

 [image:]

 The Bahá’ís of America

 The Bahá’ís of America

 The Growth of a Religious Movement

 Mike McMullen

 [image:]

 NEW YORK UNIVERSITY PRESS

 New York and London

 NEW YORK UNIVERSITY PRESS

 New York and London

 www.nyupress.org

 © 2015 by New York University

 All rights reserved
This work is licensed under the Creative Commons Attribution-NonCommercial-ShareAlike 4.0 license (CC BY-NC-SA 4.0). To view a copy of the license, visit https://creativecommons.org/licenses/by-nc-sa/4.0.

 References to Internet websites (URLs) were accurate at the time of writing. Neither the author nor New York University Press is responsible for URLs that may have expired or changed since the manuscript was prepared.

 Library of Congress Cataloging-in-Publication Data

 McMullen, Michael, 1965–

 The Bahá’ís of America : the growth of a religious movement / Mike McMullen.

 pages cm Includes bibliographical references and index.

 ISBN 978-1-4798-6905-3 (cl : alk. paper) — ISBN 978-1-4798-5152-2 (pb : alk. paper)

 1. Bahai Faith—United States. I. Title.

 BP350.M36 2015

 297.9’30973—dc23 2015021455

 New York University Press books are printed on acid-free paper, and their binding materials are chosen for strength and durability. We strive to use environmentally responsible suppliers and materials to the greatest extent possible in publishing our books.

 Manufactured in the United States of America

 10 9 8 7 6 5 4 3 2 1

 Also available as an ebook

 For Katie, my wife, and Ivy and Maya, my daughters

 Contents

 Acknowledgments

 Introduction

 1. Bahá’í History, Beliefs, Outreach, and Administration

 2. Riḍván Messages from the Universal House of Justice, 1964–2013

 3. Institution Building, Mass Growth, and Racial Unity

 4. Persian Immigrants and Emergence from Obscurity

 5. New Directions and Bahá’í Community Development

 Conclusion

 Notes

 Bibliography

 Index

 About the Author

 Acknowledgments

 There are many people to thank for their help in the development of this book. First of all, I would like to thank my wife Katie and daughters Ivy and Maya for their unswerving support throughout this process.

 I made extensive use of several archives to do this work, and would like to thank Roger Dahl and Lewis Walker, archivists at the Bahá’í National Center, for their patience in helping me find relevant documents. I also want to thank the Local Spiritual Assembly of the Bahá’ís of Houston, Texas, for granting me access to the Houston Bahá’í Archives in 2013 and 2014, especially the help of Martha Giani and Deanna McCollum. Finally, I want to thank Dennis and Candy Decker for giving me access to the archives of the Local Spiritual Assembly of the Bahá’ís of League City, Texas.

 I also made use of survey data collected through the Faith Communities Today project headquartered at Hartford Seminary in Connecticut, and want to thank David Roozen for his leadership in this project. I would also like to extend a special thanks to institutional support from the Research Office of the Bahá’í National Center in Wilmette, Illinois, which helped me collect data from Bahá’í respondents (a special thanks to Robert Stockman in the Research Office and Teresa Zingery in the Office of Assembly Development).

 I want to extend my thanks to my research assistants from the University of Houston-Clear Lake who helped develop Bahá’í timelines and sort through archival material: Rachael Polglaze, Kristi Grace, and Sarah Finchum. Finally, I would like to thank all the Bahá’ís who have been willing to share their stories with me.

 Introduction

 The Bahá’í Faith is a little-studied religious social movement that had its origins in nineteenth-century Shi‘ite Islam. Although initially labeled as a sect of Islam in its native Persia, the Bahá’í Faith has grown beyond its native Iran to become the second most geographically widespread religion in the world (Barrett 1982). It has a hundred and twenty-year history in the United States, although little has been written about American Bahá’í history since World War II.

 Bahá’ís see religious history as unfolding through a series of divine messengers, each of whom was suited to the needs of their time. They accept Abraham, Krishna, Moses, Buddha, Jesus, and Muḥammad, as well as others, as prophets. They teach as a core belief the oneness of humanity, and they have a focus on service to all people, and on peace and justice. Bahá’ís are very diverse, particularly in the United States. They instituted efforts to promote racial unity in the deep South decades before the modern civil rights movement, and despite lip service to fostering multiracial congregations among Christian churches, 53 percent of American Bahá’í congregations today are multiracial, in comparison to just 5 to 7 percent of U.S. Christian churches. This level of diversity is unique among all religious groups in the United States (Emerson and Kim 2003).

 This volume explores how Bahá’ís have achieved this high level of diversity in membership. Moreover, as the story of a new religious movement, the history of the Bahá’ís in the twentieth/early twenty-first century offers a case study of institutional maturation, showcasing a new religion’s efforts to weather conflict and achieve steady growth. While much scholarly attention has been paid to extremist religious movements, this book highlights a religious movement that promotes the idea of the unity of all religions, their common divine source, and the development of a global society with religious harmony. The success, both in the United States and worldwide, of this universalizing ethic makes the Bahá’ís an intriguing sociological case study.

 On any given day of the week in the United States, Bahá’ís will gather in each others’ homes to study Bahá’í scripture, sing Bahá’í songs, and read Bahá’í prayers from especially designed curriculum workbooks. At the end of each workbook, some participants jointly develop a community service project, which can include collecting food for a food pantry, providing moral and spiritual education to children and youth, or fostering conversations about social issues across social boundaries. These Bahá’í participants have likely come from the plethora of ethnic groups that make up the American mosaic: Anglos, African Americans, Hispanics, or Asians. They have also likely converted to the Bahá’í Faith from Christian, Jewish, Muslim, Hindu, and Buddhist backgrounds, in many cases finding the Bahá’í message a fulfillment of their original faith’s teachings. These groups of four to twelve people are part of a Bahá’í “study circle,” which for Bahá’ís is one of several “core activities” developed by the Universal House of Justice, the highest authority of their faith, to lay the foundation for building a new, spiritual, global civilization. In addition to study circles, these core activities include interfaith devotional prayer meetings and classes for the spiritual education of children, all of which include both Bahá’ís and non-Bahá’ís who have been invited as guests. These core activities are aimed at developing the kinds of skills and expanded consciousness, through the study of the holy texts, prayer to God, and service to humanity, that Bahá’ís believe is necessary not only to help individuals mature spiritually, but ultimately to transform every society and give rise to a peaceful, global civilization.

 These core activities at the grassroots level of Bahá’í community life are just part of the most recent Five Year Plan developed by the Universal House of Justice. Since 1964, the year after its first election by the Bahá’ís of the world, the Universal House of Justice has been issuing Plans for the growth and development of the Bahá’í Faith and its Administrative Order. By tracing the development and deployment of these Plans—from the first Nine Year Plan through the following Seven Year Plan, and so on—we can track the expansion and maturation of the Bahá’í Faith in the United States and come to understand how an Iranian-born religion emerged from obscurity in the diverse religious marketplace of American religion to become the most racially diverse faith community in the United States (see FACT research at http://faithcommunitiestoday.org).

 The Bahá’í Faith began in the historical milieu of nineteenth-century Persia, growing out of a Shi‘ite Islamic context in the same way Christianity grew out of the first century Jewish context. The prophet-founder, Mirza Husayn-‘Alí, took the title “Bahá’u’lláh” (which in Arabic means “the Glory of God”) and wrote hundreds of documents (or “Tablets” or “Writings”) of what Bahá’ís consider holy, revealed scripture. In his Writings, Bahá’u’lláh revealed the laws and spiritual teachings, as well as the administrative infrastructure, which Bahá’ís believe to be the scaffolding for the future Kingdom of God as envisioned in Bahá’í scripture. These teachings and Administrative Order are slowly being put into practice and institutionalized by Bahá’ís around the world under the guidance of the Plans which have been formulated by the Universal House of Justice.

 Bahá’ís believe that the person of Bahá’u’lláh not only fulfills the biblical promises of the return of Christ, but also meets the requirements of all the prophesies revealed by the world’s major religions. When Bahá’u’lláh died in 1892, the leadership of the nascent global Bahá’í community was passed via written covenant to his son, ‘Abdu’l-Bahá, who visited the United States in 1912 as part of his ministry. Upon ‘Abdu’l-Bahá’s death in 1921, the mantle of authority was transferred through a written Will and Testament to ‘Abdu’l-Bahá’s grandson, Shoghi Effendi, who in 1937 began to formulate the Plans for Bahá’í growth based on the writings of both Bahá’u’lláh and ‘Abdu’l-Baha. This responsibility for the Plans has fallen to the Universal House of Justice since its initial election in 1963.

 This book takes a unique sociological look at the growth of this global religious movement in the American context, offering a history of the evolution of American Bahá’í history over the last half century via the lens of the globally encompassing Plans established by the Universal House of Justice.

 Theoretical Perspective of the Book

 A foundational premise of this book is that Bahá’í institutions provide powerful motivations, direction, identity, and legitimacy for Bahá’í actions, values, and its globally unifying worldview. In this, Bahá’í institutions act like all institutional structures as outlined in sociological neoinstitutional theory (Powell and DiMaggio 1991). However, Bahá’ís themselves view their institutions as invested with special authority, since their origins can be found in the holy scripture revealed by Bahá’u’lláh, and fleshed out, as we will see, by subsequent divinely inspired successors. This volume employs a sociological theory of culture as a “tool kit” that helps actors develop strategies for action in the world (Swidler 1986).

 This book contends that Bahá’í scripture establishes an institutional framework for what Bahá’ís believe to be the foundation for the future World Order, or what they would theologically call the Kingdom of God, based on Bahá’í scripture. The House of Justice uses rationalized,1 global Plans for growth, essentially an institution-building project that spans the globe. These Plans cultivate the ideological and institutional mechanisms employed by Bahá’ís to legitimate both the inwardly directed actions of building Bahá’í institutions (their “Administrative Order”) which they believe to be divinely inspired, as well as outwardly directed actions of spreading the message of their prophet-founder, Bahá’u’lláh.The Plans thus socially construct (see Berger and Luckmann 1967) the identity of Bahá’ís as “situated universalists” (see McMullen 2000), people with a global vision of world order who are situated in the local community and are helping build a global civilization at the local level.

 To understand how Bahá’ís are engaging in this global institution building, this book utilizes Swidler’s (1986) groundbreaking work on culture, which consists of three theoretical aspects: 1) Swidler offers an image of culture as a “tool kit” of symbols, stories, practices, and worldviews which individuals use in varying arrangements to solve problems; 2) she focuses on culture’s effects on society by emphasizing “strategies of action” or patterned schemes of action; and 3) she argues that culture does not define ultimate “ends” or “values,” but provides cultural components used to develop strategies of action. This book argues that the Plans developed by the Universal House of Justice provide for Bahá’í adherents a faith-based program of action (or to use Swidler’s sociological term, a “cultural tool kit”) that is explicitly and deliberately applied to developing their vision of the “Kingdom of God” or Bahá’u’lláh’s World Order. This development is accomplished through participation in Bahá’í institutions and personal practices, but especially through prayerful study, analysis, and application of ongoing guidance from the Universal House of Justice and the National Spiritual Assembly, which is the governing body of the Bahá’ís at the national level. The Seven-Year Plan, the Three-Year Plan, and the current Five-Year Plan all represent “tools” in the American Bahá’í repertoire for constructing strategies for spreading the Bahá’í message (what they call “Teaching the Bahá’í Faith” or “Teaching the Faith”), building Bahá’í institutions, and remaking what they consider to be a “lamentably defective” secular society into a global spiritual civilization.

 Swidler (1986) also makes a distinction between “settled” and “unsettled” cultural periods. In settled periods, culture functions much as neoinstitutional theory predicts: Our actions are based on routine, scripted institutional habits, and taken-for-granted rules that are unreflectively followed. However, in unsettled times, institutional values become important tools with which to create lines of action to reach desired ends. Cultural tools are not taken for granted, but rather instrumentally used to attain certain goals. Swidler (1986, p. 278) writes: “In such periods, ideologies—explicit, articulated, highly organized meaning systems (both political and religious)—establish new styles or strategies of action.” Bahá’ís live in perpetually “unsettled” times. They see the Old World Order of current society as falling apart, and their religious mandate as being not to fix this Old World Order,2 but rather to build a New World Order as described in Bahá’u’lláh’s scripture. This religious work takes the form of institution building, erecting what Bahá’ís call their Administrative Order as the framework for the Kingdom of God. This book focuses on macrolevel instiution building over the most recent fifty-year period of American Bahá’í history. It does not focus on daily spiritual practices or community worship, nor on the functioning of a local community, as the aim is to showcase how the Plans have unfolded to enable Bahá’ís to flourish in the United States.

 The concept of the “Bahá’í-Timeline perspective” is used throughout this book to describe the institutional and ideological tools developed by the Universal House of Justice for Bahá’ís to use to live out their beliefs. The Bahá’í-Timeline perspective is meant to imply something about how they see the world unfolding, their place in history, and how their individual lives fit into a larger theological drama. This worldview is shaped by the guidance of the Writings of Bahá’u’lláh and the messages of the Universal House of Justice. The Bahá’í goal is to build their own institutions, and then to invite others to partner with them in their vision of a spiritual civilization. This book focuses on the period of 1964 to the present, covering the time during which the Bahá’í cultural tool kit was being supplemented by the newly elected Universal House of Justice to help Bahá’ís achieve their goals. The analysis emphasizes the ways in which the American Bahá’í community learned how to use these tools in their attempt to build a global civilization (a process which is envisioned to be ongoing for at least the next several hundred years). While I will briefly describe the global enactment of the Plans promulgated by the Unviersal House of Justice, this book focuses on how the National Spiritual Assembly, the highest Bahá’í authority in the United States, has implemented the Plans (for further insight into the implementation of the Plans globally, see Universal House of Justice 2011a).

 Research Methodology of the Book

 Content Analysis

 This book is the product of several years worth of work, primarily drawing on content analysis of thousands of Bahá’í documents in archives, as well as those available on the web, to shed light on the institutional guidance provided by both the Universal House of Justice and the National Spiritual Assembly to the American Bahá’í community between 1964 and 2014. At a secondary level, it utilizes survey data collected from samples of all 1,100 Bahá’í communities in the United States over a ten-year period.

 Qualitative content analysis is used for many different types of research purposes, one of which is to “describe trends in communication content,” and especially changes in communication content over time (Weber 1985, p. 9). Much of the research for this book makes use of fifty years of annual messages from the Universal House of Justice released to the Bahá’í world every April 21, the first holy day of a twelve-day period of commemoration of Bahá’u’lláh’s public declaration of his mission to the world. This twelve-day festival, called Riḍván (which means “paradise” in Arabic), contains three holy days celebrated by Bahá’ís: the first day of Riḍván (April 21), the ninth day of Riḍván (April 29), and the twelfth day of Riḍván (May 2). The first day of Riḍván also marks the beginning of the Bahá’í administrative year, when elections are held for the nine-member Local Spiritual Assembly. These Riḍván messages are important sources of data because they are the major vehicle by which the Universal House of Justice sets policy and directs the development of the global Bahá’í movement. They are also important for understanding a sociological history of the American Bahá’í community because of the authority with which these documents are invested by Bahá’ís.

 To carry out this considerable analysis of official Bahá’í communication, my qualitative content analysis (see also Lindlof 1995) covered several sources of documents: 1) The fifty Riḍván messages written by the Universal House of Justice between 1964 and 2013. Not only are they considered infallible guidance from the highest authority of the Bahá’í Faith, but they outline the Plans for the growth and development of the global Bahá’í community. 2) Content analysis was also conducted using documents from the National Spiritual Assembly (NSA) of the Bahá’ís of the United States, as they translated the global directives of the Universal House of Justice (principally found in the Riḍván messages, but also through other communications) into national Bahá’í direction and goals. The NSA produced thousands of letters sent as general correspondence to the local Bahá’í communities throughout the United States. I spent time over four summers in 2010, 2011, 2012, and 2013 searching through the National Bahá’í Archives in Wilmette, Illinois, looking for general correspondence between the National Spiritual Assembly and the Local Spiritual Assemblies. I also used the Annual Reports from the National Spiritual Assembly of the Bahá’ís of the United States as a source of data. 3) I also drew on material found in the official periodical of the American Bahá’í community, The American Bahá’í (as well as the online version found at http://american.bahai.org); and 4) Other web sources such as The Bahá’í International Community at www.bic.org, www.bahai.org, The Bahá’í Library Online at http://bahai-library.com/, and http://american.bahai.org.

 Data on Faith Communities Today

 To supplement the analysis of these Bahá’í documents, I also selectively used a unique data set on the American Bahá’í community. Since 1998, I have been the lead researcher for Bahá’í data collection for Faith Communities Today (FACT), a research project studying most major religious groups in America. This consortium of forty different denominations and faith traditions was initially funded through a Lily Foundation grant, and is headquartered at Hartford Seminary’s Institute for Religious Research in Connecticut. FACT surveyed over 40,000 American congregations (over 12 percent of all religious congregations in the United States). It is the longest-running, most comprehensive survey of religious groups in the United States, and the participating religious groups represent 90 percent of all worshipers in America (see http://faithcommunitiestoday.org/). Questionnaires were fielded in surveys in 2000, 2005, 2008, and 2010. The result is a one-of-a-kind longitudinal Bahá’í dataset describing its members, growth, and community characteristics, from which selected empirical data for this book were drawn.

 The FACT surveys used the methodology of a “key informant” survey (Babbie 2007). For most religious groups, this meant that the lead clergy of the congregation would receive the survey. However, because the Bahá’í Faith has no clergy, it was decided to send the questionnaire to the secretary of the Local Spiritual Assembly for each community. With the help of the Research Office of the Bahá’í National Center in Wilmette, Illinois, all 1,100 secretaries of the LSAs were sent questionnaires in 2000, 2005, 2008, and 2010, giving repondents the option of filling out a paper copy of the survey or providing a link to complete it online. The response rate for the 2000 FACT survey was 52 percent, and the 2010 FACT survey had a response rate of 36 percent (with the 2005 and 2008 surveys each having about a one-third response rate).

 Chapter Summaries

 Chapter 1, Bahá’í History, Beliefs, Outreach, and Administration, offers a brief overview of the origins of the Bahá’í Faith in Iran and its roots in Shi‘ite Islam before it came to identify itself as an independent world religion. It reviews the global worldview and the personal practices that constitute a “Bahá’í way of life,” and reviews the functioning of the Administrative Order that connects local, national, and international assemblies in a unique system of governance, as well as the importance for Bahá’ís to “teach the Faith.”

 In order to understand the growth of the Bahá’í Faith in America, we first need to understand the role that the teaching Plans have in Bahá’í history and shaping Bahá’í culture. Chapter 2, Riḍván Messages from the Universal House of Justice, outlines the Plans developed by the Universal House of Justice: the Nine-Year Plan (1964–1973), the Five-Year Plan (1974–1979), the Seven-Year Plan (1979–1986), the Six-Year Plan (1986–1992), the Holy Year (1992–1993), the Three-Year Plan (1993–1996), the Four-Year Plan (1996–2000), the Twelve-Month Plan (2000–2001), and three Five-Year Plans (2001–2006, 2006–2011, and 2011–2016).

 Chapter 3, Institution Building, Mass Growth, and Racial Unity, focuses on how the Nine-Year Plan (1964–1973) and the Five-Year Plan (1974–1979) got translated into specific policy guidance from the American National Spiritual Assembly. This period saw the growth of “mass teaching” programs in the United States, as Bahá’ís “travel taught” in the deep South in African American communities. Bahá’ís also tried to take their message to public intellectuals and politicians, not only to gain converts but also to establish the Bahá’í Faith as a “legitimate” world religion in their eyes. This chapter examines the tremendous effort Bahá’ís went through to establish their institutions in cities and towns throughout the United States. This period was one of increasing racial and ethnic diversity in the American Bahá’í community, with the influx, especially, of African Americans. This diversity would become one of the hallmarks of this religious community in the United States.

 Chapter 4, Persian Immigrants and Emergence from Obscurity, focuses on the period in American Bahá’í history of the Seven-Year Plan (1979–1986), the Six-Year Plan (1986–1992), the Holy Year (1992–1993), and the Three-Year Plan (1993–1996). Much of American Bahá’í activity during this time dealt with struggles to address the persecution of Iranian Bahá’ís. Efforts to pass resolutions in the U.S. Congress and United Nations to end this persecution were effective ways for the Bahá’í message of peace, world unity, and global governance to become public, helping the Bahá’í Faith to “emerge from obscurity.” The influx of Iranian immigrants again fostered diversity in the American Bahá’í community as members of their faith from its country of origin reinforced the global identity of the U.S. Bahá’í community.

 Chapter 5, New Directions and Bahá’í Community Development, explores the two most recent decades of American Bahá’í history through the lens of the Universal House of Justice’s guidance found in the Four-Year Plan (1996–2000), the Twelve-Month Plan (2000–2001), and three Five-Year Plans (2001–2006, 2006–2011, and 2011–2016). This period saw slow, incremental growth in Bahá’í membership, but not the mass growth witnessed in earlier periods. It also brought restructuring of American Bahá’í institutions and a dramatic shift in Bahá’í culture as the National Spiritual Assembly implemented the guidance of the Five-Year Plan (2001–2006). Part of the cultural change in this period was the result of a fourfold focus on developing interfaith devotional programs, community children’s classes, junior youth empowerment groups, and “study circles” that deepen Bahá’ís’ knowledge about their faith’s history and theology and gives them skills to better teach their faith. As the American Bahá’í community continued to slowly grow and diversify, this cultural change resulted in over half of local communities being multiracial, making it the most ethnically diverse religious community in the United States.

 The Conclusion reviews the sweep of American Bahá’í history since 1964, illuminating how this originally small, foreign-born religious movement has succeeded in implementing racial unity, achieving institutional maturation, managing tensions, and realizing steady growth. The volume concludes with some speculation on the direction of the next half century of American Bahá’í history and considers what we can learn from the development of this faith in America.

 1

 Bahá’í History, Beliefs, Outreach, and Administration

 Like all world religious movements, the religious history of the Bahá’í Faith is complex. While many book-length volumes have been written about Bahá’í history (e.g., Smith 1987, 1996; Momen 1996; Stockman 1985, 1995; Garlington 2005; and even Shoghi Effendi (Rabbani 2010) wrote a history of the Bahá’í Faith commemorating its centenary), this chapter will present a brief overview of this little-known and rarely analyzed world religion to help us understand its sociological uniqueness.

 Bahá’í History in Iran and the Middle East

 Shi‘ite Expectations and the Bábí Religion

 Bahá’í history begins with messianic movements in the Islamic as well as Christian world.1 The Bahá’í Faith grew out of Shi‘ite Islam, specifically Twelver Shi‘ism, the largest of Shi’ite sectarian groups (Momen 1985). Shi‘ites believe that the correct line of successors to the Prophet Muḥammad began with his cousin and son-in-law, ‘Alí ibn Abí Tálib (who is recognized as the fourth Imam or successor by the Sunni community). ‘Alí begins a line of twelve Imams who lead the Shi‘ite faithful, until the disappearance in 874 A.D. of the Twelfth Imam, Muḥammad al-Maḥdi, who it is believed will return from hiding (or “occultation”) at the end of the age. Thus, since the late ninth century, Shi‘ite Islam has developed a strong messianic motif (see Smith 1987) waiting for the return of the Twelfth Imam to lead the Muslim faithful (see also Armstrong 2000).

 This history becomes further complicated by the Twelver Shi‘ite doctrine of the báb (which means “door” or “gate” in Arabic). After the disappearance of the Twelfth Imam, the Shi‘ite community was led by a series of four bábs who were gates to the Hidden Imam, who also predicted the return of the Maḥdi or Twelfth Imam (also called the Qá’im in Shi‘ism). Both Sunni and Shi‘ite theology state that the Maḥdi would rule the world for seven, nine, or nineteen years before Jesus returned (Momen 1985).

 In 1844, as Shi‘ite expectations were at their peak, a Persian merchant named Sayyid ‘Alí-Muḥammad revealed himself to be the Qá’im (“He Who Ariseth”) and took the title of the Báb (eventually, Bahá’ís came to recognize the Báb as an independent “Manifestation of God” with the same rank as Moses, Jesus, or Muḥammad). The assertions of the Báb were a challenge to the ‘ulama and Shi‘ite political authority of Iran. Bolstering the Báb’s popular claims was the fact that in 1844 (1260 A.H. in the Islamic calendar), when he made his declaration, a full thousand years had passed, as prophesied since the original disappearance of the Twelfth Imam in 260 A.H. (Smith 1996). From a Bahá’í point of view, the crux of the Báb’s message was the heralding of the coming of the “One Whom God Will Make Manifest,” a prophet of greater importance who would lead humankind into a new era of peace. After amassing a following (known as Bábís), the Báb was arrested and put in prison. On July 9, 1850, the Báb, along with one of his followers, was executed by gunfire in Tabriz (Smith 1996). With many of the most devout Bábís killed, and now their leader assassinated, the Bábí movement was in tatters, and what was left of it was driven underground. Only the most faithful Bábís continued to believe that the Báb indeed had been the promised return of the Twelfth Imam, and clung to his prophetic vision.

 The Rise of the Bahá’í Faith

 The second great figure of early Bahá’í history was Mírzá Husayn-‘Alí, a Persian whose family was part of the governing class of the country. Upon hearing of the religion of the Báb, he converted and began teaching its message. His growing leadership role within the Bábí movement revitalized and invigorated the new religion in the wake of the Báb’s execution. Mírzá Husayn-‘Alí’s social position protected him at first from the persecutions of the Persian authorities, but as fervor increased, he too was imprisoned (Hatcher and Martin 1985). While in prison in Tehran in 1852–53, Mírzá Husayn-‘Alí himself said that God had revealed that he was the “One Whom God Will Make Manifest” prophesied by the Báb, whose teachings would usher in the Kingdom of God. Rather than execute a member of Persia’s upper class, Persian authorities exiled Mírzá Husayn-‘Alí, his family, and fellow Bábís to Baghdad, thus beginning a lifetime of imprisonment. While in Baghdad, Mírzá Husayn-‘Alí took the title Bahá’u’lláh (“The Glory of God” in Arabic), and announced that he was the one promised by the Báb, whereupon the vast majority of Bábís pledged allegiance to Bahá’u’lláh (formerly Mírzá Husayn-‘Alí) and accepted his authority as a new religious prophet (for a more detailed history, see Rabbani 2010). The lifelong imprisonment of Bahá’u’lláh, and even the modern-day persecution of Bahá’ís in Islamic countries, follows from Bahá’í claims that the Báb and Bahá’u’lláh are divine prophets who were sent by God after Muḥammad revealed Islam. Thus, Bahá’ís are considered heretics by Islamic clerics because they have reinterpreted the dogma that Muḥammad is the “seal of the prophets” to mean the last prophet of a participuar cycle of God’s revelation, not the final prophet ever to be sent by God.

 In 1863, the group of Bahá’ís (the new name given to the followers of Bahá’u’lláh) were banished from Baghdad and sent to Constantinople (now Istanbul) and then to Adrianople (now Edirne) in Turkey. Finally, in 1868 the group was exiled permanently to ‘Akká, Palestine, the prison-city of the Ottoman Empire (‘Akká is near present-day Haifa, Israel, the location of the current Bahá’í World Centre). Here, as in the other cities of his banishment, Bahá’u’lláh carried on his ministry, writing nearly one hundred volumes that partially comprise Bahá’í scripture, and met with pilgrims who traveled to ‘Akká to see the man whose message was spreading throughout Persia and the Middle East.

 When Bahá’u’lláh died in 1892, he left behind a growing movement, and a will and testament that named his eldest son, ‘Abdu’l-Bahá (“Servant of Glory” in Arabic, also known by Bahá’ís as “the Master”) his successor and the authoritative interpreter of Bahá’í writings (although Bahá’ís do not consider ‘Abdu’l-Bahá a Manifestation of God, as is Bahá’u’lláh). After the Young Turk revolution in 1908, all political and religious prisoners of the Ottoman Empire were released, thus freeing ‘Abdu’l-Bahá to travel and to begin establishing his father’s Covenant: the institutionalization of the Bahá’í Administrative Order as communicated through Bahá’u’lláh’s writings (Hatcher and Martin 1985).

 In implementing Bahá’í teachings, ‘Abdu’l-Bahá helped to define two major institutions: the Guardianship and the Universal House of Justice. The Guardianship imparted sole authority of the religion to ‘Abdu’l-Bahá’s eldest grandson, Shoghi Effendi, who would continue to erect the religion’s Administrative Order. Upon ‘Abdu’l-Bahá’s death in 1921, Shoghi Effendi led the Bahá’í Faith as its “Guardian” until his death in 1957. From 1957 until the first election of the Universal House of Justice in 1963 by the members of all the National Spiritual Assemblies, the “Hands of the Cause of God,” a temporary administrative institution of charismatic, faithful Bahá’ís (first inaugurated by Bahá’u’lláh), governed the Bahá’í Faith. Since 1963, the Universal House of Justice has led the world’s approximately six million Bahá’ís.

 Toward the end of his life, Bahá’u’lláh appointed four persons as “Hands of the Cause of God” to promote the interests of the Bahá’í Faith, and ‘Abdu’l-Bahá conferred this rank on a few individuals posthumously. However, it was Shoghi Effendi who most utilized these individuals in the erection of Bahá’í institutions. In ‘Abdu’l-Bahá’s Will and Testament (1990), Shoghi Effendi was given the authority to appoint Hands of the Cause in his role as Guardian, as well as the authority to appoint the succeeding Guardian of the Bahá’í Faith. The successor to the Guardian was either to be the “first-born” of his lineal descendants or, if the first-born lacked the necessary spiritual qualifications, then Shoghi Effendi was to appoint one of the male descendants of Bahá’u’lláh as the Guardian (Taherzadeh 1992).

 During his tenure as Guardian, Shoghi Effendi appointed thirty-two Hands of the Cause of God (Taherzadeh 1992) to be his personal deputies in the protection and propagation of the Bahá’í Faith. However, Shoghi Effendi and his wife never had any children, and all of Bahá’u’lláh’s descendants at the time of Shoghi Effendi’s death had been excommunicated because of their opposition to the Bahá’í Faith and their “violation of the Covenant.” Since there was no provision in ‘Abdu’l-Bahá’s Will and Testament for these circumstances, there have been no additional Guardians in the Bahá’í Faith since Shoghi Effendi’s death in 1957. However, Bahá’ís say that the “institution of Guardianship” continues through the guidance given to the Bahá’í world through Shoghi Effendi’s voluminous writings and personal correspondence. Since ‘Abdu’l-Bahá conferred authority only on the Guardian to appoint Hands of the Cause, and since all remaining Hands of the Cause have passed away, this institution of the Administrative Order remains vacant (and the authority to excommunicate therefore falls solely to the Universal House of Justice).

 Bahá’í Administrative Order

 Bahá’ís consider their Administrative Order to be unique among the world’s religions because Bahá’u’lláh provided the blueprints for the Administrative Order in his Writings. A Bahá’í author said about the Bahá’ís’ unique organizational system: “Not until the advent of the Bahá’í Dispensation did a Manifestation of God include administrative principles among His spiritual teachings. This is an entirely new dimension which Bahá’u’lláh has introduced; He has placed the spiritual and administrative principles on a par with each other. A violation of an administrative principle . . . is as grave a betrayal of the Cause of Bahá’u’lláh as breaking a spiritual law” (Taherzadeh 1992, p. 395).

 The Bahá’í Administrative Order (as outlined in Bahá’í Writings or holy scripture) consists of two pillars, or functional branches. These two branches evolved, to use sociologist Max Weber’s (1946) terminology, to routinize the charismatic authority of the Central Figures (the Báb, Bahá’u’lláh, and ‘Abdu’l-Bahá) of the early history of the Bahá’í Faith. This is significant for Bahá’ís, because Bahá’u’lláh strictly forbade the formation of clergy in the Bahá’í Faith (Bahá’u’lláh 1992; Esslemont 1970). As we will see, as part of the Bahá’í ideology of “progressive revelation,” Bahá’ís believe that humanity has developed beyond the need for a special class which monopolizes religious knowledge. Bahá’ís claim that the lack of clergy protects their faith from being corrupted by the power which accrues to any individual. In the Bahá’í Faith, no one Bahá’í has any formal authority over anyone else. Instead, all religious authority lies in councils or assemblies which operate at all levels of society. These two branches (or pillars) of the Administrative Order consist of: 1) elected assemblies (the “Rulers”) and 2) appointed boards (the “Learned”) operating at the local, national, and international levels of society—see Figure 1.1.

 The Rulers. The first of the two branches of Bahá’í administration is a series of democratically elected “spiritual assemblies” at the local, national, and international levels of social life (referred to as the “institution of the Rulers” since they are that branch of the Administrative Order that governs or has authority over the Bahá’í community). Each year, wherever there are at least nine adult Bahá’ís—age twenty-one and older—within a recognized municipal boundary, an election is held to form a Local Spiritual Assembly (LSA), which constitutes the bedrock authority of local Bahá’í community life. Every adult community member is on the ballot and entitled to vote for nine individuals, and the nine receiving the most votes become LSA members—this is true of Bahá’í elections at all three levels of the structure.2 Local elections take place on the first day of the twelve-day Festival of Riḍván held April 21–May 2 each year. The Riḍván festival (meaning “paradise” in Arabic) commemorates the public declaration in 1863 of Bahá’u’lláh as a Manifestation of God in a garden outside Baghdad, Iraq, during his exile. There are approximately 1,100 LSA jurisdictions in the United States. None of the individuals who are elected to the assemblies have any authority—only the decisions arrived at through consultation by the institution are authoritative. If there is a tie for the ninth spot, Bahá’í administrative law dictates that the position go to the individual who is a “minority” in the community (a form of electoral “affirmative action” to promote unity in diversity—the most important Bahá’í social principle). Bahá’ís are not allowed to “run” for office, since Bahá’u’lláh strictly forbade campaigning in his Writings. Instead, Bahá’ís are instructed to vote for any Bahá’í who is eligible based on his or her spiritual character. Shoghi Effendi (Rabbani 1974) instructs Bahá’ís in all elections to vote only for those “who can best combine the necessary qualities of unquestioned loyalty, of selfless devotion, of a well-trained mind, of recognized ability and mature experience” (p. 88).

 [image:]

 Figure 1.1. Bahá’í Administrative Order (adapted from Smith and Momen 1989)

 Usually during the first weekend in October, Bahá’ís in the United States attend their Unit Convention, an administrative meeting where a National Delegate is elected—the first step in the formation of the National Spiritual Assembly (NSA), the next level up in this branch of the Administrative Order. Units are composed of groupings of several LSA jurisdictions and Bahá’í Groups (a “group” numbers between two and eight Bahá’ís in a municipality) of roughly equal Bahá’í population. There are 158 districts or units in the United States. These two elections—the April Riḍván festival, and the October Unit Convention—are the two democratic ceremonies in which all Bahá’ís have a chance to participate; indeed, voting in them is viewed as a spiritual obligation for members, and part of the way all Bahá’ís can participate actively in the building of a global civilization.

 The elected National Delegates then go to the National Convention (held in Wilmette, Illinois—site of the American Bahá’í National Center) in May to elect the National Spiritual Assembly—again, a nine-member body that oversees Bahá’í activity within a nation or region. Often, the National Delegates will return to their Unit jurisdiction and hold a meeting to report on the consultation from the National Convention (the proceedings are also summarized in the periodical publication of the NSA, The American Bahá’í, sent to every Bahá’í household in the United States). Unlike officials or representatives in many electoral systems, Bahá’í delegates or assembly members are not bound to “represent” the choices of their “constituents”—rather, they are elected based on their spiritual character to vote their own conscience for the good of the Bahá’í community in their jurisdiction.

 The National Spiritual Assembly of the United States has various departments and agencies. These include the National Archives, the Office of Education and Schools (there are three permanently staffed Bahá’í schools that sponsor conferences and retreats for both Bahá’ís and non-Bahá’ís: Bosch Bahá’í School in Santa Cruz, California; Louhelen Bahá’í School in Davison, Michigan; and Green Acre Bahá’í School in Eliot, Maine), the Persian-American Affairs Office (to ease the transition of transplanted Iranians to American culture), the U.S. Bahá’í Media Services Office, the Office of Assembly Development, the Bahá’í Publishing Trust, the Office of International Pioneering, and the Office of Public Affairs. The latter has lobbied the U.S. Congress to pass resolutions condemning the persecution of Bahá’ís in Iran.

 Finally, once every five years, beginning in 1963, the members of all the NSAs in the world gather at the Bahá’í World Centre in Haifa, Israel, to elect the nine-member Universal House of Justice, the highest authority in the Bahá’í world. Unlike the LSAs and NSAs, Bahá’u’lláh’s Writings exempt women from serving on the Universal House of Justice. Bahá’u’lláh promised Bahá’ís that decisions made by the Universal House of Justice are divinely guided and infallible. Although the Universal House of Justice cannot change any law revealed in Bahá’u’lláh’s scriptures, it is empowered to legislate on all matters “which have not outwardly been revealed in the Book” (Bahá’u’lláh 1992, p. 3), and it can also modify its own laws as historical circumstances demand. It can thus repeal or change its own legislation (but not laws revealed by Bahá’u’lláh). This administrative flexibility prevents the religious laws and organization of the Bahá’í Faith from becoming obsolete, which often resulted in sectarian divisions throughout history. Consequently, Bahá’ís believe that through the collective decisions of the institution of the Universal House of Justice (again, not based on any individual charismatic authority), the Bahá’í world, and eventually the global civilization which will be generated from Bahá’í institutions and laws, is assured of divine guidance until the appearance of the next Manifestation of God. Thus, Bahá’ís believe that infallible authority and guidance flow from the Universal House of Justice down through the NSAs to the LSAs.

 Bahá’ís call this authority of the Universal House of Justice “conferred infallibility,” which they define as “an assurance that a statement or decision arising from within the designated domain of responsibility is in accordance with the will and purpose of God” (Lample 2009, p. 55). Lample (2009, p. 55) also says that “the sphere of infallibility of the House of Justice also does not extend beyond its authorized responsibilities pertaining to the Faith.” In other words, the House of Justice is not omniscient (as Bahá’ís believe the Manifestations are). Bahá’í scripture also discusses the balance between this divine authority, with the safeguarding of personal rights and freedoms of expression of the individual. This Bahá’í belief in the legitimacy of their Universal House of Justice—conferred with infallible authority by Bahá’u’lláh—is what sociologically constructs the importance of the Riḍván messages. These are not merely considered important directives from the top of the organizational chart, but divine guidance in the mission of building a global civilization. Lample (2009, p. 57) states: “The House of Justice does not issue inflexible prescriptions that are to be executed without thought by a submissive community. Rather, it guides a community engaged in a dialogical process of learning to translate the teachings into action over time to create a new social order manifested in the lives of individual believers, the creation of a distinctive Bahá’í community, and the advancement of civilization.”

 Bahá’ís utilize this “infallible guidance” in the form of Universal House of Justice communications sent either directly to Bahá’ís of the world, or disseminated through NSAs and LSAs. The principal form of this communication is the “Riḍván letter” or message issued each year on April 21, the first day of the Festival of Riḍván (and the beginning of the Bahá’í administrative year). The annual Riḍván message can either announce the goals of a new development and growth Plan for the Bahá’í world, or update Bahá’ís on the progress of the current Plan. Indeed, the Riḍván messages (and other written communication from the Universal House of Justice) are the primary tools in the Bahá’í tool kit to develop strategies of action for the realization of their vision of a global civilization.

 The Learned. The second pillar of the Administrative Order, in addition to the elected assemblies, is what is known as the “Learned” or appointed branch, or the “protectors” and “propagators” of the Bahá’í Faith (again, see Figure 1.1). This function of protection and propagation was originally assigned to the charismatic individuals known as “Hands of the Cause of God” discussed in the previous section. These individuals were appointed by Bahá’u’lláh, ‘Abdu’l-Bahá, and Shoghi Effendi to offer guidance and encouragement in teaching efforts and to safeguard the development of Bahá’í communities. Hands of the Cause of God were loyal and knowledgeable individuals who “propagated” (that is, evangelized) their religion by active teaching and by assisting the NSAs in achieving national teaching goals. They “protected” their religion by defending the integrity of Bahá’í principles and institutions from external attacks as well as internal dissension.

 In 1968 the Universal House of Justice assigned the function of “protection and propagation” to the members of an institution called the Continental Board of Counselors (appointed by the Universal House of Justice for five-year terms). Below them were the various Auxiliary Board members (appointed for one-year terms by the Continental Counselors, but approved by the Universal House of Justice). Thus the Continental Board of Counselors jointly held that function with the Hands of the Cause of God, given that role by Bahá’u’lláh. Shoghi Effendi first instructed the Hands of the Cause of God in 1954 to appoint a set of Auxiliary Boards as their own assistants under their direction, for propagation. In 1957 another set was appointed for protection. In 1968 these Auxiliary Boards were put under the authority of the Continental Board of Counselors (Smith 1987).

 Under the Auxiliary Board members are their Assistants, who are also appointed for one-year terms and work directly with Local Spiritual Assemblies. Neither the Counselors nor the Auxiliary Board members and their assistants have any individual authority over the decisions of a Local or National Assembly or the Universal House of Justice, which is where administrative authority and decision making authority lie (nor do they have any formal authority over any individual Bahá’í). Instead, they are individuals who are knowledgeable about Bahá’í law and administrative principles (hence the expression “institution of the Learned”). They function as “servant leaders” working alongside Bahá’í communities and institutions and facilitating learning. The Universal House of Justice said that over time the Bahá’í community will learn how to best understand and utilize the benefits of the interaction between the Rulers and the Learned in their Administrative Order: “[O]nly as the Bahá’í Community grows and the believers are increasingly able to contemplate its administrative structure uninfluenced by concepts from past ages, will the vital interdependence of the ‘rulers’ and ‘learned’ in the Faith be properly understood, and the inestimable value of their interaction be fully recognized” (Universal House of Justice 1996a, p. 217).

 In 1973 the whole appointed pillar of the Administrative Order (as opposed to the elected pillar of local and national assemblies) was put under the direction of the International Teaching Centre in Haifa, which itself is under the authority of the Universal House of Justice (again, see Figure 1.1). Hands of the Cause of God had the authority to expel Bahá’ís for their unwillingness to acknowledge the legitimate succession of authority in the Administrative Order—such people are known as “Covenant-Breakers” (Taherzadeh 1992). Currently the sole authority to excommunicate believers lies with the Universal House of Justice.

 In addition to these major components of the Administrative Order, the Universal House of Justice oversees a Research Department, an Archives division, a Centre for the Study of Holy Texts, an Office of Social and Economic Development, and the Bahá’í International Community (BIC). The latter is the name of the nongovernmental organization (NGO) registered with the United Nations, first chartered in March 1948. The BIC was granted consultative status with the UN Economic and Social Council in 1970, with UNICEF in 1976, and in 1989 it developed a working relationship with the World Health Organization. The BIC’s goal is to promote “world peace by creating the conditions in which unity emerges as the natural state of human existence” (BIC document 92–0409, http://www.bic.org). The Bahá’í NGO also works to promote the advancement of women, sustainable economic development, universal education, a sense of world citizenship, religious tolerance, the adoption of an international auxiliary language, and the protection of the environment. They are also active in raising global consciousness about the plight of persecuted Bahá’ís in Iran and elsewhere.

 Doctrine, Practices, and Collective Worship

 Progressive Revelation

 In order to understand the universalizing goal of Bahá’í ideology and its promotion of global order and solidarity, one must understand the central ideological concept for Bahá’ís: Progressive Revelation. Bahá’ís’ vision of global unity includes the ideological claim that all the world’s major religions are evolutionary stages in God’s plan to educate and unify the whole planet—in effect, there is only one religion, but it is revealed by God in distinct historical stages. Bahá’ís claim that the spiritual truths of all religions are the same; religions appear to be in conflict due to the social laws that differ because of the need throughout history for new moral and social codes by which larger segments of humanity are unified. Bahá’ís call the founders of the world’s major faith traditions “Manifestations of God,” which include (but are not limited to) Abraham, Krishna, Buddha, Zoroaster, Moses, Jesus, Muḥammad, the Báb, and most recently, Bahá’u’lláh (who will not be the last Manifestation sent by God).

 Bahá’ís believe that religious knowledge as recorded in the world’s holy scripture was revealed incrementally throughout history and educates humanity according to its collective ability. Bahá’ís are confident that their ideology and institutions can bring about global unity, claiming that Bahá’u’lláh reveals in Bahá’í scripture how all the religions are logically and progressively linked. In fact, Bahá’ís assert that Bahá’u’lláh is not only the return of Christ as expected by Christians, but his ministry fulfills the messianic expectations of all the world’s faith traditions (Rabbani 2010). Bahá’u’lláh describes discrepancies in prophecy as human-made misinterpretations. Differences in the social laws reflect the different requirements for social and moral solidarity of the age in which they were revealed.

 Bahá’ís do admit, however, that there are differences in the content (but not the function) of the message brought by the “Manifestations of God.” For Bahá’ís, religion has a twofold function: the spiritual education of individuals, and the social solidarity of humanity through divinely revealed laws and institutions. Examples of spiritual laws governing Bahá’ís are ones that regulate daily prayer, fasting, sexual morality, abstinence from drugs and alcohol, marriage, and burial. Examples of Bahá’í social laws and principles that establish the foundation of a global civilization include the founding of a single auxiliary language that every person on the planet would learn; a world government that includes a global executive, legislature, and court system; collective security and the reduction of nations’ armaments; the elimination of racism, sexism, and prejudice; the reduction in the extremes of wealth and poverty; and universal education.

 Thus, Bahá’ís consider that God’s revelation to humanity has been evolutionary, teleological, and progressive. Bahá’ís believe that the solution to the problems of the modern age is global unity based on the recognition of one common faith which fulfills the prophesies of all the world’s functionally equivalent, yet historically specific, religions. Bahá’ís do not think that theirs is the last stage of religious evolution for humanity—only the latest. But they cite Bahá’u’lláh’s statement that at least a full one thousand years will pass before the next Manifestation appears.

 Personal Practices

 A Bahá’í’s personal and collective life is divided up into daily devotional requirements, and also monthly and yearly festivals that conform to specific laws of Bahá’u’lláh and the dictates of the Bahá’í calendar. Religious practices enact the values and solidarity of a religious community. This is certainly true of Bahá’ís, as their practices reinforce the authority and global worldview of the Administrative Order, and link them to the global center of their faith. While their organizational structure and ideology provide the scaffolding and motivation to link local community with global society, their everyday practices enact its global doctrine, and reinforce Bahá’í identity as situated universalists.

 In the Kitáb-i-Aqdas (“the Most Holy Book”), the main scripture containing the laws of Bahá’u’lláh, he has enjoined his adherents to follow a daily regimen of prayer and scripture reading, as well as periodic contributions to Bahá’í Funds, fasting during the month of ‘Alá’ and, if financially able, a pilgrimage to the World Centre in Haifa:

 Prayer. Bahá’ís have available to them hundreds of prayers written by the Báb, Bahá’u’lláh, and ‘Abdu’l-Bahá, which are used in private devotion as well as recited at Bahá’í gatherings. The prayers found in Bahá’í prayer books are addressed to God. Some of the more popular prayers have been set to music and are sometimes sung at Bahá’í gatherings. Prayers are read (or chanted in Persian) at the beginning of every Bahá’í meeting—sometimes in multiple languages other than English. Bahá’u’lláh has also enjoined upon Bahá’ís daily obligatory prayers, before which ablutions must be performed (washing of the hands and face). To perform obligatory prayers, Bahá’ís must face the Bahá’í World Centre in Haifa—specifically Bahjí or the burial site for Bahá’u’lláh (similar to the qiblah in Mecca for Muslims).

 Fasting. Part of a Bahá’ís’ devotional life is to follow the provisions in the Kitáb-i-Aqdas for the month of Fasting (the month of ‘Alá’, from March 2 to 20, the last month in the Bahá’í year). It is enjoined upon Bahá’ís between the ages of 15 and 70. Like Muslims during Ramadan, Bahá’ís fast from sunup to sundown, refraining from eating, drinking, and smoking. Those who are ill, pregnant, traveling or engaged in arduous labor are exempt from fasting.

 Reading the Writings. Bahá’ís are instructed to read daily from Bahá’í scripture and meditate on what they read—a process known as “deepening.” Bahá’ís can read from the Bahá’í Writings (hundreds of volumes of the words of the Báb, Bahá’u’lláh, ‘Abdu’l-Bahá, and Shoghi Effendi). Often Bahá’ís gather together to “deepen” on their holy scripture—sometimes lightheartedly called “Bahá’í Bible Study.”

 Pilgrimage. The World Centre in Haifa is currently the pilgrimage destination for Bahá’ís from around the world. Bahá’ís travel to Haifa on pilgrimage at least once in their lifetime if financially able. Bahá’ís must receive permission from the Universal House of Justice to go on pilgrimage—in part to make sure only Bahá’ís with their full administrative rights are allowed to go, and in part to accommodate pilgrims in the limited quarters.3

 Fund Contributions. Bahá’ís are also, as in other religious organizations, encouraged to contribute money to their faith. Non-Bahá’ís are not allowed to give any money to Bahá’í projects, nor are Bahá’ís who have lost their administrative or voting rights (see the above endnote). An additional fund functions like a “tithe” for Bahá’ís: this is called the law of Ḥuqúqu’lláh, or “the Right of God” in Arabic. Bahá’ís are required to pay yearly a 19 percent tax on the increase in their wealth over the previous year after all expenses that are considered necessary. These funds are disbursed at the discretion of the Universal House of Justice, and could be used to build Bahá’í schools, radio stations, and provide for agricultural projects or medical clinics.

 Collective Worship

 A Bahá’í’s daily life is governed not only by the personal practices given to the Bahá’í community by Bahá’u’lláh, but the organizational participation of the average Bahá’í is also dictated by the Bahá’ calendar. Bahá’í theology states that whenever a new Manifestation of God appears to humanity, he brings with him a new calendar to institutionalize a new pattern of worship, festivals, and holidays. In the future, Bahá’ís say, the Bahá’í calendar, which was first proposed by the Báb and sanctioned by Bahá’u’lláh, will become the accepted global standard for dividing the year (Esslemont 1970).

 The Bahá’í year is divided into nineteen months each with nineteen days (totaling 361), with the insertion of “Intercalary Days” (four in an ordinary year, five in a leap year) between the eighteenth and nineteenth months to adjust the calendar to the solar year. Each month is named after an “attribute of God”—virtues that Bahá’ís are supposed to acquire throughout their lives (examples include “Honor,” “Mercy,” “Perfection,” or “Knowledge”).

 The Nineteen-Day Feast. On the first day of each Bahá’í month, Bahá’ís gather for the Nineteen-Day Feast, which is the central worship experience in the Bahá’í Faith. The Nineteen-Day Feast consists of three loosely structured parts: 1) a devotional period, where the writings and prayers of the Báb, Bahá’u’lláh and/or ‘Abdu’l-Bahá are read, and sometimes passages from other holy scripture (such as the Bible or Qur’án); 2) an administrative period, where the chair of the Local Spiritual Assembly leads communitywide consultation on important issues facing the community; and finally 3) a social portion, involving fellowship and refreshments.

 The administrative portion is sociologically the most important aspect of a Feast. Participants brainstorm new local teaching or service projects. A treasurer’s report updates members on the financial health of the community. Someone usually updates the community on future activities or social events. Sometimes individuals give reports on teaching trips they have recently taken. Recommendations that require official decision making are referred to the LSA for consideration. In a sense, each Feast represents a mini Town Hall meeting, where Bahá’ís can have input into community governance and exchange information. Most Feasts are accompanied by a letter (that is, the “Feast letter”) from the NSA informing local communities of decisions made at the national level, or of global activities of interest to the Bahá’í world. In addition, letters from the Universal House of Justice are read to the community. In the past, a “Bahá’í Newsreel” VHS or DVD was sent to each local community to be shown during Feast. The Newsreel contained news from around the Bahá’í world about Bahá’í teaching efforts globally, service projects to serve others, or news about persecutions of Iranian Bahá’ís.

 Feasts are usually held in members’ homes, although some larger communities own or rent a building designated as the “Bahá’í Center.” It is usually the “host” or “hostess” of the Feast who prepares the refreshments and chooses the readings from the Bahá’í Writings (since there are no clergy). Attendance at the Feast is encouraged but not obligatory, nor can the LSA prescribe any sanctions against Bahá’ís who do not attend Feasts.

 Holy Days and Special Event Days. Non-Bahá’ís are always welcome at any of the Holy Day or special event celebrations (Bahá’ís are encouraged to bring friends who are “seekers”). In the Bahá’í calendar, the numerous Holy Day celebrations, with the exception of Naw-Rúz (Bahá’í New Year, March 21) and Ayyám-i-Há (or Intercalary Days, the four or five days in a leap year right before the month of Fasting), are related to the lives of the Báb, Bahá’u’lláh, and ‘Abdu’l-Bahá. On nine of the holy days, Bahá’ís are encouraged to not attend school or go to work if possible.

 The Importance of Teaching for Bahá’ís

 [L]et us arise to teach His Cause with righteousness, conviction, understanding and vigor. Let this be the paramount and urgent duty of every Bahá’í. Let us make it the dominating passion of our life. Let us scatter to the uttermost corners of the earth.

 —Shoghi Effendi, 1974, Bahá’í Administration, p. 69

 The Bahá’í Faith, as a global religious movement, aspires to remake world civilization according to the principles contained in its sacred texts. For this global aspiration to become a reality, the Bahá’ís must have effective ways to establish their faith as global institutions and to communicate their message to the world at large. “Teaching the Bahá’í Faith” (or just “Teaching the Faith”) does more than spread the message of global unity; it also reinforces the internal cohesion of the community and fortifies a Bahá’ís’ global identity as “situated universalists.” This concept (McMullen 2000) reflects the reality that Bahá’ís are situated in a fixed geographic local community, but their vision of teaching and service is to be “world-embracing” (Rabbani 2010). Thus, while instructed by their scriptures not to proselytize (discussed below), Bahá’ís demonstrate their situated universalist identity through global teaching and service efforts, both of which will be discussed in this section and throughout the rest of this book.

 Bahá’ís engage in teaching by utilizing the Plans developed by the Universal House of Justice as part of their cultural “tool kit” (Swidler 1986) to construct strategies of action to meet the teaching goals of each Plan. Shoghi Effendi crafted the first of these Plans in 1937. Following his example, the Universal House of Justice has continued to promulgate plans that set goals for later stages in the growth of the Bahá’í Faith. These plans are a crucial part of the “spiritual conquest of the planet” (Rabbani 1965, p. 90) and all are based on ‘Abdu’l-Bahá’s Tablets of the Divine Plan (1993). North American Bahá’ís, by adopting and executing Teaching Plans modeled after Tablets of the Divine Plan, believe that they will assist in the growth of the Bahá’í Administrative Order as the foundation for the promised, long-awaited Kingdom of God.

 The Bahá’í Faith welcomes and attempts to recruit converts (someone who “declares their faith in Bahá’u’lláh”); it spreads both its message and institutions to all parts of the globe in a process believed to lay the foundation for the “Most Great Peace” or a global civilization. When Shoghi Effendi established the first Seven-Year Plan for the Bahá’í world in 1937, the leading role was given to the North American Bahá’í community. At that time, the vast majority of the world’s Bahá’ís were still facing persecution in Iran under the Shah (see Smith and Momen 1989). The small Bahá’í communities in Europe were about to be engulfed in World War II, so it fell to the American Bahá’í community, which had the religious freedom, material resources, and organizing ability, to provide the bedrock for Shoghi Effendi’s plans for building the Bahá’í Administrative Order as envisioned in Bahá’u’lláh’s Writings (Rabbani 1974; Garlington 2005). Thus, Bahá’í teaching and institution building is essential background to understanding the expansion and maturation of the American Bahá’í community in subsequent teaching Plans.

 “Teaching the Faith” is socially constructed as a sacred duty for Bahá’ís. Shoghi Effendi instructed the American Bahá’í community in a letter: “We should therefore not sit idle; otherwise we would be failing in carrying out our sacred duty. Bahá’u’lláh has not given us His teachings to treasure them and hide them for our personal delight and pleasure. He gave them to us that we may pass them from mouth to mouth until all the world becomes familiar with them and enjoys their blessings and uplifting influence” (quoted in Hornby 1983, p. 586). Shoghi Effendi counseled Bahá’ís to memorize passages from the Writings, since the words of the Manifestation, he said, have their greatest impact in their pure form, not encumbered by an individual’s interpretation. Thus, often Bahá’ís will make efforts to memorize prayers and passages from their scripture, and use these tools in their teaching work.

 Bahá’í Writings teach Bahá’ís that when they study their scripture, individuals who are interested in hearing the Bahá’í message will be “attracted” to them. Shoghi Effendi told believers that “success” in teaching has nothing to do with one’s social position, but “to what degree we live the Bahá’í life, and how much we long to share this Message with others. When we have these characteristics, we are sure, if we search, to find receptive souls” (quoted in Hornby 1983, p. 586). Thus, Bahá’ís seek to transform their own character according to Bahá’í Writings not only for their own personal spiritual growth, but also to be better able to communicate their message to others.

 While teaching is a consecrated duty enjoined upon all Bahá’ís, proselytizing is strictly forbidden. The prohibition against proselytizing requires the Bahá’í teacher to be in tune with the receptivity of the individual being taught, as well as to achieve a level of spirituality characterized by humility and respect. ‘Abdu’l-Bahá also counseled Bahá’ís to never get into arguments about religion when teaching their faith: “Do not argue with anyone, and be wary of disputation. Speak out the truth. If your hearer accepteth it, the aim is achieved. If he be obdurate, you should leave him to himself, and place your trust in God” (Universal House of Justice 1977, p. 13). Teaching is therefore influenced by another core principle in the Bahá’í Faith: the independent investigation of truth. All Bahá’ís have a duty to seek the truth for themselves, without pressure from others, using their reasoning powers as well as their spiritual insight. Thus, Bahá’ís see teaching as not influencing others to adopt a Bahá’í view, but as assisting others in their own independent search for truth.

 Data from the FACT interfaith research project indicate that teaching remains an important activity for Bahá’ís into the current century. In 2000, 33.6 percent of communities reported having a local Teaching Committee to direct and coordinate teaching activity. The 2005 FACT survey found that 75 percent of local communities had active teaching campaigns, with 28 percent saying it was a “key activity” for them. That same survey found that nearly 82 percent of visitors to Bahá’í events (that is, “seekers”) were contacted by phone for follow-up visits or conversations. The 2008 FACT survey found that nearly half (46.7 percent) of Bahá’í respondents to the survey gave “a lot of emphasis” to teaching activity in their community, and another 41.8 percent gave it “some emphasis.” That same survey found that one-third (33.1 percent) of Local Spiritual Assemblies encourage Bahá’ís in their jurisdiction either “a great deal” or “quite a bit” to teach their faith. Thus, teaching remains a major focal point of local Bahá’í activity.

 Bahá’ís traditionally have engaged in teaching their faith by using several methods:

 	• Indirect teaching, in which Bahá’ís teach by example, or by “living the life” according to Bahá’í standards of morality (which include not drinking alcohol, no sexual promiscuity, promoting racial unity, not gossiping or backbiting, etc.).

 	• Individual teaching, in which an individual will look for receptive family members, friends, or coworkers who might be interested in hearing the message of Bahá’u’lláh.

 	• Door-to-door teaching (sometimes called “mass” teaching), conducted on a more limited basis at various times and in some parts of the country, in which usually teams of Bahá’ís will go through a neighborhood knocking on doors and telling interested listeners about the Bahá’í Faith.

 	• Firesides, or small gatherings in Bahá’í homes of seekers who hear a short presentation about the Bahá’í Faith and then can ask questions.

 	• And finally, proclamation events, which tend to be public meetings, often with a speaker or film (or Bahá’í musicians such as Andy Grammar, Karim Rushdy, Luke Slott, Bahareh Khademi, Seals and Crofts, or the late Dizzy Gillespie), in which the public is invited through mass media. Previous research (McMullen 2000) has shown that people rarely get interested in the Bahá’í Faith and convert through such large, public events, even though these are the most expensive to plan and carry out. Instead, most conversion to the Bahá’í Faith is facilitated through friends, family members, or neighbors—in short, through personal interaction. This is consistent with other literature in the sociology of religion which shows that conversion happens through friendships and family networks. (Lofland and Stark 1965)

 Bahá’ís have respectful debates about which teaching method is the best or most appropriate for a given context. Bahá’ís also debate about how teaching, which is not followed up with “consolidation” or incorporating interested seekers or new believers into the Bahá’í community, has often led to conflict or to new converts dropping out of the Bahá’í Faith. We will also see that since 1996 and the dramatic shift in Bahá’í culture, individual teaching has taken yet a new direction and focus, now being more integrated into the systematic development of community building activities open to all. The result of decades of teaching in the American Bahá’í community has resulted in the most diverse religious community in the United States, with 53 percent of the local Bahá’í community characterized as “multiracial” (c.f., Emerson and Smith 2000).

 Entry by Troops

 Ever since the 1966 Riḍván message, the Universal House of Justice has been encouraging the teaching work to result in “entry by troops,” in order that a larger number of Bahá’ís, along with the human and financial resources concomitant with widespread growth, can begin to exert a greater influence on the non-Bahá’í world, address society’s problems, and spur maturation of Bahá’í institutions. The phrase “entry by troops” comes from a statement made by Shoghi Effendi (Rabbani 1965, p. 117) in 1953:

 [T]he advent of the day which . . . will witness the entry by troops of peoples of divers nations and races into the Bahá’í world—a day which . . . will be the prelude to that long-awaited hour when a mass conversion on the part of these same nations and races . . . will suddenly revolutionize the fortunes of the Faith, derange the equilibrium of the world, and reinforce a thousandfold the numerical strength as well as the material power and the spiritual authority of the Faith of Bahá’u’lláh.

 Bahá’ís say that various factors identified by the Universal House of Justice will aid in the process of entry by troops, with the goal of transforming individuals, community life, and eventually the whole planet: commitment to spiritual growth, love and unity among the believers, and love of Bahá’ís for the institutions of their faith, universal participation in their faith’s institutions, maintaining a balance between expansion and consolidation, and developing the Bahá’í community as a “viable model and an alternative means of social organization” (The American Bahá’í, 1993, vol. 25, no. 2, p. 1a). LSAs must utilize strategic and flexible local teaching plans in order to achieve these goals based on the guidance of the NSA and Universal House of Justice. In addition, Bahá’ís must be able to relate their principles to contemporary social and humanitarian issues, and reach “people of capacity” (community leaders and those who influence public opinion) as part of reaching the masses. More recently, entry by troops will be fostered by the “institute process.”

 Teaching about Bahá’u’lláh

 The Universal House of Justice in the 1990s urged Bahá’ís to shift the focus of teaching work away from a mere recitation of “Bahá’í principles” to a focus on the person of Bahá’u’lláh as the “promised one” (Universal House of Justice 1991) of all the religions, the one who will bring world peace and unity. Bahá’ís were encouraged to therefore interact with possible converts in a new way. To this end, the Universal House of Justice (1991) published a document simply entitled Bahá’u’lláh to be used by Bahá’ís as a “teaching tool” to help acquaint others not only with the Bahá’í worldview, but the source of this religion in the person of Bahá’u’lláh, who for Bahá’ís is the return of Christ. This was articulated by a letter dated April 1994 from the National Teaching Committee (NTC) about the need for Bahá’ís to stress the station of Bahá’u’lláh and to explicitly invite people to join the Bahá’í Faith when teaching. This would help “emblazon the name of Bahá’u’lláh across the globe” (The American Bahá’í, 1993, vol. 25, no. 5, p. 2). This letter from the NTC quotes Douglas Martin, who at that time was head of the Bahá’í World Centre’s Office of Public Information and later was elected as a member of the Universal House of Justice. He said Bahá’ís needed to move beyond merely teaching the principles of the Bahá’í Faith (such as equality of women and men, race unity, the harmony of science and religion) and instead talk about Bahá’u’lláh:

 Our task is to set in motion a broad array of initiatives that can establish Bahá’u’lláh’s name as a familiar and authoritative voice in human affairs. The goal in the decades ahead is to reach the point where no responsible scholar will undertake work . . . without consulting Bahá’u’lláh’s teachings and the models He has constructed. . . . Before anything else, we need to determine how are we to speak of Bahá’u’lláh Himself (The American Bahá’í, 1993, vol. 25, no. 5, p. 2; italics in original).

 The letter went on to say that Bahá’ís should not expect receptive souls to know prior to declaring all the laws and teachings, or be acquainted with minutia of Bahá’í history or administrative procedure. Rather, when seekers demonstrate that they believe in the truth of Bahá’u’lláh as the latest Manifestation of God, the Bahá’ís should invite them to join, with the goal of rapidly “consolidating” the new believer through personal fellowship and Deepenings.

 Bahá’ís often studied their Bibles to understand those biblical references which were believed to denote Bahá’u’lláh and his dispensation. Books by Bahá’í author Michael Sours, who writes on Bahá’í-Christian dialogues, became popular. For example, Sours (1990) said when using the Bible to prove how it heralds the Bahá’í Faith and Bahá’u’lláh:

 Courteously asking Christians to support their arguments with Scripture shows our respect for the Bible and helps keep the discussion centered on the Word of God. If the Christian can provide the verses to support the discussion, we and the Christian can examine them to see whether such verses are applicable. However, when we refer to the Bible it is important that we do so in an appropriate spirit and with sensitivity to our audience. We should avoid quoting verses in an over aggressive manner or needlessly reciting verse numbers in a way that appears pompous and arrogant. The objective is to show our acceptance of the Bible and to discuss issues in an atmosphere of mutual inquiry. (pp. 38–39)

 When discussing the issue of Bahá’u’lláh as the “return of Christ” as Bahá’ís claim, Sours (1990) counsels Bahá’ís to: “present Christ in a way which reflects the particular language of the Bible that is foremost in the minds of Christians. . . . We should avoid mentioning some details too early in our discussions, for example, references to the Manifestations Zoroaster and Buddha” (p. 155). One way that Bahá’ís talk about how Bahá’u’lláh transformed people’s lives is through conversion stories (both among themselves and when teaching non-Bahá’ís). These stories were used as a symbol of the transformative power of the Bahá’í message.

 Pioneering

 Another way that Bahá’ís teach their faith is through pioneering—the Bahá’í term for leaving one’s country to settle in another land for the purpose of spreading the Bahá’í message. Shoghi Effendi designated those Bahá’ís who went to another country to teach the Bahá’í Faith as “Pioneers,” and those who moved to another city within their home country as “homefront Pioneers.” A letter written on his behalf stated during the Ten-Year World Crusade of 1953–1963:

 The Guardian has pointed out that the most important service anyone can render the Faith today is to teach the Cause of God. The degree of importance of areas of service is first, pioneering in a virgin area of the Crusade, second, pioneering in one of the consolidation areas abroad, and third, settling in one of the goal cities of the home front; and finally, teaching with redoubled effort wherever a Bahá’í may reside . . . The perseverance of the pioneers in their posts, however great the sacrifices involved, is an act of devoted service, which as attested by our teachings, will have an assured reward in both worlds. (Hornby 1983, pp. 439–40, 442)

 The goal of the Pioneer was to teach the Bahá’í Faith so that a viable, functioning LSA could be formed from converted members of the indigenous population. Pioneering, Bahá’ís said, is also a way to bear witness to the unity of humankind, in that a person from the United States would move to Costa Rica, or Uganda, or Laos, settle down, and manifest the characteristics of a “world citizen” and “situated universalist.” Pioneers in the past may have received an initial stipend from a local or national institution for the plane ticket to their new location, but were then expected to find a job and become self-sufficient (it is preferable, especially for foreign pioneers, to secure a job prior to entering the country). Some Bahá’ís planned their educational or professional goals with an eye toward using those skills as a Pioneer.

 FACT survey results indicate a substantial level of pioneering activity among American Bahá’ís. Previous research (McMullen 2000) showed that in some larger Bahá’í communities, nearly 17 percent of respondents said they had been foreign pioneers during their membership in the Bahá’í Faith, while over one-third (35 percent) indicated homefront pioneering experience. Pioneering, like missionary activity in any religion, is a sign of faithfulness and commitment. For Bahá’í pioneers, it requires a willingness to practice universal values in a situated local setting anywhere in the world, a commitment to Bahá’í ideals of global citizenship, and a recognition that “the earth is but one country, and mankind its citizens” (from Bahá’u’lláh, quoted in Universal House of Justice 1985).

 The high regard for Pioneers came in part because Shoghi Effendi conferred the honorific title of “Knights of Bahá’u’lláh” on those Pioneers who were the first Bahá’í to teach in a particular country or territory during the Ten-Year World Crusade of 1953–1963. Thus, Bahá’í Pioneers consider themselves part of a larger, divinely ordained project of both individual spiritual transformation and global institution building; institutions which they believe constitute the nucleus of a global civilization. International Pioneers are expected to work while in their overseas post, and not expect to be supported by national or local Bahá’í funds. Thus, most Pioneers combine their “teaching” work, spreading the message of Bahá’u’lláh, with providing service to the local population through some occupation. Thus service to humanity and teaching the Faith became an inseparable part of a situated universalist who teaches abroad. The American Bahá’í has stories in most issues about the types of global service work that Pioneers are doing. The following are examples of how Bahá’ís are engaged in global service while at the same time “pioneering” to spread the message of Bahá’u’lláh:

 	• One California woman went from homefront pioneering in Arizona to teaching English as a second language as an international pioneer at a school in rural Laos. (The American Bahá’í, May/June 2011, vol. 43, no. 3, p. 21)

 	• A Bahá’í couple applied to teach at the El Alba Bilingual School in the village of Siguatepeque, Honduras, a Bahá’í-inspired institution serving poor children in the region, and also taught Bahá’í children’s classes. (The American Bahá’í, March/April 2012, vol. 43, no. 2, p. 21)

 	• A Bahá’í youth spent a “year of service” between high school and college by teaching English to K-4th graders at a school in Santa Tecla, El Salvador, and then teaching “virtues classes” after school and English to community members. (The American Bahá’í, Jan./Feb. 2011, vol. 42, no. 1, p. 18)

 	• A Bahá’í couple who were both physicians moved to Addis Ababa, Ethiopia, to work in a medical clinic there while the husband continued his work with an immunization program with the World Health Organization. (The American Bahá’í, Sept./Oct. 2011, vol. 42, no. 5, p. 18)

 Bahá’í History as Viewed through Teaching Plans

 To understand the importance of the Plans promulgated by the Universal House of Justice, one must be familiar with early American Bahá’í history before the first election of the Universal House of Justice, and the role destined to be played by the American community. In particular, it is helpful to understand the visit of ‘Abdu’l-Bahá to the United States and the early Plans of Shoghi Effendi.

 ‘Abdu’l-Bahá’s Visit to America

 When ‘Abdu’l-Bahá came to North America between April and December 1912, the United States was in the midst of a deep social revolution. Nearly fifty years after the Civil War had ended, the nation was still torn by racial divisions, the Industrial Revolution was in full swing, and immigration was at a high point (Kleinberg 2005). Despite racial conflict and an impending war in Europe, the modern interfaith movement was still attracting attention among the educated upper class in the wake of the Parliament of World’s Religions held in Chicago in 1893 (where the first public mention of the Bahá’í Faith was made). ‘Abdu’l-Bahá spent nearly eight months traveling throughout the northern United States and to Montreal, Canada; he gave nearly 400 talks to an estimated 93,000 people; and his public events got widespread media coverage in hundreds of newspapers, which led to a number of converts (Stockman 2012). His talks fell into two major types. The first was to both Bahá’ís and non-Bahá’ís with the aim of helping them understand the principles of the Bahá’í Faith, including themes such as women’s rights, racial unity, the harmony of science and religion, the station of Christ from the Bahá’í point of view, world peace and the oneness of religion, the station of Bahá’u’lláh, the difference between material and spiritual civilization, and promoting world peace and an end to war. The second type of talk was given to an all-Bahá’í audience; here, ‘Abdu’l-Bahá corrected misunderstandings in Bahá’í theology, explained the Administrative Structure that was envisioned in Bahá’u’lláh’s writings, and explained his own station as “Center of the Covenant” and not the return of Christ as many early Bahá’ís believed (Bahá’í theology recognizes Bahá’u’lláh as the return of Christ) (Stockman 2012). It is safe to say that ‘Abdu’l-Bahá’s trip in 1912 helped to unify the fledgling American community, healed divisions from earlier in the century, and prepared this devoted but disorganized group of American Bahá’ís for their upcoming tasks as global disseminators of the Bahá’í message.

 In 1916 and 1917, during the height of World War I, ‘Abdu’l-Bahá sent North American Bahá’ís a series of fourteen letters addressed to the Bahá’ís of the United States and Canada that gave them a mandate to take the Bahá’í religion to every country on the planet. These series of letters was compiled by the American NSA into a book entitled Tablets of the Divine Plan (‘Abdu’l-Bahá 1993). These letters amounted to a blueprint for the systematic way in which Bahá’ís were instructed to mount a “spiritual conquest of the planet” (Rabbani 1965, p. 90). They were the foundation for all teaching Plans that were first established by Shoghi Effendi, and after him the Universal House of Justice (discussed below). Not only did the Tablets of the Divine Plan provide the blueprint for spreading the Bahá’í Faith to the whole planet (initially a mission for the American Bahá’í community), but they also established a guide for strengthening Bahá’í organizational infrastructure. By 1917 the American Bahá’ís had about six local Bahá’í governing bodies, the forerunners of Local Spiritual Assemblies. In 1920 the selection of the architectural design for the Bahá’í House of Worship in Wilmette, Illinois, was made by a committee named Bahá’í Temple Unity, the precursor to the American National Spiritual Assembly (Stockman 1985). In many ways, ‘Abdu’l-Bahá’s trip to the United States in 1912 laid the groundwork to help a disorganized goup of American Bahá’ís to mature, enabling him to send the Tablets of the Divine Plan to the American community four years later.

 The 1913–21 period also saw a greater diversity in the converts to the American Bahá’í community. Catholics and Jews were attracted in larger numbers. A shift from an emphasis on fulfillment of biblical prophecy to a focus on the Bahá’í principles and social reform teachings probably contributed to greater receptivity among multiple strata in American society. Most significantly, blacks enrolled in the Bahá’í Faith in many of the larger communities, resulting in their racial integration. Before 1912, fewer than twenty-five African Americans had joined the Bahá’í Faith, nearly all of them in Washington, D.C. ‘Abdu’l‑Bahá’s strong insistence on racial integration while traveling throughout North America had a lasting effect on the trajectory for Bahá’í growth in America as a multiracial religious community (Morrison 1982; Stockman 2003).

 In 1921, ‘Abdu’l-Bahá died in Haifa, sending the Bahá’í world into grief and potential crisis. While there was initial confusion about succession, the public reading of ‘Abdu’l-Bahá’s Will and Testament (1990) clearly identified his grandson Shoghi Effendi Rabbani (Bahá’u’lláh’s great-grandson) as the “Guardian of the Bahá’í Faith” and legal successor to Bahá’í leadership. Although there were some challenges to Shoghi Effendi’s authority in the form of “covenant breaking” (members who were eventually expelled from the Faith), the vast majority of American Bahá’ís accepted his leadership (Esslemont 1970; Hatcher and Martin 1985).

 Shoghi Effendi’s Early Ministry

 Shoghi Effendi’s mission was to erect the Bahá’í Administrative Order as envisaged in Bahá’u’lláh’s and ‘Abdu’l-Bahá’s writings as a means to create new patterns of social development and relationships in accordance with Bahá’í principles. Stockman (2003) perceptively notes that Shoghi Effendi imposed administrative orthodoxy on the American Bahá’í community by progressively educating the community to fundamental principles in the Bahá’í writings and their application, in a way that parallels ‘Abdu’l-Bahá’s theological orthodoxy (although Shoghi Effendi never made a trip to North America). The main tool for establishing Bahá’u’lláh’s global Administrative Order was the American Bahá’í community, which began to receive a flood of communication from Haifa after 1921 as Shoghi Effendi assumed his new role of Guardian. He instructed that Local Spiritual Assemblies should be elected in every locality having nine or more Bahá’ís, and that the Bahai Temple Unity Executive Committee should evolve into a National Spiritual Assembly. Conversion of the Bahai Temple Unity into a national organization took four years; in 1925 Shoghi Effendi recognized it as the National Spiritual Assembly of the Bahá’ís of the United States and Canada. By April 1928, the number of Local Spiritual Assemblies in the continental United States had grown to forty-five (Stockman 2003).

 Shoghi Effendi wrote a stream of essays to the American Bahá’ís on basic Bahá’í teachings that clarified their understanding of the station of the Báb, Bahá’u’lláh, and ‘Abdu’l‑Bahá, the status of the Bahá’í Faith as an independent religion, the nature of Bahá’í social and spiritual teachings, and the centrality of the Bahá’í Administrative Order to the Faith’s continued development. These were subsequently published in book form as The World Order of Bahá’u’lláh, Advent of Divine Justice, and The Promised Day Is Come (Rabbani 1992, 1993, 1996). One result of better organization was the beginning of genuine, long‑term growth of the American Bahá’í community, whose membership had fluctuated between about one and two thousand adherents from 1898 to 1926. The 1936 religious census conducted by the United States government counted 2,584 Bahá’ís (in 1936 the American community also had sixty‑four Local Spiritual Assemblies) (Stockman 2003).

 Shoghi Effendi’s First Three Plans

 By 1937 the North American community had matured enough that Shoghi Effendi could initiate systematic plans for growth based on ‘Abdu’l-Bahá’s Tablets of the Divine Plan. Shoghi Effendi presented the National Spiritual Assembly of the Bahá’ís of the United States and Canada a Seven-Year Plan. It had three principal goals: the opening of every republic of Latin America to the Bahá’í religion through the settlement of Pioneers; the completion of the exterior of the Bahá’í House of Worship in Wilmette, Illinois; and the establishment of at least one local spiritual assembly in every state in the United States and in every province in Canada. In 1937 when the plan began, eleven states and provinces had no Bahá’ís at all; thirty‑four lacked spiritual assemblies. World War II presented logistical and resource challenges to the Bahá’í community, but despite this all the goals were accomplished by 1944. The number of North American Bahá’ís increased to about 4,800. Indeed, some goals were exceeded, with Local Spiritual Assemblies being elected in fifteen Latin American cities; by 1947 this number had increased to thirty‑seven (Stockman 2003).

 Shoghi Effendi launched the Second Seven-Year Plan in 1946 (after a two-year hiatus because of World War II) again with American Bahá’ís as the central protagonists, and in the post–World War II period, the main sources of money and personnel. The new plan called for the completion of the interior ornamentation of the House of Worship in Wilmette and its landscaping, so that it could be dedicated; the establishment of National Spiritual Assemblies in South America, Central America, and Canada; and the reestablishment of the Bahá’í Faith in wartorn Europe. American Bahá’ís traveled to eleven European countries to teach others about the Bahá’í Faith. The number of Local Spiritual Assemblies in the continental United States continued to rise. The Canadian National Spiritual Assembly, separate from that of the United States, was first elected in 1948; the NSAs of Central America and South America followed in 1951. In 1950 Shoghi Effendi announced a supplemental two-year plan to open much of Africa to the Faith using American Pioneers (Stockman 2003).

 In 1953 the Seven-Year Plan was successfully concluded with all the goals achieved. Shoghi Effendi designated it a Holy Year, for it was the centenary of the beginning of Bahá’u’lláh’s mission. That year also marked the beginning of the Ten-Year World Crusade, the third international plan to take the Bahá’í Faith to the rest of the nations and major territories on the planet. Bahá’ís of the United States were given the major share of the goals. In the first six months of the plan, five of the nine members of the National Spiritual Assembly resigned to go pioneering; a substantial proportion of active American Bahá’ís left the United States to obey Shoghi Effendi’s directive. The result was a quadrupling of the number of localities worldwide where Bahá’ís resided; the number of languages into which Bahá’í literature was translated more than tripled; and the number of National Spiritual Assemblies worldwide increased from twelve to fifty-six. American Bahá’ís were responsible for perhaps a third of the goals of the global Plan (Stockman 2003). Enough NSAs existed in the world that the stage was set for the first election of the Universal House of Justice in 1963. Growth on the homefront also continued between the years 1953 and 1963. The number of Bahá’ís in the United States had grown to almost 7,000 by 1956. By 1963 membership exceeded 10,000, and enrollments were increasing that number by at least 1,200 per year.

 Timeline of Bahá’í Teaching Plans

 All religions attempt to socially construct history in order to orient believers into the worldview consistent with their religion’s narrative of the cosmos (see Berger 1969). Shoghi Effendi in his writings divided up Bahá’í history into cycles, eras, ages, epochs, and stages to orient Bahá’ís both to past religious dispensations and to current Bahá’í development. The worldview created by this division of time is unique to Bahá’ís, and part of what I am calling the “Bahá’í-Timeline perspective/framework.” For the American Bahá’í community, it implies a way of understanding current history and American society, indicates the direction in which it is heading, and motivates Bahá’í action in the world that shapes Bahá’í identity.

 In Bahá’í theology the cycle of human history before the arrival of the Báb and Bahá’u’lláh is referred to as the Adamic Cycle or the Prophetic Cycle (Rabbani 1974). All the historic founders of the world’s major faith traditions are part of this cycle, and include Abraham, Zoroaster, Buddha, Krishna, Moses, Jesus, and Muḥammad, all of whom Bahá’ís call “Manifestations of God.” The Bahá’í concept of the “Covenant” between God and human beings includes the idea that these Manifestations of God all made a covenant with humanity, promising that God would send a global Manifestation to bring the teachings and institutions to establish the Kingdom of God (Taherzadeh 1992).

 Bahá’í Writings talk about the emergence of a global civilization (or Kingdom of God) as a result of both the spiritual transformation of individuals as people encounter the power of Bahá’u’lláh’s message, but also the creation of an institutional framework of world order that will take centuries of human effort to bring about through the application of Bahá’í teachings. Shoghi Effendi said this of the Bahá’í basis for global civilization:

 Let there be no mistake. The principle of the Oneness of Mankind—the pivot round which all the teachings of Bahá’u’lláh revolve . . . implies an organic change in the structure of present-day society, a change such as the world has not yet experienced. . . . It calls for no less than the reconstruction and the demilitarization of the whole civilized world—a world organically unified in all the essential aspects of its life, its political machinery, its spiritual aspiration, its trade and finance, its script and language, and yet infinite in the diversity of the national characteristics of its federated units. . . . The principle of the Oneness of Mankind, as proclaimed by Bahá’u’lláh, carries with it no more and no less than a solemn assertion that attainment to this final stage in this stupendous evolution is not only necessary but inevitable, that its realization is fast approaching, and that nothing short of a power that is born of God can succeed in establishing it. (Rabbani 1938, pp. 42–43)

 Bahá’í theology posits a dual covenant: the 1) Greater and 2) Lesser Covenants. The Greater Covenant is between God and humanity, whereby God promises in every age and to all peoples to send a “Divine Physician” or “Divine Educator” (Bahá’í synonyms for the Manifestation of God) to continue the flow of God’s guidance. No one prophet is best, or last, but all are part of the “progressive revelation” taught in Bahá’u’lláh’s Writings. The Lesser Covenant is the promise made by a Manifestation of God to his followers to appoint an earthly successor for that religious dispensation (Taherzadeh 1992). But Bahá’ís say that throughout the Prophetic Cycle, each Manifestation of God alluded to a universal Manifestation of God who would unite the world in peace. Bahá’ís believe that the universal prophet that all previous Manifestations point to is Bahá’u’lláh. The Báb and Bahá’u’lláh therefore constitute a dual Manifestation of God that inaugurates the “Bahá’í Era.” Thus, Bahá’u’lláh is the second coming of Christ for the Christians and Muslims, the Messiah for the Jews, the Shah-Bahram for the Zoroastrians, the reincarnation of Krishna for Hindus, and the fifth incarnation of Buddha for the Buddhists (Rabbani 2010). With the advent of the Báb’s mission, a new cycle of Divine Revelation began, what Bahá’ís call the Bahá’í Cycle or Cycle of Fulfillment.

 The Bahá’í Era is divided into three ages: the Heroic Age, the Formative Age, and a future Golden Age (the latter of which is most likely several hundred years into the future). The Heroic Age (sometimes called the Apostolic Age) consisted of the ministries of the Báb (1844–1850), Bahá’u’lláh (1853–1892), and ‘Abdu’l-Bahá (1892–1921). The Formative Age begins with the ministry of Shoghi Effendi from 1921 to 1957. The Formative Age is divided (initially by Shoghi Effendi, and since then by the Universal House of Justice) into Epochs, designating milestones in global Bahá’í development and growth (Adamson 2007). Thus, the epochs of the Formative Age look like this, along with their concomitant Teaching Plans:

 The Bahá’í Timeline: The Heroic Age and the Formative Age of the Bahá’í Era

 	The Heroic Age

 	The Báb (1844–1850)

 	Bahá’u’lláh (1853–1892)

 	‘Abdu’l-Bahá (1892–1921)

 	The Formative Age

 	First Epoch (1921–1946) (Beginning with the leadership of Shoghi Effendi)

 	1st Seven-Year Plan (1937–1944)

 	Second Epoch (1946–1963)

 	2nd Seven-Year Plan (1946–1953)

 	Ten-Year Global Crusade (1953–1963)

 	Third Epoch (1963–1986) (Beginning with the leadership of the Universal House of Justice)

 	Nine-Year Plan (1964–1973)

 	Five-Year Plan (1974–1979)

 	Seven-Year Plan (1979–1986)

 	Fourth Epoch (1986–2001)

 	Six-Year Plan (1986–1992)

 	Holy Year 1992–1993

 	Three-Year Plan (1993–1996)

 	Four-Year Plan (1996–2000)

 	Twelve-Month Plan (2000–2001)

 	Fifth Epoch (2001-?)

 	1st Five-Year Plan (2001–2006)

 	2nd Five-Year Plan (2006–2011)

 	3rd Five-Year Plan (2011–2016)

 	4th Five-Year Plan (2016–2021) (in the future) (Adamson 2007)

 When a Plan is announced by the Universal House of Justice in one of their yearly Riḍván messages on April 21, the world’s 188 National Spiritual Assemblies, in consultation with Continental Counselors, use this guidance to formulate more specific goals for their jurisdiction; in turn, Regional Bahá’í Councils, Local Assemblies, and cluster level agencies use all the international and national guidance to plan regional and local activity on an ongoing basis, also in consultation with members of the Institution of the Learned. Many individuals also create their own individual goals for the Plans, thus connecting personalized teaching efforts with direction provided by the Bahá’í Faith’s highest, global authority. My research found that nearly half of local Bahá’ís in one U.S. metropolitan community tailor their own teaching efforts around the goals of the Plans (McMullen 2000). Thus, all levels of the Bahá’í Administrative Order participate in what are believed to be divinely inspired Plans from the Universal House of Justice for the expansion of the Bahá’í community and spreading the Bahá’í message. The teaching Plan and its update through the annual Riḍván message is the principal mechanism by which Bahá’í ideology and institutional processes link the local with the global, and it reinforces the individual’s identity as a situated universalist. The yearly Riḍván messages and the Plans they explain constitute tools in the Bahá’í cultural tool kit, and help Bahá’í individuals and institutions strategize lines of action to reach their goals as specified in the Plans. These messages also situate Bahá’ís in their Bahá’í-Timeline worldview and give direction to their individual and collective activity.

 Conclusion

 Bahá’ís must do two things to see a global civilization come to fruition: build up the institutions of Bahá’u’lláh’s Administrative Order (as outlined in scripture and elaborated on by the guidance of the Universal House of Justice), and spread the message of Bahá’u’lláh’s Revelation. Thus, Bahá’ís must “teach the Faith.” The average Bahá’í takes seriously her or his religious duty of teaching, although the “methods” by which teaching takes place remain varied and sometimes debated. The NSA has stated that no technique is wrong and it encourages a plurality of methods, as long as the integrity of the Bahá’í Faith is never compromised and as long as one does not proselytize.

 To be clear, Bahá’ís do not believe that an Administrative Order alone will constitute a global civilization. It must be coupled with spiritual transformation that only comes through personal prayer and meditation on the Writings of the Manifestation of God. Shoghi Effendi said this:

 To dissociate the administrative priniciples of the Cause from the purely spiritual and humanitarian teachings would be tantamount to a mutilation of the body of the Cause, a separation that can only result in the disintegration of its component parts, and the extinction of the Faith itself. (Rabbani 1938, p. 5)

 The systematic teaching activity and institution building that Bahá’ís are engaged in are directed by the various Plans found in the annual Riḍván messages from the Universal House of Justice which will be the topic of the next chapter. The Plans are a “tool” in the Bahá’í “tool kit” for building a global civilization from the grassroots, based on what Bahá’ís believe are divinely inspired guidance from the Universal House of Justice. Teaching Plans bring individual Bahá’ís into a working relationship with all levels of the Bahá’í Administrative Order and provide them with the tools to carry out their mission of building a global civilization.

 2

 Riḍván Messages from the Universal House of Justice, 1964–2013

 The first day of Riḍván, when the Universal House of Justice messages are released, is also the beginning of the Bahá’í administrative year, when throughout the world all Local Spiritual Assemblies are elected. The Universal House of Justice composes letters to individual Bahá’ís and assemblies often, but the significance of the Riḍván letter lies in the fact that these communications are always specifically about the current plan for growth and development of the global Bahá’í community. They thus represent an important tool Bahá’ís can use to develop their identity, mature their administration, and teach and live their faith while carrying out their mission of building a global civilization.

 The focus of all Bahá’í Plans, since they were inaugurated by Shoghi Effendi in 1937, has been the expansion and consolidation of the unified global Bahá’í community and the building of its Administrative Order as detailed in the scriptures written by Bahá’u’lláh and interpreted by ‘Abdu’l-Bahá. Bahá’ís believe this Administrative Order is the cornerstone for a future global civilization that constitutes the “Kingdom of God” prophesied in the world’s religious scriptures. As we have seen, each Plan promulgates general guidance from the Universal House of Justice, which is then tailored to specific conditions by the National Spiritual Assemblies for their national Bahá’í communities (in consultation with Continental Counselors and Auxiliary Board members). This in turn is carried out by Regional Bahá’í Councils, Local Spiritual Assemblies, and individuals in each Bahá’í locality (in consultation with Auxiliary Board members and their Assistants). Each Universal House of Justice Plan falls under the guiding principles of the Tablets of the Divine Plan—a series of fourteen messages from ‘Abdu’l-Bahá, written in 1916–1917 at the height of World War I and near the end of his life, which are the blueprint for the Bahá’í “spiritual conquest of the planet” (Rabbani 1965, p. 90). These fourteen separate documents addressed to the Bahá’ís of North America are a call to action to teach the Bahá’í Faith, bring in new believers, establish local and national Bahá’í communities throughout the planet, and help build a global civilization based on the values, laws, and institutions of the Bahá’í Faith. Sociologically, the Tablets of the Divine Plan, together with the subsequent Plans developed from Haifa (the first three by Shoghi Effendi and the succeeding ten by the Universal House of Justice) epitomize the rational, systematic way in which the Bahá’í Faith has undertaken its historical development (c.f., McMullen 2000).

 Overarching Themes in the Riḍván Letters

 The yearly messages of the Universal House of Justice Plans aim to accomplish at least four goals:

 	1. Give a sense of historical context to Bahá’ís around the world. Bahá’ís feel that they have a divine mission to build a global spiritual civilization, and to do so in a period of tremendous global turmoil and conflict. The yearly Riḍván message reminds Bahá’ís that their scripture refers to what Shoghi Effendi called the “twin processes” of destruction and integration, as the Old World Order crumbles around them and the new World Order of Bahá’u’lláh is slowly built by the Bahá’í community as an alternative (Rabbani 1963) in accordance with the “Bahá’í Timeline perspective/framework” which sheds light on how Bahá’ís see the world, their identity, and their mission.

 	2. Set out the goals for the current Plan. Some of the goals have been qualitative and spiritual, such as increasing the commitment of Bahá’ís to living out their unique set of laws and teachings. Other goals have been quantitative and been measured by specific, numerical benchmarks.

 	3. Offer an accounting and update of how well the Bahá’í community was doing in meeting its goals, and encouragement when these goals were not reached.

 	4. Provide inspiration for Bahá’ís to teach the faith, spread the Bahá’í message, overcome opposition and persecution, to “live the Bahá’í life,” and to remain “firm in the Covenant” of Bahá’u’lláh.

 The period in Bahá’í history from 1964 to 2013 began in what Bahá’ís call the 3rd Epoch of the Formative Age of the Bahá’í Era, and continues into the 5th Epoch (see the timeline in chapter 1). Examining Riḍván messages, especially those that inaugurate a new Plan, summarize the goals achieved from a just-completed Plan, or introduce new ideas or concepts, enable us to understand the growth of the American Bahá’í community over the last fifty years, and the direction it has taken.

 Nine-Year Plan (1964–1973)

 The first Plan developed by the Universal House of Justice was the Nine-Year Plan (9YP) for the period 1964–1973. This Plan was announced a year after the very first election of the Universal House of Justice in 1963, and was the first Plan conceived after the death of Shoghi Effendi.

 Riḍván 1964

 The year 1963 marked the end of the Ten-Year World Crusade initiated by Shoghi Effendi, which was a grassroots global effort to convert enough Bahá’ís and elect enough Local and National Spiritual Assemblies that the Universal House of Justice could be elected by the end of that period. This was significant, because with Shoghi Effendi’s death in 1957, Bahá’ís believed that their community, for the first time since the beginning of the Bahá’í Era, was without divinely guided leadership. As we have seen, Bahá’ís believe that the nine people elected to the Universal House of Justice were promised by Bahá’u’lláh to be collectively infallibly guided. Thus the period between the death in 1957 of Shoghi Effendi (the last individual in Bahá’í history upon whom, Bahá’ís believe, authoritative interpretation was conferred) and the election of the Universal House of Justice in 1963 constituted “a period fraught with dangers” (Taherzadeh 1992, p. 385) for the young world religion, and could have led to numerous sectarian movements and shattered Bahá’í unity. The institution of the Hands of the Cause of God (Rabbani 1974) assumed leadership of the Bahá’í community from its headquarters in Haifa, and Bahá’ís believe they maintained the unity of the religion despite attempts by members of Bahá’u’lláh’s family to usurp leadership. These family members were eventually declared “Covenant Breakers” (Taherzadeh 1992).

 The year 1963 was considered a “Jubilee Year” to commemorate the centenary of Bahá’u’lláh’s declaration to humanity, to mark the end of Shoghi Effendi’s Ten-Year Plan to spread the Bahá’í Faith as a global religion, and to the collective relief of the Bahá’í world, the first Universal House of Justice election. Accordingly, the 1964 Riḍván message from the Universal House of Justice (its first) reviewed the accomplishments of the Bahá’í community over the last decade: in 1953, at the beginning of the World Crusade, there were 600 LSAs (mostly in the United States, Europe, and Iran) and 12 NSAs, and by 1964 there were over 4,600 LSAs and 69 NSAs. The message announced that the major objective of the 9YP was to increase the number of Bahá’ís as well as to embark on the twin themes of “expansion and universal participation.” The Universal House of Justice declared that year to be the beginning of the 3rd Epoch of the Formative Age of Bahá’u’lláh:

 Expansion and universal participation are the twin objectives of this initial phase of the third epoch of the Divine Plan, and all the goals assigned to the sixty-nine National Communities are contributory to them. The process of co-operation between National Spiritual Assemblies, already initiated by the beloved Guardian, will, during the course of this Plan, apply to over two hundred specific projects and will further strengthen this process which may well assume great importance in future stages of the Formative Age. (Riḍván 1964, para. 8, all Riḍván messages accessed at Bahá’í Library Online at: http://bahai-library.com/UHJ-documents).

 The Universal House of Justice called for all Bahá’ís to become involved in teaching work to spread the message of Bahá’u’lláh.

 There were other goals for the 9YP, more internal to Bahá’í progress (some had to do with the collection and organization of all Bahá’í sacred scriptures and their translation). These included:

 	• Publication of the Synopsis and Codification of the Kitáb-i-Aqdas;

 	• Preparation for the 1967–1968 centenary of Bahá’u’lláh’s proclamation to the world’s leaders;

 	• Translation of literature into 133 more languages;

 	• Establishment of four new Bahá’í Publishing Trusts;

 	• A vast increase in the financial resources of the Faith;

 	• Beautification of the Bahá’í World Centre;

 	• Extension of the institutions of the Hands of the Cause of God;

 	• Development of a relationship between the Faith and the United Nations; and

 	• Acquisition of 52 sites for NSA headquarters and 62 future Houses of Worship.

 There were also extensive teaching goals outlined for the 9YP in the 1964 message. The goals to be achieved by the end of the Plan included:

 	• Opening 70 new territories with Bahá’í Pioneers;

 	• Electing at least 108 National Spiritual Assemblies by 1973;

 	• Increasing the number of LSAs to 13,700 (with at least 1,700 of them legally incorporated);

 	• Building two more Houses of Worship—one in Asia and one in Latin America;

 	• Expanding the recognition by civil authorities of the Bahá’í Holy Days and Bahá’í Marriage Certificates. (para. 6)

 The 1964 Riḍván letter from the Universal House of Justice ended by assuring the worldwide Bahá’í community that with faithful action, “total and unconditional victory will inevitably be ours.” As can be seen from this very first global Riḍván message from the Bahá’ís’ supreme institution, it principally had two foci: the need for Bahá’ís to teach their faith, and expanding the infrastructure of the Administrative Order of the Bahá’í world in order to establish local and national communities.

 Riḍván 1965

 The 1965 Riḍván letter began by focusing on growth over the previous year. The number of localities worldwide in which Bahá’ís resided rose from 15,168 to 21,006. Goals achieved in that first year included:

 	• Recruitment of Pioneers to travel to areas of the world with few or no Bahá’ís;

 	• Appointment of additional Auxiliary Board members (who act as Assistants to Hands of the Cause);

 	• Approval of architectural plans for the House of Worship in Panama;

 	• Purchase of property for nine NSA headquarters;

 	• Legal incorporation of the Faith in several countries;

 	• Legal recognition of Bahá’í Holy Days in three territories;

 	• Establishment of one Bahá’í Publishing Trust;

 	• Publication of Bahá’í literature in eleven new languages.

 The Universal House of Justice also outlined vital requirements that needed to be met for the development of the Faith: The first was to develop inter-Assembly cooperation to accomplish the goals of the 9YP; the second was to encourage the Bahá’í community to foster a change of consciousness necessary to bring in mass numbers of believers. This letter was significant because it contained the first use in the Riḍván messages of the term “entry by troops” by the Universal House of Justice (which became a recurring theme throughout the next fifty years of guidance):

 Indeed, entry into the Cause by troops has been a fact in some areas for a number of years. But greater things are ahead. The teaching of the Faith must enkindle a world-encircling fire in whose light the Cause and the world—protagonists of the greatest drama in human history—are clearly illumined. Destiny is carrying us to this climax; we must gird ourselves for heroism. (para. 6)

 However, to help these two conditions come to fruition, the Universal House of Justice stated that the Bahá’í community would have to do four things: 1) Deploy 460 Pioneers to open the fifty-four “remaining virgin territories of the Plan,” and resettle the eighteen vacated ones (to assist in these efforts, the Universal House of Justice formed five Continental Pioneer Committees); 2) Call all Bahá’ís to “universal participation” in teaching the Faith; 3) Raise the material resources to purchase the Bahá’í properties needed to build the remaining national headquarters, Houses of Worship, and schools called for in the Plan; and finally 4) Prepare befitting centenary celebrations at the local and national levels of the 1867 message of Bahá’u’lláh to the kings and rulers of the world (in Arabic, the Súriy-i-Mulúk).1 Preparation for this latter momentous event in Bahá’í history was to be followed by six Inter-Continental Conferences beginning in October 1967 in Panama City, Wilmette, Sydney, Kampala, Frankfurt, and New Delhi.

 Riḍván 1966

 New in the 1966 message to the Bahá’í world was an emphasis on finding a balance between teaching and consolidation, a theme that recurs for the next five decades. In Bahá’í parlance, “teaching” is introducing non-Bahá’ís to the Bahá’í Faith with the eventual goal of conversion. “Consolidation” is the process of systematically educating new Bahá’ís about the history, laws, and administrative requirements of the Bahá’í Faith, with the goal of producing “deepened” Bahá’ís who can elect functioning LSAs. This second process of consolidation is sociologically important because not only does it help individuals mature spiritually, but in a religion with no clergy, it trains lay Bahá’ís to be future LSA members, Assistants to Auxiliary Board members, and the like. In other words, consolidation produces not only individual spiritual growth but also leadership training for the Bahá’í community. American Bahá’ís historically throughout the twentieth century have given much more emphasis to teaching (that is, expansion or conversion) than to consolidation (systematic child and adult Bahá’í education resulting in LSA functional maturity). This imbalance has led to ongoing tensions in the American Bahá’í community. However, in 1966 the Universal House of Justice was already counseling consolidation:

 Consolidation must comprise not only the establishment of Bahá’í administrative institutions, but a true deepening in the fundamental verities of the Cause and in its spiritual principles, understanding of its prime purpose in the establishment of the unity of mankind, instruction in its standards of behaviour in all aspects of private and public life, in the particular practice of Bahá’í life in such things as daily prayer, education of children, observance of the laws of Bahá’í marriage, abstention from politics, the obligation to contribute to the Fund, the importance of the Nineteen Day Feast and opportunity to acquire a sound knowledge of the present-day practice of Bahá’í administration. (para. 13)

 Thus the requirement of the Universal House of Justice went beyond just signing people up to be on Bahá’í membership rolls. For the Bahá’í Faith to have an impact on society, Bahá’ís had to understand their role as agents of change in the development of a global civilization in their local community, and become active in developing not only their Bahá’í spirituality but also be active in local and national Bahá’í institutions to help them mature.

 The letter ended by encouraging Bahá’ís to provide a counterexample to a world plunged into chaos by crumbling institutions within a “doomed society.” This was important so that “the believers increasingly stand out as assured, orientated and fundamentally happy beings, conforming to a standard which, in direct contrast to the ignoble and amoral attitudes of modern society, is the source of their honour, strength and maturity” (para. 16). The Universal House of Justice provided a Bahá’í-Timeline perspective on the dire state of modern society and the motivation to build the alternative found in Bahá’í institutions.

 Riḍván 1967

 This letter began with a summary of progress toward the numerical goals achieved three years into the 9YP:

 	• 81 of the projected 108 NSAs had formed, as had 6,000 of the 13,737 LSAs;

 	• Five new countries recognized Bahá’í marriage certificates;

 	• Seven countries recognized Bahá’í Holy Days;

 	• Bahá’í literature was available in 25 new languages (bringing the total to 397);

 	• A publishing trust had been established in Italy;

 	• The NSA of Persia had acquired the historic property of Chihríq in northern Iran (a fortress where the Báb had been imprisoned before his execution—see chapter 1);

 	• Over 200 travel teachers completed projects around the world;

 	• The legal Constitution of the Universal House of Justice was completed;

 	• The gardens around the shrines in Haifa had been expanded;

 	• The Panama Temple design was completed;

 	• A United Nations-Bahá’í relationship continued to be pursued.

 After the “victories” of the Bahá’í community were enumerated, the Universal House of Justice called for intensified proclamation activity, beyond the traditional small-group Fireside or the personal teaching of friends and family. These proclamation or large-scale teaching events coincided with the publication of The Proclamation of Bahá’u’lláh to celebrate the centenary of Bahá’u’lláh’s “Tablets to the Kings and Rulers” of his divine mission in 1867. This document was presented to heads of state and other dignitaries around the world.

 The Universal House of Justice ended its 1967 message with a caveat to the community, providing a Bahá’í-Timeline perspective on the difference between the Old and New World Orders: “We should constantly be on our guard lest the glitter and tinsel of an affluent society should lead us to think that such superficial adjustments to the modern world as are envisioned by humanitarian movements or are publicly proclaimed as the policy of enlightened statesmanship—such as an extension to all members of the human race of the benefits of a high standard of living, of education, medical care, technical knowledge—will of themselves fulfill the glorious mission of Bahá’u’lláh” (para. 23). Thus, the 1967 Riḍván letter began two new themes to educate the Bahá’í community: teaching must be expanded and magnified to include large-scale “proclamation” events to enlarge the number of people who hear about Bahá’u’lláh; and second, to remember that to be a Bahá’í was to distinguish oneself from the fads and trends of the wider civilization (that is, “the glitter and tinsel of an affluent society”) and focus on building Bahá’í institutions, which alone would save humanity from prejudice and wars (part of the crumbling Old World Order).

 Riḍván 1971–1972

 The 1971 dispatch began with a call to observe the fiftieth anniversary of the death of ‘Abdu’l-Bahá. With his death came the end of the “Heroic Age” of the Bahá’í Faith and the beginning of the “Formative Age” (see the timeline in chapter 1). The Universal House of Justice provided this reminder of the progress made since then:

 That first half-century of the Formative Age has seen the Bahá’í Community grow from a few hundred centres in 35 countries in 1921, to over 46,000 centres in 135 independent states and 182 significant territories and islands at the present day, has been marked by the raising throughout the world of the framework of the Administrative Order, which in its turn has brought recognition of the Faith by many governments and civil authorities and accreditation in consultative status to the Economic and Social Council of the United Nations, and has witnessed the spread to many parts of the world of that “entry by troops” promised by the Master [‘Abdu’l-Bahá] and so long and so eagerly anticipated by the friends. (para. 2)

 Other milestones were reviewed since the last Riḍván message: seven more NSAs elected, bringing the total to 101; the Panama House of Worship would be completed by December of that year; more Intercontinental Conferences were scheduled to continue the important work of proclamation; and there was a call for renewed giving to Bahá’í funds to support the teaching work.

 The 1971 message also provided another of what were to become frequent Bahá’í-Timeline messages for the global Bahá’í community—to give members both a spiritual and a social context for understanding the challenges and frustrations of building a global civilization from the grassroots. The context was that the world was going through the “twin processes” of disintegration and integration as discussed in the writings of Shoghi Effendi (Rabbani 1963). The former was the collapse of the Old World Order, while the latter was the global unity slowly developing as a result of the influence of the Bahá’í revelation (with the eventual construction of a New World Order enshrined in a global civilization). For Bahá’ís to have an impact on this latter process, the focus had to be kept on teaching to bring in new believers, as well as establishing local and national Bahá’í communities (there were 10,360 LSAs as of 1971, while the goal of the 9YP was to have 14, 966). Bahá’í theology frequently made use of the image of “twin processes,” depicting the crumbling of the Old World Order characterized by racism, religious fanaticism, gender discrimination, hypernationalism, and various other social ills that prevented human unity. This was contrasted with the New World Order that would come about in part as a result of the work of the Bahá’í community to promote “unity in diversity” (Rabbani 1974; Esslemont 1970; Lee 1989).

 The 1972 letter from the Universal House of Justice was a cautionary note to make sure the goals of the 9YP would we won in the last year of the Plan. There were still 267 unmet pioneering goals; properties for Teaching Institutes to be acquired; and the NSA of Iraq was disbanded because of Muslim opposition to the Bahá’í Faith. They concluded with a reminder of the work yet to do:

 Bahá’í moral principles and standards of dignity, decency and reverence, must become deeply implanted in Bahá’í consciousness and increasingly inform and characterize this community. Such a process will require a great development in the maturity and effectiveness of Local Spiritual Assemblies. The purposes and standards of the Cause must be more and more understood and courageously upheld. The influence of the Continental Boards of Counselors and the work of their Auxiliary Boards must develop and spread through the entire fabric of the Bahá’í community. A vast systematic programme for the production of Bahá’í literature must be promoted. (para. 8)

 Thus, the Universal House of Justice called for both individual and institutional maturation to uphold Bahá’í ethical standards.

 Riḍván 1973

 In this last message of the 9YP, the Universal House of Justice triumphantly reported that all the major numerical goals of the 9YP were achieved. Expansion of Bahá’í numbers as well as universal participation were the twin objectives of the Plan, and both goals were realized. The achievements included opening up 95 new territories with significant Bahá’í numbers, the existence of 113 NSAs and 12,000 more LSAs, the translation of Bahá’í literature into 571 languages, the growth in the total number of Bahá’í properties to 314, and the establishment of 50 Teaching Institutes and 15 Publishing Trusts. The Panama House of Worship was completed, more LSAs and NSAs were incorporated (that is, they had legal standing in their country), and Bahá’í Holy Days and Marriages were recognized in 64 and 40 countries respectively. Over 3,500 Pioneers were dispatched to foreign countries, and a worldwide proclamation effort began in October 1967 to commemorate the centenary of Bahá’u’lláh’s “Tablets to the Kings and Rulers.” Finally, the World Centre in Haifa underwent significant expansion, the Constitution of the Universal House of Justice was finalized, and the Synopsis and Codification of the Kitáb-i-Aqdas was completed. This latter accomplishment was sociologically significant, because for the first time a summary of the laws and ordinances of the Bahá’í Faith was published in English in a single volume so that the average American Bahá’í would have access to the main text of Bahá’í laws.

 The Universal House of Justice mentioned three additional noteworthy developments as part of the 9YP. The first was the dramatic increase in youth activity (although it was not clear what this meant). Second was the increase in financial contributions to the Faith and its various global Funds (which were established during this period). Third was the intensification of cooperation between various institutions of the Faith—especially between NSAs and Counselors, but also among NSAs themselves. The House had planned for 219 projects that generated cooperation among older and newer NSAs, but by the end of the 9YP, 600 such projects had been carried out (although again, it was not clear what was meant by these cooperative projects). Clearly the Universal House of Justice was interested in national Bahá’í communities not existing in isolation, but rather in developing working relationships around the world so that members recognized the interconnected and global nature of the Bahá’í community.

 Thus the Nine-Year Plan ended, according to the Universal House of Justice, with all major numerical goals completed, and with mechanisms for growth in place (individuals teaching family, friends, and neighbors; Firesides for small groups of seekers to hear a Bahá’í message and be shown Bahá’í hospitality in a home environment; and large-scale proclamation events to heighten public awareness of the Bahá’í Faith). It also signified the beginning of the institutional maturation of Bahá’í institutions: exemplified at the beginning of the Plan with the election of the first Universal House of Justice, and ending with the House of Justice successfully completing its first globally encompassing Plan as envisioned by ‘Abdu’l-Bahá when he wrote the Tablets of the Divine Plan. It was also significant that the Universal House of Justice established the Continental Boards of Counselors to carry on the work of the Hands of the Cause of God. As Taherzadeh (1992) indicated, the Universal House of Justice determined that only the Guardian of the Bahá’í Faith could appoint Hands of the Cause, and as Shoghi Effendi had left no heir (see chapter 1), the Universal House of Justice legislated the creation of the Continental Boards of Counselors to continue the functions originally performed by the Hands of the Cause: protection and propagation of the Faith.

 The two themes that emerged most clearly from the content analysis of these initial ten messages of the Universal House of Justice was an emphasis on teaching and numerical growth, but also of institution building as the crucial parts of the framework of the Bahá’í Administrative Order were erected. This is sociologically important, because at the beginning of the Plan, the Bahá’í world had mourned the death of its beloved Guardian, traversed the dangers of schism under the leadership of the temporary institution of the Hands of the Cause of God, and finally elected their “supreme institution,” which Bahá’u’lláh promised would provide infallible guidance. The fledgling Universal House of Justice had put in place the successors to the Hands of the Cause: the Continental Board of Counselors, Auxiliary Board members, and their assistants, all under the supervision of the International Teaching Centre. The House had garnered the confidence of the Bahá’í world through guidance and measured growth, providing leadership and vision without significant schism.

 Five-Year Plan (1974–1979)

 The Five-Year Plan (5YP) had three major themes: to preserve and consolidate the gains made during the 9YP; to promote a vast numerical expansion of the Bahá’í community; and to encourage the development of a distinctive character of Bahá’í values in the lives of individual Bahá’ís and in Bahá’í local communities (Stockman 2003).

 Riḍván 1974

 The 1974 Riḍván message laid out specific goals for the next five years: continued organization and classification of Bahá’í Writings; expansion of the gardens around the holy shrines in Haifa; construction of the permanent seat or headquarters of the Universal House of Justice on Mt. Carmel (to hopefully be completed before the end of the 5YP);2 strengthening the relationship between the Bahá’í International Community (BIC) and the United Nations; continued work on protecting the Bahá’í Faith from persecution and to free it from the “restraints imposed by religious orthodoxy” (primarily in Islamic societies, but also globally); begin construction of two Mashriqu’l-Adhkárs (Houses of Worship) in Samoa and India; start six new Publishing Trusts around the world to facilitate the publication of Bahá’í literature to aid in the teaching work; send out 557 Pioneers for overseas teaching; hold eight international teaching conferences at the midpoint of the 5YP; and form 16 new NSAs (beyond the existing 115). The letter also stressed the need for individuals and Local Assemblies to donate generously to Bahá’í Funds to make these goals possible, and to begin focusing on promoting service projects for Bahá’í youth and the education of children. The Universal House of Justice also clarified for Bahá’ís the difference between teaching and proclamation—while the former was the duty of all Bahá’ís, the latter was the responsibility of the LSA:

 The proclamation of the Faith, following established plans and aiming to use on an increasing scale the facilities of mass communication must be vigorously pursued. It should be remembered that the purpose of proclamation is to make known to all mankind the fact and general aim of the new Revelation, while teaching programmes should be planned to confirm individuals from every stratum of society. (para. 9)

 The 1974 letter also emphasized the need for LSAs to mature. In Bahá’í writings, the Local Spiritual Assembly “operates at the first levels of human society and is the basic administrative unit of Bahá’u’lláh’s World Order” (para. 13). The LSA is responsible for the spiritual and material health of all the individuals and families in its jurisdiction. The Universal House of Justice reminded believers that the LSA as an institution must be strengthened during the 5YP. Only then would it be able to handle the predicted and hoped-for entry by troops of new believers into the Faith, and offer a “refuge to the leaderless and hapless millions of the spiritually bankrupt, moribund present order” (para. 14). The letter encouraged LSAs to develop local teaching and consolidation plans within the overall framework of the 5YP adopted by the NSAs, which in turn are based on the Universal House of Justice Riḍván messages. This required LSAs to tailor the 5YP goals to their local context, and was a new step in Bahá’í institution building and maturation. The Universal House of Justice concluded that section by saying, “This great prize, this gift of God within each community [that is, the LSA] must be cherished, nurtured, loved, assisted, obeyed and prayed for” (para. 16).

 The letter ended by praising the Hands of the Cause and the Continental Boards of Counselors and the Auxiliary Board members and assistants for their work of promoting and protecting the Bahá’í Faith. Again in a “teachable moment” about the Bahá’í-Timeline framework, the Universal House of Justice reminded Bahá’ís what role this appointed branch of the Administrative Order played in Bahá’í development:

 Through the emergence of this Centre [International Teaching Centre] the seal has been set on the accomplishment of the goal, announced nearly ten years ago, of ensuring the extension into the future of the specific functions of protection and propagation conferred upon the Hands of the Cause in the Sacred Text. Through the work of the International Teaching Centre, which supervises and coordinates the work of the Boards of Counselors around the world, the love, the guidance, the assistance of the Hands, through the Boards of Counselors, their Auxiliary Board members and their assistants, permeates the entire structure of Bahá’í society. (para 18)

 Clearly the 5YP focused not only on teaching, but also on empowering the Local Spiritual Assembly to create a distinctive Bahá’í community life and act as an incubator of Bahá’í identity as “situated universalists.”

 Riḍván 1978

 In 1978, the 4th International Convention took place to elect the Universal House of Justice, and the Riḍván letter reminded Bahá’ís of the goals of the 5YP: to consolidate gains made during the 9YP; to expand the numerical strength of the Bahá’í community; and to “develop the distinctive character of Bahá’í life.” The last goal could only be reached through individuals making an effort to follow Bahá’í laws, and Local Assemblies providing the guidance and encouragement to foster a distinctive Bahá’í life and identity (by maintaining Nineteen-Day Feast observances, Deepenings, Firesides, children’s education, and the like). Much of the Riḍván 1978 letter focused on the progress made by the Bahá’í community in institution building. In addressing the advances made by LSAs, the Universal House of Justice said:

 LSAs are proving to be potent instruments for nurturing the Bahá’í life and are, in increasing numbers, carrying out plans for the establishment of the Faith in areas outside their own range of jurisdiction, under the overall guidance of their National Spiritual Assemblies, and with the encouragement and help of the Auxiliary Boards and their assistants. The work of developing Local Spiritual Assemblies is a task without end in the foreseeable future. (para. 9)

 In addition to the LSA, the House praised the growing number of collaborations developed between the Continental Board of Counselors and National Spiritual Assemblies, resulting in more elaborate goal setting by the NSAs based on the House of Justice’s Plan. The letter went on to provide a warning that of the current 130 functioning NSAs, only 50 had achieved their teaching goals, 40 had developed a strategy for achieving their goals by the next year (at the end of the Plan), and another 30 were “seriously lagging behind, and only strenuous and sacrificial effort will enable them to win their goals” (para. 5). The Universal House of Justice ended the message with a Bahá’í-Timeline perspective:

 The Faith is passing through a time of tremendous opportunity and development, as well as of increasing opposition and of growing complexity in the problems confronting it. These opportunities must be seized and these problems overcome, for so crucial are these times that the future course of human history is daily in the balance. (para. 12)

 Reminding the believers for the second year in a row of the role that both youth and women must play in expanding the teaching efforts, again the House of Justice encouraged Bahá’ís to redouble their efforts to proclaim the message of Bahá’u’lláh, to strike out as Pioneers and travel teachers, and bring their lives into conformity with the standards of the Bahá’í Faith.

 The Five-Year Plan ended again with all goals being met. However, we can see the Universal House of Justice asking more of Bahá’í institutions: for the LSAs specifically to make their own parallel goals to promote growth in the Faith; to establish the pattern for Bahá’í community life by holding Feasts and Holy Day celebrations; and encouraging individuals to not only teach their faith but live it out in their daily interactions with others. The number of LSAs grew, but so did the maturation of the appointed branch of the Administrative Order to help facilitate this growth. The 5YP also added to the expectations of Bahá’ís as individuals to not only evangelize, but also to live their personal lives in conformity with Bahá’í law. Thus the thrust of the 5YP was not only numerical growth, but also individual spiritual development and the building of local and national Bahá’í institutions.

 Seven-Year Plan (1979–1986)

 The Riḍván 1979 message marked the beginning of the new Seven-Year Plan (7YP). As will be discussed below, starting with 1979 the Plans became much more elaborate and detailed, and the expectations were raised for NSAs and LSAs to systematically shape their national and local goals to the objectives of the Universal House of Justice. The dominant theme that ran throughout the Riḍván messages between 1979 and 1986 (the period of the 7YP) was the ongoing response of the global Bahá’í community to the persecutions of the Bahá’ís in Iran. With the beginning of the Islamic Revolution in Iran in 1978, the lives of the Persian Bahá’ís became much more difficult (Garlington 2005). In the subsequent six years after the ousting of the Shah and the gradual introduction of a severe interpretation of Islamic law, nearly two thousand Bahá’ís were imprisoned, put to death, or had their homes and businesses confiscated and destroyed. The members of two nine-member National Spiritual Assemblies of Iran were kidnapped and executed, and a systematic campaign of scapegoating began where Bahá’ís were accused of immorality, supporting Zionism, heresy, and undermining the Islamic Revolution (Nash 1982). In one of its congressional resolutions, the U.S. government concluded that the government in Tehran was conducting an operation of “genocide” against the Bahá’í minority (the largest religious minority in Iran, which also had significant Jewish and Zoroastrian communities) (New York Times, October 22, 1987, p. 32).

 Riḍván 1979

 The Universal House of Justice responded to Iranian Bahá’í persecutions in the 1979 Riḍván message by saying: “The violent disturbances in Persia, coinciding with the gathering in of the bountiful harvest of the Five Year Plan, have brought new and cruel hardships to our long-suffering brethren in the Cradle of our Faith and confronted the Bahá’í world community with critical challenges to its life and work” (para. 1). The struggles of the Iranian community were compared to the “Dawn-Breakers” or the valiant converts to the faith of the Báb in the earliest days of the Bahá’í Era when nearly twenty thousand Bábís were executed by the Persian Shah (Rabbani 2010).

 The Universal House of Justice then reminded the Bahá’ís in a Bahá’í-Timeline framework that Shoghi Effendi had warned them that they would face persecution and oppression as the Faith grew in numbers and expanded its reach:

 Peoples, nations, adherents of divers faiths . . . will jointly and successively arise to shatter its unity, to sap its force, and to degrade its holy name. They will assail not only the spirit which it inculcates, but the administration which is the channel, the instrument, the embodiment of that spirit. For as the authority with which Bahá’u’lláh has invested the future Bahá’í Commonwealth becomes more and more apparent, the fiercer shall be the challenge which from every quarter will be thrown at the verities it enshrines. (para. 7)

 The House of Justice went on to plead for the Bahá’ís to not let the sacrifices of their Iranian coreligionists to go in vain, but instead to intensify their teaching efforts, especially in those countries where “Bahá’ís have the freedom to teach the Faith in their homelands” (para. 8). But as the Iranian Bahá’ís were facing their tests, the struggles in the West to live a Bahá’í life were of a different kind: “In other lands, such as those in Western Europe, the faithful believers have to struggle to convey the message in the face of widespread indifference, materialistic self-satisfaction, cynicism and moral degradation. These friends, however, still have freedom to teach the Faith in their homelands, and in spite of the discouraging meagerness of outward results they continue to proclaim the Message of Bahá’u’lláh to their fellow-citizens” (para. 8).

 The message then reminded Bahá’ís of the gains made through their teaching efforts in the previous 5YP. But beyond the quantitative growth had come spiritual maturity of the worldwide Bahá’í community:

 Beyond the expansion of the community, vital as it is, the Five Year Plan witnessed great progress in the spiritual development of the friends, the growing maturity and wisdom of Local and National Assemblies, and in the degree to which Bahá’í communities embody the distinguishing characteristics of Bahá’í life and attract, by their unity, their steadfastness, their radiance and good reputation, the interest and eventual wholehearted support of their fellow citizens. This is the magnet which will attract the masses to the Cause of God, and the leaven that will transform human society. (para. 6)

 After recapping the accomplishments of the 5YP, the Universal House of Justice discussed the goals for the next seven years. World Centre objectives through 1986 in Haifa included: completing the design and construction of the headquarters building for the Universal House of Justice; developing the institution of the International Teaching Center more fully (established in 1973 to replace the functions of the Hands of the Cause of God); continuing the process of collecting and cataloging the sacred texts of the Faith (with the goal of getting additional Bahá’í Writings to individuals for their spiritual development, as well as aiding their efforts to teach the Faith); improving relations between the United Nations and the Bahá’í International Community; and lobbying for greater religious freedom and an end to the persecution of Persian believers. In terms of these 7YP goals, they mirrored those of the 5YP.

 In addition, the Universal House of Justice began a new objective with the inauguration of the 7YP to devolve more of the responsibilities for enacting the goals of the 7YP to NSAs and tailoring them to the exigencies of each national community. The House of Justice message said, “Each National Spiritual Assembly has been given goals for these first two years of the Plan, designed to continue the process of expansion, to consolidate the victories won, and to attain, where circumstances permit, any goals that may have had to remain unaccomplished at the end of the Five Year Plan” (para. 12). For a two-year period, national objectives were to be supervised by both the Universal House of Justice and the Continental Board of Counselors to make sure progress was being made to meet the numerical goals, recognizing that each national Bahá’í community was teaching in a different context and had different institutional needs. The Plan included completion of the Samoan and Indian Houses of Worship; the election of nineteen new NSAs; and Pioneers and travel teachers to be sent to all territories and islands that as yet had no Bahá’ís, so that indigenous LSAs could be elected; and a renewed emphasis on teaching work “so that there will be growing numbers of believers, leading more countries to the stage of entry by troops and ultimately to mass conversion” (para. 13).

 To this end, the letter called for a huge increase in the number of travel teachers and Pioneers. To finance this institutional and numerical expansion, and to offset the decline in the various funds because of the onerous restrictions on the Iranian community, the Universal House of Justice called for sacrificial giving to the various Bahá’í funds to make all that growth possible. The letter also, for the first time in Bahá’í history, asked for targeted teaching of “people prominent in all areas of human endeavor, acquainting them with the nature of the Bahá’í community and the basic tenets of the Faith, and winning their esteem and friendship” (para. 13). Emphasis was also given to encouraging youth to teach (especially while on school vacations); Summer and Winter schools (the Bahá’í version of weekend retreats); and the education of children in the Bahá’í Faith (all communities were to have children’s classes to which both Bahá’í and non-Bahá’í children would be invited for spiritual and moral education). Greater efforts were to be made to publish Bahá’í literature through the establishment of Bahá’í Publishing Trusts; all national and local communities were to develop methods of communication of news of the Faith (through Bahá’í newsletters, magazines, or even cassette recordings); and national and local communities were to endeavor to acquire property for NSA headquarters, schools, and the like.

 Finally, a lengthy section included a message about the maturation of Local Spiritual Assemblies. In 1970 the Universal House of Justice published a compilation of the Writings of Bahá’u’lláh, ‘Abdu’l-Bahá, and Shoghi Effendi that directly spoke about LSAs. To supplement this collection, one goal of the 7YP was to also publish extracts from the letters of the Universal House of Justice written between 1966 and 1975, elucidating the importance of Local Spiritual Assemblies, their development, the supporting role of the Auxiliary Board members and their assistants, and suggested goals for LSAs.

 The Riḍván 1979 message concluded with this Bahá’í-Timeline encouragement to Bahá’ís: “Now is the time when every follower of Bahá’u’lláh must cling fast to the Covenant of God, resist every temptation to become embroiled in the conflicts of the world, and remember that he is the holder of a precious trust, the Message of God which, alone, can banish injustice from the world and cure the ills afflicting the body and spirit of man. We are the bearers of the Word of God in this day and, however dark the immediate horizons, we must go forward rejoicing in the knowledge that the work we are privileged to perform is God’s work and will bring to birth a world whose splendor will outshine our brightest visions and surpass our highest hopes” (para. 15).

 Riḍván 1980

 Throughout each of the next five messages of the 7YP, the Universal House of Justice began by recounting the persecution of the Iranian Bahá’ís. Bahá’í property in Iran (including holy sites such as places where the Báb and Bahá’u’lláh lived) were seized by authorities or destroyed by mobs; LSA members of Tehran were kidnapped or imprisoned; NSA members were executed; Bahá’í children were kicked out of school; and university students were expelled. The House of Justice again helped Bahá’ís understand the context by repeating that “The world-wide response of the friends to these tragedies is the more heartening in view of the clear warnings voiced by ‘Abdu’l-Bahá and the beloved Guardian of the fierce and widespread opposition which the increasing growth of the Cause of God will arouse” (para. 6). The highest authority in the Bahá’í world recommended that “Bahais must therefore teach the Cause: Now, therefore, it is our sacred duty to make the utmost use of our freedom, wherever it exists, to promote the Cause of God while we may” (para. 8). In fact, the Universal House of Justice reported that proclamation activities were increasing dramatically because of the media attention to Iranian persecutions.

 There were objective signs of global Bahá’í development: Construction continued on the building (the permanent seat) which would house the headquarters of the Universal House of Justice; two new Mashriqu’l-Adkhárs or Houses of Worship were under construction in Samoa and India; BIC continued its work to partner with the United Nations; and 88 new languages had translations of Bahá’í writings (bringing the total to 660).

 The Bahá’í world also underwent a transformation during the 7YP as eight Hands of the Cause passed away in a two-year period. This indirectly led the House of Justice to decide to restructure the Continental Board of Counselors as reported in the 1981 message, from thirteen zones to five Continental boards, as well as specifying a five-year term of office for each Counselor. The letter also contained an entreaty by the Universal House of Justice for continued maturation of the NSA roles. The 1980 letter reiterated the call to teach “people of prominence.” This was to be coupled with large proclamation events in every nation to help continue bringing the Faith to public awareness.

 Riḍván 1983

 There were five International Conferences attended by 16,000 Bahá’ís which initiated several teaching campaigns. Also by April 1983, the Universal House of Justice occupied its permanent seat or headquarters on Mt. Carmel, thus bringing to pass an important institutional milestone, which also fulfilled Christian prophesy according to Bahá’ís (see Isaiah 35). Two new radio stations began broadcasting in South America, and nine new NSAs were elected at Riḍván, bringing the total to 135 (including the reformation of the NSAs of Uganda and Nepal because of changed political circumstances).

 One new strand of thinking that began to appear in this and subsequent Riḍván messages, foreshadowing its future importance to the development of the Bahá’í Faith, was support for Social and Economic Development projects. In addition to new radio stations (part of whose service was to provide an outlet for indigenous peoples to broadcast in their native language), schools, rural agricultural development projects, and medical clinics were also encouraged. The House of Justice talked about these initial projects as the beginning of a shift away from mere internal institutional development to Bahá’ís having an external impact on the wider society: “To these early beginnings must be added the undoubted skills acquired, as a result of the Iranian crisis, in dealing with international organizations, national governments and the mass media—the very elements of society with which it must increasingly collaborate toward the realization of peace on earth” (para. 6).

 Riḍván 1984

 The Universal House of Justice message from 1984 began with the overt recognition that the Bahá’í Faith continues to show signs of emerging from obscurity throughout the 7YP:

 Externally, there are signs of a crystallization of a public image of the Cause—largely uninformed, however friendly—while internally growing maturity and confidence are indicated by increased administrative ability, a desire for Bahá’í communities to render service to the larger body of mankind and a deepening understanding of the relevance of the divine Message to modern problems. Both these aspects of change must be taken into consideration as we enter the third and final phase of the Seven Year Plan. (para. 1)

 In part, this emergence was a direct result of the ongoing persecutions of Iranian Bahá’ís. As of 1984, over six hundred were still in prison. The House of Justice stated: “Sacrificial action in teaching and promoting the Cause of God must follow every new instance of publicity arising from their persecution. Let this be our message to them of love and spiritual union” (para. 2). But public awareness was also a result of the model that the Bahá’í community provided for an ailing humanity: “The entrance of the Cause onto the world scene is apparent from a number of public statements in which we have been characterized as “model citizens,” “gentle,” “law-abiding,” “not guilty of any political offence or crime” . . . people are willing to hear about the Faith, and the opportunity must be seized” (para. 5).

 The House of Justice outlined other examples of growing maturity: the International Teaching Centre continued to provide guidance to the Continental Boards of Counselors and the Counselor members of the ITC had been raised to seven members; the Auxiliary Board members were to have a five-year term of service beginning on November 26, 1986; and BIC continued its collaborative efforts with the United Nations while the Geneva office of BIC grew in scope and legitimation. The Samoan House of Worship was to be dedicated on September 3, 1984; two new radio stations began broadcasting (in Bolivia and in South Carolina in the United States); and Bahá’í membership exceeded 1 percent of the population in eleven countries (all in the developing world). But to continue all this work, the House of Justice asked Bahá’ís for sacrificial giving to the various Bahá’í funds in the upcoming, last year of the 7YP. Nine new NSAs had been elected, bringing the total to 143. There was also a call for a new crop of 298 Pioneers to settle in 79 nations, along with individualized messages sent to all 143 NSAs for specific growth goals. These goals, in the last phase of the 7YP, were based on intensive consultation between the Universal House of Justice and the International Teaching Centre (ITC), with the aim of attaining all the goals of the 7YP by 1986. With the emergence from obscurity came responsibility, however. The Universal House of Justice cautioned Bahá’ís that teaching efforts must be expanded especially among global leaders of thought in all areas of endeavor.

 The Universal House of Justice called for the maturation of the LSAs, to be achieved through both expansion and consolidation:

 A prime element in the careful and wise direction needed is the achievement of victory in the Seven Year Plan, paying great attention to the development and strengthening of Local Assemblies. Great efforts must be made to encourage them to discharge their primary duties of meeting regularly, holding the Nineteen Day Feasts and observing Holy Days, organizing children’s classes, encouraging the practice of family prayers, undertaking extension teaching projects, administering the Bahá’í Fund and constantly encouraging and leading their communities in all Bahá’í activities. The equality of men and women is not, at the present time, universally applied. In those areas where traditional inequality still hampers its progress we must take the lead in practicing this Bahá’í principle. Bahá’í women and girls must be encouraged to take part in the social, spiritual and administrative activities of their communities. (para. 7)

 This reflected an explicit recognition by the Universal House of Justice that the Bahá’í value of equal treatment of women and men was not always practiced in every local community around the world. This emphasis on community maturity was part of a changing and deepening relation with the non-Bahá’í world: “We shall acquire greater stature at the United Nations, become better known in the deliberations of governments, a familiar figure to the media, a subject of interest to academics, and inevitably the envy of failing establishments. Our preparation for and response to this situation must be a continual deepening of our faith, an unwavering adherence to its principles of abstention from partisan politics and freedom from prejudices, and above all an increasing understanding of its fundamental verities and relevance to the modern world” (para. 9). The Universal House of Justice ended their missive with the usual message of encouragement to teach and turn to Bahá’u’lláh.

 Riḍván 1985

 The Universal House of Justice repeated to Bahá’ís that this was the final year of the 7YP, and goals needed to be won for Bahá’u’lláh. They stated that humanity was entering a new stage of social evolution, and that the Bahá’í world community was not only the “nucleus but the very pattern” for an emerging global society (para. 3). They were thus framing their argument about the role of the Bahá’í Faith in shaping the direction of globalization, using a Bahá’í-Timeline perspective. By 1985 globalization as a concept had become popular in academic discourse (see Robertson 1992; Waters 1995), and the House wanted the Bahá’í Faith to influence that public dialogue.

 Given that the Bahá’í Faith had emerged from obscurity during the 7YP, according to the Universal House of Justice, it was now calling on the Bahá’í community to engage in a new level of social involvement so that the principles of the Bahá’í Faith could have a greater impact on society:

 The time has come for the Bahá’í community to become more involved in the life of the society around it, without in the least supporting any of the world’s moribund and divisive concepts, or slackening its direct teaching efforts, but rather, by association, exerting its influence towards unity, demonstrating its ability to settle differences by consultation rather than by confrontation, violence or schism, and declaring its faith in the divine purpose of human existence. (para. 4)

 Bahá’í youth were especially asked to become active in teaching their Faith, taking advantage of the UN designation of 1985 as the Year of Youth and upcoming 1986 as the UN Year of Peace. It was at the local level that the Bahá’í message could have its greatest impact, because the real pattern of a Bahá’í way of life would be witnessed inside local Bahá’í communities. The Universal House of Justice said of local community life: “It is here that the power of Bahá’u’lláh to organize human affairs on a basis of spiritual unity can be most apparent. Every Local Spiritual Assembly which unitedly strives to grow in maturity and efficiency and encourages its community to fulfil its destiny as a foundation stone of Bahá’u’lláh’s World Order can add to a growing ground swell of interest in and eventual recognition of the Cause of God as the sole hope for mankind” (para. 5). It ended the message by calling on individuals and communities to redouble their efforts to win the 7YP. While the Universal House of Justice still explicitly urged Bahá’ís to teach the Faith, “teaching by example” was increasingly mentioned in the Riḍván letters, as well as being a model for the world.

 Six-Year Plan (1986–1992)

 The year 1986 began another pivot point for the development of the global Bahá’í Faith. This was the beginning of a new Six-Year Plan (6YP), and also marked the inception of the “Fourth Epoch of the Bahá’í Era,” as declared by the Universal House of Justice (see the timeline in chapter 1 for a Bahá’í Timeline). The Bahá’í Faith continued its emergence from obscurity that began with the period of heightened persecutions of Iranian Bahá’ís after the Islamic Revolution in 1979.

 Riḍván 1986

 The Riḍván message of 1986 began by recounting the achievements of the previous 7YP. Some of the highlights included: the House of ‘Abdu’lláh Páshá (where ‘Abdu’l-Bahá and Bahá’u’lláh lived in ‘Akká) was opened to pilgrims; the nine members of the Universal House of Justice occupied their permanent seat on Mt. Carmel in Haifa; detailed plans for the remaining buildings of the World Centre (“the Arc”) on Mt. Carmel were completed; the expansion of the institutions of the International Teaching Centre and Continental Counselors; the offices of Social and Economic Development and Public Information were expanded; and the House of Worship in Western Samoa was dedicated and significant progress was made on the temple in India. A number of numerical goals were also met during the 7YP: 23 new NSAs and nearly 8,000 LSAs were formed; almost 16,000 new localities received Pioneers; nearly 2,200 new pieces of Bahá’í literature were published and translated into 114 new languages; and 737 new social and economic development projects were launched, as well as three new radio stations.

 The Riḍván message continued by lamenting the “recrudescence of savage persecution of the Bahá’í community in Iran, a deliberate effort to eliminate the Cause of God from the land of its birth.” This discrimination brought the suffering of Persian Bahá’ís before the attention of the UN General Assembly; the Universal House of Justice concluded that this had facilitated the Faith’s “emergence from the obscurity which characterized and sheltered the first period of its life” (para. 3).

 The House of Justice then praised the growing cooperation between “the twin arms of the Administrative order.” For the first time in Bahá’í history, the National Spiritual Assemblies consulted together with the Continental Counselors to formulate the national goals in each NSA jurisdiction for the 6YP. The House stated: “Together they must carry them out; together they must implement the world objectives of the Six Year Plan as they apply in each country. This significant development is a befitting opening to the fourth epoch of the Formative Age and initiates a process which will undoubtedly characterize that epoch as national communities grow in strength and influence and are able to diffuse within their own countries the spirit of love and social unity which is the hallmark of the Cause of God” (para. 4). Finally, the Universal House of Justice message indicated that by the end of the 6YP, a full English translation of the Kitáb-i-Aqdas would be published; the law of Ḥuqúqu’lláh would be universally enforced and Bahá’ís of the world educated on its requirements, and greater international outreach and public relations of the Bahá’í Faith would occur.

 Riḍván 1987

 The 1987 Riḍván Letter from the House of Justice reminded the Bahá’í world that the 6YP inaugurated the previous year coincided with the opening of a new, Fourth Epoch. This signaled, according to the Universal House of Justice, that the “administrative institutions of this growing Cause of God had already begun to show signs of an increasing maturity, while at the same time emerging from the protective obscurity of their early days into the larger arena of public notice” (para. 1).

 The first sign of administrative maturation was the “devolution of responsibility” whereby all National Spiritual Assemblies, in consultation with Counselors, LSAs, and the masses of Bahá’ís, formulated national objectives for the 6YP, rather than being handed goals by the Universal House of Justice. The second sign of maturation was the Bahá’í world community’s distribution of the October 1985 Universal House of Justice publication entitled The Promise of World Peace. The Riḍván statement said that over one million copies had been distributed in seventy languages to heads of state, members of national governments, diplomats, teachers, trade unionists, leaders of religion, judges, the police, legal, medical, and other professions, local authorities, clubs and associations, and thousands of individuals. This gave the Bahá’í community “a more clearly defined and readily recognizable public image” (para. 3).

 The message praised the steadfastness of the Persian believers in the face of mounting persecution. More than two hundred Iranian Bahá’ís remained in prison, while representatives of the Bahá’í International Community (BIC) garnered the attention of the UN General Assembly, the UN Commission on Human Rights, and several national governments of the European Community. Thus, the condition of the Persian believers, the “Peace Statement,” and also the rapidly expanding activities in areas of social and economic development (such as local radio stations, schools, literacy programs, and agricultural assistance) continued to bring recognition to Bahá’í activity as they “emerged from obscurity.”

 The House of Justice recognized other efforts by National and Local communities to bring the Bahá’í Faith out of obscurity: interreligious conferences, peace seminars, and symposiums on racism. They emphasized the role that Bahá’í youth played in the teaching work, and called for young people to engage in new levels of service to humanity via community projects. They mentioned the newly dedicated Bahá’í Temple in New Delhi, India, which served as a “silent teacher” and attracted over 120,000 visitors within the first month.

 The message then informed Bahá’ís of upcoming commemorations, putting them in their spiritual context. The first was the preparation for the Holy Year in 1992, which would mark the hundredth anniversary of the death of Bahá’u’lláh and the inception of his global Administrative Order. Thus, the House of Justice declared in the 1987 Riḍván letter that one of the themes of the 6YP would be Bahá’u’lláh’s Covenant, and they encouraged Bahá’ís around the world to deepen their knowledge of its provisions.

 The second commemoration was the seventy-fifth anniversary of ‘Abdu’l-Bahá’s 1912 visit to North America. The Universal House of Justice called for numerous celebrations and proclamation activities to mark this milestone in the development of the American Bahá’í community. Concurrent with these events, Bahá’ís were encouraged to recognize the fiftieth anniversary of Shoghi Effendi’s first Seven-Year Plan launched in 1937, which set “in motion the systematic execution of ‘Abdu’l-Bahá’s grand design for the spiritual conquest of the planet, marked the opening of the first epoch of the Divine Plan” (para. 11). As a relatively young world religion, commemorations of important dates in the founders’ lives helped shape the American Bahá’í community’s identity. They represent important tools in a Bahá’í “tool kit” to symbolize their “modern” religion which has answers to today’s problems—not symbols of something hundreds or thousands of years old.

 The letter in 1987 concluded with a plea from the Universal House of Justice that to properly acknowledge all these important benchmarks, the Bahá’í community must teach the Faith. The House of Justice said: “The stage is set for universal, rapid and massive growth of the Cause of God. The immediate and basic challenge is pursuit of the goals of the Six Year Plan, the preliminary stages of which have already been initiated. The all-important teaching work must be imaginatively, persistently and sacrificially continued, ensuring the enrollment of ever larger numbers who will provide the energy, the resources and spiritual force to enable the beloved Cause to worthily play its part in the redemption of mankind” (para. 9). They called for 3,694 new Pioneers to join the 338 that had already settled in 119 countries, and to increase donations to the Funds.

 Riḍván 1989

 The House of Justice reported that nearly half a million new believers had enrolled in the Bahá’í Faith in the previous year, and provided evidence of the entry by troops called for in the preceding year’s Riḍván message (this occurred primarily in the developing world). The House of Justice called for this level of teaching and conversion in all national communities.

 The House of Justice then provided a Bahá’í-Timeline perspective for the Bahá’í community by explaining three forces that would come together in this 6YP: “Through the shadow of confusion deranging present-day society, there is a far glimmer, yet so faint but discernible, of an approach, slow but definite, towards the culmination of the three collateral processes envisaged by the beloved Guardian, namely: the emergence of the Lesser Peace, the construction of the buildings on the Arc on Mount Carmel and the evolution of National and Local Spiritual Assemblies” (para. 6). The Riḍván letter clarified that the first of these developments was under the direction of God, but outside the control of the Bahá’ís. In Bahá’í theology, the Lesser Peace is a policial peace created via a treaty by the nations of the world to bring about an end to war. The Most Great Peace, on the other hand, would be a permanent peace established by the unfolding of the World Order of Bahá’u’lláh (Lee 1989). The other two developments—the completion of the institutions of the global headquarters of the Bahá’í World Centre (that is, the Arc) on Mt. Carmel, and the continued maturation of the National and Local Spiritual Assemblies—were within the control of the Bahá’ís directly, and depended on Bahá’ís fulfilling the goals of the 6YP. The institutions of the Administrative Order had, in the words of the Universal House of Justice, increased “their ability to conceive and execute plans, in their capacity to deal with governmental authorities and social organizations, to respond to public calls upon their services and to collaborate with others in projects of social and economic development” (para. 7). NSAs were encouraged to work more cooperatively with Continental Counselors, Auxiliary Board members, with these partnerships coordinated by the International Teaching Centre. The message ended with additional goals specified by the House of Justice, such as Bahá’ís being asked to address global problems like illiteracy, and to urgently teach their faith.

 Riḍván 1990

 The message from the Universal House of Justice alluded to the fall of the Berlin Wall in 1990 and barriers removed to teaching in the Eastern Bloc. The Universal House of Justice extolled the work being done to send Pioneers to Russia, former Soviet satellites, and Eastern Europe. Because of these opportunities to open up new localities, the final Bahá’ís to achieve the status of “Knights of Bahá’u’lláh” were announced. Due to these changing political circumstances, the Universal House of Justice proclaimed in the 1990 Riḍván message a subsidiary Two-Year Teaching Plan that would run parallel with the larger 6YP. Thus, Bahá’ís joined other religious groups in Russia, mostly Protestant Christians, that rushed to fill the religious vacuum left by the fall of communism, at least until the 1997 law that limited non-Russian Orthodox missionaries (see Goodstein 1998; Deyneka and Deyneka 1998).

 The House of Justice praised the services of the Hands of the Cause of God and thanked the Continental Board of Counselors who were about to complete their five-year term, for their service and their efforts to assist NSAs in the expansion and consolidation of the Faith throughout the world. They highlighted “victories” won by the BIC in its efforts to bring the Bahá’í community out of obscurity: The BIC was active with the work of the Task Force for Literacy under the aegis of UNESCO and was subsequently invited to participate in the World Conference on Education in Thailand; and a branch of the BIC UN Office for the Pacific was opened in Suva, Fiji. On the academic front, the University of Maryland established the “Bahá’í Chair for World Peace” in its Center for International Development and Conflict Management, which the House of Justice predicted “will give rise to a great increase in academic efforts to examine the Cause of Bahá’u’lláh” (para. 4). The House then turned its attention to the ongoing efforts to “secure the emancipation of the Bahá’ís of Iran” (para 5). It noted that Persian Bahá’ís were mentioned in a UN Commission on Human Rights report, and a resolution adopted in Geneva.

 The House of Justice spent a good portion of the letter providing a Bahá’í-Timeline perspective to reorient Bahá’ís to their unique worldview, saying:

 Our dear and valued Co-workers: It is at such a time of profound anticipation for us that world society finds itself in a critical phase of its transition to the character envisioned for it by the Lord of the Age. The winds of God rage on, upsetting old systems, adding impetus to the deep yearning for a new order in human affairs, and opening the way for the hoisting of the banner of Bahá’u’lláh in lands from which it has hitherto been barred [the former Soviet Union]. The rapidity of the changes being wrought stirs up the expectations which inspire our dreams in the closing decade of the twentieth century. The situation is equally a bright portent and a weighty challenge. It is portentous of the profound change in the structure of present-day society which attainment to the Lesser Peace implies. Hopeful as are the signs, we cannot forget that the dark passage of the Age of Transition has not been fully traversed; it is as yet long, slippery and tortuous. For godlessness is rife, materialism rampant. Nationalism and racism still work their treachery in men’s hearts, and humanity remains blind to the spiritual foundations of the solution to its economic woes. For the Bahá’í community the situation is a particular challenge, because time is running out and we have serious commitments to keep. (paras. 12, 13)

 Three challenges were particularly important for the average Bahá’í to keep in mind throughout this next year (similar to previous years, according to the Universal House of Justice): The first, to teach the Faith to all peoples; second, to build up the institutions of the Bahá’í Administrative Order; and third, to contribute sacrificially to the Bahá’í Funds so that the foundations of the buildings on Mt. Carmel could be completed this century.

 The House of Justice then went into a detailed discussion of the one million converts globally to the Bahá’í Faith in the previous year, and how this foreshadowed the promised “entry by troops” of new believers into the Faith. It quoted Shoghi Effendi on the future fortunes of the Faith:

 For he [Shoghi Effendi] has asserted that the process of “entry by troops of peoples of divers nations and races into the Bahá’í world . . . will be the prelude to that long-awaited hour when a mass conversion on the part of these same nations and races, and as a direct result of a chain of events, momentous and possibly catastrophic in nature, and which cannot as yet be even dimly visualized, will suddenly revolutionize the fortunes of the Faith, derange the equilibrium of the world, and reinforce a thousandfold the numerical strength as well as the material power and the spiritual authority of the Faith of Bahá’u’lláh.” We have every encouragement to believe that large-scale enrolments will expand, involving village after village, town after town, from one country to another. (para. 13)

 As the world rapidly changed, the Universal House of Justice counseled Bahá’ís to be able to adapt without losing sight of their responsibilities as part of Bahá’u’lláh’s divine mission: “In a sense this means that the community must become more adept at accommodating a wide range of actions without losing concentration on the primary objectives of teaching, namely, expansion and consolidation. A unity in diversity of actions is called for, a condition in which different individuals will concentrate on different activities . . . because each person cannot do everything and all persons cannot do the same thing. This understanding is important to the maturity which, by the many demands being made upon it, the community is being forced to attain” (para. 15). This theme would be emphasized repeatedly in the coming years in subsequent Riḍván messages: Bahá’ís should remain flexible yet accountable, and not impose rigid expectations on each other while engaged in Bahá’í activities—in essence, it became a warning against Bahá’ís becoming fundamentalist in their outlook. Within a decade, the situation about which they were warning had come to pass, as conflict within the American Bahá’í community emerged over issues of how to teach and consolidate within a context of declining growth and rapid change (see chapter 5).

 The House of Justice warned Bahá’ís that their divine mission could not bear fruit unless there was a dramatic expansion of membership. They pointed out that other faith groups and NGOs railed against the injustice of the present-day world order, but none had a viable alternative to propose. Bahá’ís did, they claimed, and could only have that salvific effect if Bahá’ís did their divine duty and taught the Cause.

 Riḍván 1991

 The 1991 Riḍván letter began with the House of Justice providing a Bahá’í-Timeline framework for the ongoing turmoil in the Middle East with the onset of the First Gulf War (when Iraq invaded Kuwait and the United States responded militarily). They reassured the Bahá’í world that no serious disruptions had negatively impacted the World Centre in Haifa, but reminded Bahá’ís that the current global chaos was part of Shoghi Effendi’s predicted collapse of the Old World Order: “The situation was a poignant reminder of the contrast between the unobtrusive, steadily developing, distinctly integrative System of Bahá’u’lláh and the turbulent character of the Age of Transition. . . . It was another of the ‘ominous signs simultaneously proclaiming the agonies of a disintegrating civilization and the birth pangs of that World Order—that Ark of human salvation—that must needs arise upon its ruins’” (para 2). The House went on to say that the coalition put together by President George H. W. Bush as a result of Iraq’s invation of Kuwait “demonstrated beyond any doubt the necessity of the principle of collective security prescribed by Bahá’u’lláh more than a century ago as a means of resolving conflict. While the international arrangement envisioned by Him for the full application of this principle is far from having been adopted by the rulers of mankind, a long step towards the behaviour outlined for the nations by the Lord of the Age has thus been taken” (para. 3).

 The Universal House of Justice recounted an additional example of the growing recognition of the worldwide Bahá’í community which took place in South Africa, where the NSA of South Africa submitted a paper on its views for the adoption of a new constitution in a postapartheid society. The House of Justice remarked that “[t]he President of the South African Law Commission, the judge acting on behalf of the Government, who received the National Spiritual Assembly’s submission from a delegation appointed by it, commented that the Bahá’ís were the only group thus far whose ideas had provided a spiritual and moral foundation for a constitution” (para. 8). In addition, Pope John Paul II mentioned the Bahá’ís in an address at a reception while in Burundi. These and other events led the Universal House of Justice to state: “[O]ne thing is abundantly clear: the cumulative impact across the globe affirms the emergence of the Faith from obscurity. Such marks of increasing public recognition of the true character and rich potentialities of the Bahá’í community are a distinctive feature of the advancement of the Faith in the fourth epoch of the Formative Age” (para. 10).

 Riḍván 1992: The Holy Year

 The lengthy Riḍván 1992 letter both recounted the victories of the 6YP and enumerated the goals of the Holy Year. The first major achievement the House of Justice discussed was the fact that there were now Bahá’ís living in every country on earth. With the fall of communism, Bahá’í teaching efforts expanded into formerly forbidden lands. Thus, Shoghi Effendi’s goal established with the launching of the Ten-Year World Crusade in 1953 of opening up all lands to Bahá’í teaching was finally fulfilled, and the last “Knight of Bahá’u’lláh” was named (the title given to those Pioneers who were the first Bahá’ís to teach their Faith in a country). More than 1.5 million new believers had entered the Bahá’í Faith during the 6YP. Especially noteworthy was a special three-year teaching project in Guyana which resulted in such growth that Bahá’ís represented 6 percent of the country’s population.

 The second achievement trumpeted by the Universal House of Justice was new levels of proclamation activity achieved during the 6YP. The letter reviewed the history of large, global proclamation campaigns. All these efforts were motivated by the defense of the persecuted Iranian community. This support came not only from the Bahá’í community, but also from various human rights organizations around the world, such as Amnesty International. The third major achievement was the dedication of the Indian “Lotus Flower” House of Worship in New Delhi, India, in 1986. In terms of using the Indian House of Worship to spread the message of Bahá’u’lláh, the House of Justice said: “It is no exaggeration to say that of all the Bahá’í Houses of Worship, this Temple is today the single most effective silent teacher of the Faith, annually attracting more visitors, at the average rate of 20,000 daily, than all the other Bahá’í Temples combined. . . . The influence of its success in these respects has contributed immeasurably to the widespread public awareness of the Faith” (para. 8).

 The BIC and other agencies of the Bahá’í Administrative Order engaged in over one thousand social and economic development projects around the world in areas of education, agriculture, health, literacy, the environment, and improving the status of women. The latter projects were in collaboration with the UN Development Fund for Women (UNIFEM). After reporting on the successes of the 6YP, the House of Justice gave a Bahá’í-Timeline perspective of where Bahá’í development stood in the last decade of the twentieth century. According to the House of Justice, these projects presaged the approach of the Lesser Peace and the irresistible forces uniting humanity that were unleashed by Bahá’u’lláh’s revelation as they continued to work in human affairs. However, the Universal House of Justice warned of the “simultaneous recrudescence of countervailing forces”:

 With the fresh tide of political freedom resulting from the collapse of the strongholds of communism has come an explosion of nationalism. The concomitant rise of racism in many regions has become a matter of serious global concern. These are compounded by an upsurge in religious fundamentalism which is poisoning the wells of tolerance. Terrorism is rife. (para. 15)

 The Universal House of Justice again reminded Bahá’ís of Shoghi Effendi’s “twin processes” of destruction and integration that are at work throughout the planet. In this Bahá’í-Timeline context, they praised the increasing cooperation between the NSAs and Counselors, and between LSAs and Auxiliary Board members, and warned the community about the necessity of completing the Bahá’í institutions on Mt. Carmel—to provide a symbol of Bahá’í moral and spiritual global leadership. By Riḍván 1993, 165 NSAs would be elected in the Bahá’í world. The House of Justice told the Bahá’ís that the Holy Year in 1992 provided an opportunity to gather at the Second World Congress, to study the full text of the Kitáb-i-Aqdas (the “charter of future world civilization”), and reflect on the progress of the Faith. Significant progress had been made on the construction projects at the Bahá’í World Centre, and the law of Ḥuqúqu’lláh was now binding on all of the world’s Bahá’ís.

 The Three-Year Plan (1993–1996)

 The Universal House of Justice chose a relatively short span of time—three years—for the next Plan, to be able to respond more effectively to the rapid changes in world events stemming from the collapse of the Soviet Union and all the teaching opportunities it represented.

 Riḍván 1993

 The 1993 Riḍván message marked the beginning of the Three-Year Plan (3YP), but recounted the Holy Year just completed and the various tributes that made the year spiritually meaningful for the world’s Bahá’ís, especially publication of the full English translation of the Kitáb-i-Aqdas, and the “unprecedented publicity” that came with the World Congress in New York, as well as the BIC’s participation in the UN Conference on Environment and Development in Rio de Janeiro. The House concluded that “such developments gave clear indications that the profile of the community has been raised in the public eye” (para. 2).

 The House of Justice chose a 3YP because rapidly changing world events required a more flexible planning approach to Bahá’í community development:

 The centennial year was also a period in which the situation in the world at large became more confused and paradoxical: there were simultaneous signs of order and chaos, promise and frustration. Amid the convolutions of the current global state of affairs, but with such feelings of wonder and joy, courage and faith as the Holy Year has induced in our hearts, we, at this Riḍván, in the one hundred and fiftieth year of our Faith, are embarked upon a Three Year Plan. Its brevity is compelled by the swiftly changing tides of the times. But the Plan’s primary purpose is indispensable to the future of the Cause and of humankind. It is the next stage in the unfoldment of the divine charter of teaching penned by the Centre of the Covenant. [‘Abdu’l-Bahá] (para. 4)

 The most important goal of the 3YP was that a “massive expansion of the Bahá’í community must be achieved far beyond all past records” (para. 5).

 The 3YP revolved around a triple theme familiar from previous Plans: enhancing the vitality of the faith of the individual believers, expanding the human resources of the Cause, and fostering the proper administrative functioning of the local and national Bahá’í institutions. The release of the text of the Kitáb-i-Aqdas, the Universal House of Justice hoped, would enhance the vitality of spiritual devotion in the teaching work. The third goal, that of “fostering the proper functioning of local and national Bahá’í institutions,” meant that Bahá’ís should “familiarize themselves with their duties” as members of Bahá’í institutions, and “adhere scrupulously to principle in their personal behaviour and in the conduct of their official responsibilities” (para. 8). Bahá’ís must also “remove all traces of estrangement and sectarian tendencies from their midst”—in other words, foster that “unity in diversity” that is emphasized in Bahá’í scripture (para. 8). In this way, local Bahá’í communities could be a model and beacon of hope in a disillusioned world.

 By the end of the 3YP, all remaining construction projects would be initiated at the Bahá’í World Centre; specifically, the International Teaching Centre, the Centre for the Study of the Texts, and the Extension to the International Archives Building were begun; and the seven terraces below the Shrine of the Báb. The institutions of the World Centre would continue to direct Bahá’í activity globally, but more discretion would be delegated to national and local institutions to spur their maturation. The House of Justice reminded Bahá’ís that Shoghi Effendi foretold the synchronization of three events: completion of the institutions on Mt. Carmel, and the evolution of Bahá’í national and local institutions. However, in order for their version of the Bahá’í-Timeline to manifest itself in the next several years, Bahá’ís had to sacrificially donate money to the various Bahá’í Funds. The Universal House of Justice warned: “[N]either the economic nor other pressing problems confronting humanity will ultimately be resolved unless the Cause of Bahá’u’lláh is given due regard by nations and peoples and unless it receives the adequate material support of its avowed adherents” (para. 10).

 Riḍván 1995

 The 1995 Riḍván Letter opened with a reminder from the Universal House of Justice that the Bahá’í world had entered the last year of the current 3YP. The number of NSAs rose to 175 in 1995. The House of Justice proclaimed that the recent World Summit for Social Development held by the United Nations was but one more example and confirmation of “the ultimate fulfilment of the will of Bahá’u’lláh that the rulers of nations meet to consult and decide on the outstanding issues confronting an increasingly global society” (para. 2). More than 250 Bahá’ís attended this Summit in Copenhagen and the related NGO forum, and were able to lay out the Bahá’í solutions to problems of social and economic development. The House of Justice saw this as a sign, “for surely it evinced both the further advance of our world community in influencing the processes towards the Lesser Peace and a multiplication of opportunities for a wider diffusion of the reformative Message of Bahá’u’lláh. As such world events take place with greater frequency and the Bahá’í community pursues its goals with increased intensity, we can see more clearly the drawing closer together of the parallel processes about which Shoghi Effendi wrote several decades ago: the one leading to the political union of nations [the Lesser Peace], the other to the ultimate union of hearts in one common faith [the Most Great Peace]” (para. 3).

 The Universal House of Justice also felt that there was a “qualitative change in the response of believers everywhere to the call to teach” (para. 4). It cited the growing number of translations of its recently issued compilation on entry by troops and the influence that the Learned Branch of the Faith had in encouraging teaching projects, as well as the growing number of children’s classes that inspired the youth. It recognized the “gathering strength of the Spiritual Assemblies,” which were “called upon to cope with manifold challenges while endeavouring primarily to focus on the demands of the teaching work. We are especially mindful of the burdens borne by National Spiritual Assemblies as the communities within their jurisdictions grow more diverse in their composition and more complex in their demands upon the guidance and assistance of these institutions” (para. 5). The House of Justice then called for a fresh infusion of money to complete the buildings on the Arc of Mt. Carmel. Finally, the House of Justice encouraged the Bahá’ís to teach their Faith. It warned: “Let no excessive self-criticism or any feelings of inadequacy, inability or inexperience hinder you or cause you to be afraid. Bury your fears in the assurances of Bahá’u’lláh” (para. 9).

 Four-Year Plan (1996–2000)

 This Plan, which would last until the eve of the twentieth century, marked a vast shift in focus from primarily amassing numbers (more converts, more LSAs, and the like), to achieving a change in “Bahá’í culture.” As we will see in this section as well as chapter 5, the Universal House of Justice, and then the American NSA, was asking Bahá’ís to focus more on community development as well as to train the human resources of the Faith, as part of their teaching work. The House of Justice began a process in this Four-Year Plan (4YP) of constructing new institutional tools for Bahá’ís to use so that consolidation could be brought into balance with expansion (teaching). The Universal House of Justice asked the community to redefine the notion of community to include non-Bahá’ís, and cultivate the capacity to absorb many new believers whenever large-scale conversion happened.

 The hoped-for “entry by troops” had happened in some parts of the world, but it did not result in functioning Bahá’í communities or Assemblies. One Bahá’í historical narrative put it this way about the lack of sustainable growth: “The burst of enrollments brought with it, however, equally great problems. At the immediate level, the resources of Bahá’í communities engaged in the work were soon overwhelmed by the task of providing the sustained deepening the masses of new believers needed and the consolidation of the resulting communities and Spiritual Assemblies. . . . Where hoped for results did not readily materialize, however, a measure of discouragement frequently set in. . . . The principal effect of the setbacks, however, was that they brought home to communities that the high expectations of the early years were in some respects quite unrealistic. Although the easy successes of the initial teaching activities were encouraging, they did not, by themselves, build a Bahá’í community life that could meet the needs of its new members and be self-generating” (BIC 2006, pp. 121–122). The learning that took place in Bahá’í communities in India, Malaysia, Ethiopia, and Cambodia, for example, became the basis in 1996 for the House of Justice’s shift in direction for the 4YP.

 The beginning of the 4YP also saw the dramatic expansion of Universal House of Justice communication regarding the Plan in the form of letters to the Continental Boards of Counselors. The guidance got more lengthy, more complex, and more intricate. In a letter dated December 26, 1995, the Universal House of Justice said that it had developed the 4YP based on an analysis of information compiled by the International Teaching Centre, and also in consultation with Counselors throughout the world. This analysis included an understanding of which teaching techniques proved most effective, which communities were experiencing growth and why, and how the Rulers and Learned branches of the Administrative Order could best work together. The Universal House of Justice had the Counselors consult among themselves about the “vital need for institutes to train believers and develop human resources,” and the “intimate involvement of Counselors and Auxiliary Board members in the establishment and operation of these institutes” (Universal House of Justice 1996b, p. 1; hereafter cited as 4YP Book). This was the first mention by the Universal House of Justice of the “training institute,” which came to dominate its guidance over the next seventeen years and represented a paradigmatic shift in Bahá’í culture (see chapter 5 below).

 The Universal House of Justice reminded Counselors: “Once consultations between the Counselors and a National Spiritual Assembly on the provisions of a plan have reached fruition, its implementation can begin. Approval of these plans from the Bahá’í World Centre will not be necessary; copies should, nonetheless, be forwarded to it” (4YP Book, p. 3). More and more of the NSAs had matured to the point that the House of Justice would no longer formulate a national plan for them. Now it was NSA members and Counselors who jointly developed specific plans based on the general guidance of the Universal House of Justice. The House of Justice went on to say: “National Plans, however, will need to go beyond the mere enumeration of goals to include an analysis of approaches to be adopted and lines of action to be followed, so that the friends will be able to set out on their endeavors with clarity of mind and decisiveness” (4YP Book, pp. 3–4). It was the requirement of a strategic evaluation of the national Plans that was one of the biggest changes to come in the 4YP.

 The Universal House of Justice reminded Counselors in the December 26, 1995 letter as part of a Bahá’í-Timeline perspective that during the 9YP (1964–1973), the Universal House of Justice had asked NSAs in countries where large-scale expansion took place to establish teaching institutes to meet the deepening needs of new believers, with the emphasis on acquiring a physical building or facility in which Deepenings could be held. These institutes were held on weekends, or on evenings throughout the week. But with the 4YP about to begin, the House of Justice recognized that because of the low number of believers who attended, this method was no longer sufficient to develop the human resources necessary for entry by troops. The House of Justice emphasized:

 The development of human resources on a large scale requires that the establishment of institutes be viewed in a new light. In many regions, it has become imperative to create institutes as organizational structures dedicated to systematic training. The purpose of such training is to endow ever-growing contingents of believers with the spiritual insights, the knowledge, and the skills needed to carry out the many tasks of accelerated expansion and consolidation, including the teaching and deepening of a large number of people—adults, youth and children. This purpose can best be achieved through well-organized, formal programs consisting of courses that follow appropriately designed curricula (4YP Book, p. 7).

 Thus, the teaching institute would become more systematic, regular, and sequential in its educational offerings. The goal was to make both old and especially new believers more knowledgeable about Bahá’í principles, administration, and techniques of teaching, as well as more spiritually enlightened. A reengineering of institutes was required, thus systematizing the process of Bahá’í education. Institutes were to become a new tool in the Bahá’í tool kit. This was the missing consolidation piece of the “expansion and consolidation” puzzle.

 For this new direction of institutes to work, the Counselors and Auxiliary Board members and their Assistants had to be more intimately involved with administering the institute’s courses. The Universal House of Justice said: “The institutes will provide the Counselors and Auxiliary Board members with immediate access to a formal means of educating the believers, in addition to other avenues available to them such as conferences, summer schools, and meetings with the friends. Institutes should be regarded as centers of learning, and since their character harmonizes with, and provides scope for the exercise of, the educational responsibilities of the Auxiliary Board members, we have decided that intimate involvement in institute operations should now become a part of the evolving functions of these officers of the Faith” (4YP Book, p. 8; italics mine). The Universal House of Justice said that Counselors and NSA members should consult about budgets and program content, and the curriculum of courses in each national community context. If a Board of Directors was named, its members should be decided upon by the NSA in consultation with Counselors (Auxiliary Board members could serve on these bodies). Institutes should also collaborate with LSAs to ensure that the institute’s programs would educate and train individuals who could effectively contribute to local plans of expansion and consolidation. The development of the institutes, as well as the necessary collaboration between Learned and Ruler branches to make them work, would be a significant development in the 4YP.

 The Universal House of Justice foresaw that institutes should share resources. Thus, “A newly established institute will often utilize materials created by institutes in other parts of the world” (4YP Book, p. 9). This foreshadowed the adoption of the Ruhi curriculum as the preferred curriculum for institutes in later plans (see later in this chapter for a fuller discussion of the Ruhi curriculum). “The curriculum of the institute at any given time, then, may well use a combination of materials created locally and those that have proven successful elsewhere. As institutes begin to flourish, a wide variety of curricula will be developed for various training needs. We hope that, with the assistance of the International Teaching Centre, you will be able to assess the materials available from time to time and help the institutes in the communities you serve to select those most appropriate for their needs” (4YP Book, pp. 9–10).

 To ensure that local communities were developing plans that contributed to advancing the process of entry by troops, the Universal House of Justice called upon Auxiliary Board members and their assistants to work with LSAs to formulate and execute their own plans based on the 4YP. However, in communities where there was no LSA, Auxiliary Board members and their assistants oversaw the teaching work, made sure Nineteen-Day Feasts were held, and made sure children’s classes were taught. The House of Justice said: “The establishment of these activities defines a first stage in the process of community development, which, once attained, must be followed by subsequent stages until a community reaches a point where it can formulate its own plans of expansion and consolidation” (4YP Book, p. 11).

 The Universal House of Justice proffered in a Riḍván letter to Bahá’ís of North America a Bahá’í-Timeline perspective for American Bahá’ís when it said: “Some four decades ago, Shoghi Effendi described the members of the United States Bahá’í community as ‘the outstanding protagonists of the Cause of God; the stout-hearted defenders of its integrity, its claims and its rights; the champion-builders of its Administrative Order; the standard-bearers of its crusading hosts; the torchbearers of its embryonic civilization; the chief succurers of the down-trodden, the needy and the fettered among its followers. . . .’ Any survey of the distinguished accomplishments of these dearly loved friends during the past three years provides striking evidence of the continuing applicability of this description, and of the immense contribution they are making to the advancement of the Cause. We look to the members of the Bahá’í community in the United States to perform, during the Four Year Plan, heroic deeds of service to the Cause, which will astonish and inspire their follow-believers throughout the world” (4YP Book, p. 72).

 The House of Justice boldly declared that in North America there were opportunities for the advancement of the process of entry by troops which existed nowhere else in the world. Three unique characteristics gave rise to these opportunities, declared the House of Justice: the strength of the local communities, especially seen in the functioning of LSAs; the positive impression of the Faith conveyed through the media and especially to “leaders of thought and people of influence”; and finally the diversity of North American cities, which had welcomed immigrants from all parts of the world (4YP Book, p. 73).

 Riḍván 1996

 The Riḍván 1996 letter was one of the longest the Universal House of Justice had produced, marking the start of a new, Four-Year Plan (4YP). The letter began, as usual, with a recounting of the successes of the recently completed 3YP. The House admitted that while the 3YP did not end with the hoped-for dramatic numerical expansion and entry by troops (although some countries did experience considerable growth), the worldwide Bahá’í community had experienced a “qualitatively enriched community” (para. 1). It claimed that this achievement focused on a “unity of purpose” (para. 3) witnessed throughout the Bahá’í world, as evidenced through monetary contributions toward the Arc Project (the goal of $74 million was achieved). It reported that all phases of the construction projects on Mt. Carmel had begun (including the Centre for the Study of the Texts, the extension to the International Archives Building, the permanent seat of the International Teaching Centre, and the seven terraces below the Shrine of the Báb).

 The House of Justice then discussed the teaching work over the past three years. There was a notable increase in Pioneering and travel-teaching efforts, and 12 new NSAs were formed during the 3YP (mostly in areas formerly controlled by the now defunct USSR). It also praised the growing willingness of Bahá’ís to engage in “systematic approaches to collective teaching activities and well-focused long-term teaching projects” (para. 5). The letter praised the work of the International Teaching Centre and its direction and encouragement to the Continental Boards of Counselors for their teaching efforts as well as educational programs for deepening the newly enrolled believers. It also praised the work of the ITC and its subsidiaries for establishing “training institutes.”

 Finally, the Universal House of Justice revealed the new 4YP. The one major goal was “a significant advance in the process of entry by troops” (para. 17). This language was a significant change from previous Riḍván messages, where “entry by troops” was encouraged. Now, the language shifted to “advance in the process of entry by troops.” This process specified a division of labor for the individual believer, the Bahá’í institutions, and the local community. The House of Justice said:

 The phrase “advance in the process of entry by troops” accommodates the concept that current circumstances demand and existing opportunities allow for a sustained growth of the Bahá’í world community on a large scale; that this upsurge is necessary in the face of world conditions; that the three constituent participants in the upbuilding of the Order of Bahá’u’lláh—the individual, the institutions, and the community—can foster such growth first by spiritually and mentally accepting the possibility of it, and then by working towards embracing masses of new believers, setting in motion the means for effecting their spiritual and administrative training and development, thereby multiplying the number of knowledgeable, active teachers and administrators whose involvement in the work of the Cause will ensure a constant influx of new adherents, an uninterrupted evolution of Bahá’í Assemblies, and a steady consolidation of the community. (para. 18)

 The Universal House of Justice noted that “to advance the process” implied the process was already under way and that different local and national communities were in different stages of this process.

 For the individual, the primary responsibility was to teach the Faith and develop Bahá’ís’ spiritual qualities. As far as the role of the institutions, the Universal House of Justice warned members of LSAs and NSAs to be administratively prepared for the influx of new believers implied by the advancement of the process of entry by troops. It advised: “Spiritual Assemblies must rise to a new stage in the exercise of their responsibilities as channels of divine guidance, planners of the teaching work, developers of human resources, builders of communities, and loving shepherds of the multitudes” (para. 24). To prepare for these changes, the Universal House of Justice emphasized that members of Assemblies needed to better learn to use the tool of Bahá’í consultation; to collaborate with their Counselors and Auxiliary Board members and assistants; and to cultivate external relations with like-minded organizations and faith groups. It was the responsibility of the LSA to foster an environment to help individuals reach their potential, and the maturity of the LSA was measured not only in the regularity of its meetings, but in the spiritual vitality of the community.

 The role of the community was also unique in the unfolding 4YP. The House of Justice stated:

 A community is of course more than the sum of its membership; it is a comprehensive unit of civilization composed of individuals, families and institutions that are originators and encouragers of systems, agencies and organizations working together with a common purpose for the welfare of people both within and beyond its own borders. (para. 25)

 It was vital, the Universal House of Justice said, that Bahá’í institutions take responsibility for promoting the unity of the community.

 Then the Universal House of Justice advanced an extended argument about developing the human resources of the community. It said:

 To effect the possibilities of expansion and consolidation implied by entry by troops, a determined, worldwide effort to develop human resources must be made. The endeavour of individuals to conduct study classes in their homes, the sponsorship by the institutions of occasional courses of instruction, and the informal activities of the community, though important, are not adequate for the education and training of a rapidly expanding community. It is therefore of paramount importance that systematic attention be given to devising methods for educating large numbers of believers in the fundamental verities of the Faith and for training and assisting them to serve the Cause as their God-given talents allow. (para. 27)

 This helped define what the Universal House of Justice called “training institutes” or what eventually became known as the “institute process.” Over the next two decades, defining and refining the institute process would propel significant organizational change within the American Bahá’í community.

 Institutes or Training Institutes were to become centers of learning for Bahá’ís. We will see in chapter 5 how training institutes became a focal point for American Bahá’í activity, but also a source of tension. Training institutes were to be more than Deepenings from earlier eras—which had been the primary vehicle of Bahá’í education. Deepenings were often regular, but usually unsystematic readings and discussions of Bahá’í writings—sometimes called “Bahá’í Bible Study” by adherents—in order to be a “Deepened Bahá’í.” The outcome of participation in Deepenings was greater insight into the teachings of Bahá’u’lláh. The goal of training institutes, however, was very different. Bahá’ís were to emerge from training institutes not just with insight, but with skills—skills that could be translated into teaching ability, administrative aptitude, or service capabilities. Institutes would function almost like Bahá’í lay seminaries, training Bahá’ís not for the priesthood, but instead for community leadership in a faith with no clergy. Training institutes were to be well-organized, formal programs of training on a regular schedule. The elected and appointed branches of the Bahá’í Administrative Order were to collaborate on developing these institutes. The House of Justice said: “Since institutes are to be regarded as centres of learning, and since their character harmonizes with, and provides scope for the exercise of, the educational responsibilities of the Auxiliary Board members, the intimate involvement in institute operations should now become a part of the evolving functions of these officers of the Faith. Drawing on the talents and abilities of increasing numbers of believers will also be crucial to the development and execution of institute programmes” (para. 28).

 Then the Universal House of Justice provided clarification for Bahá’ís about the purpose and spirit of the training institute, something it would have to do repeatedly in the future as confusion arose in the American Bahá’í community (see chapter 5). It stated: “As the term ‘institute’ has assumed various uses in the Bahá’í community, a word of clarification is needed. The next four years will represent an extraordinary period in the history of our Faith, a turning point of epochal magnitude. . . . These centres of Bahá’í learning will have as their goal one very practical outcome, namely, the raising up of large numbers of believers who are trained to foster and facilitate the process of entry by troops with efficiency and love” (para. 29; italics mine).

 The Universal House of Justice discussed other aspects of the 4YP, such as the ongoing work on Mt. Carmel to build the institutions of the World Centre, where the goals of completing these building projects by the end of the century were on track. It also recounted the multiple social and economic development projects in the Bahá’í world, and encouraged the use of the arts as a teaching tool. The Universal House of Justice mentioned that Bahá’ís in Persia had suffered for seventeen years in the wake of the Islamic Revolution.

 Riḍván 1997

 The Universal House of Justice focused on the growing number of training institutes, and noted that nearly two hundred had been established globally since the previous Riḍván, and that this was the mechanism by which there would be a “significant advance in the process of entry by troops” (para. 3).

 There were significant accomplishments throughout the first year of the 4YP, according to the Universal House of Justice, some of which included: the launching of the BIC website (http://www.bic.org) which received an average of 200 hits a day; the recruitment of both homefront and international Pioneers; and the response of many communities to the call to hold regular devotional meetings. The Universal House of Justice also revealed a new requirement that LSAs could only hold their elections on April 21, the first day of the Festival of Riḍván. In the past, if the number of Bahá’ís in a municipality rose to nine, a Bahá’í election or LSA formation could be held at any point in the Bahá’í calendar. The House of Justice reported that the construction work continued on Mt. Carmel, and called for continued contributions to the Bahá’í International Funds to complete these projects before the end of the century.

 Riḍván 1998

 The 1998 Riḍván letter began by declaring that “the process of entry by troops . . . is clearly advancing” as the Bahá’í world reached the half-way mark in the 4YP (para. 1). The Universal House of Justice highlighted two accomplishments as of 1998: 1) the progress of the training institutes as tens of thousands of Bahá’ís over the past two years had completed at least one course, the outcome of which had been “a greatly strengthened faith, a more conscious spiritual identity, and a deepened commitment to Bahá’í service” (para. 2). 2) The second accomplishment was the “new confidence in teaching” among Bahá’ís. “The potential for a steady and ever-expanding influx of new believers has always been great, and we are able to say with assurance that the capacity to actualize it is methodically being developed more than ever before with the prosecution of the current Plan” (para. 2).

 The Universal House of Justice then recounted the progress of the building projects on Mt. Carmel; the establishment of four new NSAs this Riḍván, bringing the total number of “pillars of the Universal House of Justice” to 179 (para. 3); and the acts of service of the Hands of the Cause of God and the members of the International Teaching Centre, as well as the Counselors and their Auxiliary Board members. The letter ended by affirming the Bahá’í-Timeline perspective: “Our lot, dear brothers and sisters, is to be consciously involved in a vast historic process the like of which has not ever before been experienced by any people. . . . There is no other aggregation of human beings who can claim to have raised up a system with the demonstrated capacity to unite all of God’s children in one world-embracing Order. This achievement places us not only in a position of incomparable strength, but more particularly in one of inescapable responsibility” (para. 15).

 Riḍván 1999

 Over the past year, some 344 national and regional training institutes had been formed, and over 70,000 people had completed at least one institute course. The House of Justice showcased the country of Chad, where over one thousand people had converted to the Bahá’í Faith as a result of the institute process. Construction projects on Mt. Carmel were on target to be completed by their deadlines at the end of the century. Two other developments were also under way at the World Centre: new facilities accommodated an increase in the number of pilgrims from 100 to 150; and significant progress was made in translating additional texts of the Writings of Bahá’u’lláh into English.

 The House of Justice also reminded the Bahá’í world of the ongoing persecutions of Bahá’ís in Iran. During the previous July, Mr. Ruhu’llah Hawhandi had been executed, the first execution of a Bahá’í by the Iranian regime in six years. The Iranian secret police (SAVAK) had also launched attacks on the Bahá’í Institute of Higher Education (BIHE), where 36 faculty were arrested and 500 homes were raided. The BIHE is an online university established after the regime expelled all Bahá’í students from Iranian universities (see more in chapter 5). The attacks precipitated a global campaign of protest against shutting down BIHE and numerous editorials in newspapers such as Le Monde and the New York Times.

 The BIC was also active throughout the year. Bahá’í representatives from South Africa’s community testified by invitation to the Truth and Reconciliation Commission about their record of promoting racial unity throughout the painful period of apartheid. Bahá’ís in Brazil, Australia, Finland, and Portugal won approval from educational authorities in their respective countries to include courses on the Bahá’í Faith in the curricula of primary and secondary schools. The Continental Counselors attended a conference, with the Auxiliary Board members, in the Holy Land to commemorate the ITC occupying their permanent seat. Mt. Carmel projects were to be completed by May 22, 2001, and representatives from all national communities would be invited to attend.

 One of the most important developments reported in the 1999 letter was the formation of a new Bahá’í institution: the Regional Bahá’í Council (RBC), part of the elected (Rulers) branch of the Bahá’í Administrative Order. Regional Councils were launched in selected countries around the world in 1997 where deemed necessary and viable by the Universal House of Justice. The House of Justice noted that where there developed a close, intimate relationship between training institutes and Regional Councils, “the stage is set for a galvanic coherence of the processes effecting expansion and consolidation in a region, and for the practical matching of the training services of institutes to the developmental needs of local communities. Moreover, the operational guidelines whereby the Continental Counselors and the Regional Councils have direct access to each other give rise to a further institutional relationship which, along with that connecting the Councils to the National and Local Spiritual Assemblies, effectuates a dynamic integration of functions at the regional level” (para. 6). The announcement of the formation of the RBCs called for significant adjustment by American Bahá’ís, who had grown comfortable with the three-tiered system of the Universal House of Justice-NSA-LSA. The RBC introduced administrative confusion, not unexpectedly in a time of change, as the newest institution in the Bahá’í tool kit for building a global civilization (see chapter 5).

 The RBCs would be elected yearly by members of all 1,100 LSAs in the United States in early November by mail, and would occupy an organizational level between the LSAs and the NSA. The process was overseen by the NSA, which announced the results on November 26—the “Day of the Covenant.” Initially, there were four RBC in the United States, corresponding to the division of the country into four sectors by ‘Abdu’l-Bahá in his Tablets of the Divine Plan—the Western, Central, Southern, and Northeastern States. Their function would be to coordinate with LSAs to develop teaching projects and training institutes in their respective regions of the country, a step in the decentralization of planning and the implemention of expansion and consolidation.

 The Twelve-Month Plan (2000–2001)

 Riḍván 2000

 The 2000 Riḍván letter from the House of Justice marked the end of the 4YP and the beginning of a mere Twelve-Month Plan. The letter began by saying that “Bahá’í culture” had undergone a significant change since the initiation of the 4YP. The House of Justice remarked:

 The culture of the Bahá’í community experienced a change [during the previous 4YP Plan]. This change is noticeable in the expanded capability, the methodical pattern of functioning and the consequent depth of confidence of the three constituent participants in the Plan—the individual, the institutions and the local community. That is so because the friends concerned themselves more consistently with deepening their knowledge of the divine Teachings and learned much—and this more systematically than before—about how to apply them to promulgating the Cause, to managing their individual and collective activities, and to working with their neighbours. In a word, they entered into a learning mode from which purposeful action was pursued. The chief propellant of this change was the system of training institutes established throughout the world with great rapidity—an accomplishment which, in the field of expansion and consolidation, qualifies as the single greatest legacy of the Four Year Plan. (para. 2)

 Although the Plan did not result in a quantitative expansion of new believers beyond what was witnessed during previous Plans, the significant outcome, the Universal House of Justice acknowledged, was a change in the Bahá’í community’s culture and outlook. This was mainly due to the impact of the training institute process initiated during the 4YP. The House of Justice referred to the learning that had taken place in the training institute process as the “engine of the process of entry by troops” (para. 3).

 The Universal House of Justice recapped for Bahá’ís the whole reason for the subsequent and future Plans in a Bahá’í-Timeline perspective, in that all Plans “focused attention on a major stage of the evolution of the Bahá’í community that must be attained during the Formative Age; for until entry by troops is more widely sustained, the conditions will not be ripe for mass conversion, that breakthrough promised by Shoghi Effendi in his writings” (para. 4).

 The theme of the just-completed 4YP was integrative, the Universal House of Justice suggested, bringing together planning, building institutional capacity, and developing human resources. The development of two new institutions during the 4YP helped to make the process of entry by troops more systematic, it said. These were: 1) the establishment of the training institutes; and 2) the establishment of Regional Bahá’í Councils “as a feature of the administration between the local and national levels to strengthen the administrative capacity of certain communities where the growing complexity of the issues facing National Spiritual Assemblies required this development” (para. 5). These two major changes in Bahá’í institutional life (training institutes and RBCs) constituted the new tools by which Bahá’ís were to construct lines of action for the foreseeable future.

 With respect to objectives of the “external affairs strategy” (or Bahá’í interaction with the non-Bahá’í or external world), action was guided by four themes—human rights, the status of women, global prosperity, and moral development. The principal representative of the BIC at the United Nations was appointed to cochair a committee of nongovernmental organizations—a position that gave the Bahá’í International Community a leading role in the organization of the Millennium Forum. The latter brought together organizations of civil society for an opportunity to formulate views and recommendations on global issues which were taken up at the subsequent Millennium Summit in September 2000 attended by numerous heads of state (para. 16–18).

 Other accomplishments of the 4YP included:

 	• The work on Mt. Carmel at the World Centre was completed by the end of that calendar year;

 	• The size of pilgrimage groups was increased again;

 	• Nearly 3,300 Pioneers traveled out of their home countries to teach the Faith;

 	• The American NSA’s media campaign produced 60,000 inquiries from seekers (see chapter 5 below);

 	• The Kitáb-i-Aqdas was published in Arabic and other languages;

 	• The number of NSAs in the world increased to 182;

 	• The network of Associations of Bahá’í Studies celebrated its twenty-fifth anniversary (an academic professional association with affiliates in many countries);

 	• BIC launched “The Bahá’í World” website, which averaged 25,000 visits a month;

 	• Bahá’ís participated in the Parliament of the World’s Religions held in Cape Town in December 1999;

 	• Nearly 1,800 social and economic development projects were initiated by Riḍván 2000.

 The Universal House of Justice announced to the Bahá’í world the inception of the Twelve-Month Plan, and insisted that “Brief though it is, it must and will suffice to accomplish certain vital tasks and to lay the ground for the next twenty-year thrust of the Master’s Divine Plan” (para. 22). In the next year, the House called on Bahá’ís to aggressively form new training institutes, and to continue to systematize the teaching work through individual initiative and institutional sponsorship.

 The House of Justice concluded by emphasizing for several paragraphs the necessity for Bahá’ís to address children’s spiritual education. The Universal House of Justice stated that children should not be set adrift without guidance in a world so beset with moral dangers. While the spiritual needs of children had been mentioned in past Plans, the House of Justice called on Bahá’ís to redouble their efforts to integrate children into their community’s education and devotional life. Training institutes would have to include curricula to train teachers of children’s classes. Special attention had to be given to children between the ages of 11–14, called “junior youth” in Bahá’í parlance.

 First Five-Year Plan (2001–2006)

 From a Bahá’í-Timeline framework, this Five-Year Plan (5YP) was the first of a series of four Five-Year Plans that marked the beginning of the Fifth Epoch of the Formative Age of the Bahá’í Era (in 2001). The series of 5YPs would conclude in the year 2021, which is the hundredth anniversary of the beginning of the Formative Age. The first 5YP began with all the members of the Continental Board of Counselors, as well as 850 Auxiliary Board members, consulting together and attending a ceremony to mark the opening of the permanent seat of the International Teaching Centre on Mt. Carmel—a final symbolic building block which completed the transition from the institution of the Hands of the Cause of God to the Continental Boards and the whole Learned branch of the Bahá’í Administrative Order. The House of Justice announced that the Fifth Epoch of the Formative Age of the Bahá’í Era had begun (see letter dated January 16, 2001, Universal House of Justice 2001, p. 43, hereafter cited as 5YP Book 1).

 During the Twelve-Month Plan, over 300 new training institutes were started, new children’s classes were begun, and new awareness was raised about the role to be played in the coming century by the Bahá’í Faith. The recently completed Twelve-Month Plan “was a dynamic link between a highly eventful epoch in Bahá’í history [the Fourth] and the immensely promising prospects of a new one [the Fifth], for which its achievements have so well prepared the community. It has been etched in our annals, too, for the enduring effects of the Faith’s activities at the end of the twentieth century—a century that deserves to be reflected upon by any Bahá’í who wishes to understand the tumultuous forces that influenced the life of the planet and the processes of the Cause itself at a crucial time in humanity’s social and spiritual evolution” (Riḍván 2001, para. 3, cited in http://bahai-library.com/UHJ-documents). The Universal House of Justice felt this awareness was so important for Bahá’ís in their future work that it prepared a document entitled “Century of Light,” which is a Bahá’í-Timeline review of the twentieth century from a Bahá’í-centric point of view. It requested that all Bahá’ís read this publication. In October, the Bahá’í World News Service was launched on the Internet.

 In addition, a January 9, 2001 letter focused on the evolving institution of the training institute. The International Teaching Centre analyzed the data from the 4YP and found the institute process to be effective “not only in enhancing the powers of the individual, but also in vitalizing communities and institutions” (5YP Book 1, p. 30). The Universal House of Justice emphasized that the continued expansion of this Bahá’í tool was a necessary feature of the First 5YP, and provided a constant stream of human resources in order to affect the process of entry by troops. For the first time, the Universal House of Justice used the term “study circles” to describe small groups of Bahá’ís and non-Bahá’ís meeting (usually in the homes of Bahá’ís) to read and discuss workbooks from a Bahá’í curriculum. Study circles followed a sequence of courses to train members of the community in not only the history of the Faith and its spiritual truths, but also how to apply them in order to effect a positive change in society. At this point, there was considerable variation in the curriculum chosen by different local communities for study circles.

 Another administrative change initiated by the Universal House of Justice, that was to begin with the First 5YP, was announced in a letter dated January 9, 2001. The House of Justice began aggregating LSA jurisdictions into “clusters” as geographic constructs to enable planning for systematic growth on a manageable scale, and plan for large teaching campaigns or “Intensive Programs of Growth” (IPGs). A cluster consisted of a collection of towns or villages, or possibly a large city and its suburbs. The boundaries of a cluster could be defined by culture, language, transportation patterns, infrastructure, and/or the socioeconomic life of its members. The House of Justice again stressed the need for believers to do homefront pioneering to “virgin areas” in clusters with few Bahá’ís or no training institutes (5YP Book 1, p. 34). The House of Justice warned that communities should not rush into establishing Intensive Programs of Growth before conditions were ripe. These conditions included:

 A high level of enthusiasm among a sizeable group of devoted and capable believers who understand the prerequisites for sustainable growth and can take ownership of the programme; some basic experience on the part of a few communities in the cluster in holding classes for the spiritual education of children, devotional meetings, and the Nineteen Day Feast; the existence of a reasonable degree of administrative capacity in at least a few Local Spiritual Assemblies; the active involvement of several assistants to Auxiliary Board members in promoting community life; a pronounced spirit of collaboration among the various institutions working in the area; and above all, the strong presence of the training institute with a scheme of coordination that supports the systematic multiplication of study circles. (5YP Book 1, pp. 35–36)

 The Universal House of Justice then defined what would be known as “core activities” that would characterize the “institute process” as a framework for community building for the next twenty years (January 9, 2001). Core activities in every cluster would consist of study circles, children’s spiritual education classes, and interfaith devotional gatherings (with prayers and readings from Holy Scriptures), open to all the inhabitants of the locality. LSAs would also give proper attention to the quality of the Nineteen-Day Feast. A natural way to further their consolidation “was to introduce small projects of social and economic development—for example, a literacy project, a project for the advancement of women or environmental preservation” (5YP Book 1, pp. 36–37, from a letter dated January 9, 2001). In addition to this, periodic “reflection gatherings” would be held every three months to maintain the enthusiasm and unity of the community, systematically review the progress of core activities and growth, and plan for the future.

 Thus, with the launch of the First 5YP, new institutional tools were initiated to aid in the advance of the process of entry by troops.

 Riḍván 2001

 Events accelerated at the Bahá’í World Centre in 2000–2001 as well. Nearly all construction projects were completed on Mt. Carmel, which would “improve the ability of the World Centre to receive increasing numbers of pilgrims, short-term Bahá’í visitors, and special guests” (para. 5). After nearly thirty years, the NSA of Indonesia was reelected after the ban on Bahá’í activities in that country was lifted. The Universal House of Justice asked Bahá’ís to pray for similar restrictions to be removed in Iran and Egypt.

 The House of Justice provided a Bahá’í-Timeline perspective for the future of the expansion and consolidation of Plans of the Faith. It reviewed the Formative Age of the Bahá’í Faith, which began with the death of ‘Abdu’l-Bahá in 1921, and would end by 2021 when the Bahá’í world celebrated the centenary of the inauguration of the Formative Age. Thus, the next twenty years would be divided into four plans of five years each. The Five-Year Plan inaugurated in the 2001 Riḍván letter “constitutes the first of a series of campaigns that will be pursued during these twenty years. This Plan marks the next phase in the aim to accomplish a significant advance in the process of entry by troops. It demands an acceleration of this vital process and, furthermore, insists upon continuity in systematic endeavour on the part of its three constituent participants: the individual, the institutions, and the community” (para 7; italics mine).

 A major new development was announced in the 2001 Riḍván letter, whereby “[a] feature of the Fifth Epoch will be the enrichment of the devotional life of the community through the raising up of national Houses of Worship, as circumstances in national communities permit” (para. 9). The Universal House of Justice would determine the scheduling of these projects to advance the process of entry by troops in each national community. This development would unfold, the House of Justice asserted, throughout successive stages of ‘Abdu’l-Bahá’s Divine Plan. The message reminded Bahá’ís that after the House of Worship was built in Wilmette, Illinois, the Guardian started a program of constructing continental temples throughout the world. The temples of Kampala, Uganda; Sydney, Australia; and Frankfurt, Germany were built in response to the Ten-Year World Crusade. The Universal House of Justice continued this development with Houses of Worship in Panama City, Panama; Apia, Western Samoa; and New Delhi, India. The final continental House of Worship, it was announced, would be built outside Santiago, Chile.

 Other goals of the 5YP were to more quickly facilitate the publication in English of more of Bahá’u’lláh’s Holy Texts and the completion of the Centre for the Study of the Texts on Mt. Carmel. Finally, the Universal House of Justice announced that as promised in the Riḍván message of 1996 the World Centre would hold a major event to mark the completion of the building projects on Mt. Carmel and the opening of the Terraces of the Shrine of the Báb to the public. It proclaimed that May 21–25, 2001 would celebrate that momentous achievement.

 Thus, as of Riḍván 2001 the Bahá’í Faith had fully emerged from obscurity, had nearly completed its global institutions at its world headquarters, had entered its self-defined Fifth Epoch of the Formative Age, and was launching the first of a series of four five-year Plans which would culminate with the centenary celebration of the Formative Age in the Bahá’í-Timeline. New tools had been added to the Bahá’í teaching tool kit to facilitate the advance of the process of entry by troops: Intensive Programs of Growth and training institutes.

 Riḍván 2002

 The 2002 letter began with a soaring description of the celebration in May 2001 of the commemoration of the Arc Project at the World Centre. The Universal House of Justice then recalled the series of planning sessions held by Continental Counselors and NSA members to tailor the 5YP to specific national circumstances. The Universal House of Justice stated: “These set the pace for a vigorous launching distinguished by the steps taken to effectuate a new feature of the process of entry by troops. In each national community, Bahá’í institutions began the task of systematically mapping their country with the aim of sectioning it into clusters, each one being of a composition and size consonant with a scale of activities for growth and development that is manageable” (para. 3). Thus, for the first time in a Riḍván message, the Universal House of Justice elaborated on the concept of “Bahá’í clusters” which would be the focus of Intensive Programs of Growth (IPGs) and other aspects of the “institute process.” The mapping of clusters, the Universal House of Justice reported, had happened in 150 countries, thus making it “possible to realize a pattern of well-ordered expansion and consolidation” (para. 3). Homefront Pioneers could focus their attention on “virgin clusters” with no Bahá’ís, just as they had on “virgin territories” in past campaigns when engaged in international Pioneering. Clusters which already had significant numbers of Bahá’ís, according to the Universal House of Justice, would focus on internal development of the three component actors in the Plan: the individual, the institutions, and the community.

 The Universal House of Justice talked about the ongoing development of the training institute and, for the first time in the Riḍván message, discussed the “three core activities” that would constitute the “institute process”: study circles (a series of courses on Bahá’í topics), devotional meetings (interfaith prayer meetings), and children’s classes (primarily to teach younger children basic concepts in the Bahá’í Faith). More tutors would be needed to expand core activities in the cluster structure. The House said:

 Here, surely, is a direction of great promise for the teaching work. These core activities, which at the outset were devised principally to benefit the believers themselves, are naturally becoming portals for entry by troops. By combining study circles, devotional meetings and children’s classes within the framework of clusters, a model of coherence in lines of action has been put in place and is already producing welcome results. Worldwide application of this model, we feel confident, holds immense possibilities for the progress of the Cause in the years ahead. (para. 4)

 The letter ended by reviewing the chaos in the world which has “sunk more deeply into a slough of multiple disorders”—a clear reference to the events of 9/11 in the United States and the subsequent war in Afghanistan. Under these conditions, the Universal House of Justice warned, it was all the more important to spread the message of Bahá’u’lláh.

 Riḍván 2003

 In 2003, the supplemental guidance from the Universal House of Justice included a letter dated January 17, 2003, in which the House of Justice said it had followed with joy and gratitude the progress of the 5YP since its inception. It acknowledged a culture of learning taking root throughout the Bahá’í world as the Bahá’í community focused on advancing the process of entry by troops. It thus felt it propitious to “review with you the insights thus far gained and to clarify issues that have arisen” (5YP Book 1, p. 61). As of 2003, there were 17,000 clusters worldwide (excluding those countries where the Faith was restricted or outlawed). Some clusters were rural and sparsely populated, whereas others were large urban areas. For the latter, large clusters were further subdivided into sectors to facilitate planning and implementation.

 The House of Justice introduced a new conceptual tool in the expansion and consolidation process of the 5YP: the idea that clusters should progress through developmental steps from one level of activity to a higher one: “[M]ovement from one stage of growth to the next is being defined in terms of the multiplication of study circles, devotional meetings, and children’s classes, and the expansion they engender” (5YP Book 1, p. 63). The House of Justice went on to say: “It is evident, then, that a systematic approach to training has created a way for Bahá’ís to reach out to the surrounding society, share Bahá’u’lláh’s message with friends, family, neighbours and co-workers, and expose them to the richness of His teachings. This outward-looking orientation is one of the finest fruits of the grassroots learning taking place. The pattern of activity that is being established in clusters around the globe constitutes a proven means of accelerating expansion and consolidation” (5YP Book 1, p. 64). The House of Justice noted that where large-scale enrollment had occurred, provisions were made to immediately funnel new believers into the institute process. Communities were also strongly encouraged to hold cluster reflection gatherings where “free from the demands of formal decision-making,” participants reflected on what had been learned, shared insights, and revised short- and long-term plans. Very advanced clusters launched intensive programs of growth (IPGs), which the NSA hoped would usher in the entry by troops foreshadowed in Bahá’u’lláh’s Writings and described by the Guardian as the necessary prelude to mass conversion.

 Riḍván 2004

 The Universal House of Justice praised the action of NSAs for concentrating special attention on clusters that showed high promise, “encouraging and developing them until the human resources they have raised up through the training institutes enable them to become centers of rapid, sustained growth” (para. 2). The Universal House of Justice then turned its consideration to the training institute, the “engine of growth” (para. 3). For the first time in a Riḍván message, the Universal House of Justice specifically praised the Ruhi Institute curriculum developed in Colombia, and said this series of courses had been adopted by “the great majority” of NSAs. According to the House of Justice, the Ruhi courses had “had the collateral benefit that the same materials have been translated into many languages and, wherever Bahá’ís travel, they find other friends following the same path and familiar with the same books and methods” (para. 3). Thus, the Ruhi series of courses was legitimated as the favored, systematic, rationalized approach to spiritual education, to be replicated throughout the Bahá’í world.

 Ruhi Sequence of Courses. The Ruhi sequence of workbooks had been used in the United States for over a decade, along with other curriculum materials such as the Core Curriculum developed by the NSA. However, references to Ruhi were becoming more numerous in The American Bahá’í, and some advocates claimed it was the “best” way to run study circles. While flexibility was still the watchword during the First 5YP, the House of Justice admitted that by “the time the Four Year Plan came to a close, it was all too apparent that national communities which had vigorously set out to implement the sequence of courses designed by the Ruhi Institute were far ahead of those who had attempted to develop their own programme” (Universal House of Justice 2006a, letter dated December 28, 2005, p. 20; hereafter cited as 5YP Book 2).

 The “Ruhi Institute” was developed in Colombia in the 1970s as a systematic program of education, working in parallel with social and economic development projects. It was adopted by neighboring countries in Latin America initially, and since then has undergone worldwide adoption. Its guiding philosophy “is an integration of service activities with focused study of the Bahá’í Writings themselves. Organized as a series of levels of study, which form a central ‘trunk’ of basic understanding of the spiritual essentials taught by Bahá’u’lláh, the system allows for the almost infinite development by various user communities of branching subsets that serve particular needs” (BIC 2006, p. 132). The adoption of the Ruhi model by Bahá’í communities everywhere is a unique example of the global North adopting a technique perfected in the global South—in this case, a philosophy and technique of spiritual education and community service. The eight books in the Ruhi curriculum thus far include: Book 1: Reflections on the Life of the Spirit; Book 2: Arising to Serve; Book 3: Teaching Children’s Classes; Book 4: The Twin Manifestations; Book 5: Releasing the Powers of Junior Youth; Book 6: Teaching the Cause; Book 7: Walking Together on a Path of Service; and Book 8: The Covenant of Bahá’u’lláh.

 Thus prior to the inauguration of the Second 5YP, a consensus emerged among the Universal House of Justice and Counselors on the merit of the Ruhi sequence of courses. With the addition of Book 7 (which trains Bahá’ís to become study circle tutors) to the series, the House claimed that this “enabled many to appreciate more the intimate connection between the flow of individuals through a sequence of courses and the movement of clusters from one stage of growth to the next” (5YP Book 2, letter dated December 27, 2005, p. 20). The House went on to praise the proposal of the Ruhi Institute for future curriculum development, based on the accumulated experience of the Bahá’í world. It concluded: “With these thoughts in mind, we have reached the conclusion that the books of the Ruhi Institute should constitute the main sequence of courses for institutes everywhere, at least through the final years of the first century of the Formative Age [2021] when the Bahá’í community will be focused on advancing the process of entry by troops within the framework for action set forth in our 27 December message” (5YP Book 2, p. 21; italics mine).

 The House of Justice went on to say in a December 28, 2005 letter that its endorsement of the Ruhi curriculum did not mean that the Bahá’í community should “ignore the variety of needs and interest of the friends as they endeavor to better equip themselves to understand and apply the teachings of Bahá’u’lláh. Nor does it in any way diminish the value of the efforts made to develop courses and materials to respond to those needs. It is not intended to suggest, either, that one curriculum should necessarily appeal to everyone. What this decision does imply, however, is that the present demands of the growth of the Faith are such that, for some years to come, training institutes should not attempt to meet all the needs and interests of the friends” (5YP Book 2, p. 21). It went on to say that the institutions of the Faith “will continue to respect the wishes of those who, for whatever reason, do not feel inclined to participate in the study of the books of the Ruhi Institute” (5YP Book 2, p. 21). There were, the Universal House of Justice declared, many ways to serve the Bahá’í Faith; this was especially true for those interested in holding Firesides, participating in summer and winter schools, and so on. However, the House of Justice demanded “that they not allow their personal preferences to hamper in any way the unfoldment of an educational process that has shown the potential to embrace millions of souls from divers backgrounds. Regarding the materials that have been developed in other contexts over the years, and which will continue to emerge, these surely have their proper place in the Bahá’í community. Some, for example, form the basis for deepening classes at the grassroots, while others, with the necessary modifications, can be situated along one of the branches of courses stemming out from the Ruhi Institute’s main sequence” (5YP Book 2, p. 22).

 Riḍván 2005

 The House of Justice declared that the numerical evidence strongly suggested that the human resources of the Faith had steadily and systematically grown. More than 200,000 people worldwide had completed Ruhi Book 1. Ten thousand had become tutors in study circles. The number of seekers (non-Bahá’ís) active in the core activities had surpassed 100,000, and exactly 150 clusters had developed to the point that they had Intensive Programs of Growth (IPGs). The House reminded Bahá’ís that the victories of this 5YP thus far had not only been quantitative, but qualitative. Through the institute process, it claimed, the spiritual life of the Bahá’í community had been uplifted and vitalized—in some cases resulting in more people recognizing “Bahá’u’lláh as the Manifestation of God for this Day” (para. 4).

 Second Five-Year Plan (2006–2011)

 In anticipation of the Second Five-Year Plan (Second 5YP), the Universal House of Justice gave supplementary guidance outside the Riḍván messages in a letter dated December 27, 2005. The House of Justice reminded Bahá’ís of the December 26, 1995 letter where Bahá’ís “were urged to systematize their efforts to develop the human resources of the Cause through a network of training institutes” (5YP Book 2, p. 1). Reminding the community of the Bahá’í-Timeline framework, it pointed out that it was not until the inauguration of the First 5YP that a well-conceived program of training had become available (Ruhi). The concept of the “cluster” was initiated at the beginning of the 5YP, whereby growth could be administered on a manageable scale, and the House of Justice had conceived of two complementary processes of cluster development: one was the movement of individuals through the study circles (the series of Ruhi institute courses); the second was the movement of clusters from one stage of development to the next. The House of Justice observed: “Never before have the means for establishing a pattern of activity that places equal emphasis on the twin processes of expansion and consolidation been better understood. . . . To extend this edifying influence to hundreds of thousands more should be the object of intense effort over the next five years” (5YP Book 2, pp. 2, 4; italics mine).

 The Universal House of Justice communicated to the Counselors that “learning is the hallmark of this phase of the development of the community. You and your auxiliaries are urged to exert every effort in the coming years to ensure that, in cluster after cluster, learning is woven into the fabric of decision-making” (5YP Book 2, p. 8). Under the First 5YP, LSAs in large urban areas were divided into sectors. Eventually, cities would need to be divided into neighborhoods in which the Nineteen-Day Feast was held, and maybe two-stage LSA elections would need to be held. LSA members would undergo intense learning curves, said the Universal House of Justice, as the successive Five-Year Plans unfolded.

 The Univesal House of Justice then discussed Intensive Programs of Growth in the December 27 letter. Over 200 clusters globally had implemented IPGs during the First 5YP, and for the Second 5YP to begin Riḍván 2006, the goal was to establish IPGs in 1,500 clusters by 2011. Previous success with IPGs had found that they typically unfolded in periods of three months’ duration, and included the phases of expansion, consolidation, reflection, and planning. The expansion phase was usually two weeks long, and required the highest level of intensity. The goal was to “widen the circle of those interested in the Faith, to find receptive souls and to teach them.” The Universal House of Justice acknowledged that some proclamation events might be held, but they should be few in number because institute study circles had more “rewarding . . . results” (5YP Book 2, p. 13). The unfolding of this phase involved the implementation of carefully designed teaching projects, home visits, and Firesides. After expansion, the phase of consolidation had the objective of bringing a percentage of the new believers into the institute process “so that an adequate pool of human resources will be available in future cycles to sustain growth” (5YP Book 2, p. 14). Those who were not part of study circles should receive home visits, be invited to devotional meetings, Nineteen-Day Feasts and Holy Day observances, and be “gradually introduced to the patterns of community life” (5YP Book 2, p. 14). For those seekers who did not immediately enroll as new Bahá’ís, the goal was to nurture them in their spiritual search until they were ready to publicly acknowledge their belief in Bahá’u’lláh and sign a declaration card. Over time, the Universal House of Justice assured the Bahá’ís, the community would be better able to identify receptive segments of the general population. The Universal House of Justice went on to say that the “key to progress of an intensive programme of growth is the phase dedicated to reflection, in which the lessons learned in action are articulated and incorporated into plans for the next cycle of activity. Its principle feature is the reflection meeting” (5YP Book 2, p. 15).

 In the above guidance, the Universal House of Justice shifted its emphasis away from the big proclamation events that had characterized the 1980s and early 1990s—and which had facilitated the Faith’s “emergence from obscurity.” Rather, in the Second 5YP teaching was primarily focused on the core activities and the institute process. In addition to individual teaching initiatives, teaching took place through study circles, devotionals, and children’s classes as non-Bahá’ís were to be invited to all three. In addition, the House of Justice added junior youth (ages 11–14) empowerment groups as a fourth core activity during the Second 5YP.

 Riḍván 2006

 The primary goal of the Second 5YP was to enhance and refine the institute process, and increase the number of Intensive Programs of Growth globally to 1,500 by 2011. Unlike the Riḍván letters that had discussed the previous Plans, little was said in the 2006 Riḍván message about the goals of the Plan. Bahá’ís were instructed to study the previous guidance. Instead, the message focused on a discussion of the state of the world from a Bahá’í-Timeline perspective.

 The House of Justice praised the Bahá’ís of the world, saying: “The followers of Bahá’u’lláh everywhere can take rightful pride in the magnitude of their accomplishments during the Five Year Plan now drawing to a close. And towards the future they can look with a confidence that is conferred only on those whose resolve is steeled through experience” (para. 10). It stated: “While there is no need for us to elaborate further on the requirements of the Plan here, we feel compelled to offer for your reflection a few comments on the global context in which your individual and collective efforts will be pursued” (para. 2).

 The Universal House of Justice then began a long, extended discussion of the vision of Shoghi Effendi and the travails the world would go through, as the Bahá’í Administrative Order (that is, Bahá’u’lláh’s World Order) developed in parallel with the decline of the “Old World Order.” I quote at length below because again it exemplifies the perspective of the Bahá’í-Timeline as the Universal House of Justice explained new tools to help Bahá’ís enact their values. The Universal House of Justice stated:

 More than seventy years ago Shoghi Effendi penned his World Order letters in which he provided a penetrating analysis of the forces operating in the world. With an eloquence that was his alone, he described two great processes that have been set in motion by Bahá’u’lláh’s Revelation, one destructive and the other integrative, both of which are propelling humanity towards the World Order He conceived. We were cautioned by the Guardian not to be “misled by the painful slowness characterizing the unfoldment of the civilization” being laboriously established or to be “deluded by the ephemeral manifestations of returning prosperity which at times appear to be capable of checking the disruptive influence of the chronic ills afflicting the institutions of a decaying age.” No review of the course of events in recent decades can fail to acknowledge the gathering momentum of the processes he analyzed then with such precision.

 One need only consider the deepening moral crisis engulfing humanity to appreciate the extent to which the forces of disintegration have rent the fabric of society. . . . The Guardian lays the greatest share of the blame for humanity’s moral downfall on the decline of religion as a social force. . . . The decades that followed the writing of his letters have seen not only a continued deterioration in the ability of religion to exercise moral influence, but also the betrayal of the masses through the unseemly conduct of religious institutions. Attempts at reinvigorating it have only given rise to a fanaticism that, if left unchecked, could destroy the foundation of civilized relationships among people.

 There is no need to comment extensively on the impotence of statesmanship, another theme treated so masterfully by the Guardian in his World Order letters. The widening economic divide between the rich and the poor, the persistence of age-old animosities among nations, the swelling numbers of the displaced, the extraordinary rise in organized crime and violence, the pervasive sense of insecurity, the breakdown of basic services in so many regions, the indiscriminate exploitation of natural resources—these are but a few of the signs of the inability of world leaders to devise viable schemes to alleviate humanity’s ills. This is not to say that sincere efforts have not been exerted, in fact, have not multiplied decade after decade. Yet these efforts, no matter how ingenious, fall well short of removing “the root cause of the evil that has so rudely upset the equilibrium of present-day society.” “What else,” he confidently affirmed, “but the unreserved acceptance of the Divine Programme” enunciated by Bahá’u’lláh, “embodying in its essentials God’s divinely appointed scheme for the unification of mankind in this age, coupled with an indomitable conviction in the unfailing efficacy of each and all of its provisions, is eventually capable of withstanding the forces of internal disintegration which, if unchecked, must needs continue to eat into the vitals of a despairing society.”

 Penetrating, indeed, is Shoghi Effendi’s depiction of the process of disintegration accelerating in the world. Equally striking is the accuracy with which he analyzed the forces associated with the process of integration. He spoke of a “gradual diffusion of the spirit of world solidarity which is spontaneously arising out of the welter of a disorganized society” as an indirect manifestation of Bahá’u’lláh’s conception of the principle of the oneness of humankind. (paras. 3–8)

 The words of the Universal House of Justice and Shoghi Effendi provide an extended example of a Bahá’í worldview or what I am calling a “Bahá’í-Timeline perspective.” This Timeline is part of the ideological tool kit of the Bahá’í Faith—to help support a Bahá’í identity as “situated universalists” and make sense of rapid social change in an age of globalization. As a tool, the Bahá’í-Timeline helps Bahá’ís understand global chaos in the context of the “lamentably defective” Old World Order, but also provides hope for the eventual establishment of a world at peace through the creation of a global civilization. The Riḍván messages, as well as the evolving institutions of the clusters and core activities, provide additional ideological and institutional tools and lines of action for Bahá’ís to act as agents of a New World Order that emerges from both their scripture and Riḍván guidance of the Universal House of Justice. Bahá’ís’ response to globalization cannot include fundamentalism, political partisanship or political protests, or violent revolution. These are the tools of the Old World Order, and are prohibited by Bahá’í law. Rather, Bahá’í scripture, as well as the ongoing guidance of the Universal House of Justice, shapes new tools and lines of action (Bahá’í-Timelines, LSAs, clusters, core activities) to act as agents of unity in a changing world.

 Thus, the Universal House of Justice concluded this important Riḍván message by reminding Bahá’ís of the imperative of advancing the process of entry by troops. The growth and consolidation of the community would present new challenges to individuals and institutions alike, especially in areas of external affairs, social and economic development, administration, and the application of Bahá’í law. It concluded: “The course set by the Five Year Plan is straightforward. How can those of us aware of the plight of humanity, and conscious of the direction in which history is unfolding, not arise to the fullest of our capacity and dedicate ourselves to its aim?” (para. 11).

 Riḍván 2007

 The Universal House of Justice reviewed the progress made during the first year of the Second 5YP, with the goal of advancing the process of entry by troops at the cluster level. This was measured both by the amount of participation shown by Bahá’ís and non-Bahá’ís in core activities, as well as the numerical growth of enrolled Bahá’ís. Some clusters, according to the message, had enrolled hundreds of new believers every few months (mostly in the developing world).

 The House of Justice then provided a Bahá’í-Timeline overview of the dual goals of the Second 5YP. It reviewed the fact that mass growth had occurred in the past, but not enough attention had been given to consolidation:

 Prior to our launching the current series of global Plans focused on the single aim of advancing the process of entry by troops, the Bahá’í community had passed through a stage of rapid, large-scale expansion in many parts of the world—an expansion which ultimately was impossible to sustain. The challenge, then, lay not so much in swelling the ranks of the Cause with new adherents, at least from populations of proven receptivity, but in incorporating them into the life of the community and raising up from among them adequate numbers dedicated to its further expansion. So crucial was it for the Bahá’í world to address this challenge that we made it a central feature of the Four Year Plan [1996–2000] and called upon National Spiritual Assemblies to spend the greater part of their energies creating institutional capacity, in the form of the training institute, to develop human resources. Ever-increasing contingents of believers, we indicated, would need to benefit from a formal programme of training designed to endow them with the knowledge and spiritual insights, with the skills and abilities, required to carry out the acts of service that would sustain large-scale expansion and consolidation. (para. 2)

 In essence, the Universal House of Justice recognized the lack of preparedness in earlier periods of expansion: While teaching activity may have led to dramatic expansion (conversions), the absence of consolidation meant many of the gains were lost as new converts dropped out and LSAs dissolved (see chapter 3 for how this impacted the American Bahá’í community). The Universal House of Justice observed that the “A” Clusters which had experienced the most growth learned how to do the work of both expansion and consolidation, and the engine of both of these processes was the training institute with the four core activities.

 Riḍván 2008

 The 2008 letter began with a lofty description of the institute process, one of “action, reflection and consultation” (para. 1). The Universal House of Justice reemphasized that the success of this series of Five-Year Plans would be the progress of the individual, the institutions, and the community working in tandem. It also noted that unity of purpose was generated by the institute process as the three components worked together.

 The Universal House of Justice praised the Bahá’ís of Iran for continuing to teach the Faith to receptive individuals in their neighborhoods and families despite the ongoing persecutions. The House then invoked the words of ‘Abdu’l-Bahá to discuss the need for Bahá’ís to engage with the wider society beyond mere teaching; one aim of the 5YP was for Bahá’ís to also have a positive impact on society. It then emphasized the individual requirements for attracting people to the Bahá’í Faith:

 Sustaining growth in cluster after cluster will depend on the qualities that distinguish your service to the peoples of the world. So free must be your thoughts and actions of any trace of prejudice—racial, religious, economic, national, tribal, class, or cultural—that even the stranger sees in you loving friends. So high must be your standard of excellence and so pure and chaste your lives that the moral influence you exert penetrates the consciousness of the wider community. Only if you demonstrate the rectitude of conduct to which the writings of the Faith call every soul will you be able to struggle against the myriad forms of corruption, overt and subtle, eating at the vitals of society. (para. 8)

 Riḍván 2010

 The 2010 Riḍván letter from the Universal House of Justice was the longest annual message ever written, and set the stage for the third Five-Year Plan starting in 2011. It was not only a summary of achievements and review of new patterns of growth and consolidation developed during the first and second 5YPs (such as clusters, IPGs, Ruhi study circle courses, and the like), but also a letter meant to guide Bahá’ís as they became more methodical in their development. No longer was the Universal House of Justice asking Bahá’ís to merely teach; rather, they were being asked to teach their Faith in a systemic and reflective way.

 The House of Justice began the letter by announcing that the goal of raising up 1,500 IPGs had been reached a full year before the end of the 5YP. It praised the teaching work of the Bahá’ís and said: “They have understood well that teaching is a basic requirement of a life of generous giving” (para. 2). The Universal House of Justice said that because of the skills developed through the institute process, Bahá’ís had gone beyond their families and close circle of friends, to teaching acquaintances and strangers from diverse backgrounds. It estimated that tens of thousands of Bahá’ís and non-Bahá’ís alike had participated in devotionals, study circles, and children’s classes. It emphasized that participation in a Ruhi study circle was about spiritual relationships:

 Where the logic underlying that presentation is appreciated, and the urge to convert it into a formula overcome, it gives rise to a conversation between two souls—a conversation distinguished by the depth of understanding achieved and the nature of the relationship established. To the extent that the conversation continues beyond the initial encounter and veritable friendships are formed, a direct teaching effort of this kind can become a catalyst for an enduring process of spiritual transformation. Whether the first contact with such newly found friends elicits an invitation for them to enroll in the Bahá’í community or to participate in one of its activities is not an overwhelming concern. More important is that every soul feel welcome to join the community in contributing to the betterment of society, commencing a path of service to humanity on which, at the outset or further along, formal enrolment can occur. (para. 4)

 This paragraph from the Riḍván message is remarkable because of the explicit reference by the Universal House of Justice about engaging non-Bahá’ís in this very Bahá’í process of learning and service without primarily focusing on seekers signing an enrollment card and converting to the Bahá’í Faith (at least initially). This change in tone was dramatically different from the 5YP, 7YP, or 6YP of fifteen to thirty-five years earlier, where quantitative enrollments, and the frenetic activity surrounding the accomplishment of numerical goals, was emphasized by both the Universal House of Justice and NSA. In the 2010 Riḍván letter, enrollment was secondary, while human resource and community development was the primary objective.

 Especially critical, according to the Universal House of Justice, was the need to increase the number of trained tutors for study circles in the clusters (tutors are the facilitators of study circles, and tutor training happens in Book 7 of the Ruhi series). This was part of the larger process of systematizing teaching and consolidation efforts. The House of Justice pointed out that when it had called for the establishment of “training institutes” worldwide during the 4YP (1996–2000), the pattern most prevalent in the Bahá’í community at that time had been haphazard and inconsistent. With the worldwide adoption of Ruhi, as well as a systematic means for training “tutors” or Ruhi facilitators, the training of Bahá’ís for administration, teaching, and service had become much more rationalized (see footnote 1). The Ruhi sequence of courses also required a service component at the end of the workbook: Bahá’ís were supposed to take what they learned and engage in service to the community. The Universal House of Justice praised the Ruhi curriculum as part of the “institute process”:

 But understanding the implications of the Revelation, both in terms of individual growth and social progress, increases manifold when study and service are joined and carried out concurrently. There, in the field of service, knowledge is tested, questions arise out of practice, and new levels of understanding are achieved. In the system of distance education that has now been established in country after country—the principal elements of which include the study circle, the tutor and the curriculum of the Ruhi Institute—the worldwide Bahá’í community has acquired the capacity to enable thousands, nay millions, to study the writings in small groups with the explicit purpose of translating the Bahá’í teachings into reality, carrying the work of the Faith forward into its next stage: sustained large-scale expansion and consolidation. (paras. 8–9)

 The House of Justice explained that this whole structure was supported by the cluster coordinator who administrated the timing of Ruhi courses and the training of tutors, scheduled children’s classes and devotional meetings, and arranged for “reflection gatherings” so that Bahá’ís in a cluster could meet to consult on what they had learned and how they could move forward (part of the systematization process of both expansion and consolidation).

 The Universal House of Justice then described from a Bahá’í-Timeline perspective how this emerging “Bahá’í culture” (via the institute process in clusters) differed from the crumbling Old World Order so visible in contemporary society:

 Let no one fail to appreciate the possibilities thus created. Passivity is bred by the forces of society today. A desire to be entertained is nurtured from childhood, with increasing efficiency, cultivating generations willing to be led by whoever proves skillful at appealing to superficial emotions. Even in many educational systems students are treated as though they were receptacles designed to receive information. That the Bahá’í world has succeeded in developing a culture which promotes a way of thinking, studying, and acting, in which all consider themselves as treading a common path of service—supporting one another and advancing together, respectful of the knowledge that each one possesses at any given moment and avoiding the tendency to divide the believers into categories such as deepened and uninformed—is an accomplishment of enormous proportions. (para. 10)

 The House of Justice summarized this emerging Bahá’í culture whereby “learning is the mode of operation” as Bahá’ís (and non-Bahá’ís) created a unified effort “to apply Bahá’u’lláh’s teachings to the construction of a divine civilization” (para. 21).

 The 2010 Riḍván letter then spent several paragraphs emphasizing the spiritual education of children. Children’s classes were part of the core activities of the institute process, and more attention needed to be given to these activities. The same was true for junior youth (11 to 14-year-olds). The House called for more curriculum development for all levels. It set a goal of recruiting a thousand junior youth into various social and economic development projects as part of their spiritual development in the next year of the Second 5YP.

 The Universal House of Justice mentioned the new leadership tools and institutions developing at the grassroots of Bahá’í Administration, close to the decision-making process for overseeing the work of the Second 5YP. It mentioned Cluster Institute Coordinators, Area Teaching Committees, and Auxiliary Board members all working together in consultation to help develop this learning attitude. It stated: “The workings of this cluster-level system, born of exigencies, point to an important characteristic of Bahá’í administration: Even as a living organism, it has coded within it the capacity to accommodate higher and higher degrees of complexity, in terms of structures and processes, relationships and activities, as it evolves under the guidance of the Universal House of Justice” (para. 21). LSAs continued to be the bedrock of local Bahá’í community life. National Assemblies continued to work with their respective Continental Counselors to translate Riḍván blueprints and Plans into measureable goals at the national level. In some countries, the Universal House of Justice reported, conditions had been favorable for responsibilities to devolve to Regional Bahá’í Councils, who took on more oversight of the teaching activities (that is, the institute process) in their jurisdictions, leaving the NSAs to focus on other aspects of Bahá’í administration.

 The House of Justice then pulled back and put the development of the Bahá’í community in a larger Bahá’í-Timeline perspective, saying that the purpose of the messages of all Manifestations of God was to affect both individual and societal change. These social changes had tended to be regional in previous dispensations; Bahá’u’lláh’s divine mission, according to the Universal House of Justice, was to change the planet:

 The work advancing in every corner of the globe today represents the latest stage of the ongoing Bahá’í endeavour to create the nucleus of the glorious civilization enshrined in His [Bahá’u’lláh’s] teachings, the building of which is an enterprise of infinite complexity and scale, one that will demand centuries of exertion by humanity to bring to fruition. There are no shortcuts, no formulas. Only as effort is made to draw on insights from His Revelation, to tap into the accumulating knowledge of the human race, to apply His teachings intelligently to the life of humanity, and to consult on the questions that arise will the necessary learning occur and capacity be developed. (para. 25)

 The House of Justice reminded the Bahá’í community that in the Riḍván 2008 message it had encouraged Bahá’ís to become more involved in the life of society at the cluster level as the Bahá’ís’ core activities proliferated. It challenged Bahá’ís to think in terms of two interconnected, mutually reinforcing areas of activity: involvement in social action (which could be endeavors to promote the “material well-being” and “spiritual welfare” of a community) and participation in the prevalent discourses of society (para. 29). For the former, it highlighted examples of Bahá’í-inspired NGOs or agencies of the BIC that focused on education, health, agriculture, and the like. For the latter, it indicated this would occur by influencing public discourse. This could be as simple as introducing Bahá’í concepts into everyday conversations, or more formally in the writing of articles and participation in civil society. However, the House of Justice warned: “It will be important for all to recognize that the value of engaging in social action and public discourse is not to be judged by the ability to bring enrolments. Though endeavours in these two areas of activity may well effect an increase in the size of the Bahá’í community, they are not undertaken for this purpose. Sincerity in this respect is an imperative. Moreover, care should be exercised to avoid overstating the Bahá’í experience or drawing undue attention to fledging efforts, such as the junior youth spiritual empowerment programme, which are best left to mature at their own pace. The watchword in all cases is humility. While conveying enthusiasm about their beliefs, the friends should guard against projecting an air of triumphalism, hardly appropriate among themselves, much less in other circumstances” (para. 31).

 Again, enrollments were downplayed, and the focus shifted to having a transformative impact on society. Despite this, the House of Justice concluded that the ultimate goal of teaching the Faith should be at the forefront, with the goal of advancing the process of entry by troops. Increasingly, this would be accomplished through systematic, reflective, and rationalized activities by the individuals, institutions, and communities in the Bahá’í world.

 Third Five-Year Plan (2011–2016)

 The Third Five-Year Plan (Third 5YP) was similar in scope and goals as the previous Five-Year Plan. The focus was on the activities of the individual, the institutions, and the community in advancing the process of entry by troops. The emphasis was on multiplying the core activities within the cluster.

 As part of supplemental guidance prior to the Riḍván message announceing a new Plan, the Universal House of Justice wrote a letter dated December 28, 2010 to the Continental Boards of Counselors and noted that in the four previous Plans (3YP, 4YP, and the First and Second 5YP), a process of systematic learning was institutionalized and refined, such that 350,000 people had completed the first in a series of institute (Ruhi) courses worldwide. Since 2006, the number of teachers of Bahá’í children’s classes had doubled to 130,000. A sixfold increase in the number of “animators” (tutors) of junior youth groups was also noted, as were 70,000 tutors of Ruhi classes, resulting in nearly half a million participants in the core activities in the various clusters throughout the world (Universal House of Justice 2011b, p. 30; hereafter cited as 5YP Book 3). The House of Justice concluded that “in the system thus created to develop its human resources, the community of the Greatest Name [Bahá’u’lláh] possesses an instrument of limitless potentialities. Under a wide diversity of conditions, in virtually any cluster, it is possible for an expanding nucleus of individuals to generate a movement toward the goal of a new World Order” (5YP Book 3, pp. 30–31).

 The Universal House of Justice then remarked in the December 28 letter on the establishment of other supportive administrative tools as part of a Bahá’í-Timeline perspective. As clusters became better equipped to offer all phases of core activities, Area Teaching Committees (appointed by the Regional Bahá’í Councils) would work with LSAs to coordinate their activities and to plan for regular reflection gatherings every three months. Auxiliary Board members and their assistants again would act to facilitate the efficient flow of guidance, money, and communication to expand and consolidate Bahá’í activity. The other institution that the Universal House of Justice mentioned was the Regional Bahá’í Councils (RBCs) formed in 1997, whose role was to “ensure that administrative structure being forged in the cluster take on the requisite characteristics. Specifically, the sequence of courses that we have recommended for use by institutes everywhere [Ruhi], which is facilitating so effectively the process of transformation under way, is designed to create an environment conducive at once to universal participation and to mutual support and assistance” (5YP Book 3, p. 34).

 The advice to the Counselors in that December 28, 2010 letter then mentioned Intensive Programs of Growth that that had begun within some advanced clusters. These IPGs signaled “the maturation of an ever-expanding, self-sustaining system for the spiritual edification of a population: a steady stream of friends is proceeding through the courses of the training institute and engaging in the corresponding service activities, which serves, in turn, to increase the number of fresh recruits into the Faith, a significant percentage of whom invariably enters the institute process, guaranteeing the expansion of the system” (5YP Book 3, p. 35). The House of Justice noted that when this letter was being written, there were 1,600 Bahá’í clusters with IPGs. The goal was to have 5,000 clusters with programs of growth throughout the world by the end of the Third 5YP (ending in 2016).

 The Universal House of Justice recognized that there would be challenges as the new Bahá’í culture unfolded. It referenced the “dialectic of crisis and victory” that Shoghi Effendi had emphasized when talking about the uneven growth of the Bahá’í community. Growth would not always be linear, disruptions to unity might occur, and there would be setbacks. However, sticking to the process of “action, reflection and consultation” would result in successful expansion and consolidation (5YP Book 3, p. 36).

 The Universal House of Justice then emphasized a Bahá’í-Timeline framework in its December 28 letter:

 What we have described in the preceding paragraphs and in so many messages over the last decade and a half can best be viewed as the latest in a series of approaches to the growth of the Bahá’í community, each suited to specific historical circumstances. This divinely propelled process of growth was set in motion more than one hundred and sixty years ago. . . . It acquired greater structure through the Tablets of the Divine Plan revealed by ‘Abdu’l-Bahá and gained momentum as the friends spread out systematically across the globe under the direction of the Guardian to establish small centers of Bahá’í activity and erect the first pillars of the Administrative Order (5YP Book 3, pp. 37–38).

 The House of Justice went on to describe the “society-building power” of unfolding Plans, and the guidance and encouragement of Shoghi Effendi’s initial letters that had set the first Plan in motion in 1937. It emphasized that “if the Administrative Oder is to serve as a pattern for future society,” the Bahá’í Faith must grow in numbers, influence, and institutional capacity. That was the whole purpose of not only the current 5YP, but all Plans. It provided a vision of where it felt these Plans were headed: “Indeed, the community has well in hand its expansion and consolidation. Yet, to administer the affairs of teeming numbers in villages and cities around the globe—to raise aloft the standard of Bahá’u’lláh’s World Order for all to see—that is still a distant goal” (5YP Book 3, p. 39).

 The Universal House of Justice then praised the 300 clusters (out of the 1,600 in existence worldwide) with IPGs that were extending the “frontiers of learning.” These clusters had systematically enhanced the training institute process with its four core activities, maintained their unity, and fostered the development of human resources and institutional capacity as required by the Third 5YP. These clusters had also enhanced their administrative capacities as the teaching tasks had become more complex. The House of Justice gave examples such as: “The division of the cluster into smaller units, the decentralization of the reflection meeting, the assignment of assistants to institute coordinators, the deployment in teams of experienced friends to support others in the field—these are some of the arrangements that have been made thus far” (5YP Book 3, p. 41). It stated that the International Teaching Centre would compile the lessons learned by Bahá’í communities throughout the world and use that information over the course of the Third 5YP to extend the “frontiers of learning.” To this end, it warned the institutions of the Faith “to cultivate an atmosphere that encourages the friends to be methodical but not rigid, creative but not haphazard, decisive but not hasty, careful but not controlling, recognizing that, in the final analysis, it is not technique but unity of thought, consistent action, and dedication to learning which will bring about progress” (5YP Book 3, pp. 41–42).

 The House of Justice went on to provide a Bahá’í-Timeline perspective and said that Bahá’ís

 are called upon to become increasingly involved in the life of society, benefiting from its educational programs, excelling in its trades and professions, learning to employ well its tools, and applying themselves to the advancement of its arts and sciences. At the same time, they are never to lose sight of the aim of the Faith to effect a transformation of society, remolding its institutions and processes, on a scale never before witnessed. To this end, they must remain acutely aware of the inadequacies of current modes of thinking and doing—this, without feeling the least degree of superiority, without assuming an air of secrecy or aloofness, and without adopting an unnecessarily critical stance towards society (5YP Book 3, p. 56).

 The Universal House of Justice also warned the Bahá’ís from becoming too literalist in their understanding of the writings of Bahá’u’lláh, or the guidance from the Universal House of Justice. While it praised Bahá’ís for intense study of the guidance from the Universal House of Justice, it counselled that “difficulties often arise when phrases and sentences are taken out of context and viewed as isolated fragments” (5YP Book 3, p. 56).

 Riḍván 2011

 At the beginning of this message the House of Justice marveled at the newly restored brilliance of the dome on the Shrine of the Báb, refurbished as the Second 5YP ended and the Third 5YP began. The House of Justice reminded Bahá’ís that only a decade remained before the centenary celebration of the Formative Age of the Faith (2021). It praised the response of the Continental Boards of Counselors to the previous year’s complicated and expansive letter (2010), in which it had outlined new concepts and guidelines for Bahá’ís to further the advancement of the process of entry by troops. It noted that Bahá’ís had gathered to study the Riḍván 2010 letter and understand its depths and had developed plans of action in response.

 The Universal House of Justice acknowledged the events gripping the world as the so-called “Arab Spring” unfolded (popular uprisings in Tunesia, Egypt, Libya, and Syria against dictators). It pointed out that this political upheaval was one more sign of Bahá’u’lláh’s world-shaking Revelation. But it issued a warning to Bahá’ís: “A word of caution: No matter how captivating the spectacle of the people’s fervour for change, it must be remembered that there are interests which manipulate the course of events. And, so long as the remedy prescribed by the Divine Physician is not administered, the tribulations of this age will persist and deepen” (para. 3).Yet while the Old World Order continued to crumble, the House of Justice encouraged Bahá’ís to see the signs of constructive unity flowering in the world as part of their own Bahá’í-Timeline perspective, the result of the spiritual energy released by Bahá’u’lláh’s revelation.

 In supplemental guidance found in a letter dated December 12, 2011, the Universal House of Justice reminded Bahá’ís of two processes initiated several years ago: 1) Individuals should progress through and complete the series of Ruhi courses to expand the pool of human resources available to serve the Faith; and 2) clusters themselves should progress along a continuum, along which are loosely defined milestones of greater activity. The House of Justice emphasized: “It was in view of mounting evidence of the effects of the Ruhi Institute curriculum on these two mutually reinforcing movements that we recommended its adoption worldwide six years ago [in 2005]” (5YP Book 3, p. 70). It underscored the Ruhi curriculum’s “organizing principle: developing capacity to serve the Cause and humanity in a process likened to walking a path of service. The main sequence of courses is organized so as to set the individual, whether Bahá’í or not, on a path being defined by the accumulating experience of the community in its endeavor to open before humanity the vision of Bahá’u’lláh’s World Order” (5YP Book 3, p. 71). As of 2011, the study circles consisted of a sequence of eight courses (with the addition of Book 8 on Bahá’u’lláh’s Covenant), which would possibly be expanded to 18 courses. Finally, it warned that “every effort should be made to protect spiritual education from the perils of commercialization. The Ruhi Institute itself had explicitly discouraged the proliferation of products and items that treat its identity as a brand to be marketed. We hope that the friends will respect its diligence in this matter” (p. 80, 5YP Book 3). The House of Justice announced that it had created an International Advisory Board to assist the Ruhi Institute in overseeing its system for the preparation, production, and distribution of additional educational materials to the Bahá’í world.

 Riḍván 2012

 In the Riḍván 2012 letter, the House began by recounting ‘Abdu’l-Bahá’s trip to America and recalling the impact that trip had on solidifying the nascent North American Bahá’í community, who at that time was still ignorant of many Bahá’í laws and principles. The Universal House of Justice then repeated its goal that in countries where the process of entry by troops was sufficiently advanced, it would approve the construction of national Houses of Worship (beyond the continental Houses of Worship that had already been established). As initially discussed in the Riḍván 2001 message, this would be an ongoing feature of the Fifth Epoch of the Formative Age. Thus, it announced that national Mashriqu’l-Adhkárs were to be built in the Democratic Republic of the Congo and Papua New Guinea. It also announced that some clusters were so advanced as to permit, also for the first time, the construction of local Houses of Worship in Battambang, Cambodia; Bihar Sharif, India; Matunda Soy, Kenya; Norte del Cauca, Columbia; and Tanna, Vanuatu. To support these national and local efforts, the House called on Bahá’ís to donate funds “sacrificially” (para. 10).

 Riḍván 2013

 The Riḍván 2013 letter began with the Universal House of Justice praising Bahá’í clusters once again for their increasing maturity, and for the willingness of Bahá’ís to engage in cluster reflection gatherings to systematically evaluate what had been learned in this 5YP. It defined for the community “two complementary perspectives on the pattern of action developing in the cluster: one, the three-month cycles of activity—the rhythmic pulse of the programme of growth—and the other, the distinct stages of a process of education for children, for junior youth, and for youth and adults” (para. 3). The House of Justice went on to talk about the way Bahá’í culture was being reimagined through the core activities at the cluster level. Bahá’ís were learning to multitask, said the House of Justice, and with the development of human resources, were able to carry on multiple activities at the same time: teaching, consolidation, administration, nurturing of children, social and economic advancement, other types of community service, and so on. It warned:

 For they understand that if learning is to be their mode of operation, they must be alert to the potential offered by any instrument of the Plan that proves to be especially suited to a particular point in time and, where called for, invest greater energy in its development; it does not follow, however, that every person must be occupied with the same aspect of the Plan. The friends have also learned that it is not necessary for the principal focus of the expansion phase of every cycle of a programme of growth to be directed towards the same end. Conditions may require that in a given cycle, as an example, attention be primarily aimed at inviting souls to embrace the Faith through intensive teaching efforts, undertaken as individuals or collectively; in another cycle, the focus could be on multiplying a specific core activity. (para. 5)

 It reiterated that the pace of teaching and consolidation proceeds at different speeds in different contexts, and the importance of the reflection gathering at the level of the cluster was where ideas were shared and mistakes realized. Through the reflection gathering and the process of consultation, systematic learning could be used to improve the process as a “learning community.” The letter ended with the House of Justice updating the Bahá’ís about the progress of the construction of the Chilean Temple in Santiago, and with a plea for Bahá’ís to continue to give to the Temple Fund. Finally, it announced the establishment of Youth Conferences throughout the world to infuse in the Bahá’í Youth (ages 15–30) a sense of service and participation in the 5YP (eventually there were a total of 114 of these conferences globally).

 Conclusion

 As we have seen, Bahá’ís consider the Universal House of Justice to be infallibly guided by God based on the Writings of Bahá’u’lláh; therefore the yearly Riḍván message (released April 21) has considerable authority. The Riḍván message has multiple purposes: to outline the goals for growth and development of the current Plan; provide an update of progress toward reaching the goals of the Plan; give a context or “Bahá’í-Timeline” perspective for understanding the Bahá’í mission; and inspire, praise, or encourage the Bahá’í community to reach their goals.

 The yearly Riḍván message is among the ideological and institutional tools used by Bahá’ís to develop strategies for action in the world (c.f., Swidler 1986), strategies for building a global civilization of love, peace, and unity as found in the Bahá’í scriptures. The Universal House of Justice’s Riḍván messages also provide a Bahá’í-Timeline perspective that helps to orient Bahá’ís in time and space, strengthens their identity as global agents of change, and distinguishes between a “lamentably defective” Old World Order on the one hand (a secular order rife with racism, fundamentalism, and corruption), and Bahá’u’lláh’s World Order on the other. The Bahá’í-Timeline perspective provides a context for the Plan’s strategies to build a global civilization based on Bahá’í values and laws. As we will see in subsequent chapters, the American Bahá’í community has used the guidance found in the Plans to transition from an Iranian-born religion and emerge from obscurity in the diverse religious marketplace of American religion to become the most racially diverse faith community in the United States.

 3

 Institution Building, Mass Growth, and Racial Unity

 The period 1964 to 1979 marked tremendous change for the American Bahá’í community. This period followed the first election of the Universal House of Justice (1963), which was the crowning achievement of the “Ten-Year World Crusade” launched by Shoghi Effendi in 1953.

 This election set the stage for ongoing Plans to institutionalize the full Bahá’í Administrative Order, with the ultimate goal of establishing a global civilization upon which it would be founded, according to Bahá’í ideology. They established their first global Plan in 1964, the Nine-Year Plan (9YP), followed by a Five-Year Plan (5YP) in 1974.

 Nine-Year Plan (1964–1973)

 Three themes emerge in understanding the social history of the American Bahá’í community from 1964 through 1979 (the 9YP and 5YP): growth and meeting the Plan’s numerical goals; the institutional maturity of the Local and National Assemblies; and the promotion of racial unity.

 Goals of the Nine-Year Plan and Numerical Growth

 Through the 9YP national goals were given to the NSA by the Universal House of Justice, and were the day-to-day responsibility of the National Teaching Committee. These included:

 	1. Raise the number of localities where Bahá’ís in the United States reside to 3,000;

 	2. Increase the number of LSAs to 600 (at least two in each state);

 	3. Incorporate at least one LSA in each state;

 	4. Obtain legal recognition of Bahá’í Holy Days and the Bahá’í marriage certificates in each state;

 	5. Translate basic Bahá’í literature for an increasing number of American Indian believers;

 	6. Have targeted teaching efforts toward minority groups (especially Chinese, Japanese, Blacks, Indian tribes, and Spanish speakers);

 	7. Increase amount given to the International Fund;

 The NSA also established a series of goals for Local Spiritual Assemblies:

 	1. Maintain LSA status;

 	2. Incorporate by Riḍván 1971;

 	3. Establish a program of dispersal after each local community grew to 15 members;

 	4. Select a targeted area to promote growth and report to State Goals Committee;

 	5. Hold regular Deepenings;

 	6. Develop plans to increase LSA’s non-Bahá’í contact list;

 	7. Develop a regular habit of contribution to the Funds. (National Bahá’í Archives (hereafter NBA), General Correspondence, Box 4, “Phased Goals for the Remainder of the Nine Year Plan in the United States,” 1968)

 Two processes interacted throughout the 9YP within the American Bahá’í community: institution building, and teaching the Faith. The U.S. National Assembly identified six hundred communities in which there was not even a Local Spiritual Assembly. Some states still did not have even one LSA. Thus, the American Bahá’í community in the 1960s was an institutionally immature religion. But the Bahá’í community was not like Protestantism, in which each denomination (often with an ethnic/racial heritage) had a stronghold in different geographical regions (see Roof and McKinney 1987). Rather, with its parishlike structure of LSA jurisdictions, the Bahá’í Faith has some structural similarities to Roman Catholicism, with nationally defined local boundaries separating religious communities. However, Bahá’í theology states that in the future, each Local Spiritual Assembly will serve the populations of its area and strive to exemplify Bahá’í patterns of life. For this reason it was religiously important to eventually establish an LSA in every city, town, hamlet, and rural district across the United States. Thus, the 9YP for American Bahá’ís meant sending out hundreds of “homefront Pioneers” to goal areas to establish a Bahá’í presence, and by “teaching the Faith” bring in new converts to build up Local Spiritual Assemblies.

 But in this institution-building phase of the 9YP, Bahá’ís were not just doing the Christian equivalent to “church plantings” (c.f., Hofer 2003). The Plan also required Bahá’ís to learn the details of Bahá’í Administrative principles as found in Bahá’í scripture in a religion with no professionally ordained clergy. Bahá’ís in America, already aware of the status conferred upon them by ‘Abdu’l-Bahá and Shoghi Effendi as the “Cradle of Bahá’í Administration,” had to learn about the lines of authority between the Universal House of Justice and NSA and LSAs, about the relationship between Hands of the Cause of God and their Auxiliary Board members (and within a few years, Hands of the Cause were supplemented by Continental Counselors), and the division of labor between the so-called “Rulers” and “Learned” branches of Bahá’u’lláh’s divine structure. All this organizational scaffolding had to be built as new Bahá’ís became socialized into a Bahá’í worldview, as old Bahá’ís had to shift gears from allegiance to a primogeniture-based charismatic leader of the Bahá’í religion to a more “rationalized” bureaucratic center of authority, and as Covenant Breaking enemies attacked the Faith from within. The Riḍván messages therefore provided the tools (ideological, theological, and institutional) to contruct this scaffolding. Thus, most of the activity of the American Bahá’í community during the 9YP (and subsequent 5YP), as well as the content of the communications between the Universal House of Justice and NSA, and the NSA and the LSAs, related to how to build this infrastructure.

 Intimately tied to this focus on building the basic institutions of their religion, the American Bahá’í community was simultaneously focusing on converts. As can be seen above, most of the goals of the 9YP had to do with teaching the Bahá’í Faith, with the American Bahá’í community responsible not only for growth in the United States, but also for sending out hundreds of overseas Pioneers to plant seeds for new converts throughout the world. Teaching was the primary way that the American Bahá’í community related to the non-Bahá’í world during thiese early Plans (9YP, 5YP) (see also McMullen 2000). These two primary Bahá’í lines of action (teaching and institution building), reinforced by the 9YP and subsequent Plans, would create tensions as more “seekers” entered a Faith that was administratively immature and easily overwhelmed.

 Early in the 9YP, the NSA empowered two major committees to address both the outward- and the inward-looking developments in the American Bahá’í community: the National Teaching Committee (NTC), and the Community Development Committee (CDC). The role of the NTC was to: proclaim and expand the Faith in the United States as called for under the 9YP; increase the localities where Bahá’ís reside, moving isolated believers to group status (between five and eight Bahá’ís) and groups to fully functioning LSAs (where at least nine adult Bahá’ís reside in a municipality); organize teaching projects; plan teaching conferences; foster youth teaching on college campuses; and foster teaching among minority groups in American society. The role of the CDC was to: deepen and consolidate new LSAs; help LSAs become incorporated and receive legal recognition for Holy Days and Bahá’í marriages; and help large communities develop dispersal plans (Houston Bahá’í Center Archives [hereafter HBCA], May 22, 1964). As can be seen, not only were Bahá’ís building the organizational infrastructure and trying to gain converts, but they were seeking 501 (c) (3) status from the federal government as a legally incorporated, recognized religion. With that legal status, Bahá’ís would have the legitimacy to buy property, enter into contracts, and officiate marriages among its members. One of the goals of the 9YP was to achieve legal recognition from all state governments to conduct Bahá’í marriages. A letter dated January 1965 written by the National Spiritual Assembly called for all Bahá’í lawyers to mobilize to work on this goal (HBCA, March 8, 1965). This may be one reason why the United States was designated as the “Cradle of Bahá’í Administration,” because in addition to the example that would have to be set by the Bahá’í community to overcome America’s materialism and virulent racial prejudice, Shoghi Effendi understood that there were relatively fewer legal and social hurdles in the United States to building Bahá’í institutions than elsewhere in the world.

 The 9YP plan goal was to have six hundred Local Assemblies in the United States by 1973. However, this goal was confounded by the fact that dozens of LSAs were being lost as people dropped out of the Bahá’í Faith, or as Bahá’ís moved out of a jurisdiction and the number of adult Bahá’ís fell below the scripturally required nine members. Thus, two years after the end of the Ten-Year World Crusade, many of the goals achieved by the American Bahá’í community in that Plan were being lost as people became inactive or withdrew from the Bahá’í Faith, and LSAs lost their status and became Bahá’í Groups. The NSA requested all LSAs that fell below nine members to notify it immediately (HBCA, November 8, 1965). In early 1966, 24 LSAs had lost their Assembly status, and on January 10, 1966 the NSA wrote that it “reiterates its appeal to both the assemblies that find themselves in jeopardy and their neighboring communities to leave no stone unturned to insure preservation of every one of these ‘spiritual prizes.’ Concentrated teaching and confirmation of new believers is the answer. We cannot count upon filling the vacancies by settlers from other communities. However, if any assembly knows of any isolated Bahá’ís willing to re-locate, please notify the National Teaching Committee immediately” (HBCA, 1966). The NSA also sent out calls for Bahá’ís to leave their homes to engage in either homefront or overseas pioneering, but added: “Obviously, we cannot approve releasing any individuals from a community if their leaving would jeopardize the existence of a local Spiritual Assembly, unless they can be replaced by new believers or settlers from other communities” (HBCA, January 26, 1966).

 The American Bahá’í community was struggling to balance sustaining membership growth and new LSA formation; between keeping the existing LSAs viable and fulfilling overseas pioneering requirements set by the Universal House of Justice and NSA. In effect, the American community suffered from “brain drain” as many of its most committed members left for overseas pioneering posts, leaving fewer Bahá’ís to achieve the goals on the homefront. In a letter dated February 24, 1964, the NSA reported that despite growth in numbers, there was a danger in falling below 330 Assemblies and possibly below 300, which was the goal given to the American Bahá’í community by Shoghi Effendi during the Ten-Year World Crusade. The NSA asked Bahá’ís residing in communities with more than fifteen believers to consider moving, to intensify their teaching work, and finally to say special prayers during the month of Fasting (HBCA, 1964).

 The NSA recognized the problem of dropouts in a letter to all LSAs dated January 10, 1967 detailing the minutes of its most recent meeting. In it, the National Assembly said that it approved “a specific program aimed at the prompt integration of new believers into Bahá’í community life. This program includes a study of present enrollment and confirmation practices, with a view to reducing the number of withdrawals from Bahá’í activity and membership soon after enrollment” (HBCA, January 10, 1967). Withdrawals from membership remained a problem for the American Bahá’í community for the next forty years, despite the huge investment made in teaching work. Not until the shift in Bahá’í culture starting with the 1996 Four-Year Plan were new tools of “consolidation” provided by the Universal House of Justice to complement “teaching tools.”

 Despite these problems, the American Bahá’í community grew. From May 1, 1965 through April 7, 1966, over 1,750 people joined the Bahá’í Faith in the United States (NBA, General Correspondence, Box 4, April 7, 1966). In a letter dated August 3, 1966, the NSA announced that a new emphasis of universal participation in teaching and deepening (NBA, General Correspondence, Box 4, 1966). Two weeks later, the NSA sent a letter clarifying the relationship between the State Goals Committee (which existed in most states) and the LSA:

 With the appointment of the State Goals Committee the principle of the sovereignty of the divinely-ordained local Spiritual Assembly has not been altered. The underlying purpose of these committees is to assist in and stimulate the total teaching and consolidation work of the American homefront in which the local assemblies have great responsibility. . . . The relationships between the local Spiritual Assemblies and State Goals Committees should be that of respect, consideration, cooperation, trust and love for their mutual benefit and common objectives. New and jeopardized assemblies should turn to the State Committees for assistance. . . . They should endeavor to work out goals and specific projects in cooperation with the local Spiritual Assemblies. They are requested to name statewide goals and invite the local Spiritual Assemblies to relate their local goals to them. (HBCA, August 18, 1966)

 This letter reflects an ongoing problem that manifested itself periodically over the next half century of American Bahá’í history: confusion over legitimate authority in a religion with no clergy. For many Bahá’ís, the Will and Testament of ‘Abdu’l-Bahá laid out a clear hierarchy of authority between the LSA, NSA, and Universal House of Justice. However, when new institutional elements were added to that structure (as has happened periodically over the last fifty years), it created challenges and confusion about legitimate authority in what Bahá’ís consider to be a divinely ordained system. This was true in 1966 when the NSA created the State Goals Committees, and is true today when Regional Bahá’í Councils and Cluster Institute Coordinators are established (see chapter 5). Eventually, the role of the new institutional tools was clarified by the Universal House of Justice after a period of learning and maturation.

 A March 30, 1967 letter from the NSA indicated that forty-eight local Assemblies were in jeopardy, a situation much worse than that of the previous month (HBCA, 1967). The constant focus in these early Plans was on teaching and converting a prescribed number of believers. With no systematic procedure in place to “consolidate” new converts—in other words, to socialize them into the Bahá’í-Timeline perspective and administrative procedures—it is not surprising that retaining new converts was a constant problem (until more recent Plans) and source of frequent conflict and discouragement.

 An ongoing crisis that emerged nearly every year was the shortage of funds—either at the national level or at the World Centre in Haifa. In a letter dated March 30, 1967, the NSA wrote:

 We ask your Assembly to call a special meeting for the sole purpose of consultation upon your community budget and its relationship to your local work, but especially to the National Fund, with its giant international support components. The Universal House of Justice cogently stated that the friends must “exemplify their faith and devotion to the Cause by sacrificing for it,” since “they will grow spiritually through their acts of self-abnegation.” . . . The beloved Guardian has made clear that “the National Fund . . . constitutes the bedrock upon which all the activities of the Cause ultimately rest . . . (and) should receive the continued and wholehearted support of all the believers. . . . There should be a continuous flow of funds to the National Treasury of the National Spiritual Assembly, if that body wishes to administer the manifold and ever-increasing activities of the Faith. . . . All, no matter how modest their resources, must participate.” (HBCA, 1967)

 Frequent appeals such as this, referencing the spiritual obligation for all Bahá’ís to give to the funds, often came from the NSA. In 1967, the NSA budget was only $1,060,000.

 In a letter dated June 8, 1967, the NSA announced the goals adopted by the National Teaching Committee in light of the 1967 Riḍván message. The reiterated goals for the rest of the 9YP were:

 	• Spiritual deepening of the American Bahá’í community;

 	• Increase homefront pioneering to raise the number of localities where Bahá’ís reside to 3,000 and to increase the number of LSAs to 600;

 	• Development of proclamation strategies for the rest of the 9YP;

 	• Stimulate contributions to the Bahá’í Funds;

 	• Strengthen all LSAs;

 	• Develop a strong teaching program for American minorities.

 It concluded its letter hoping that “through universal participation the American Bahá’í community will promptly fulfill the high hopes of the Universal House of Justice expressed in its call to this community at Riḍván 1964 for our leadership in the world community. This cooperation and support will in a large measure be channeled through the State Goals Committees, the executive arms of the National Teaching Committee” (NBA, General Correspondence, Box 4, 1967).

 Much of the teaching work carried out in the final push of the 9YP consisted of proclamation events, such as public meetings, banquets, presentations of Bahá’í literature to public officials, showing a Bahá’í film, or seminars at various universities. The NSA urged members: “It is highly desirable that Local Spiritual Assemblies make known to the mayors and other government and civic leaders of their respective communities the nature, purposes, and attitudes of the Faith of Bahá’u’lláh concerning such vital subjects as loyalty to government, the oneness of mankind, non-participation of Bahá’ís in partisan politics, and the like” (NBA, General Correspondence, Box 5, December 3, 1970). This exemplified the early state of teaching for the American Bahá’í community: teaching in the form of “proclamation events.” Few people knew of the Bahá’í Faith or Bahá’u’lláh or what its message was. Proclamation was an attempt by American Bahá’ís to appear on the religious radar screen in what was becoming an increasingly diverse American religious marketplace (see Eck 2001; Wuthnow 2005).

 As part of the strategy of worldwide proclamation, the NSA established the North American Bahá’í Office for Human Rights (NABOHR) to facilitate the yearly themes of proclamation activities for the rest of the 9YP. NABOHR sponsored a human rights conference in Chicago in September 1968. The letter announcing the event stated: “The purpose of the formation and action of NABOHR is to bring to the public eye concrete actions in the field of human rights and to involve non-Bahá’ís in these activities. . . . In all of our efforts we are reminded of the injunction of the Universal House of Justice ‘to launch, on a global scale and to every stratum of human society, an enduring and intensive proclamation of the healing message that the Promised One has come and that the unity and well-being of the human race is the purpose of His Revelation’” (HBCA, April 18, 1968). As of Riḍván 1968, NSA records indicated that 37 new LSAs had been formed, but 19 had been lost in the previous year, bringing the total to 394. In the previous year, 1,183 adults and 706 youth had joined the Faith.

 An example of a high-profile proclamation event was a National Human Rights Awards Banquet held at the Washington Hilton Hotel on December 10, 1968 sponsored by the NSA. Over five hundred people attended, including ambassadors, embassy officials, officials of the U.S. federal government, and representatives of human rights NGOs. Mr. Clark Eichelberger and the Xerox Corporation were awarded the Louis G. Gregory Award on behalf of the NSA (HBCA, 1968).1

 In 1968, the House of Justice announced that it was establishing Continental Boards of Counselors for protection and propagation. “Their duties will include directing the Auxiliary Boards in their respective areas, consulting and collaborating with National Spiritual Assemblies, and keeping the Hands of the Cause and the Universal House of Justice informed concerning the conditions in their areas” (HBCA, June 24, 1968). The NSA in a letter dated August, 1968 announced that for the first time, all nine members of the NSA met with the three members of the Continental Board of Counselors for North America and they would soon announce how that relationship would evolve over the next several years. It concluded by saying: “Almost all our consultation revolved around major letters of guidance from the Universal House of Justice. As we strove to reach a collective understanding, new and unusual insights occurred to us about the ways in which the Faith must function if we are to achieve the goals of the Nine Year Plan and preserve the pristine integrity of the Cause” (HBCA, August 1968).

 By late 1968, in part because of widespread proclamation events, large-scale enrollments had begun to accelerate in the South, especially in South Carolina. In a letter dated November 3, 1968 from the NSA to all participants in the State Conventions (where delegates were selected for the National Convention in May to elect the National Assembly), believers were reminded of the requirements for successful teaching:

 It is now apparent that the American community can accomplish vast expansion and that large-scale conversion is not a far-distant goal. This new realization places before every believer the necessity of understanding the eternal verities of the Faith and of achieving a depth of maturity through constant, systematic study and application of the Teachings. Indeed, meeting the statistical goals of the Nine Year Plan depends upon individuals deepening and mature participation in the affairs of the Cause. Such participation suggests daily prayer, continuous teaching, continuous study of the life-giving Word, continuous fighting of our own spiritual battles, and continuous giving to the Fund. (NBA, General Correspondence, Box 4, 1968)

 The NSA reminded the Bahá’ís that opening up 3,000 localities where Bahá’ís resided was one of the 9YP goals, stating: “The believer moving to a new locality is the seedbed of a Divine institution [future LSA]. Any move he makes should be carefully weighed against one of the major goals of the Plan, which is to achieve 3000 localities where Bahá’ís reside. The isolated believer should regard himself as a lamp in a dark spot casting rays of light which will eventually attract the attention of and ignite a flame in seekers after truth. Such a one can render an invaluable service by not moving from his spot until a community has been created.” The NSA counseled that anyone volunteering for such a role contact their State Goals Committee or the National Teaching Committee (NBA, General Correspondence, Box 4, 1968). Here we see the NSA shifting its emphasis from asking Bahá’ís to consider moving to new localities to meet the numerical goals of the Plan, to now asking isolated believers to stay put and teach others so that LSAs could be “home grown” from the local population.

 In a letter dated April 2, 1969, the NSA reported to all LSAs that it had concluded that more deepening and teaching materials needed to be developed, and that improved standards for Summer Schools (weekend retreats throughout the United States during the summer months) were required using a standard curriculum. Accordingly a National Summer Schools Committee was formed by the summer of 1970 (HBCA, 1969). As of May 1969, the NSA reported that the Bahá’í community had a budget of $1,500,000; 443 new LSAs had been formed at Riḍván out of a goal of 600; and 2,517 Bahá’ís had settled in new localities out of a goal of 3,000 (NBA, General Correspondence, Box 4, May 1, 1969).

 A Riḍván message from the NSA in 1969 noted that the Universal House of Justice called for 555 more Pioneers than previously asked for by the 9YP, 283 of them from the United States. The NSA noted that more sacrifice would be needed since the appeal from the Universal House of Justice for more Pioneers came “at a time when the American community is on the verge of large-scale expansion.” This letter alluded to the challenge of balancing the goal for internal growth on the one hand, and expectations from the Universal House of Justice of supplying the majority of Pioneers for international growth on the other. The NSA message highlighted the call from the Universal House of Justice for a series of eight intercontinental and oceanic conferences between August 1970 and September 1971 to encourage teaching work, and emphasized the twin processes of expansion and consolidation, which, “if fostered, will become ‘a full tide of victorious achievement’” (HBCA, April 21, 1969). The NSA letter also reminded American Bahá’ís that 150 LSAs (of the 600 which the 9YP had set as the goal) still needed to be established, as well as 600 additional localities opened. It concluded by saying: “But, above all, there is the imperative need to increase rapidly the number of believers; for from this increase all other needs can be supplied: foreign pioneers, homefront pioneers, Assemblies, funds, and a general strengthening of the growing institutions of the Cause. Expansion at home has been greatly aided by the relentless proclamation efforts of the friends ever since the House of Justice emphasized its importance in the Riḍván 1967 message. But our gains must be held and built upon through the process of consolidation with all its implications of increased administrative efficiency and constant individual study and practice of the divine principles of our Faith” (HBCA, April 21, 1969).

 Role of the American Bahá’í Community in the Global Development of the Faith

 Throughout the 9YP, the NSA reminded the American community of the exalted station it had as a result of ‘Abdu’l-Bahá’s designation of America as the “Cradle of the Administrative Order.” A letter from the NSA dated April 7, 1966 reminded the local Assemblies that since 1966 would be the fiftieth anniversary of the revelation of ‘Abdu’l-Bahá’s Tablets of the Divine Plan, a fitting commemoration should be organized during Riḍván, because that document had “invested the American Bahá’ís with that world mission which has been unfolding gradually through the various teaching plans of the beloved Guardian and now through the Universal House of Justice” (NBA, General Correspondence, Box 4, 1966). The NSA reminded American Bahá’ís on September 9, 1968:

 It was not until the revelation of the Tablets of the Divine Plan by ‘Abdu’l-Bahá that we realized the import of [our role]. For North Americans it came to mean that theirs was the primary responsibility to take the new message to all the continents and islands of the world. . . . Let him not flinch in the execution of his sacred responsibility to the national community. For it is he alone, in the privacy of his conscience, who must decide to pray, teach the Cause, study the life-giving Word, fight his own spiritual battles, and give to the Fund. The triumph of the Nine Year Plan, indeed the existence of our community, depends on whether or not the individual believer is personally committed to . . . requirements of universal participation. (NBA, General Correspondence, Box 4, 1968)

 Not only was this theme of the unique mission and responsibility of the American community repeated frequently over the next half century of communication between the Universal House of Justice and the NSA and finally to the LSAs, but so was the theme of “universal participation.” In a religion that forbids clergy, the National Assembly regularly insisted that all Bahá’ís contribute in their sacred mission of teaching their religion and participating in Bahá’í community life. The NSA said in another September 9, 1968 letter to the American community: “In summarizing our achievements up to the midway point of the Nine Year Plan, the Universal House of Justice showered praise on the American believers, calling them ‘torch-bearers.’ Indeed we have done well in the foreign field; our enrollments at home are increasing significantly; and so is our ability to assume the “lion’s share” of the Nine Year Plan” (NBA, General Correspondence, Box 4, 1966). This special status of the American Bahá’í community as the “Cradle of the Administrative Order” is crucial to understanding the social construction of American Bahá’í identity (and also the source of some of its conflicts),2 as will be elaborated on in later chapters.

 Frequently, the National Assembly mixed praise for the high station of the American Bahá’í community with a warning that American Bahá’ís needed to produce results and had little excuse for failure, given the religious and political freedoms experienced by Bahá’ís in the United States compared to Bahá’ís in other parts of the world. The NSA pointed out in a Riḍván letter (April 21) of 1969:

 Our overall achievements this past year betoken our vastly untapped potential for growth as a relatively free community untrammeled by the oppression which cramps the abilities of so many of our sister communities. Reflecting on our unspeakable privileges as the recipients of the Master’s [‘Abdu’l-Bahá’s] Divine Plan and the residents of a country wherein, up to now, religious freedom is permitted and material means are comparatively easy to come by, we can do no less than rise to the challenges before us as those preceding us rose when it was their turn. This we must do to vindicate the bodily sacrifices of our spiritual forebears and to keep aloft the divine standard hoisted at great personal inconvenience by the early pioneers, whose lives have been heroically spent on spiritual battlefields everywhere on earth. Only thus can we truly be regarded as “torchbearers” and “spiritual descendants of the Dawnbreakers.” (NBA, General Correspondence, Box 4, 1966)

 This last quote nicely reflects the Bahá’í-Timeline perspective that was socially constructed and reinforced by the communications from the Universal House of Justice/NSA to the American Bahá’í community, and which shaped their understanding of their mission and sense of historical location.

 Race Unity and the Role of the American Bahá’í Community in Addressing Racial Prejudice

 As we have seen, the overarching social principle that shapes Bahá’í identity and theology is the principle of “unity in diversity” and the promotion of a civilization without divisive prejudice. Bahá’ís understand this is the overarching objective of the thousand-year reign of Bahá’u’lláh’s dispensation. There is a growing literature on race unity efforts among Bahá’ís in the United States and its importance for developing American Bahá’í identity (see Morrison 1982; Stockman 2003; Etter-Lewis and Thomas 2006; McMullen 2000; Rutstein 1993; Lee 1984).

 As the events of the 9YP (1964–1973) unfolded in the American Bahá’í world, the wider American society was undergoing significant social change as a result of the modern Civil Rights Movement. In the decade prior to the 9YP: Rosa Parks refused to move to the back of her bus, which triggered the Montgomery Bus Boycott and vaulted a young Dr. Martin Luther King, Jr., to national prominence in 1955; Arkansas Governor Orval Faubus used the National Guard to block nine black students from attending Little Rock High School in 1957; the nonviolent lunch counter sit-in movement began in Greensboro, North Carolina, in 1960; Freedom Rides began in 1961 challenging states to uphold a ruling which declared segregation on interstate public buses to be unconstitutional; President Kennedy sent federal troops to the University of Mississippi to end riots, allowing James Meredith, the university’s first black student, to attend classes in 1962; Civil Rights leader Medgar Evers was killed in 1963 by a sniper; and the same year four elementary school girls were killed in a church bombing in Birmingham, Alabama. While the 9YP was in effect, both the Civil Rights Act of 1964 and the Voting Rights Act of 1965 were passed by Congress; and Martin Luther King, Jr., was assassinated on April 4, 1968 (see Morris 1984). This was the context of the efforts of American Bahá’ís during the 9YP to promote their vision of racial unity based on the teachings of Bahá’u’lláh and the example and guidance of ‘Abdu’l-Bahá and Shoghi Effendi (see McMullen 2000).

 While the NSA did not encourage Bahá’í participation in the protests of the Civil Rights Movement, it did encourage Bahá’ís to “teach the Faith” and live out the Bahá’í principle of the unity of humanity in the context of the changes under way in American society. For example, a March 13, 1968 letter from the National Teaching Committee (NTC) to LSAs talked about a series of articles in Life magazine entitled “The Negro and the Cities” published in February 1968. The articles highlighted racial prejudice in urban America based on the policy document the Kerner Report (from the commission established by President Lyndon Johnson to investigate the causes of the 1967 race riots). The NTC suggested that Bahá’ís invite their neighbors to their homes for discussions about the Life articles, or incorporate them into Firesides; or, alternatively, get involved in community organizations that could collectively address the issues of racial discrimination in society (NBA, General Correspondence, Box 4, March 13, 1968).

 The National Assembly also insisted that Bahá’ís not allow racial prejudice to creep into Bahá’í Administrative functions or processes. In an April 11, 1968 letter right before Riḍván elections, the NSA reminded Bahá’ís of laws related to Bahá’í elections, including age requirements and the solemn spiritual atmosphere that should be cultivated during the actual election process. The longest part of the letter was about the “flagrant violation” of Bahá’í law should any prejudice or discrimination in electing representatives to the Assembly be tolerated. The letter quoted extensively from Shoghi Effendi’s writings:

 “every organized community, enlisted under the banner of Bahá’u’lláh should feel it to be its first and inescapable obligation to nurture, encourage, and safe-guard every minority belonging to any faith, race, class, or nation within it. So great and vital is this principle that in such circumstances, as when an equal number of ballots have been cast in an election, or where the qualifications for any office are balanced as between the various races, faiths or nationalities within the community, priority should unhesitatingly be accorded the party representing the minority, and this for no other reason except to stimulate and encourage it, and afford it an opportunity to further the interests of the community. In the light of this principle, and bearing in mind the extreme desirability of having the minority elements participate and share responsibility in the conduct of Bahá’í activity, it should be the duty of every Bahá’í community so to arrange its affairs that in cases where individuals belonging to the divers minority elements within it are already qualified and fulfill the necessary requirements, Bahá’ís representative institutions, be they Assemblies, conventions, conferences, or committees, may have represented on them as many of these divers elements, racial or otherwise, as possible.” (HBCA, 1968)

 The National Spiritual Assembly in 1968 established several programs to address racial prejudice. This was in the aftermath of the assassination of Martin Luther King, Jr., in April 1968 and subsequent riots. A booklet was published in the summer of 1968 entitled “Why Our Cities Burn” which looked at the solution from a Bahá’í perspective. The NSA reported in a June 25 letter that the Universal House of Justice had seen the publication and “commented on its excellence and suggested that it may be a model for the presentation of the Bahá’í view on other controversial issues” (HBCA, 1968). The booklet warned: “The violence and destruction inflicted upon this nation as a result of its failure to remove the various forms of discrimination and unjust restrictions against persons of minority and racial groups is an outward sign of a grave spiritual sickness. . . . Many progressive steps, including legislation on civil rights, have been taken, but the nation still faces the specter of burning cities. Why? Because remedial actions must be based on spiritual principles and this has yet to be done” (NBA, General Correspondence, Box 4, 1968). The NSA also announced in a June 25 letter that “The Most Challenging Issue” (that is, racism) would be a course offered at all of the Bahá’í summer schools in 1968 (NBA, General Correspondence, Box 4, 1968).

 The booklet “Why Our Cities Burn” was part of proclamation activities for the rest of the year, and the NSA encouraged its distribution by LSA representatives to all local mayors, government and school officials, local human/civil rights organizations, as well as local media. The NSA distributed the booklet to members of Congress, members of the U.S. Supreme Court, and the national media (NBA, General Correspondence, Box 4, 1968). To reinforce this Bahá’í principle, later that year the NSA reported in a letter dated November 20, 1968 to all LSAs that at the by-election held to replace a retiring member of the NSA, there was a tie between two candidates. Based on Bahá’í principles and the guidance of Shoghi Effendi, since Franklin Kahn was a member of the Navajo nation and therefore a minority in U.S. society, he earned the spot on the NSA (HBCA, 1968).

 Because of the focus on race unity during the 9YP and the relatively progressive nature of Bahá’í attitudes toward race relations, during the late 1960s and early 1970s there was a massive influx of African Americans into the Bahá’í Faith, mostly in the South. At one point during this period, South Carolina became the most populous Bahá’í state in the United States. The National Spiritual Assembly recognized this development in a letter dated April 1, 1970 when it stated: “The flame of mass teaching which was kindled in the Deep South a few months ago is spreading rapidly throughout that part of the country.” The NSA attributed this growth (at least in part) to a conference held over Naw-Rúz (March 21) in 1970 at Frogmore, South Carolina, attended by 250 Bahá’ís who followed up by engaging in door-to-door teaching. This launched forty miniconferences throughout the United States on mass teaching and fund-raising to meet the needs of the national debt, and led to the establishment of a Deep South Teaching Committee (HBCA, April 1, 1970).

 For the next several months, NSA communications enumerated the mass enrollments that were occurring throughout the South, as reported by the Deep South Teaching Committee. One report in August 1970 said that over the previous month 750 enrollments took place, over 60 new localities had been opened up, and 30 isolated Bahá’ís were now in Bahá’í Groups (NBA, General Correspondence, Box 5, August 13, 1970). The zenith of mass enrollments of African Americans in the United States came in early 1971. In a six-week period in January–February 1971, over 8,000 new believers enrolled as Bahá’ís in South Carolina. The NSA congratulated the American Bahá’í community for rising to the challenge of the 9YP and initiating the process of “entry by troops,” which it hoped would inevitably envelop the entire country.

 These high hopes, however, were not realized, and have never been replicated to this day.

 This massive influx of new believers created tensions within the American Bahá’í community. Mass declarations in the late 1960s and early 1970s overwhelmed an unprepared Bahá’í National Center in Wilmette. At the time, membership records were hand-written on 3X5 cards kept in shoe boxes. The mostly volunteer workers could not effectively process the hundreds of declaration cards that were flooding into the National Center. There were also differences of opinion about how mass-taught seekers should become Bahá’ís. In the past, interested seekers would attend Firesides, be given material to read, and then, if they wanted to become full-fledged participating Bahá’ís, they would have to go before the LSA and answer questions judging their sincerity and knowledge of the Bahá’í religion. With mass-taught seekers from the South, however, dozens of people signed enrollment cards on the spot after hearing about Bahá’í principles or the Bahá’í assertion that Bahá’u’lláh was the “return of Christ.” In recognition of these challenges, the Universal House of Justice said in a letter dated February 14, 1972, that the Bahá’ís should “continue unabated their efforts to reach the waiting souls, while simultaneously consolidating the hard-won victories. New methods inevitably bring with them criticism and challenges no matter how successful they may ultimately prove to be. The influx of so many new believers is, in itself, a call to the veteran believers to join the ranks of those in this field of service and to give wholeheartedly of their knowledge and experience” (NBA, General Correspondence, Box 5, 1972, quoted in a letter dated June 21, 1972). The NSA praised the tremendous upsurge in teaching activity in South Carolina, but also issued a note of concern: “To be sure, the enrollment of a great sum of new believers inspires the Community to even greater expansion. But this wonderful development has to be viewed not only in the light of the vast expansion that is immediately possible to our Community but more particularly in the sense of a mighty challenge that will tax to the utmost the ability of the Community to consolidate itself at a highly accelerated rate. Moreover, it indicates that the administration of the Cause in the United States is now entering a completely new phase. . . . [W]e are happy to state that measures have been adopted that will guide the continuation of this expansion while at the same time ensuring the concurrent process of consolidation, which is absolutely necessary if the proper functioning of the Bahá’í Community is to be maintained” (NBA, General Correspondence, Box 5, February 19, 1971). Again, these hopes for efficient and effective consolidation were never realized, and it was not until after 1996 that efforts were made to create a systematic consolidation procedure (see chapter 5).

 The Universal House of Justice encouraged the American NSA to broaden the teaching efforts to other minority groups toward the end of the 9YP, emphasizing the importance of the minority teaching committees formed in 1970. In a letter dated February 14, 1972 the Universal House of Justice said: “Efforts to reach the minorities should be increased and broadened to include all minority groups such as the Indians, Spanish-speaking people, Japanese and Chinese. Indeed, every stratum of American society must be reached and can be reached with the healing Message, if the believers will but arise and go forth with the spirit which is conquering the citadels of the southern states. Such a program, coupled as it must be with continuous consolidation, can be effectively carried out by universal participation on the part of every lover of Bahá’u’lláh” (NBA, General Correspondence, Box 5, 1972). The National Teaching Committee even requested all LSAs and Bahá’í Groups to provide the names of Bahá’ís in their respective communities of Chinese, Japanese, or Korean descent to “better assess our resources” to reach out to those communities (NBA, General Correspondence, Box 5, August 24, 1972). However, the American community never fully implemented the Universal House of Justice’s request. The same kind of enthusiasm for teaching ethnic/racial minorities beyond African Americans was not sustained, and no mass enrollments occurred among these groups. The huge influx of African Americans occurred in a context of fifteen years of civil rights struggle and the ensuing backlash by the Jim Crow South. The Bahá’ís were providing a new vision for that community that fit the Zeitgeist of that tumultuous period.

 The Teaching/Guidance Functions of the NSA as Part of Institutional Maturation

 Frequently throughout the 9YP, the NSA would communicate with LSAs or individual Bahá’ís about administrative procedures, Bahá’í theology, or to clarify the “Bahá’í perspective” on an issue in the media. This might be called the “pastoral” function of the NSA.

 Several of the letters of guidance from the NSA had to do with issues of Covenant Breakers, or those Bahá’ís who had been expelled from the Bahá’í Faith for actions taken against the authority of the Administrative Order. Many of the Covenant Breakers in the late 1950s and early 1960s had rebelled against the decision of the Universal House of Justice that the living Guardianship ended with Shoghi Effendi. This led to sporadic outbreaks of Covenant Breaker groups for the next twenty years, causing consternation among local Bahá’í communities, but these groups rarely grew (see Taherzadeh 1992; Stockman 2012; Garlington 2005). An example included the time that the NSA warned against a former Bahá’í, expelled from the Faith, who wrote a book entitled A Fraudulent Testament Devalues the Bahá’í Religion into Political Shoghism, in which the authenticity of Shoghi Effendi’s position as Guardian was undermined by raising doubts about the validity of ‘Abdu’l-Bahá’s Will and Testament. The NSA referred all LSAs to an article written by Hand of the Cause ‘Ali-Akbar Furutan about the soundness of ‘Abdu’l-Bahá’s Will, and asked that all copies of the Covenant Breaker book be sent to the National Center (NBA, General Correspondence, Box 4, 1968).

 Another letter of guidance from the National Assembly had to do with the ongoing protests in American society against the Vietnam War. The NSA advised Bahá’ís, especially youth, about upcoming national antiwar protests:

 This challenge impels us to appeal to the believers, young and old alike, to look at the [protests] from the vantage point of the Bahá’í Teachings and not to allow themselves to be caught up in the whirlpool of short-lived passions and frantic activity that will generate the demonstrations. For, if the Faith becomes involved by institutional planning or individual indiscretion, vital Bahá’í principles will be spurned. We ask, therefore, that there be no organized activities among the believers that will involve them directly in these demonstrations either by sympathetic participation or by act of teaching the Cause or distributing literature to participants at the scenes of demonstrations. Rather, because we perceive the proclamation opportunities latent in the attitudes that these demonstrations will arouse, we call upon Spiritual Assemblies, groups, and the friends at large to mount a nation-wide proclamation of the coming of Bahá’u’lláh and of His healing message for the peace of mankind. In this way we will be able to attract seekers after truth to the Bahá’í alternatives to war without having to follow the ways of demonstrations, which, whatever their results, are likely to lead to other conflicts. (NBA, General Correspondence, Box 4, November 1, 1969)

 This rather lengthy quote captures the Bahá’í perspective on social change, the role of the Bahá’í Faith in bringing about world peace, and its attitude on civil disobedience. It also gives another example of the Bahá’í-Timeline perspective introduced earlier in the book. While the counterculture of the 1960s, the antiwar movement, the women’s movement, and the modern civil rights movement were laudable and understandable attempts to create social change, in the end the Bahá’í worldview taught believers that you cannot fix the Old World Order via such methods. According to the Bahá’í-Timeline worldview, Bahá’u’lláh’s teachings and institutions had sounded the death knell of the Old World Order. Bahá’í theology taught that protesting against, or trying to legislatively repair, the Old World Order would not bring world peace; only the construction of the Bahá’í New World Order would bring peace and justice to human society. Hence, Bahá’ís needed to focus on teaching their faith and building up its institutions, not on engaging in social protests or partisan politics.

 End of the Nine-Year Plan

 As of May 1970, NSA records indicated that 517 new LSAs had been formed out of a goal of 600; and that 2,779 new localities had Bahá’ís settled in them out of a goal of 3,000. The NSA passed a National Budget of $2,000,000 (NBA, General Correspondence, Box 5, May 15, 1970). In a letter dated October 12, 1970, the NSA gave the American Bahá’í community a pep talk at the midway point of what it called the “Year of Victory”:

 No isolated center must be abandoned. The individual bearing alone the torch of the Faith in any locality must be encouraged to stay at his post and, more than that, to develop that center toward group status. No group should lose its membership. Instead, it must work determinedly toward establishing an Assembly. Each of the 517 [new] Local Spiritual Assemblies must maintain its status at all costs and, in addition, must adopt a plan at least to double the size of its community by next Riḍván. All—individuals, groups, and Assemblies—are urged to participate in the proclamation program to be launched on the next Anniversary of Bahá’u’lláh’s Birth. The individual believer must strive to serve the Faith in the spirit of universal participation, which is a salient objective of the Nine Year Plan. Let each one set individual teaching goals as requested by the Universal House of Justice in its letter of November 16, 1969 to the Bahá’ís of the world. “The admonition of ‘Abdu’l-Bahá to lead at least one new soul to the Faith each year” that supreme institution asserts, “and exhortation of Shoghi Effendi to hold a Bahá’í fireside in one’s home every Bahá’í month” are examples of individual goals. Many have capacities to do even more, but this alone will assure final and complete victory for the Plan. (NBA, General Correspondence, Box 5, October 12, 1970)

 The NSA encouraged Bahá’ís to give to the National Fund, and concluded: “During these turbulent days of transition, the material means required for the further unfoldment of Bahá’u’lláh’s all-encompassing dominion are the contributions to the Fund. Sacrifice is what transforms giving, whether of life or means, into a spiritual achievement. . . . Dearly-loved friends, let us go forward to our manifest destiny fully conscious that what we do in the United States is not for ourselves alone. The fate of humanity will be shaped largely by the nature of our response to the divine call of Bahá’u’lláh” (NBA, General Correspondence, Box 5, October 12, 1970).

 Local Assemblies were encouraged to hold “Year of Victory” seminars by contacting either the State Goals Committee or talking to the National Teaching Committee directly about programs held for one full day or two evenings to inspire teaching activity through workshops on topics such as “Notes on Enrollment Procedure” or “Awakening the Masses of Mankind.” The hope was that the numerical goals of the 9YP would be met before Riḍván 1971, a full two years before the end of the 9YP (NBA, General Correspondence, Box 5, October 21, 1970).

 By the early 1970s, just as mass teaching was taking off in the South, the National Assembly was experiencing a crisis in the National Fund. In a letter dated January 30, 1970, it reported a deficit of $670,000 with only three months to go in the fiscal year. It reminded the Bahá’ís: “The Fund is the bedrock of all other Bahá’í institutions and we cannot permit the bedrock to become weak. Let us continually bear in mind, also, that the amount contributed is not nearly as important as the element of sacrifice involved and the regularity of contributing” (NBC, General Correspondence, Box 5, 1970). The letter closed with the NSA pleading with Bahá’ís to “prayerfully consider” personal goals for the Fund on an individual basis.

 Eight months later, a letter dated August 14, 1970 not only painted a picture of crisis in the National budget, but also the budget of the Universal House of Justice. The NSA said: “Last April in direct response of instructions from the Universal House of Justice we established a budget of unprecedented proportions.” This new budget was $2 million, and although the NSA named a “Days of Sacrifice” drive to make up much of the deficit, a half year later there was a new crisis. The NSA responded by reminding believers:

 We together seek to become the builders of a New World Order and the vanguard of the Army of Bahá’u’lláh. Yet the Universal House of Justice itself points to the inevitability of this turmoil: “In the worsening world situation, fraught with pain of war, violence and the sudden uprooting of long-established institutions, can be seen the fulfillment of the prophecies of Bahá’u’lláh and the oft-repeated warnings of the Master and the beloved Guardian about the inevitable fate of a lamentably defective social system, an unenlightened leadership and a rebellious and unbelieving humanity. Governments and peoples . . . stand bewildered and overpowered by the magnitude and complexity of the problems facing them. . . .” Individually and collectively we are part of that confused world. The beacon of faith can guide us through our difficulties but tests, problems, and even crises must continue to be a constant part of the process. Our beacon of faith can provide perspective to help chart the course but cannot eliminate the trials. Bahá’u’lláh Himself tells us that we grow from our tests—let us recognize their part in our spiritual development. (NBA, General Correspondence, Box 5, August 14, 1970)

 The above quote is a prime example of the NSA using the tool of the Bahá’í-Timeline perspective, putting into context not only of the need for more funds but also how that need fitted into a larger framework in the Bahá’í-Timeline of building a global civilization.

 The NSA went on to say that the inability to meet the national budget had consequences for the Universal House of Justice because the United States, along with Iran, constituted the two largest sources of funds for the Universal House of Justice budget. The House of Justice even wrote a letter directly to all Bahá’ís in the United States about the budget crisis, addressing it to “Believers in the Cradle of the Bahá’í Administrative Order.” It announced the $600,000 arrears owed by the NSA to meet its financial obligations to the Universal House of Justice, and called for the education of the new believers who had been brought into the Faith through mass enrollments to learn about their spiritual obligation to give to the Fund:

 As the United States’ own mass teaching progresses, your National Fund will have to be expended increasingly on vital deepening and consolidation projects, for it is important that the new believers who are entering the community in such large numbers be rapidly integrated into the life of the whole. The administration of the Cause in the United States is entering a completely new phase, of high promise, challenging problems, and golden opportunities. You are the cradle of the Administration, and in this development too you can become a pattern for the entire Bahá’í world. The essential requirement at this time is complete unity and whole-hearted support for your National Spiritual Assembly, both in action and in funds. (NBA, General Correspondence, Box 5, December 29, 1970)

 In another letter, the House of Justice again talked about the crisis in the International Funds, saying that when the Universal House of Justice was first elected in 1963, there were 56 NSAs; while at the time of writing (December 29, 1970) there were 94 NSAs. The budget of the World Centre had grown fourfold, but just 54 percent of it was spent in the Holy Land: the rest was used to assist National Spiritual Assemblies, for the work of the Hands of the Cause and the Continental Board of Counselors for defense of the Faith in places it was facing persecution, and in its work with the United Nations. Unless contributions increased, the budget would have to be slashed and the work of the Faith curtailed. The House of Justice warned that these cutbacks “can but be temporary measures designed to minimize the present emergency. The real answer lies not in restricting the activities of the friends at this time when mankind stands in such dire need of the Message of Bahá’u’lláh, but in the universal participation of every believer in the work of the Cause” (NBA, General Correspondence, Box 5, December 29, 1970). It recognized that mass teaching tended to bring into the Faith mostly poor people who could not contribute large sums to the Fund. The American NSA responded by beginning a program of Treasurer’s workshops to help local community treasurers encourage universal participation, where all Bahá’ís gave at least a little.

 To respond to this financial crisis, the National Assembly initiated a Treasurer’s workshop called “Tapping the Sources of Celestial Strength.” The goal of these workshops, according to a letter from the NSA to all LSA treasurers dated February 1, 1971, was to encourage universal participation in fund contributions, and “the long range plans discussed at these institutes are designed to permanently solve our problems of the Fund through regular, sacrificial support” (NBA, General Correspondence, Box 5, 1971). The total NSA budget for the fiscal year ending in 1971 was $2 million, of which $600,000 was pledged to the Universal House of Justice. Two months later (March 11), when the flow of funds to the National Assembly did not materialize, the National Assembly pleaded for ten thousand Bahá’ís to donate at least $50 each to make up the deficit.

 By September 1, 1971, the NSA announced that 782 LSAs had been formed at the last Riḍván, more than the 600 in the 9YP goal, and that a new goal of 1,000 by Riḍván 1972 had been adopted. State Teaching Committees were abolished, and at the behest of the Universal House of Justice, five Regional Teaching Committees were established in the Central, Northeastern, Southern, and Western states, as well as South Carolina, which saw most of the mass growth and contained the largest Bahá’í population of any American state (HBCA, September 1, 1971). Shortly thereafter, District Teaching Committees were formed within each Region to facilitate “the process of opening new localities to the Faith, assisting existing Bahá’í groups to Assembly status and nurturing new Assemblies through their first year of existence” (HBCA, February 22, 1972).

 Despite the Universal House of Justice and NSA’s call for universal participation, a letter from the NSA dated May 9, 1972 to all local treasurers noted that in the previous year, only half of the Assemblies and two-thirds of the Groups contributed to the National Fund (NBA, General Correspondence, Box 5, May 9, 1972). In June that year, the NSA sent a letter to all U.S. Bahá’ís pleading for a final year of effort to meet the goals of the 9YP. Although the statistical goals had been met for the homefront, the American Bahá’í community still had the goal of recruiting 65 international Pioneers. The NSA also called on consolidation efforts to not lose the newly formed LSAs, as had happened at the end of the Ten-Year World Crusade, and for each LSA to adopt a nearby Group and concentrate its teaching efforts on raising them by next Riḍván to Assembly status.

 As the deadline for meeting the goals of the 9YP approached (Riḍván 1973), the appeals to the American Bahá’í community became more desperate. In a letter from the NSA to all Local Assemblies dated June 21, 1972, the NSA said: “Setting as the world community’s ‘immediate and inescapable task’ the achievement of ‘every attainable goal of the Nine Year Plan,’ the Supreme House of Justice asserted that ‘This must be done at all costs. No sacrifice, no deferment of cherished plans must be refused in order to discharge this ‘most important’ of the many ‘important’ duties facing us.’ The most important duty facing the American Bahá’í community is meeting its remaining international obligations” (NBA, General Correspondence, Box 5, 1972). This included both monetary contributions as well as fulfilling the pioneering goals set by the Universal House of Justice.

 The National, Regional, and District Teaching Committees focused their resources on aiding LSAs in their teaching goals. A letter dated June 21, 1972 included recommendations for teaching during the last nine months of the 9YP, and called for: Deepenings with the youth on God Passes By or The World Order of Bahá’u’lláh; identifying human resources among believers for future proclamation activities; developing plans to teach minorities; calling veteran believers to deepen mass-enrolled Bahá’ís; creating follow up workshops for members of the community who had attended the LSA Seminars; observing all Holy Days and encouraging members to seek permission to be excused from work and school; asking youth to be involved in Nineteen-Day Feasts; developing specific service projects for the community to carry out proclamation events; encouraging music and drama presentations designed to teach the Faith; establishing good relations between the LSA and non-Bahá’í family members of Bahá’ís, especially families of youth; and teaching in national or local parks (NBA, General Correspondence, Box 5, June 21, 1972). Disappointingly, by the end of the year the NSA reported that only 185 of the possible 850 LSAs in the United States had responded to the request in a September 30 communication for reaction to the letter of June 21 (HBCA, December 18, 1972).

 The NSA decided to postpone a second set of Local Spiritual Assembly Seminars to focus on a proclamation campaign under way in the last few months of the 9YP (HBCA, December 18, 1972). At the conclusion of the 9YP in April 1973, the NSA reported to the American Bahá’í community that the major numerical goals of growth and institution building had been achieved. A March 30 letter from the NSA stated that since April 1964 the American Bahá’í community had experienced a growth of five and a half times. The level of financial contributions has risen nearly fourfold from $522,000 to nearly $2 million (NBA, General Correspondence, Box 5, March 30, 1973). The NSA warned that many projects had been postponed because they were not essential to completing the goals of the 9YP, such as repair work on the Wilmette House of Worship and “the consolidation of Local Spiritual Assemblies for which time, money and manpower were lacking while the Plan was in progress” (NBA, General Correspondence, Box 5, March 30, 1973). A letter from the NSA treasurer dated April 20, 1973, the final day of the 9YP, foreshadowed problems that would escalate in the coming years as a result of mass growth: “The momentous victories of the Nine Year Plan have been won at the expense of the financial health of the Cause. We are currently in a position of owing more than we can pay. . . . It is our fervent and continuing supplication at the holiest House of Worship that the American friends may arise with intensified dedication to show, through their support of the National Bahá’í Fund, their commitment to the continued growth of the Cause of God in the world” (NBA, General Correspondence, Box 5, April 20, 1973). The lack of consolidation of those new believers would also plague the American Bahá’í community for the next thirty years (see chapters 4 and 5).

 Year between the Nine-Year Plan and Five-Year Plan (1973–1974)

 In the aftermath of the frenetic energy expended by the American Bahá’í community to complete the goals of the 9YP, the year between the end of that Plan and the start of the upcoming 5YP was one of backsliding. By June 1973, there was again a crisis in the National Fund as contributions had dropped off precipitously since April and the completion of the 9YP (NBA, General Correspondence, Box 5, June 15, 1973). Within the year, many of the newly formed Local Spiritual Assemblies were once again jeopardized by people dropping out of the Bahá’í Faith or moving elsewhere, reducing the number of Bahá’ís in a locality below the required nine. The NSA attempted to shore up these struggling Assemblies by holding a series of LSA seminars between November 1973 and March 1974. It requested that at least five of the nine LSA members from participating communities attend, and suggested that some of the writings of Shoghi Effendi and Universal House of Justice compilations on the Administrative Order be read beforehand (NBA, General Correspondence, Box 5, October 9, 1973). The National Assembly also sent out a questionnaire for all LSA treasurers about their local budgets. The NSA wanted more information about how many local communities had met their fund’s goals, their level of participation, and what kind of Fund education, if any, the LSA promoted (NBA, General Correspondence, Box 5, November 15, 1973).

 At the national level, because of budget problems it was decided to eliminate the Regional Teaching Committees due to bureaucratic costs and duplication. This left the District Teaching Committee (DTC) as the main “field representative” of the NTC, whose three priorities were: “raising Groups to Assembly status, stimulating support for the National Bahá’í Fund, and maintaining contact with isolated believers. They function primarily in localities which do not yet have the bounty of a Local Spiritual Assembly” (NBA, General Correspondence, Box 5, December 13, 1973). Recommendations were requested for appointments to the District Teaching Committees, with the reminder that representatives from minority and youth groups be included (NBA, General Correspondence, Box 5, February 6, 1974). Again, the goal was that functioning LSAs should take more responsibility for generating and administering local teaching Plans (based on the guidance of the Riḍván letters from the Universal House of Justice and the concomitant Plans created by the National Assembly). DTCs would also help coordinate Bahá’í Groups and isolated believers for the observance of Holy Days and Feasts, as well as Deepenings. They would help direct homefront Pioneers to needed localities and collect statistical information for the NTC.

 At the global level of the Bahá’í Administrative Order, the interim between Plans also saw institutional change. The institution of the International Teaching Centre (ITC) was established by the Universal House of Justice, and the whole appointed branch of the Administrative Order was placed under the ITC (so that the Continental Boards of Counselors, their Auxiliary Board members, and their assistants all reported to the ITC) (see Figure 1.1 Administrative Order diagram). The NSA called on all LSAs in the upcoming year to either open a new locality, raise isolated believers to Group status, or adopt a neighboring Group and engage in active teaching to bring it to Assembly status. In the spirit of universal participation all believers were to deepen on the Writings using what the NSA had introduced as a “Comprehensive Deepening Program,” which would be coordinated by a newly established National Education Committee. This broad overview of Bahá’í writings was to include Shoghi Effendi’s World Order of Bahá’u’lláh, selections from Gleanings of the Writings of Bahá’u’lláh, and the Will and Testament of ‘Abdu’l-Bahá, each with supplemental discussion questions (NBA, General Correspondence, Box 5, June 28, 1973). It was especially important to deepen during the Fast, the NSA said later (NBA, General Correspondence, Box 5, February 13, 1974).

 Prior to the launch of the Five-Year Plan (5YP), the NSA sent a letter asking American Bahá’ís to think about pioneering overseas. The newly created International Goals Committee was prepared to offer Pioneers assistance in obtaining information about education abroad, jobs, and Bahá’í contacts. Summer service projects throughout 1974 would prepare youth for doing their own travel teaching overseas (NBA, General Correspondence, Box 5, February 15, 1974). However, the greatest concern of the NSA was homefront pioneering, since in the eleven months since Riḍván 1973, over a hundred of the LSAs formed to meet the 9YP goals had been jeopardized. The NSA said: “The implications of such a loss are staggering. Steps must be taken now to prevent such a tragedy at this critical stage of growth in the American community. . . . The assemblies of the North American continent, constituting the base for the gigantic operations destined to warm and illuminate, under American Bahá’í auspices, the five continents of the globe, must, at no time and under no circumstances, be allowed to diminish in number or decline in strength and influence” (NBA, General Correspondence, Box 5, March 8, 1974). The NSA called on the National Teaching Committee and all District Teaching Committees to do everything they could to save these jeopardized Assemblies.

 In order to prepare for the upcoming 5YP, the National Teaching Committee appointed four Minority Teaching Committees: American Indian, Asian American, Spanish-speaking, and Black Teaching committees. The goals of these committees were “to advise, inspire, and foster the proclamation, expansion, and consolidation of the Bahá’í Faith among minority peoples in the continental United States.” Their duties included encouraging meetings among those interested in targeted teaching of these four minority communities; assisting LSAs and District Teaching Committees in developing plans for consolidating new minority believers and training minority teachers; recruiting travel teachers and homefront Pioneers for areas of minority concentration; and assisting in developing literature for proclamation and consolidation in languages other than English (NBA, General Correspondence, Box 5, December 13, 1973). A letter dated February 6, 1974 from the National Teaching Committee, right before the launch of the 5YP, asked for recommendations for the various Minority Teaching Committees, reminding LSA members that “your recommendations should include, whenever possible, representatives of minority peoples and youth. Only through the application of the principle of unity in diversity can we find the fullest expression of our God-given potential” (NBA, General Correspondence, Box 5, 1974).

 Five-Year Plan (1974–1979)

 The full National Plan in response to the Riḍván 1974 letter which outlined the Five-Year Plan (5YP) from 1974 to 1979 was revealed at a national conference in St. Louis held on August 29 through September 1, 1974. The St. Louis conference would represent the largest gathering of American Bahá’ís to date—over five thousand attended—and would be the first time that such a nationwide conference was held to inaugurate a new teaching Plan (NBA, General Correspondence, Box 5, July 18, 1974).

 The major goals of the Five-Year Plan for the United States were:

 	• Increase enrollments;

 	• Initiate efforts to reach minority groups;

 	• Invest in the plans of the LSAs;

 	• Send out a minimum of 100 homefront Pioneers;

 	• Focus attention with intensive teaching campaigns in New York, Washington, D.C., Illinois, and California;

 	• Send out 500 domestic travel teachers;

 	• Deploy 25 international Pioneers;

 	• Raise the number of college Bahá’í Clubs to 350;

 	• Promote service projects;

 	• Foster regular contributions to the Bahá’í Funds.

 In a letter dated January 29, 1975, the NSA pointed out that a Universal House of Justice letter of January 13, 1975 called for an increased, “urgently needed army of pioneers” for the 5YP; 305 of the 933 were to come from the United States (with specific numbers broken down for Africa, the Americas, Asia, Australasia, and Europe). The NSA informed Bahá’ís that an International Deputisation Fund had been set up by the Universal House of Justice to facilitate large numbers of Pioneers getting established in a new post (NBA, General Correspondence, Box 6, January 13, 1975). The goal was to have all those posts filled by October 20, 1976 (the anniversary of the Birth of the Báb).

 Another major initiative of the 5YP was the construction in Haifa, on Mt. Carmel, of the permanent seat or building housing the Universal House of Justice. In a letter to the Bahá’ís of the world dated June 5, 1975, the NSA announced “the project which will rank as the greatest single undertaking of that Plan, the construction of a befitting seat for the Universal House of Justice in the heart of God’s Holy Mountain.” The NSA reminded Bahá’ís of the symbolic importance of the Bahá’í properties on Mt. Carmel, which was important not only in Bahá’í theology, but also in Christian biblical prophecy (NBA, General Correspondence, Box 6, June 5, 1975).

 Much of the early communication between the NSA and the American Bahá’í community in the 5YP concerned the issue of LSA member training. The NSA announced in a letter dated July 24, 1975 that an LSA consolidation effort as part of the Comprehensive Deepening Program was to be initiated by training a cadre of 600 national representatives that would train 1,000 LSAs in the next two years. This cadre of trainers would have to attend an education session with NSA members over three weekends. Then they would be required to themselves coach, in pairs, at least four Assemblies, and consult with those LSAs over the remainder of the 5YP. To prepare for the training classes with NSA members, they would be required to read six texts from Bahá’í scripture (NBA, General Correspondence, Box 6, July 24, 1975).

 In October 1975, the NSA mailed out the first official NSA Feast letter to LSAs. These would provide a monthly communication (every nineteen days) from the NSA to LSAs to be read at the Nineteen-Day Feast. In the first one, dated October 3, 1975, the NSA pleaded with the American Bahá’í community to respond to the urgent need for intensified teaching, since it was the midpoint of the 5YP and only half of the numerical goals had been met (NBA, General Correspondence, Box 6, 1975).

 Race Unity Efforts in the Five-Year Plan

 As the 5YP unfolded, attention given to race unity issues and targeted minority teaching waned as initial concerns with the lack of consolidation, and eventually the persecutions of Persian Bahá’ís, became the priority. However, toward the end of the 5YP, the NSA reminded Bahá’ís in a letter dated February 22, 1978: “In the United States, racial prejudice stands out as the most damaging blight upon society” (NBA, General Correspondence, Box 7, 1978). It reiterated the example of ‘Abdu’l-Bahá during his visit to North America and Shoghi Effendi’s message in 1938 that “placed the responsibility squarely upon the Bahá’í community to root out racial prejudice,” this being the “most vital and challenging issue confronting the Bahá’í community at the present stage of its evolution.” The NSA thus felt impelled “once again to bring to the attention of the entire American Bahá’í community this vital question which, despite the strenuous attempts already made, has not yet been satisfactorily resolved. The success of our teaching work depends very largely on the progress we make on this question, because it involves the central principle and primary objective of the Revelation of Bahá’u’lláh, namely, the oneness of mankind” (NBA, General Correspondence, Box 7, February 22, 1978). Finally the NSA suggested that Bahá’ís throughout the United States deepen on the guidance of Shoghi Effendi in The Advent of Divine Justice (1963).

 Teaching Campaigns during the Five-Year Plan

 Emphasis on teaching continued throughout the 5YP. So much so, in a letter dated November 15, 1975 the NSA wrote to all jeopardized Assemblies specifically, asking them to suspend all projects not directly related to teaching and to not rely on homefront Pioneers to save their Assembly status. It instructed members of the endangered LSAs to contact their Auxiliary Board members for assistance, say collective prayers for their teaching efforts, and have each member of the community provide names and contact information of seekers for follow-up teaching (NBA, General Correspondence, Box 6, 1975).

 In a March 10, 1976 letter to all individual believers, the NSA lamented the slow expansion of the American community despite the emphasis in the 5YP on teaching and growth, especially since there were no signs of the mass enrollments of the late 1960s and early 1970s. It stated: “The midpoint of the Five Year Plan rapidly approaches and may well, at the present slow rate of our growth, find us lagging behind in our essential homefront objectives: primarily, the establishment of a minimum of 7,000 localities and 1,400 Local Spiritual Assemblies. Beyond these statistical objectives, of course, looms the magnetic goal of initiating the process by which ‘entry by troops’ is to occur in at least three of the states visited by ‘Abdu’l-Bahá. Wonder and anxiety fill our breasts as we contemplate the magnitude of this expectation. Yet we are assured that it is the will of God that it be realized” (NBA, General Correspondence, Box 6, March 10, 1976). The NSA reminded the American community of the mission given them by ‘Abdu’l-Bahá in the Tablets of the Divine Plan. It concluded this impassioned letter by asking: “For is there any reason to delay the fulfillment of ‘Abdu’l-Bahá’s wishes?” (NBA, General Correspondence, Box 6, March 10, 1976).

 Later that month, the NSA addressed the America Bahá’ís in a letter dated March 24, 1976 and pleaded that they overcome their apathy and lethargy and arise to teach their Faith. It quoted Shoghi Effendi who said in a 1957 letter: “They [the Bahá’ís] cannot be the chosen people of God—the ones who have received the bounty of accepting Him in His Day, the recipients of the Master’s [‘Abdu’l-Bahá’s] Divine Plan—and do nothing about it. The obligation to teach is the obligation of every Bahá’í, and particularly, the obligations of the American Bahá’ís toward humanity are great and inescapable. To the degree to which they discharge them will they be blessed and protected, happy and satisfied” (NBA, General Correspondence, Box 6, March 24, 1976).

 To encourage teaching efforts the NSA developed mini-teaching campaigns within the 5YP to give extra inspiration for teaching activity. In a letter dated June 28, 1977, it announced the “Victory Weekend Campaign” based on suggestions from Hand of the Cause of God William Sears in consultation with the NSA. It consisted of a weekend of study in September using the compilation on teaching from Bahá’í Writings published by the World Centre, then a month of Firesides in September and October, followed by a period of intensive Deepenings in October and November. The NSA said: “These, then, are the three elements of the plan: study, teaching, community building. They are interlocking, interdependent, and overlapping. Basically they constitute the cycle of essential activities for successful teaching of the Faith and continued development of the Bahá’í community. The repetition of this cycle guarantees victory after victory” (NBA, General Correspondence, Box 6, June 28, 1977). This special campaign, it hoped, would overcome the paucity of new converts and the shortfall in achieving the 5YP numerical goals: 430 LSAs still needed to be formed and 1,000 localities opened. Entry by troops was planned for in three designated states—California, New York, and Illinois (but this never came to pass).

 The Victory Weekend (September 10–11, 1977) focused on five major Bahá’í centers in the United States: Washington, D.C., New York, Chicago, San Francisco, and Los Angeles. Hand of the Cause Sears traveled to each of these cities, starting with Washington, throughout the weekend, held “Victory Rallies” in each Bahá’í community, and secured pledges to hold Firesides and Deepenings, to Pioneer, and to contribute to the Fund. As Sears flew from city to city, he carried a “gift of love” in the form of roses from the NSA to Bahá’ís of that city (the rose is a symbol of Bahá’u’lláh). While Bahá’ís in the surrounding areas of the five focus cities attended the Victory Rallies with Sears, the NSA encouraged Bahá’ís in other parts of the country to hold their own rallies, to listen to recorded messages on cassette tape sent to all communities, and to phone in their pledges to the National Center (NBA, General Correspondence, Box 6, August 5, 1977).

 In a letter dated September 12, 1977, the NSA announced that the Universal House of Justice had cabled the NSA before Victory Weekend with the message: “EXPRESS ADMIRATION UNPRECEDENTED SCOPE AUDACIOUS PROJECT ENLIST PARTICIPATION ALL SEGMENTS BAHÁ’Í POPULATION . . . ARDENTLY SUPPLICATING BAHÁ’U’LLÁH TO SHOWER HIS BOUNDLESS BLESSING ON EACH AND EVERY VALIANT SERVANT HIS CAUSE ENABLING THEM WIN NAY EXCEED REMAINING ALLOTTED GOALS PRESENT PHASE IMPLEMENTATION BELOVED MASTER’S DIVINE PLAN.” The NSA reported the outcomes of pledges produced from the Victory Weekend: over 500 phone calls to the National Center from Assemblies, District Teaching Committees and individuals resulted in pledges for 17,796 Firesides, 85 volunteers for international pioneering, 91 volunteers for homefront pioneering, 350 travel teachers, and over $14,500 for the Fund (HBCA, September 12, 1977). A couple of months later, a letter from the NSA dated December 5, 1977 quoted the Universal House of Justice pleading “that the momentum gained in the Victory Campaign not be allowed to lag. At present there are 972 Local Spiritual Assemblies in the country. Our immediate objective is to bring this number up to 1,000 by 30 December 1977; therefore, 28 additional formations are needed immediately.” The NSA asked LSAs and DTCs to make all efforts to win this goal (NBA, General Correspondence, Box 6, December 5, 1977).

 Victory Weekend in 1977 was emblematic of efforts made by the NSA during that period to achieve numerical goals for growth or for the Fund. In the absence of clergy, and given the pattern that only one-third to one-half of all individuals or LSAs were active participants in achieving the goals of the 5YP (or any subsequent Plan, for that matter), it is not surprising that the achievement of Plan goals had an ad hoc quality. These bursts of Bahá’í activity took other forms in succeeding Plans (that is, the Campaign of Unified Action, Operation Befriend, National Day of Unity and Sacrifice, Campaign for the Roses, Vision to Victory, and so on), but the results were technical, not substantive, accomplishments in Bahá’í growth. In the absence of consolidation efforts, feverish teaching at the end of a Plan without follow-up efforts to nurture new converts resulted in lost opportunities for permanent, sustained growth.

 Beyond merely focusing on increased numbers, however, the NSA encouraged the development of a distinctive Bahá’í culture in the 5YP. In a letter dated January 10, 1978, it stated that the qualitative goal was: “The development of the sense of kinship in the local community, making of believers the members of one spiritual family and one social organism. . . . Here [in the Bahá’í community] there is mutual respect, trust, affection and the sharing of community joys and sorrows. Here there is regard for one another’s welfare, a swift flow of sympathy, and the proffer of what help, when needed, lies within the power of the community to supply. Here there is willingness to understand and appreciate the diverse types of character and temperament which necessarily exists in the Bahá’í community because it represents ‘mankind in miniature.’ Until this development has taken place there is no proper foundation for effective teaching work” (NBA, General Correspondence, Box 7, 1978).

 In a letter dated January 30, 1978, the NSA reported to the American Bahá’í community that the goals for the 5YP appeared out of reach, with just fifteen months left in the 5YP. “Moreover, we have not yet arrived at the distinctive condition whereby entry by troops can occur in the three designated states: California, Illinois, and New York.” Still needed were 1,100 localities settled, 400 LSAs formed, and 68 incorporated (out of the goal of 7,000 new localities, 1,400 new LSAs, and 400 LSAs legally incorporated). Then the NSA revealed some of its frustration with the American community:

 We know not what else to do but for the individual members of our Assembly and every other believer to redouble their own teaching efforts. Reconsecration of all our energies to the ever-present task of teaching is the pressing requirement of this hour. Our Assembly has endeavored in these four years to provide the community with various instruments of progress: a Local Spiritual Assembly development program, several deepening programs, an each-one-teach-one campaign, a design for victory, and finally, a victory campaign. We have exhausted our capacity for special campaigns to stimulate the community to action. We have said enough and published enough. It now devolves upon each member of the community to do his or her part, bearing in mind that any challenge confronting the community faces, in the words of Shoghi Effendi, “primarily the individual believer on whom, in the last resort, depends the fate of the entire community. The single most important recourse for everyone now is teaching—individual teaching on a scale hitherto unattempted.” (NBA, General Correspondence, Box 7, 1978)

 In March, the NSA met with the North American Continental Counselors and their Auxiliary Board members as well as members of the District Teaching Committees, to develop the best plan for meeting all 5YP goals in the remaining year (NBA, General Correspondence, Box 7, March 6, 1978). The Universal House of Justice cabled the NSA with the following message:

 EVE FINAL YEAR FIVE YEAR PLAN CALL ON ALL MEMBERS VALIANT AMERICAN BAHÁ’Í COMMUNITY TO EVALUATE THEIR RESPONSE TO APPEAL FOR UNIVERSAL PARTICIPATION IN VICTORY CAMPAIGN HOME FRONT INAUGURATED LAST SEPTEMBER. DURING CRUCIAL MONTHS IMMEDIATELY AHEAD IMPERATIVE FOR LOYAL FOLLOWERS BLESSED BEAUTY [BAHÁ’U’LLÁH] TO FULLY DISCHARGE RESPONSIBILITY PERSONAL TEACHING AND LEND UNCEASING EFFORT EVERY PHASE THEIR LOCAL TEACHING PLANS THEREBY STRENGTHENING BASE VITAL INSTITUTIONS FAITH ENABLING BAHÁ’Í COMMUNITY MEET CHALLENGE RAPIDLY DETERIORATING STANDARDS MAJORITY PEOPLE SURROUNDING THEM. ARDENTLY PRAYING SACRED THRESHOLD [Shrine of Bahá’u’lláh] SUCCESS ENDEVOURS. (HBCA, March 20, 1978)

 As a result, a second Victory Weekend was held on June 24–25 patterned after the 1977 campaign to commemorate ‘Abdu’l-Bahá’s visit in the United States sixty-six years earlier. At that stage, the progress toward the goals was: 5,825 out of 7,000 localities had Bahá’ís settled; 1,010 out of 1,400 LSAs were formed; and 340 LSAs were incorporated out of a goal of 400. Separate goals were given for California, New York, and Illinois, in the hope that entry by troops would occur. As of May 1978, 258 adults had enrolled in the Bahá’í Faith and 51 youth during the 5YP (NBA, General Correspondence, Box 7, June 14, 1978). The call was raised again for homefront Pioneers to arise and move to needed areas, especially from communities with fifty or more Bahá’ís: “The need to disperse has become acute. The Five Year Plan hangs in the balance. The Primacy of the American Bahá’í community bestowed in sacred texts is threatened if immediate resolute action is not taken to fill all remaining goals on the homefront” (NBA, General Correspondence, Box 7, August, 1978). Appeals were made to emphasize teaching at District Conventions in October that year (NBA, General Correspondence, Box 7, September 15, 1978). By the end of October, the NSA reminded the Bahá’ís that merely achieving the goal was not enough: “[W]e need to be careful about maintaining these lamps of divine guidance in each community [that is, the LSAs]. Too much effort goes into their formations for us to lose or jeopardize any one of them. Yet our experience has been a constant recitation of gain and loss, so much so that we are always striving breathlessly to catch up from one plan to another. It is a situation that seems to bind us to a struggle for numbers almost at the expense of consolidation” (NBA, General Correspondence, Box 7, October 24, 1978).

 Ironically, these fears voiced by the NSA were exactly the situation faced by the U.S. Bahá’í community over and over not only in the 9YP and 5YP, but throughout the 1980s and into the 1990s: frenetic activity to meet the growth goals of the Plan, only to see new converts leave the religion or struggling LSAs lose their sacred status and fall below nine members. One month before the end of the 5YP, the NSA revealed the progress toward the goals: 6,638 out of 7,000 localities had Bahá’ís settled; 1,461 out of 1,400 LSAs were formed; and 368 LSAs were incorporated out of a goal of 400 (NBA, General Correspondence, Box 7, March 13, 1979).

 The first hint of the challenges that were to face the Iranian Bahá’ís and that would dominate the American Bahá’í community for the next decade, was communicated to American Bahá’ís in a letter dated November 13, 1978 which said that mobs attacked Bahá’ís in Iran, some holy sites were desecrated, and an attempt was made to force some individuals to recant their faith (NBA, General Correspondence, Box 7, November 13, 1978). The NSA informed the American Bahá’ís in January 1979 that 93 cases had been reported of Bahá’ís injured, and damage to the Ḥaẓíratu’l-Quds in Tehran (Arabic for “Sacred Fold,” which refers to the administrative headquarters of the National Spiritual Assembly). Over 300 Bahá’í homes were burned. A call was made for Bahá’ís throughout the world to contribute to a fund established by the Iranian NSA to help those who had lost their homes (NBA, General Correspondence, Box 7, January 26, 1979). This was only the beginning of what was to come for Iranian Bahá’ís when the Ayatollah Khomeini returned to Iran from exile in Paris on February 1, 1979.

 The National Assembly pointed out that the suffering of the Iranian Bahá’í community meant there were greater opportunities for proclamation in the United States because of media coverage of the persecutions. Furthermore, because Iran was the second largest source of monies for the Universal House of Justice and International Fund, the turmoil in Iran meant that the U.S. Bahá’í community would have to rise to this new challenge (NBA, General Correspondence, Box 7, March 26, 1979).

 A final communication between the NSA and the American community during the 5YP came in a letter dated April 16, 1979, right before Riḍván. The final numbers indicated that amazingly, all the numerical goals had been met: 7,040 out of 7,000 localities had Bahá’ís settled; 1,485 out of 1,400 LSAs were formed; and 400 LSAs were incorporated out of a goal of 400. In addition, the number of individuals who contributed to the National Fund doubled during the 5YP (NBA, General Correspondence, Box 7, April 16, 1979).

 Conclusion

 The period of American Bahá’í history from the first election of the Universal House of Justice up to 1979 focused on teaching and institution building. This was no small task, given the relatively small size of the American Bahá’í community in 1964 and its institutional immaturity. Homefront Pioneers were recruited to establish Bahá’í communities and functioning LSAs in most U.S. cities—while the Universal House of Justice was relying on the American community to send out its most committed members to establish Bahá’í communities throughout the world. In effect, American growth was slowed by the “brain drain” of the most active and passionate Bahá’ís who used their talents as overseas Pioneers.

 There was growth and expansion, but at the cost of little or no consolidation, especially in mass-taught communities in the American South. Too often, the result of these teaching efforts of the 1960s and 1970s (and even into the 1980s) was “paper Assemblies.” In an effort to fulfill the NSAs numerical teaching goals, many people were encouraged to sign declaration cards without a full understanding of the step they were taking. This happened especially with mass declarations by African Americans in the late 1960s and early 1970s, and Southeast Asians later in the 1990s. The result was that individuals appeared on membership rolls, but did not fully consider themselves Bahá’ís and remained in their churches on Sunday mornings. Yet because they comprised a list of maybe only nine Bahá’ís in a jurisdiction, they were considered an LSA, even if only on paper. This led to jeopardized Assemblies as individuals became inactive or the numbers fell below nine. Frenzied teaching campaigns such as “Victory Weekend” described in this chapter produced a lot of activity but few lasting outcomes (at least in terms of confirmed new believers). Thus the American South did experience the hoped-for entry by troops, but many of these declarants never developed a true Bahá’í identity. The Universal House of Justice had warned Bahá’ís about the need to balance expansion with consolidation as early as the 1966 Riḍván message, but in their efforts to fulfill all the goals of the Plans, the American community did not fully take its message to heart.

 Despite these struggles and setbacks, the American Bahá’í community ended the 9YP and 5YP much larger and with more institutional capacity than before. It was also a much more racially diverse religious community, especially with the influx of thousands of African Americans, but other minorities were targeted for teaching as well. The diversity found in the American Bahá’í community is sociologically significant. It is a direct result of the theological and institutional tools Bahá’í have at their disposal, tools which are used to promote “unity in diversity” and elect diverse Assemblies. After 1979, as will be discussed in the next chapter, the American Bahá’í community “emerged from obscurity” as it was forced to deal with the crisis of Iranian Bahá’í persecution, and it became even more diverse as it absorbed thousands of Bahá’í Persian immigrants.

 4

 Persian Immigrants and Emergence from Obscurity

 From 1979 to 1996, the America Bahá’í community “emerged from obscurity” and began to actively shape its own identity amidst the diversity of the American religious landscape (see Eck 2001; Wuthnow 2005). This period included the offering of the Seven-Year Plan, Six-Year Plan, Holy Year, and Three-Year Plan. The issue that fostered the Bahá’í emergence during this time, more than any other, was the fresh wave of persecution against Iranian Bahá’ís in the wake of Iran’s Islamic Revolution in 1979. This event generated an influx of Persian Bahá’í immigrants into the United States—forever changing the character of the American Bahá’í community.

 Seven-Year Plan (1979–1986)

 The goals of the Seven-Year Plan (7YP) came directly from the Universal House of Justice and were communicated to the American Bahá’í community by the NSA in a Naw-Rúz (March 21) letter in 1979: “We now call upon you, the foremost executors of the Mandate issued by ‘Abdu’l-Bahá, to pursue the objectives set forth in our message to the Bahá’ís of the world.” The objectives included the following:

 	• Raise the number of localities where Bahá’ís reside to at least 7,200;

 	• Raise the number of LSAs to at least 1,650, with at least 35 on Indian Reservations (later raised to 1,750 and 50 respectively);

 	• At least 700 LSAs should adopt expansion teaching goals;

 	• Double the number of believers in California, Illinois, New York, and Washington, D.C., as part of entry by troops;

 	• Increase the use of mass media for proclamation activities;

 	• Intensify teaching work among minorities;

 	• Ensure the establishment of Bahá’í education for children;

 	• Emphasize the participation of youth in teaching and consolidation activities;

 	• Encourage individuals to live “the Bahá’í way of life”;

 	• Continue to foster cordial relations with “leaders of thought and those in authority”;

 	• Consolidate the Turks and Caicos Islands, and the Falkland Islands;

 	• Assist the Bahá’ís of Bermuda to establish at least 7 LSAs in preparation for the election of their first NSA;

 	• Develop teaching work in Kazakhstan and in the Ukraine. (NBA, General Correspondence, Box 7, April 20, 1979)

 Iran and the Blueprint for “Bahá’í Genocide”

 Bahá’ís have faced persecution in Iran ever since the Báb began teaching his message in the 1840s. Momen (2005) identified at least four periods of Bábí/Bahá’í persecution that began when the Báb declared his mission in 1844. Phase One was probably the most violent, in terms of the numbers of believers killed (estimated at 20,000). It lasted from 1844 until the mid-1850s. Phase Two began with the exile of Baha’u’llah to Baghdad as the Bábí community was driven underground and nearly disbanded. Bahá’u’lláh had been imprisoned as a follower of the Báb for approximately four months until December 1852, but had what Bahá’ís consider the beginning of his “revelation experience.” He assumed his identity as the successor to the Báb during that imprisonment (Rabbani 2010). Phase Three came with the establishment of the Pahlavi dynasty (1925–1979), when persecutions at the hands of individual clerics or low-level government officials shifted to a sporadic, bureaucratic program of state-sponsored oppression that waxed and waned depending on the political expediency of Bahá’í persecution and scapegoating. Phase Four marked a new and ongoing period of harassment, death sentences, and humiliation of the Iranian Bahá’ís. It began with Iran’s Islamic Revolution led by the Supreme Leader Ayatollah Khomeini who returned from exile in Paris to Tehran on February 1, 1979 (and led to the taking of American Embassy hostages for 444 days). In the chaotic aftermath of the Islamic Revolution, the Hojjatiyeh Society (an anti-Bahá’í organization formed in the 1950s) organized personal attacks on Bahá’ís and seized Bahá’í property. In September 1979, a mob led by clerics and officials of the Department of Religious Affairs demolished the House of the Báb (Kazemzadeh 2000).

 In the summer of 1980, several members of local Assemblies were executed in Tabriz, Rasht, and Tehran. On August 21, 1980, all nine members of the National Spiritual Assembly of Iran were arrested and never heard from again. The Iranian Attorney General claimed they were part of a political plot by the Anglican Church and the CIA to overthrow the Iranian government. Although these and other assertions were ridiculous, they served a domestic audience and created a convenient scapegoat to assign blame for the declining Iranian economy. The Ayatollah Khomeini even made a pronouncement that Bahá’ís were agents of Western, foreign powers (especially the United States and Israel), whose long-range plan was to destroy Islam “by inventing fake religions such as Babism, Bahá’ísm, and Wahhabism” (Kazemzadeh 2000, p. 551). Shortly after the disappearance of Iran’s NSA, the Bahá’ís elected nine new members. Eight of the nine were arrested and executed. For the third time, Bahá’ís elected a National Spiritual Assembly. All of them were arrested, most tortured, and four were executed in 1984. All Bahá’í spiritual assemblies and their ancillary institutions were then banned and membership in them criminalized by a decree of the Prosecutor General of the Islamic Revolution on September 21, 1983 (Kazemzadeh 2000, p. 555). This was the height of the persecution against the Bahá’ís. It was at this point that the Universal House of Justice instructed the Bahá’ís in Iran to adhere to the law in this regard, and disbanded the entire Bahá’í administration in Iran.

 Over the next several years, the leading mujtahids (mulláhs empowered to issue legal rulings) legitimated the expropriation of all Bahá’í community property, as well as the private property of individuals, including agricultural land, businesses, and homes. Bahá’ís were fired from their jobs explicitly for membership in a “misguided sect.” All Bahá’ís in the civil service (professors, government bureaucrats, doctors, army officers) were fired—some ten thousand Bahá’ís in all (Kazemzadeh 2000).

 Scholars agree that the oppression faced by the Iranian Bahá’í community constituted “genocide.” Kuper stated: “I think that the persecution of the Bahá’ís is correctly described as a threatened genocide, averted only by the skilled representations of the Bahá’í International Community and resolute action in the United Nations and the European Parliamentary Assembly” (quoted in Charny 1999, p. 382; see also Ghanea 2002). The World Federalist Organization’s Campaign to End Genocide concluded: “Clearly, the attack on the group is based on religious distinctions manipulated by the political elite. Although the number of deaths has not reached the horrific levels of other cases of genocide, Iran seeks to eliminate them as a group through murder and social deprivation, thus meeting the UN Convention’s definition of genocide” (see http://www.endgenocide.org/genocide/bahai.html). Momen (2005) concluded that it would be more appropriate to call the situation in Iran a “suspended genocide” or possibly an “arrested genocide” since international pressure, as well as the consciousness-raising efforts of the Bahá’í International Community (BIC) itself, forced the Iranian government to change tactics while still trying to pursue the goal of eliminating the Bahá’í community from Iranian society. According to Momen, this resulted in “a ‘religious cleansing’ parallel to the ‘ethnic cleansing’ that occurred in the Balkans, with Bahá’ís now almost entirely cleared from large areas of rural Iran” (Momen 2005, p. 225).

 Although only about 200 Bahá’ís have been executed since 1979, evidence of plans for social and economic pressure on the community surfaced in the early 1990s. The Iranian government had been weakened by economic sanctions and international pressure to end discrimination against Bahá’ís. The regime made an effort to conceal its treatment of Bahá’ís in a 1991 document that became known as “A Blueprint for the Destruction of a Religious Community” produced at a joint meeting of Akbar Hashemi Rafsanjani, then president of the Islamic Republic of Iran, and the Supreme Revolutionary Cultural Council. The 1991 document was approved by Supreme Leader Ayatollah Khamenei (who had succeeded Khomeini in 1989). In Momen’s view, “The document makes it clear that the aim is to present a favourable image to the world by appearing to restore to them certain rights, but to continue to try to strangle the Bahá’í community culturally and economically, by refusing them employment and access to higher education” (Momen 2005, p. 227). In the face of this persecution and “suspended genocide,” it was the American Bahá’í community that rose to the occasion and took in thousands of Persian Bahá’í refugees, and mobilized to raise U.S. and global awareness of their plight.

 The American Bahá’í Community’s Integration of Persian Bahá’ís

 As early as August 1979, the NSA of the United States wrote about the crisis in the International Fund as a result of the constraints on Iranian Bahá’ís. In a letter dated August 10, 1979 the national treasurer said: “The turmoil in Iran has financially paralyzed the Persian Bahá’í Community, with the following effects: 1. A large number of Bahá’ís are homeless and without means of support. 2. The friends in Iran are in anguish—not because of their physical suffering, but because they cannot fulfill their pledges to The House of Justice. 3. The Universal House of Justice has found it necessary to reduce the Bahá’í International Fund budget by one-third.” The treasurer then made a plea to the American community: “Our faith is being tested. If there is a problem it is not financial, it is spiritual. Realizing that everything belongs to God, we must learn how to sacrifice” (NBA, General Correspondence, Box 7, 1979).

 An October letter from the NSA to the American believers gave a Bahá’í-Timeline perspective about how Bahá’ís should view this most recent outbreak of persecution:

 The current events in that troubled land have returned the Bahá’í community to the earliest days of martyrdom. On the horizon looms the threat of even greater trials. However, the Persian Bahá’ís are enduring this new calamity with the heroic fortitude that has characterized their reactions to the intermittent assaults they have sustained for more than a century, beginning with the immortal, the incomparable Dawn-breakers of the new Dispensation. . . . We in America who wear with pride the beloved Guardian’s designation “Spiritual Descendants of the Dawn-breakers,” who have until now been spared the horrors of physical attacks, who enjoy unparalleled freedom, must undoubtedly rise in a sustained effort to defend our beleaguered brethren. We have done well in responding to the National Assembly’s request that appeals be sent to government officials and that wide publicity be given to the plight of our Iranian friends. These actions must necessarily be continued. (NBA, General Correspondence, Box 7, October 1, 1979)

 The NSA concluded its letter by saying that the best way to honor the sacrifice of the Persian community was to teach the Faith and sacrificially give to the Bahá’í Funds so that the goals of the 7YP were fully met. In addition, many Americans volunteered to go Pioneering as part of the 7YP, which supplemented the huge number of Iranian exiles who had resettled in other countries as Pioneers rather than as refugees (at least for those Persian Bahá’ís who had the economic means to be Pioneers). Since 1979, over 30,000 Bahá’ís have left Iran (Kazemzadeh 2000).

 It is estimated that between 12,000 and 15,000 Iranian Bahá’ís came to the United States as immigrants and/or refugees.1 The National Assembly had to respond to these new challenges. Many Persian Bahá’ís had no “credentials” legitimating them as recognized Bahá’ís with full administrative rights. The normal procedure for getting the NSA of Iran to confirm they were Bahá’ís in good standing was obviously impossible. If Iranian immigrant Bahá’ís showed up at a Feast or District Convention without American NSA-approved credentials, they would only be allowed to attend if two other Bahá’ís could vouch for their legitimacy as enrolled members of the Iranian Bahá’í community. Under no circumstances would they be permitted to vote in Bahá’í elections.

 Part of the reason for this caution and level of scrutiny was that several frightening incidents had occurred in the United States. For example, a Persian-language conference for Bahá’ís in Los Angeles was disrupted by a bomb threat. The NSA decided to no longer have Persian-only Bahá’í conferences, both because of the physical danger and because it misrepresented the Faith to the American public:

 The situation which has arisen as a result of the difficulties between Iran and the United States makes it unwise for Persian believers to congregate in large gatherings at present. . . . And while we encourage local initiative in assisting the Persian believers to become fully integrated into the American Bahá’í community, we do not wish Local Assemblies to sponsor regional conferences for Persians. Certain segments of the American public and the media have long thought that the Bahá’í community in the United States is simply a collection of Iranian transplants. We have been combatting this misconception ever since the crisis began more than a year ago. Therefore, it does us no good whatever, on the one hand, to endeavor to impress upon the public the broad-based American membership of the Bahá’í community in the United States and, on the other, to hold so many Persian events as to lend credence to this misconception. (NBA, General Correspondence, Box 8, April 11, 1980)

 These measures were also taken because Iranian Muslims often posed as Bahá’ís in order to infiltrate the Bahá’í community, both in Iran and in the United States (NBA, General Correspondence, Box 8, 1980). A Persian Affairs Committee was set up in 1980 at the U.S. Bahá’í National Center to issue credentials, assist with housing or jobs, and help refugees out with their immigration status, among other things. Local Spiritual Assemblies which had questions about integrating members of the Persian community into U.S. society and the Bahá’í community were asked to contact the Bahá’í National Center and the Persian Affairs Committee.

 Later that year, the NSA held a memorial service for seven martyrs of Yazd with a thousand Bahá’ís and the national media in attendance. The event was orchestrated by the NSA’s Public Affairs Office working with the public relations firm of Hill and Knowlton. Public relations activity had risen substantially since the outbreak of the Iranian crisis. This led to a corresponding increase in costs at the Bahá’í National Center. The NSA said in a letter to the American community: “Dear friends, the world is in turmoil, and the opportunities for teaching the Faith have never been greater. The time has come for some plain talk. There are those who will say that the easiest way to get out of a financial crisis is to declare a period of austerity and slash expenses to balance the budget. The National Spiritual Assembly stands firmly opposed to such a move at this time when believers are giving their very lives in Iran. This is the time to expand our activities, not to cut services and programs. We must set our National Community’s finances back in order immediately. Not another month can be allowed to pass with contributions short of the goal” (NBA, General Correspondence, Box 8, October 8, 1980).

 The NSA sent out messages in early 1981 about how to use news reports about Persian persecution as opportunities to teach the Faith. One set of talking points explained that Iran was the birthplace of Bahá’u’lláh, the prophet-founder of the Bahá’í Faith; why Muslim extremists as well as the government were against the Bahá’ís, and had been so since the Faith’s inception; what Bahá’ís believed about the unity of all religions and world peace; and how the Universal House of Justice had established a Persian Relief Fund to assist Iranian Bahá’ís who had escaped from Iran and were facing hardships, to which all NSAs were contributing. The guidance from the NSA then said: “Remember! Use of the current events and news stories about the Faith can be an excellent springboard to teaching” (NBA, General Correspondence, Box 8, n.d. 1981). The NSA also suggested that Bahá’ís use the book recently written by Hand of the Cause of God William Sears (1982) entitled A Cry from the Heart—an account of the persecution of Iranian Bahá’ís—as a resource when teaching others.

 The NSA attempted to put the sacrifices of the American community and the persecution in a “Bahá’í-Timeline perspective”:

 The recent events which have brought Iran and the United States face to face cannot fail to have aroused the deepest thoughts of the American believers about the glorious destiny which Providence has set for these two nations in the establishment of world peace. The vast majority of our countrymen are wholly ignorant of the divine mission assigned to them by the Lord of the Age and to which only a negligible number of their fellow-citizens have thus far committed themselves in order to secure the peace of mankind as well as to ensure the sovereignty of the Republic. It is our sublime task, few though we be, to lead our nation out of the darkness of that ignorance. (NBA, General Correspondence, Box 8, January 26, 1981)

 Six months later, the NSA wrote: “It is evident that the persecution of the Bahá’ís will not cease until the Cause has grown to a size and prominence that will compel the respectful attention of the world. We are fortunate that because of the events in Iran the earth is resounding with the proclamation of the Faith. Teaching opportunities become more abundant with every report of the oppressors’ blow. Indeed, we have a chance for success that should not be allowed to slip from our grasp” (NBA, General Correspondence, Box 8, June 30, 1981).

 At the end of the first phase of the 7YP, the NSA noted in a letter dated April 1, 1981 that the National Fund was close to achieving its contribution goals for the first time since 1960. Individual participation in the National Fund remained well above the goal of 3,000. “We unhesitatingly attribute these achievements to the spiritual power released by our brave kindred in Iran who willingly gave their lives to prove to the world the truth of this glorious Cause. It is they who inspired the American Bahá’í Community to new levels of detachment and sacrifice” (NBA, General Correspondence, Box 8, April 1, 1981).

 The Bahá’í Office of Public Affairs wrote in a letter to all LSAs on May 8, 1981 of the need for a national network of local media committees: “The existence of well-organized and efficient media committees is indispensable for taking full advantage of the media’s awesome potential for bringing the Revelation of Bahá’u’lláh before the general public’s attention.” By October 1981, there were over 200 local media committees and 300 local media contact persons to handle inquiries from newspapers and TV stations prompted by stories of Persian Bahá’ís (NBA, General Correspondence, Box 8, October 8, 1981).

 The Office of Public Affairs sent out a draft press release from the NSA on June 16 to be used by local media about the execution of seven members of the LSA of Hamadan in Iran, and appealed to UN Secretary-General Kurt Waldheim to send representatives to Iran to investigate the conditions of the persecuted Bahá’í community there. More than four thousand messages were sent from American Bahá’ís to the UN, and over four hundred articles resulted from the news of the executions in Hamadan (NBA, General Correspondence, Box 8, August 21, 1981).

 Following the execution of the second NSA of Iran, the NSA of the United States wrote a letter dated January 18, 1982 requesting that all Bahá’ís in the United States contact their congressperson by letter or telegram, urging him or her to support the forthcoming congressional hearings on religious persecution. College clubs were asked to help with this project, as were all the local media committees formed the previous year (NBA, General Correspondence, Box 8, January 18, 1982). A follow-up communication was sent to all LSAs on March 10, 1982 which stated that the hearings, which began on February 10, were conducted by the Sub-Committee on Human Rights and International Organizations of the Committee on Foreign Affairs of the U.S. House of Representatives. The subject of the hearings was religious persecution as a violation of human rights. The NSA held a luncheon with the assistance of the public relations firm Hill and Knowlton, to develop further awareness of and support for the Bahá’í situation. Congresspersons, aides, and other government officials were invited. Bahá’ís were encouraged to attend the hearings; however, Iranian Bahá’ís were discouraged from attending because of the sensitivity of the situation, but were told they could offer their prayers (NBA, General Correspondence, Box 8, March 10, 1982, May 13, 1982).

 The NSA called for a National Prayer meeting on Saturday, March 27, 1982 at the House of Worship in Wilmette, and auxiliary meetings were held throughout the country organized by LSAs. Bahá’ís were encouraged to invite non-Bahá’ís sympathetic to issues of religious freedom and human rights, as well as public officials, leaders of thought, and the general public. The NSA also established guidelines for holding the event, which included: choosing a neutral location, beginning and ending on time, dressing appropriately, and requiring that the majority of Bahá’í speakers speak English without a foreign accent; under no circumstances should a majority of the speakers be Persian; avoid “Bahá’í jargon such as ‘Manifestations,’ ‘Hands of the Cause,’ ‘Alláh-u-Abhá’; and only one prayer chanted in Persian or Arabic” (NBA, General Correspondence, Box 8, March 2, 1982). In one instance, the Bahá’ís of Morgantown, West Virginia, canceled their prayer meeting because of threats of violence, believed to have been made by Iranian Muslim students at West Virginia University. Instead of holding a public meeting at a Morgantown hotel, they canceled the event and held a Bahá’í-only meeting in one of the believers’ homes (NBA, General Correspondence, Box 8, March 29, 1982).

 The congressional hearings on the Bahá’ís of Iran finally were held on May 25, and the NSA reflected that “[t]he event marked a new level of exposure and recognition for our onward marching Cause” (NBA, General Correspondence, Box 8, June 11, 1982). On September 20, 1982 the U.S. House of Representatives unanimously approved a Resolution condemning the persecution of the Bahá’ís in Iran. The Resolution had passed in the Senate the previous June. In a letter dated January 6, 1983, the NSA asked the American Bahá’ís to capitalize on the success of the congressional hearings and resolutions and concomitant media attention, and stated: “As the Bahá’í community emerges from obscurity, it develops new needs. Among these are the respect and friendship of those in positions of authority and of persons prominent in their various fields. The Universal House of Justice has repeatedly called upon the friends to ‘promote wise and dignified approaches to people prominent in all areas of human endeavor, acquainting them with the nature of the Bahá’í community and the basic tenets of the Faith, and winning their esteem and friendship’” (NBA, General Correspondence, Box 9, January 6, 1983). Bahá’í doctors, lawyers, teachers, and businesspersons were encouraged to teach the Faith to their non-Bahá’í colleagues.

 All these efforts in 1982 helped legitimate the Bahá’í Faith in the eyes of the American public and U.S. government. Thus began years of cycles of activity by the NSA and BIC petitioning the U.S. Congress to give voice to the plight of Iranian Bahá’ís. For example, the U.S. Congress passed a joint resolution on January 23, 1984 condemning all executions of members of the Bahá’í Faith since the 1979 Islamic Revolution (NBA, General Correspondence, Box 9, January 23, 1984). The NSA again presented testimony on May 2, 1984 to the House Committee on Foreign Affairs Sub-Committee on Human Rights and International Organizations decrying the government of Iran’s treatment of the Bahá’í minority (NBA, General Correspondence, Box 9, May 8, 1984). President Ronald Reagan signed a proclamation on December 10, 1984 strongly objecting to various human rights abuses, including the “persecution of the Bahá’í religious minority in Iran” (NBA, General Correspondence, Box 9, 1984).

 In March 1984, for the first time in American Bahá’í community history the monthly Feast letter mailed to all LSAs included a Persian translation in an attempt to integrate the growing number of Iranian immigrants into the community (NBA, General Correspondence, Box 9, March 2, 1984). The NSA stated: “We, American Bahá’ís, can take pride in the proud proclamation which has brought the Faith out of obscurity. We must also remember that the victories so far gained must not be dissipated by individual inaction. Every Bahá’í, old and young, veteran and neophyte, must embark on a personal campaign of teaching so that we may achieve every remaining goal of the Seven Year Plan and redeem the sacrifice of life made by our Iranian brothers and sisters” (NBA, General Correspondence, Box 9, May 8, 1984).

 When a failed political movement arose within Iran to return the Shah as head of state, hoping to oust the Ayatollah and reverse the Islamic Revolution of 1979, the NSA sent out a warning to Persian American believers. It stated: “At this pivotal time when the Bahá’í Faith is emerging from obscurity on the blood of the Persian believers who remain in Iran and die for its truth, we must make sure that we do nothing that will compromise the integrity of their sacrifice, or violate the principles and jeopardize the progress of the Cause for which they die. No one who associates, however informally, with one political faction or another in the naïve hope that relief and protection can be found in ephemeral political promises, and in blatant disregard for the endangering effect his actions will have on his defenseless brethren, can reasonably expect to retain his membership in the community of the followers of Bahá’u’lláh” (NBA, General Correspondence, Box 9, March 8, 1985). Thus, the NSA threatened the loss of a person’s administrative rights (voting in Bahá’í elections, attending Feasts, donating to Bahá’í Funds) if an Iranian Bahá’í was found to have supported such a political movement. As mentioned in chapter 1, Bahá’ís are forbidden in the Kitáb-i-Aqdas from participating in partisan political movements or campaigns. This does not mean, however, that they cannot vote in secular elections or petition their elected representatives (as Bahá’ís did when contacting their congresspersons or senators about Iranian persecutions).

 Emphasizing Proclamation Events

 To meet the goals of the 7YP, the American NSA encouraged a huge expansion of proclamation events that built upon rising public awareness of the Bahá’í Faith from media coverage of Iranian persecutions. The NSA said: “Our own nation is being submerged in a moral backwash which is enabling the rise of those extreme elements that have ordinarily operated on the fringes. The fundamentalist upsurge and the emergence of racist groups are two ominous examples. We can see in these developments a swelling of the destructive forces of our time.” It quoted Shoghi Effendi’s well-worn statement of the Bahá’í-Timeline: “Such simultaneous processes of rise and of fall, of integration and of disintegration, or order and chaos, with their continuous and reciprocal reactions on each other, are but aspects of a greater Plan . . . whose ultimate objectives are the unity of the human race and the peace of all mankind” (NBA, General Correspondence, Box 8, March 9, 1981).

 For example, Hand of the Cause of God William Sears conceptualized a proclamation and service project called “Operation Befriend” that was sanctioned by the National Teaching Committee. The NSA invited LSAs from California, Illinois, Massachusetts, and Washington, D.C. to participate (all target areas for entry by troops in the 7YP). This teaching project ended at Riḍván 1982, which coincided with the twenty-fifth anniversary of the death of Shoghi Effendi, and fiftieth anniversary of the passing of Bahíyyih Khánum, the daughter of Bahá’u’lláh and sister of ‘Abdu’l-Bahá. The goal of this proclamation event was to serve the ill, the orphaned, the aged, the needy, and the underprivileged. Some of the elements of Operation Befriend included: partnering with civic organizations; visiting hospitals, elderly care facilities, or the homebound; or volunteering for refugee services (NBA, General Correspondence, Box 8, November 6, 1980).

 In January 1984, the NSA started a new campaign called VIE or “Voluntary, Individual, Everymonth!” that emphasized the goal of having 20,000 individuals give monthly to the National Fund. The hope was to get all ninety-four voting Districts (which elect delegates in District Conventions for the National Convention) vying with each other to get the largest percentage of believers contributing to the National Funds, with the top nineteen Districts getting special honors (NBA, General Correspondence, Box 9, January 31, 1984). By March 2, 1984, a “VIE” chart was included in the monthly NSA letter. The NSA called for a “National Day of Unity and Sacrifice” for April 21 (Riḍván) 1984 to stimulate contributions. The special day of sacrifice brought in an estimated $600,000 above regular year-end contributions.

 Campaign of Unified Action

 One larger proclamation campaign grew out of the NSA’s frustration at the lack of enrollments despite rising media coverage. The exasperation of the NSA was apparent in a letter to the American community dated March 27, 1983 as reports of LSA formation were coming into Wilmette prior to Riḍván 1983. The teaching goals of new believers was projected to fall far short of the goal by the end of the 7YP. The NSA said: “While the teaching work goes on, the goal of forming 1,750 Assemblies seems to be escaping our grasp. Why? Because too many of the already existing Assemblies lose one or more members, fall below nine, are thereby jeopardized and threatened with extinction. As of this day at least 133 Assemblies are in danger of falling apart at Riḍván. . . . Every Bahá’í who is part of a community of nine or ten must know that the very life of his Assembly depends on his staying in place through next Riḍván. To move away, to abandon an Assembly, condemning it to dissolution, is a serious step that should not be taken except in emergencies and cases of extreme need. Nothing should be permitted to endanger the life of a divinely ordained institution. When asked whether members of Assemblies may resign to pioneer, the Guardian wrote: ‘I approve resignation provided the Assembly is not dissolved’” (NBA, General Correspondence, Box 9, March 27, 1983).

 The NSA budget was in crisis as well. At the National Convention in May 1983, the NSA reported that the first Bahá’í radio station in North America would be built at the Louis Gregory Institute in Hemingway, South Carolina, at a cost of $1 million. It sounded a plea for donations at the National Convention (NBA, General Correspondence, Box 9, June 16, 1983). The Wilmette House of Worship had also suffered significant weather damage and repairs had already been delayed due to past budget problems. The NSA developed a $10 million budget for the coming fiscal year (NBA, General Correspondence, Box 9, July 5, 1983). To address the budget issues and deal with infrastructure needs, as well as complete the teaching goals, the NSA came up with a “Campaign of Unified Action,” whereby local Assemblies would partner with Auxiliary Board members and the NSA to meet the goals of the 7YP (NBA, General Correspondence, Box 9, July 7, 1983). To spur donations for the House of Worship restoration work, the NSA sent a letter dated July 22, 1983 talking about the Mashriqu’l-Adhkár in Wilmette. The letter went on to explain the physical importance that a Mashriqu’l-Adhkár plays in Bahá’í theology (Houses of Worship are places of worship, but in the future when every city had one, they would be surrounded by institutions of service such as universities, homes for the aged, hospitals, and the like—see Smith 2000).

 The “Campaign of Unified Action” was formally launched in a September 1983 memo to all American Bahá’ís. The goals of the campaign were a vast increase in enrollments, more rapid and systematic consolidation, and a larger volume of contributions to the National Fund. The NSA and NTC partnered with locally initiated teaching programs and provided support wherever needed. The NSA selected cities where local teaching efforts were already under way. They asked local communities to nominate themselves for inclusion in the Campaign of Unified Action (NBA, General Correspondence, Box 9, September, 1983). The campaign got off to a rocky start. A letter from the NSA dated October 2, 1983 revealed that all the LSAs in the United States had been invited to participate, but only 120 responded. It also revealed that only 6 percent of individual Bahá’ís contributed money to the National Fund. Again a plea was made for all to join the teaching effort (NBA, General Correspondence, Box 9, October 24, 1983). Essentially, the Campaign of Unified Action was a pledge drive organized by the Bahá’í national office, but only 10 percent of LSAs responded affirmatively.

 To put the Campaign of Unified Action into a Bahá’í-Timeline framework, the NSA tied American Bahá’í responsibilities to sacrifices made by Bahá’ís in Iran. The NSA stated in a letter dated October 5, 1983:

 When on August 29 Iran’s Chief revolutionary Prosecutor announced that his government had outlawed all Bahá’í organized activities, the National Spiritual Assembly of Iran, faithful to its own principles, disbanded all Bahá’í institutions in that strife-torn country. One cannot exaggerate the severity of the blow that has been dealt the Bahá’í community. Hundreds of local assemblies, raised up with such loving care and at such great sacrifice, have ceased to exist. The National Spiritual Assembly of Iran, one of the mightiest pillars of the Universal House of Justice, has fallen at the hands of bigoted fanatics. The history of the Faith is rich in martyrdom. . . . Yet we are aware that the sacrifice is not in vain. For every assembly disbanded in Iran, several will be formed elsewhere. The Tabirz Assembly will return to life in Idaho, the Shiraz Assembly in Alabama, the Karaj Assembly in Oklahoma. Hundreds upon hundreds will spring up over the Americas, Africa, Europe, Asia, Australia, and the islands of the vast Pacific. (NBA, General Correspondence, Box 9, October 5, 1983)

 The NSA concluded by saying that all Bahá’ís should join its Campaign of Unified Action to win the goals of the 7YP and honor the sacrifices made by the Persians.

 As part of the Campaign of Unified Action, the NSA called on LSAs to develop local Teaching Plans (based on the 7YP goals) “that should be focused on specific targets, have realistic numerical goals, stimulate the release of the full spectrum of individual talents, and enlist the resources of all institutions and agencies which exist to serve the friends. Furthermore, we urge each Spiritual Assembly to evaluate periodically the progress of its plans and communicate to us its experiences so they may be shared with the national community” (NBA, General Correspondence, Box 9, May 30, 1984). While some LSAs did participate, most did not send local Teaching Plans to the NSA. A series of conferences was held in February and March 1985 in nine cities throughout the United States to consult about administrative cooperation to promote the Campaign of Unified Action. If a Local Assembly participated, the NSA requested that at least five of the nine members be able to attend (NBA, General Correspondence, Box 9, Unified Action Newsletter January 24, 1985).

 The “Peace Statement”

 Much of the American Bahá’í activity in the latter half of 1985, as the 7YP was winding down, focused on the proclamation events spawned by the publication by the Universal House of Justice of The Promise of World Peace (1985). Known among the Bahá’ís as the “Peace Statement,” this document led to a flurry of Bahá’í activity that served to further imprint the Bahá’í message in the public’s consciousness. The NSA put this statement into context in a letter dated September 8, 1985 when announcing its upcoming publication:

 On the eve of the conclusion of the Seven Year Plan, the Bahá’ís of the World are about to be carried into a new dimension of public awareness of the Faith of Bahá’u’lláh, its claims and its promises. During this Plan, we have witnessed the dramatic emergence from obscurity of our Faith purchased at the price of incalculable suffering. Now we are presented with the challenge to use this hard won global recognition to help change the course of history. . . . In His Tablets to the kings and rulers, Bahá’u’lláh first summoned mankind to this “Great Peace.” In The Secret of Divine Civilization, ‘Abdu’l-Bahá gave mankind a blueprint for a new world order. Shoghi Effendi, in his “World Order” letters pointed out the path to an enduring peace. And now, the Universal House of Justice has once again called the people to the establishment of that long-awaited millennium. (NBA, General Correspondence, Box 9, September 8, 1985)

 The October 1985 document written by the House of Justice was addressed “to the peoples of the world.” It began by noting that all peoples and all religions have hoped for world peace throughout the ages. The House of Justice declared: “World peace is not only possible but inevitable. It is the next stage in the evolution of the planet.” The choice that humanity has now, the Universal House of Justice asserted, is to either come to world peace through “an act of consultative will,” or “only after unimaginable horrors precipitated by humanity’s stubborn clinging to old patterns of behavior” (p. 1). It proposed the Bahá’í Faith as a model for world order and world peace. The fundamental principle that must pervade our collective consciousness, it asserted, was the oneness of humanity, the principal value of the Bahá’í religion.

 The goal of the American NSA (and other NSAs) was for local and national officials and leaders of thought to receive copies of the Peace Statement as part of a nationwide proclamation wave. Numerous heads of state around the world were presented with the statement, along with appropriate media coverage (NBA, General Correspondence, Box 9, October 16, 1985). Not only were Bahá’ís getting their message out by distributing the Peace Statement, but the media coverage of these presentations furthered the goal of “emergence from obscurity.” On November 22, 1985, Secretary General of the United Nations Javier Perez de Cuellar was presented with the statement by Hand of the Cause of God Amatu’l-Bahá Rúḥíyyih Khánum (wife of Shoghi Effendi) accompanied by representatives of the BIC (NBA, General Correspondence, Box 9, November 22, 1985). In the United States, all members of Congress and all forty-eight governors in the contiguous United States received the statement. President Ronald Reagan was presented with the statement on Human Rights Day (December 10, 1985), and referenced the suffering Bahá’ís of Iran in his remarks (NBA, General Correspondence, Box 9, December 31, 1985).

 To facilitate the distribution of the Peace Statement at the local level, the NSA sent out guidelines for its dissemination, which included the following suggestions: make an appointment by mail first, then follow up with a phone call; present the leather-bound version and never a photocopy; dress appropriately and make sure the delegation is diverse; invite appropriate media to record the event; and follow through and inform the Office of External Affairs so that appropriate records are kept (NBA, General Correspondence, Box 9, November 8, 1985).

 Social and Economic Development Projects

 In another effort to capitalize on the Faith’s “emergence from obscurity,” the Universal House of Justice announced in a letter dated October 20, 1983 that the time had come for Bahá’ís to begin more systematically engaging the world. Until the 7YP, Bahá’ís had interacted with the world primarily through teaching. Now the House of Justice asked Bahá’ís to begin serving the people of the world in more than just a teaching capacity. The House of Justice reminded Bahá’ís that the physical and spiritual heart of every community in the future would be the Mashriqu’l-Adkhár or House of Worship, which would be surrounded by dependencies dedicated to the social, humanitarian, educational, and scientific advancement of humanity. It said:

 Thus, we can readily appreciate that although it has hitherto been impracticable for Bahá’í institutions generally to emphasize development activities, the concept of social and economic development is enshrined in the sacred Teachings of our Faith. . . . Now, after all the years of constant teaching activity, the Community of the Greatest Name has grown to the stage at which the processes of this development must be incorporated into its regular pursuits; particularly is action compelled by the expansion of the Faith in Third World countries where the vast majority of its adherents reside. . . . It is indeed propitious that systematic attention be given to this vital sphere of Bahá’í endeavor. We are happy, therefore, to announce the establishment at the World Centre of the Office of Social and Economic Development, which is to assist the Universal House of Justice to promote and coordinate the activities of the friends throughout the world in this new field. (NBA, General Correspondence, Box 9, October 20, 1983)

 The House of Justice called upon the International Teaching Centre and the Continental Board of Counselors to assist NSAs as they began to coordinate social and economic development projects established within their jurisdictions, and integrate them into national Plans.

 The letter by the Universal House of Justice was followed by a letter from the NSA which said that local communities needed to begin consultation on how they wished to respond. The NSA noted: “The Bahá’í community is called upon to embark upon the long, arduous, yet infinitely inspiring task of reconstructing the social and economic life of humanity. The beginnings of this process must of necessity be modest and confined largely to the Bahá’í communities. However, as its consequence ‘the friends will undoubtedly extend the benefits of their efforts to society as a whole, until all mankind achieves the progress intended by the Lord of the Age’” (NBA, General Correspondence, Box 9, December 19, 1983). Examples of early social and economic development projects included: 1) WLGI, the Bahá’í radio station at the Louis Gregory Institute in South Carolina (NBA, NSA Annual Report, 1986); 2) Producing “talking books” for the blind; and 3) Providing resettlement services for Hmong refugees (NBA, NSA Annual Report, 1989).

 End of the Seven-Year Plan

 Throughout the 7YP, the upsurge in proclamation activities resulted in a dramatic increase in donations to the Funds but did not translate appreciably into numerical growth for the American Bahá’í community. The NSA treasurer reported that participation in the National Fund doubled between 1981 and 1983, and the amount given had doubled since 1976 (NBA, General Correspondence, Box 9, January 11, 1983). Despite these increases, however, only 35 percent of LSAs were contributing to the National Fund in 1982, and the number had risen to only 45 percent by 1983 (NBA, General Correspondence, Box 9, May 28, 1982 and January 19, 1983). This fell far short of the goal of 100 percent participation. Even worse, the goal of 20,000 individuals contributing to the National Fund never exceeded 30 percent of that number. As far as the lack of numerical growth in the American Bahá’í community, a seemingly exasperated National Teaching Committee said of anemic enrollments that at the current rate of converts, “it would take 60,000 years for the current population of the US to become Bahá’í.” The National Teaching Committee pointed out that Bahá’u’lláh had promised that the next Manifestation was to return in no fewer than a thousand years (NBA, General Correspondence, Box 8, August 5, 1980).

 At the end of the 7YP, the NSA enumerated the other gains made by the U.S. community in the previous seven years:

 	• Construction of the first Bahá’í radio station in North America in Hemingway, South Carolina;

 	• Establishment of 1,780 LSAs (the goal was 1,700);

 	• Dispersal of 1,800 Pioneers;

 	• Establishment of 43 LSAs on Indian reservations (the goal was 40);

 	• Opening up 7,376 localities (the goal was 7,300);

 	• Initiation of over 700 social and economic development projects worldwide, including many in the United States;

 	• Defense of the Faith by the U.S. Congress and president;

 	• Distribution of the Universal House of Justice’s Peace Statement to over 70 heads of state. (NBA, General Correspondence, Box 9, April 15, 1986)

 In short, all the major numerical goals of the Faith had been met (despite the lack of converts). The Bahá’í Faith, the national leadership declared, had officially “emerged from obscurity” (NBA, General Correspondence, Box 9, May 17, 1986). The Universal House of Justice announced prior to Riḍván 1986 that beginning on April 21, 1986, the Bahá’í world would launch a Six-Year Plan, and its beginning would also inaugurate the Fourth Epoch in the Formative Age of the Bahá’í Faith. The NSA responded by saying that 6YP national goals would be generated from “town hall” meetings in each electoral district when District Conventions were held in May. The NSA compiled the suggestions as part of its consultation for developing the national Plan in response to the Universal House of Justice’s Six-Year Plan (NBA, General Correspondence, Box 9, April 15, 1986).

 Six-Year Plan (1986–1992)

 In a letter dated November 25, 1986, the NSA provided an overview of the goals for the American NSA Six-Year Plan (6YP) that had been approved by the Universal House of Justice (NBA, General Correspondence, Box 9, 1986):

 	• Carry the healing Message of Bahá’u’lláh to the generality of mankind;

 	• Increase the involvement of the Faith in the life of society;

 	• Increase the production, distribution, and use of Bahá’í Writings;

 	• Accelerate the process of the maturation of local Bahá’í communities and of our national community;

 	• Stimulate universal participation and the spiritual enrichment of individual believers;

 	• Extend Bahá’í education to children, youth, and adults and strengthen Bahá’í family life;

 	• Pursue projects of social and economic development.

 The NSA said when disseminating the 6YP goals: “The emergence of the Faith from obscurity and the presentation of ‘The Promise of World Peace’ to the leaders of humanity have demonstrated the dramatic growth of the capacity of the Bahá’ís to promote the interests of the Faith, spread its teachings, and lay the foundation for its next historic advance. . . . Our method of operation is a campaign of unified action that emphasizes the harmonious collaboration of the institutions at all levels and their support of grassroots initiatives. Our responsibility as individuals, family members, and members of Bahá’í communities is to immerse ourselves completely in the spirit of Bahá’u’lláh’s Revelation so that our own spiritual transformation may serve as an example to a humanity groping in darkness” (NBA, General Correspondence, Box 9, November 25, 1986). The NSA explicitly said that it was not setting any numerical goals, but stated that these would be an outgrowth of the goals set by Local Assemblies. There were 166 Town Hall meetings across the United States to kick off the 6YP.

 At the National Convention in May 1986 (to elect that year’s NSA), the American Bahá’í community received a gift from the Bahá’ís of Iran of 189 roses, one for each martyr since the 1979 Islamic Revolution (the rose being a symbol of Bahá’u’lláh). Iranian Bahá’ís in captivity implored American Bahá’ís by letter to “arise to compensate for the services we are prevented from rendering” (NBA, General Correspondence, Box 9, October 17, 1986). The NSA responded by initiating the “Campaign of the Roses” lasting for 189 days, creating 120 teaching projects by November.

 For the next six months, the communication between the NSA and local communities made frequent mention of the “Spirit of the Rose.” Letters from the NSA treasurer invoked the symbol of the rose when discussing the shortfall in the National Fund budget. The NSA stressed that being able to contribute America’s share to the International Fund in Haifa would help support 124 out of 148 NSAs in the world, their schools, and teaching and development projects (NBA, General Correspondence, Box 9, March 2, 1987). In the March 21 Naw-Rúz (New Year) letter from the NSA, it noted: “The gift of 189 roses from the prisoners in Iran, which spawned the Campaign of the Roses to redeem their sacrifices, has had a powerful transforming effect on the hearts of the friends. During the last several weeks, we have received over 7,000 letters containing news of teaching events, proclamations, Deepenings, community gatherings and contributions to the fund—all dedicated to the redemption of the roses” (NBA, General Correspondence, Box 9, March 21, 1987). The ongoing National Fund crisis was spelled out in a letter dated August 20, 1987 where the NSA reported that to make its first payment of $500,000 to the Universal House of Justice to fulfill its international obligations, it had had to borrow money (NBA, General Correspondence, Box 10, August 20, 1987).

 Despite these financial challenges, American Bahá’ís continued to hold conferences and proclaim their message. The first national Bahá’í Women’s Conference was held in Washington, D.C., on November 19–22, 1987. Representatives from the NSA, BIC, and the National Committee on Women attended. Among the principal speakers were Gloria Steinem and Riane Eisler (NBA, General Correspondence, Box 10, November 1987). In addition, an International Bahá’í Youth Conference was held on June 30–July 4 at Indiana University. The theme of the Conference, “The Stage Is Set,” sought to help youth prepare for massive growth in the Bahá’í Faith and reflect on what part young Bahá’ís could play in it (NBA, General Correspondence, Box 10, April 28, 1988).

 In addition, as part of the goals of the 6YP, the NSA carried out educational workshops on the Law of Ḥuqúqu’lláh (the yearly tithe of 19 percent on one’s increase in wealth, payable directly to the House of Justice), which was still voluntary for American Bahá’ís. The research department of the Universal House of Justice published a compilation on Ḥuqúqu’lláh. The House of Justice announced who the members of the Board of Trustees of Ḥuqúqu’lláh were in the United States, and said that additional workshops would be held at all the permanent summer schools in the country. Payment of Ḥuqúq must go directly to the Trustees, not through a local treasurer or to the National Center. The Board of Trustees of Bahá’í Ḥuqúqu’lláh in the United States developed a series of books and cassette tapes to be used for educating the Bahá’í community on the Law of Ḥuqúqu’lláh. The Board encouraged LSAs to sponsor workshops so that Auxiliary Board members, representatives of the Trustees, or others could instruct groups on the rather complicated calculation of an individual’s Ḥuqúq.

 The Arc Project

 The announcement made by the Universal House of Justice near the beginning of the 6YP (April 1987) of the completion of the final legal agreement between the Bahá’í World Centre and the state of Israel had enormous repercussions for the American Bahá’í community. The agreement recognized the Bahá’í Faith as a world religion with a legal status and ownership of all Bahá’í properties in the state of Israel. The letter went on to say that this historic agreement allowed for the remaining institutions of the Bahá’í World Centre to be built in accordance with Bahá’í scripture—the so-called Arc (or Ark) of Salvation found in Bahá’u’lláh’s Writings, the development of which was, Bahá’ís believe, prophesied in the Bible.

 This agreement paved the way for the declaration made by the Universal House of Justice to the Bahá’ís of the world in a letter dated August 31, 1987, that before the end of the century it would construct the remaining buildings of the Bahá’í Administrative Order—or the Arc on Mt. Carmel—in Haifa, Israel. The complex would include: the nineteen terraces above and below the Shrine of the Báb; the International Teaching Centre; the Centre for the Study of the Texts; the International Archives Building; and the International Bahá’í Library. To begin such a massive “Arc Project,” the Universal House of Justice needed an immediate reserve fund of $50 million and then between $20 to 25 million for each of the next ten years. The purpose for such a massive undertaking, according to the Universal House of Justice, was:

 The great work of constructing the terraces, landscaping their surroundings, and erecting the remaining buildings of the Arc will bring into being a vastly augmented World Centre structure which will be capable of meeting the challenges of coming centuries and of the tremendous growth of the Bahá’í community which the beloved Guardian has told us to expect. Already we see the effect of the spiritual energies which the completion of the Seat of the Universal House of Justice has released, and the new impulse this has given to the advancement of the Faith. (NBA, General Correspondence, Box 10, August 31, 1987)

 This announcement sent shock waves through the American Bahá’í community not only because of the financial responsibilities thrust upon the world’s Bahá’ís (and especially the American community), but also because Bahá’ís would complete the final institutions at the World Centre for what Bahá’ís considered a divinely ordained Administrative Order and foundation for a global civilization. The NSA responded to this announcement with a letter dated September 21, 1987, asking all Bahá’ís to consult about the Universal House of Justice’s decision at their District Conventions in October. It stated: “We, the members of the American Bahá’í Community, are challenged to play a major role in this great enterprise. Can we, who ‘Abdu’l-Bahá epitomized as the ‘apostles of Bahá’u’lláh,’ whose mission is ‘unspeakably glorious,’ and whom Shoghi Effendi characterized as the ‘Champion builders’ of Bahá’u’lláh’s mighty Administrative Order, fail to take our rightful ‘lion’s share’ of the opportunity presented and raise a major portion of the funds needed to complete the building projects?” (NBA, General Correspondence, Box 10, September 21, 1987). The NSA asked for feedback from the American community, since “we will need to have a sense of our capacity and commitment as a community.” Because of the constraints faced by persecuted Iranian Bahá’ís, the burden of reaching the financial goals of the “Arc Project” fell almost completely to the American community.

 Later that fall, the NSA wrote: “The letter of August 31, 1987 by the Universal House of Justice to the Bahá’ís of the world announces a goal of staggering magnitude. No sooner had we settled to do the work of the Six Year Plan than a new and incomparably greater challenge was set before us, the challenge to complete the construction of the Arc on the Mountain of God” (NBA, General Correspondence, Box 10, October 16, 1987). Tens of millions of dollars were needed from the American community, which only seemed possible with thousands of additional people converting to the Bahá’í Faith. The NSA went on a retreat at Bosch Bahá’í School in California to discuss the August 31 letter from the House of Justice, and “hearts grew anxious.” It noted the well-planned teaching projects unfolding as part of the 6YP and many dignified proclamation events, but “the great increase of these activities has not resulted in the ‘steady flow’ of ‘fresh recruits’ which presages entry by troops” (NBA, General Correspondence, Box 10, December 31, 1987). It called on all Bahá’ís to focus their lives on teaching their Faith to make these goals a reality. This “anxious” response by the NSA was understandable, given the perennial budget shortfalls and the fact that this was an amount of money the NSA had never raised before: in 1963, the American national Bahá’í budget was near $1 million; it increased to $2 million in 1970 and $10 million by 1983. Now the Universal House of Justice required $50 million in the immediate future.

 It took a while for the NSA to respond to this challenge from the Universal House of Justice. In one revealing communication, the NSA said: “This year we had an unanticipated surprise—the announcement by the Universal House of Justice regarding plans to complete the Arc. While we are genuinely excited and thrilled at this prospect and the spiritual energies it will release in the world, adjusting to this new reality is not a smooth process” (NBA, General Correspondence, Box 10, May 1, 1988). Given that the American Bahá’í community would shoulder the primary financial responsibility, the NSA announced in a letter dated June 24, 1988 that it was developing an expansion plan to raise money for the Arc Project. The letter said the plan’s “purpose is to initiate large-scale teaching efforts in at least four metropolitan areas across the country. Beginning in the fall, a series of conferences will launch the plan. These conferences will explore the challenges and implication of completing the Arc on Mt. Carmel and of initiating the process of entry by troops” (NBA, General Correspondence, Box 10, June 24, 1988). Many LSAs and District Teaching Committees volunteered to be a focal city, but the NSA decided to choose the four metropolitan cities of Atlanta, Boston, Chicago, and San Jose, California, for entry by troops teaching efforts. Eight other cities hosted conferences to supplement the goal of bringing about entry by troops: New York City, Washington, D.C., Columbia, South Carolina, Houston, Chattanooga, Kansas City, Los Angeles, and Seattle.

 Much of the rest of the 6YP was spent pleading for money—either through additional sacrifices from current Bahá’ís, or underscoring the need to teach and convert, from new Bahá’ís who could help fund the Arc Project. In its Feast letter of August 1, 1988, the NSA said that it would have to “radically curtail all activities” not related to the teaching goals of the 6YP. Meager contributions early in the year forced the NSA to borrow money; contributions had not increased. In August, the treasurer of the NSA sent out reports of children emptying their piggy banks, or families sacrificing to send $100 a month (NBA, General Correspondence, Box 10, August 20, 1988). In its Feast letter of September 8, 1988 the NSA said that the Fund goal was $10.5 million, and if there were 55,000 Bahá’ís in the United States, each would only have to contribute $190 to achieve the goal. It stated: “The financial dilemma facing us has its origin in the very reason that America was singled out for its divine mission. In the Advent of Divine Justice (p. 16), the beloved Guardian points out that, notwithstanding our many admittedly distinguished qualities, the spiritual disease so rampant in America and the principle [sic] reason we were chosen as the recipients of ‘Abdu’l-Bahá’s Tablets of the Divine Plan, is our attachment to material things. He further points out that it will be our own personal transformation through the healing Message of Bahá’u’lláh that will enable us to overcome this disease, to grow and attract new adherents to His Cause” (NBA, General Correspondence, Box 10, 1988).

 On the teaching front, in Atlanta, one of the four areas chosen for focused teaching, there were modest results in the fall of 1988. Sixty new believers joined the Faith in Atlanta; San Jose had thirty declarants; and Boston had begun intensive teaching activity. The NSA called for a Campaign of Unified Action in order to encourage all cities to accelerate their teaching work, not just the four metropolitan areas singled out for entry by troops (NBA, General Correspondence, Box 10, September 27, 1988). Despite this encouragement, Fund donations remained flat through the end of the year.

 In November 1988, the NSA initiated “a two-year period of sacrifice and action. This period of intense devotion is the answer of the American Bahá’í community to the challenge of the Universal House of Justice to ‘rise up in sacrificial endeavor’ and to seize the ‘ripeness of the time’ for the conversion of the masses to the Cause of God” (NBA, General Correspondence, Box 10, November 4, 1988). The NSA said that around 7,000 Bahá’ís and 800 LSAs were regularly contributing to the National Fund. From 1978 when the goal was $3.6 million to 1987, when the goal of $9 million was reached, the proportion of regular contributors had remained the same. It pleaded again with the American Bahá’í community that if they were to meet the expectations of the Universal House of Justice in completing the Arc, the challenge was to bring about entry by troops. One could not be accomplished without the other. It ended this letter by quoting Shoghi Effendi, who had offered inspiration on another occasion when the American community faced huge expectations but had few resources: “I beseech you, dear friends, not to allow considerations of numbers, or the consciousness of the limitations of our resources, or even the experience of inevitable setbacks which every mighty undertaking is bound to encounter, to blur your vision, to dim your hopes, or to paralyze your efforts in the prosecution of your divinely appointed task” (NBA, General Correspondence, Box 10, November 4, 1988).

 In early November 1988, 800 Bahá’ís gathered in Boston for the first of a series of twelve “Vision to Victory” conferences to win the goals of teaching and fund-raising for the creation of the Arc. The NSA acknowledged the audacity of such a goal from a Bahá’í-Timeline perspective:

 We assessed ourselves to measure our strength against the requirements of the task. Our conclusions were bleak. We are just a few thousand people in a land of hundreds of millions where hope and vision are dying. We struggle to maintain our families and our small Bahá’í communities. How can we revolutionize the spiritual fortunes of a nation so vast? A few thousand souls strain monthly to meet the financial needs of our national community at a time when our nation’s economic future is highly uncertain. How can we raise such vast sums of money? We propose to erect the remaining buildings on the slope of Mount Carmel in a country which is a center point of terrorist violence and persistent warfare. Is this the time and place to proceed? Clearly we are the wrong people, this is the wrong time, and the slope of a war-torn nation is the wrong place to initiate such a stupendous enterprise. . . . It is the Revelation of Bahá’u’lláh itself which empowers us to be the right people, which makes this the right time, and which designates Mount Carmel as the right place. God will demonstrate, through the efforts of each one of us, His power to transform “a gnat into an eagle, a drop into rivers and seas, and an atom into lights and suns.” (NBA, General Correspondence, Box 10, November 22, 1988)

 The NSA directed the National Teaching Committee to focus all its energy on the twelve goal cities and the Vision to Victory conferences to generate mass enrollment.

 In the Vision to Victory conference in Atlanta, for example, David Hofman, a former Universal House of Justice member, gave three local television interviews, participated in a two hour call-in radio show, and was introduced as a special guest at the televised Martin Luther King, Jr., birthday commemoration. Over six hundred Bahá’ís participated in the Vision to Victory conference and later marched in the MLK parade with Bahá’í banners (NBA, General Correspondence, Box 10, February 7, 1989). Nationally Fund contributions increased dramatically, topping $672,000 for January 1989. The NSA asked for greater, universal participation from the nearly one thousand nonparticipating LSAs (NBA, General Correspondence, Box 10, January 19, 1989). Over fifteen hundred attended the Vision to Victory conference in Phoenix in December 1989; five hundred attended in Denver in February 1990 (NBA, General Correspondence, Box 11, March 2, 1990). All Vision to Victory conferences were designed to rally the Bahá’ís to greater teaching efforts, and each culminated in a pledge drive for additional funds for the Arc. Over 208 separate teaching projects were launched throughout the United States as a result of the Vision to Victory process. The NSA admitted in a letter dated March 21, 1989 that contributions to the Fund were up and activity was abundant as Bahá’ís took part in conferences and teaching projects, but that “we cannot help noting that this heightened spirit has not produced a noticeable change in the growth of the community” (NBA, General Correspondence, Box 10, March 21, 1989). The NSA reminded Bahá’ís that teaching could only be successful to the extent that Bahá’ís shaped their inner spiritual lives in accordance with the teachings of Bahá’u’lláh.

 Later that year, the NSA also remarked: “We are at the midpoint of the Six Year Plan. . . . On one hand, we are encouraged by the tremendous increase of the quantity, variety, and quality in activities throughout the national community. On the other, we are concluding the third consecutive year of low enrollments; our efforts to achieve entry by troops have born [sic] little fruit” (NBA, General Correspondence, Box 10, June 5, 1989). In a June 24, 1989 letter from the NSA, it recounted the previous year’s activities:

 	• Conducted over 200 teaching projects;

 	• Sent out 300 Pioneers and 527 travel teachers;

 	• Held a successful International Youth Conference with Bahá’ís from 53 nations, and 12 Vision to Victory conferences, and many other conferences and workshops;

 	• Stimulated 3,600 newspaper articles, including two editorials in the New York Times;

 	• Worked for a third resolution condemning human rights violations of the Bahá’ís of Iran which passed both the House and Senate;

 	• Conducted 400 Bahá’í children’s schools and served over 20,000 participants at the five permanent schools;

 	• Contributed $4 million to the Arc, as well as advanced the repairs on the Wilmette House of Worship. (NBA, General Correspondence, Box 10, June 24, 1989)

 The NSA did a thorough review of its operations and goals, and decided to focus for the last three years of the 6YP on three main areas: 1) increase the number of new believers; 2) foster the maturation of the LSAs; and 3) improve the Bahá’í education of children, youth, and adults (NBA, General Correspondence, Box 10, June 24, 1989). Soon after this announcement, a series of conferences for LSA members was held on all aspects of Assembly functioning, sponsored by members of the Continental Board of Counselors, their Auxiliary Board members, and the NSA. They were called Local Spiritual Assembly Development Training Conferences. They covered issues of consultation, the application of Bahá’í spiritual principles, and the need to consult with Auxiliary Board members and their assistants (NBA, General Correspondence, Box 10, August 3, 1989). They were located in the same twelve cities in which the Vision to Victory rallies had been held.

 With only two years left in the 6YP, the perennial financial crisis was again spotlighted by the national treasurer of the NSA in a lengthy letter dated February 9, 1990 to the American community. He said that the plans for the Arc had been drawn up and geological analysis had been done, but the Universal House of Justice would not begin construction until there was $50 million in reserve. As of February 1990, only $26 million had been raised. While Bahá’ís from the United States had given generously to the Arc Project by earmarking donations, overall giving had not increased. This had led to a shortfall in the national budget, as contributions merely shifted to the Arc Fund. The national treasurer also expressed his concern that Bahá’ís around the country seemed to think that unless the NSA declared that there was a “crisis,” they did not need to individually give to the National Fund. He appealed to the believers’ love of Bahá’u’lláh to increase their giving to a selfless level (NBA, General Correspondence, Box 11, February 9, 1990).

 The NSA often connected the inauguration of the Arc Project and completion of the remaining institutions of the Bahá’í World Centre on Mt. Carmel with world-shaking events changing the structure of global society. In an instructive example of a Bahá’í-Timeline framework, the NSA said in a letter dated June 24, 1990:

 The announcement by the Universal House of Justice of the beginning of construction on the Arc and the Terraces signals another step closer to the realization of Bahá’u’lláh’s New World Order. Are we surprised with the unravelling of the Communist parties in the East European countries? What about all these politicians and leaders of superpower nations who now use the term “a new world order” in their major speeches? Are we surprised to see the unification of Western Europe? How do these events relate to us and the prophecies of our beloved Faith? The Guardian wrote of these twin processes. The first is the adoption of accords to establish the Lesser Peace by the leaders of the world. That is being taken care of. Our own responsibility is to marshal all our resources to raise the Arc on God’s Holy Mountain, ready to receive humankind when it is ready to accept Bahá’u’lláh, the Lord of the Ages. (NBA, General Correspondence, Box 11, June 24, 1990)

 NSA letters frequently sounded such a triumphalist tone in the last decade of the twentieth century.

 In its 1992 annual report released at the end of the 6YP, the NSA cataloged the successes of the previous six years. The Bahá’ís continued the process of “emergence from obscurity.” Over 22,000 articles mentioning the Bahá’í Faith appeared in newspapers throughout the country. More than sixty editorials had been written in prominent media outlets such as the New York Times or Wall Street Journal. Several nonprofit organizations and institutes were formed to address the problem of racism and to promote the Bahá’í understanding of racial unity such as the Institute for the Healing of Racism, the Institute for the Creation of Patterns of Unity, and the North Shore Race Unity Task Force. Bahá’ís became major players in the Martin Luther King, Jr., national celebration in January 1992 with two Bahá’ís serving on the Federal Holiday Commission and the NSA Secretary-General serving as the Co-Grand Marshal of the MLK Day Parade in Atlanta in 1990. A Bahá’í Youth Service Corps was formed, which generated a number of youth teaching projects. The “Elbow Learning Lab” in Griffin, Georgia, outside Atlanta, was a Bahá’í-initiated literacy service for children and adults, and was cited for excellence by the State of Georgia and later assimilated into a local community college. The American community also recruited 689 Pioneers to go overseas. The NSA’s new Spiritual Assembly Development Program trained 536 LSAs in collaboration with Counselors and their Auxiliary Board members, and more than 1,200 LSAs contributed to the National Fund goals (although the percentage in any one Bahá’í month was never more than 50 percent) (NBA, National Spiritual Assembly Files, Riḍván Annual Report 1992).

 Two events raised the profile of the Bahá’í Faith in academic circles: the establishment of the Bahá’í Chair for World Peace Studies at the University of Maryland, and the formation of the Bahá’í Justice Society—a professional organization for those interested in issues of justice, with most members being lawyers. In the work of the External Affairs Office in New York, the principal achievements were the passage in 1988 and 1990 of bipartisan congressional resolutions condemning the persecutions of Iranian Bahá’ís. The Bahá’í International Community was also active in environmental work, and the BIC representative served as secretary of the U.S. Citizens Network for the UN Conference on Environmental Development. Despite these accomplishments and greater widespread public recognition, the NSA lamented that “[a]lthough the quality, variety, and intensity of our teaching efforts grew markedly over the past six years, enrollments did not” (NBA, National Spiritual Assembly Files, Riḍván Annual Report 1992).

 The Holy Year (1992–1993)

 With the coming of Riḍván 1992, the Bahá’ís of the world completed their 6YP and began the interregnum of the “Holy Year,” the commemoration of the Centenary of the death of Bahá’u’lláh. The NSA called for proper devotional programs to be held in all Bahá’í communities throughout the United States, as well as proclamation events that recognized the life of Bahá’u’lláh.

 Three events in the American Bahá’í community highlighted the Holy Year. The first was the publication by the NSA of The Vision of Race Unity: America’s Most Challenging Issue at Riḍván 1991, which led to proclamation events during the Holy Year and beyond to focus on this issue. The second was the Second Bahá’í World Congress held in New York City in November 1992. The third was the publication of the central scripture of the Bahá’í religion: the Kitáb-i-Aqdas.

 The Vision of Race Unity

 In a letter dated May 11, 1992 the Universal House of Justice encouraged the American NSA to rededicate the American community to address “the most challenging issue” (NBA, General Correspondence, Box 11, 1992). Based on this encouragement from the Universal House of Justice, and in consultation with members of the Continental Counselors and their Auxiliaries, the NSA decided in 1992–1993 to pursue the following three goals:

 	1. Intensify the campaign to eradicate racism;

 	2. Organize the Second World Congress;

 	3. Establish the administrative foundation for large-scale growth.

 The continued prevalence and severity of racism in American society was still being debated in the 1990s (see Massey 1993; McLemore 2005). On the one hand, scholars argued that racism had become subtle or symbolic rather than explicit and overt (Sidanius, Devereux, and Pratto 1992). On the other hand, there were still blatant incidents such as the March 1991 Rodney King police beating and acquittal of the offending officers which sparked rioting in Los Angeles and a nation polarized along racial lines. This was the context in which the NSA published and widely disseminated its Vision of Race Unity statement, and partnered with LSAs to organize hundreds of proclamation events on the Bahá’í perspective on racial unity and the oneness of humanity.

 The document began with the assertion: “Racism is the most challenging issue confronting America. A nation whose ancestry includes every people on earth, whose motto is E pluribus unum, whose ideals of freedom under the law have inspired millions throughout the world, cannot continue to harbor prejudice against any racial or ethnic group without betraying itself. Racism is an affront to human dignity, a cause of hatred and division, a disease that devastates society” (NSA 1991, Introduction). The NSA lamented the rise of racist incidences in the United States, and claimed: “The recent resurgence of divisive racial attitudes, the increased number of racial incidents, and the deepening despair of minorities and the poor make the need for solutions ever more pressing and urgent. To ignore the problem is to expose the country to physical, moral and spiritual danger” (NSA 1991, Introduction). The National Assembly called on Bahá’ís and all people of goodwill to boldly address the problem. It offered the Bahá’í Faith’s global experience of racial unity within their own community as a model for others to examine.

 The NSA called for the Bahá’ís to provide spiritual and social leadership on the race issue, and urged all ethnic and racial groups to get involved. This undertaking during the Holy Year also included publishing an open letter to the U.S. president in the New York Times, Washington Post, and Los Angeles Times, and developing a series of workshops that could be conducted across the nation (NBA, General Correspondence, Box 11, June 10, 1992). Approximately 200,000 copies of the Vision of Race Unity: America’s Most Challenging Issue were distributed nationally.

 Second Bahá’í World Congress

 The second major development of the Holy Year for the American Bahá’í community was the Second World Congress. The First Bahá’í World Congress had been held in 1963 in London during the election of the first Universal House of Justice. The Second World Congress was held at the Javits Convention Center in New York City, attended by 27,000 Bahá’ís from 200 countries. More than 17,000 Americans attended the World Congress (McMullen 2000). The National Assembly called it “history’s largest race unity conference” (NBA, General Correspondence, Box 11, June 10, 1992).

 At the four-day conference, Bahá’ís were able to appreciate their “unity in diversity” as a procession of the Bahá’í representatives of the nations of the world in native garb moved toward center stage. Music was performed in Persian, Chinese, Pacific Islander, African, Indian, Latin, and African American gospel styles. Prayers were read in numerous languages. Live satellite broadcasts from Haifa, as well as Western Samoa, Argentina, Romania, India, Russia, Kenya, Panama, Malaysia, and Australia brought Bahá’í messages of peace and unity. It was a dramaturgical reminder of the global nature of the Bahá’í community (see McMullen 2000).

 Publication of the Kitáb-i-Aqdas

 The NSA in its annual report declared that the “crowning event” of the Holy Year was the publication in English of the full text of the Kitáb-i-Aqdas, or the Most Holy Book (NBA, National Spiritual Assembly Files, Riḍván Annual Report 1993). This is the principal book of laws for the Bahá’í world and according to Bahá’í theology, the charter of the Bahá’í World Order and the global civilization that Bahá’ís believe will evolve from it.2 The NSA said of this milestone in the development of the American Bahá’í community: “It is to serve as the foundation for the construction of the Kingdom of God on earth and will inspire the spiritual transformation of the peoples and nations of the world” (NBA, National Spiritual Assembly Files, Riḍván Annual Report 1993).

 In addition to the publication during the Holy Year of the Kitáb-i-Aqdas, one of the laws contained therein became universally binding on all Bahá’ís in the world. Previously, only Bahá’ís from Iran were required to follow the law of Ḥuqúqu’lláh (Arabic for “The Right of God”). Similar to a Christian “tithe,” it amounts to a 19 percent tax on the increase in one’s wealth over the past year, payable directly to the Universal House of Justice or one of its “Trustees.” It is one mechanism by which the Bahá’ís hope to achieve one of their important principles: the elimination of the extremes of wealth and poverty. The Universal House of Justice decides what to do with the Ḥuqúq collected from the world’s Bahá’ís. Payment of Ḥuqúqu’lláh is also voluntary for the world’s Bahá’ís in that no proof has to be shown to an LSA or NSA that an individual Bahá’í has paid the Ḥuqúq. Rather, it is up to the conscience of the believer to fulfill this law.

 The Holy Year ended with a great deal of media coverage for Bahá’ís. In part because of the Vision of Race Unity statement and concomitant proclamation events, nearly eight thousand articles mentioning the Bahá’í Faith appeared in U.S. newspapers in the year that began with Riḍván 1992, more than twice as many as had been published in a single year ever before. In June, the U.S. House of Representatives passed the fifth resolution condemning Iran’s treatment of Bahá’ís, especially important since the Iranian government’s adoption of a formal policy to eradicate the Iranian Bahá’í community (“A Blueprint for the Destruction of a Religious Community”—see above in this chapter). Other milestones during the Holy Year included the establishment of the Mottahedeh Development Service, an American philanthropic organization designed to expand social and economic development projects to serve humanity; and the placement of 123 long-term Pioneers and 367 international travel teachers (NBA, National Spiritual Assembly Files, Riḍván Annual Report 1993).

 Three-Year Plan (1993–1996)

 At the outset of the Three-Year Plan, the NSA adopted goals for the American community, incorporating the three broad objectives outlined by the Universal House of Justice in its 1993 Riḍván message (see chapter 2): enhance the vitality of the faith of individual believers; greatly develop the human resources of the Cause; and foster the proper functioning of local and national Bahá’í institutions. The twelve goals of the NSA based on these broad objectives were publicized in a letter dated March 21, 1994:

 	• Intensify study of the Sacred Writings as a means of fostering spiritual strength and transformation;

 	• Vastly expand the human resources of the Faith;

 	• Dispatch at least 3,000 Pioneers/travel teachers;

 	• Settle at least 500 homefront Pioneers on Indian reservations, in the South, and in areas of great need;

 	• Establish an LSA in every city with a population of at least 50,000, resulting in 150 new LSAs;

 	• Strive to become leaders in the movement for race unity and have Bahá’í communities be models of race unity;

 	• Teach Bahá’í and other children to become the first generation of Americans free of racial prejudice;

 	• Expand programs for the education of Bahá’í children, youth, and adults and develop programs for the strengthening of Bahá’í family life;

 	• Promote the advancement of women and publish a statement on women;

 	• Foster the maturation of local and national institutions, with special emphasis on consultation, the Feast, and the Fund;

 	• Strengthen the financial standing of the national community;

 	• Collaborate on projects with the NSAs of Alaska, Australia, Brazil, Canada, China, Eastern Europe, Greenland, Mexico, countries of the former Soviet Union, and the U.K. (NBA, National Spiritual Assembly Files, Riḍván Annual Report 1994)

 In a letter dated April 21, 1993 the NSA praised the American Bahá’í community’s active level of engagement, but it again lamented the lack of numerical growth deemed critical. It concluded: “The time is right for the Bahá’í Faith to begin exerting a greater influence in society. . . . However, the Bahá’í community is too small and is growing too slowly to sway mainstream patterns of thought, spirit, and action. To accelerate the expansion of the Bahá’í community, we must cultivate a passion for teaching among individuals, Bahá’í families, and local spiritual assemblies. Sharing Bahá’u’lláh’s message and winning the hearts of increasing numbers of people of all backgrounds must become the cornerstone of Bahá’í life” (NBA, National Spiritual Assembly Files, April 21, 1993, p. 5). As for strengthening Bahá’í community and institutional life, it said:

 The goal of the Bahá’í Faith is the spiritual transformation of the world. Achieving the goal requires Bahá’í communities to develop high standards of loving encouragement and concern for every soul and demands that Bahá’í institutions become models of spiritual maturity and competence. In an age of widespread distrust of institutions, Bahá’í assemblies must function as affectionate parents to their communities and models of loving cooperation between the institutions of the Learned and Rulers. At a time when interpersonal conflict and disunity are commonplace, Bahá’ís must struggle to build a universal family held together by “bonds and ties that are stronger than blood.” (NBA, National Spiritual Assembly Files, Riḍván Annual Report 1994, p. 6)

 Public Profile Continues to Rise

 Throughout the first year of the Plan, many of the 3YP goals were advanced. Over 1,460 Pioneers volunteered to travel overseas. A series of workshops called “Vision in Action” was promoted throughout the United States that encouraged believers to meet the goals of the 3YP. The NSA established a “Core Curriculum” to aid in the development of classes for children and youth, and opened a National Teacher Training Center at the Louhelen Bahá’í School in Michigan to train 125 Core Curriculum teachers. The Core Curriculum is a series of lessons for children’s classes for ages 6–14 years old, and focuses on the lives of Bahá’u’lláh, ‘Abdu’l-Bahá, and the Báb, as well as the idea of “oneness” and the World Order of Bahá’u’lláh. The NSA also reported that the final phase of ten years of restoration work on the Wilmette House of Worship had been completed. The project was finished ahead of schedule and under budget (NBA, National Spiritual Assembly Files, Riḍván Annual Report, 1994).

 Also during the 3YP, the NSA once again lobbied the U.S. Congress to pass a resolution condemning the persecution of Iranian Bahá’ís. This was the sixth such congressional resolution passed in support of beleaguered Persians since 1982. The vote on April 19, 1994 passed 414 to 0. The resolution declared that the Iranian government “blueprint for the destruction of the Bahá’í community” by which the Bahá’ís’ “existence as a viable religious community is threatened” constituted a policy of “genocide by attrition” (HBCA, April 19, 1994). The NSA called on all Bahá’ís to write letters of gratitude to their local congressional representative if they supported the resolution (NBA, General Correspondence, Box 12, May 14, 1994).

 The NSA continued its external affairs work in Washington, D.C., New York, Atlanta, and Chicago, focusing primarily on the defense of the Bahá’ís in Iran. But after Riḍván 1993, there was a 40 percent reduction in staff and a $200,000 cut in the budget for external affairs work. The Office of Public Information in Wilmette was closed, and the training for the 1,200 existing local public information representatives was severely curtailed. However, the New York Times and Los Angeles Times both had paid advertisements in late November entitled “An Appeal to the Conscience of Humankind” to highlight the plight of Iranian Bahá’ís. This message was signed by forty-nine individuals, including Nobel laureates, three former U.S. secretaries of state, civil rights leaders, and academics to appeal to the world’s leaders to “speak out against the plan to destroy the Bahá’ís” (NBA, National Spiritual Assembly Files, April 21, 1994, p. 8). The petition coincided with the UN General Assembly’s consideration of a resolution on human rights in Iran. The Washington, D.C., staff of the NSA also attended the UN World Conference on Human Rights in Vienna in June 1993, and continued to advance Bahá’í efforts on the environment. In addition, the External Affairs office participated in the 1993 centenary meeting of the Parliament of the World’s Religions, given its importance in American Bahá’í history (see chapter 1). External Affairs was also active in Atlanta with the Martin Luther King, Jr., Federal Holiday Commission, the M. L. King Center for Nonviolent Social Change, and the newly formed 1996 Olympic Committee’s Interfaith Council (NBA, National Spiritual Assembly Files, Riḍván 1994).

 Despite these publicly visible achievements, as the 3YP unfolded enrollments continued to lag. The NSA called for redoubled efforts for individual teaching, emphasizing recruitment of persons of “capacity and prominence.” The National Assembly again had to cut budgets, resulting in the Bahá’í National Center being downsized to a “skeleton work force,” which effectively “crippled the national administration” (NBA, National Spiritual Assembly Files, Riḍván Annual Report 1995, p. 7). Over 400 LSAs did not contribute even once to the National Fund during the 3YP, which prompted the NSA to respond: “The sheer number of nonparticipating individuals and assemblies underscores the spiritual nature of the challenge we face” (NBA, National Spiritual Assembly Files, Riḍván 1995, p. 7).

 New Tensions Emerge

 An issue unfolded during the last half of the 3YP that had ramifications over the next several years for the American Bahá’í community. In an unprecedented meeting, the full nine-member National Spiritual Assembly flew to Haifa to meet with the Universal House of Justice for three days of consultation on issues of concern to the NSA.

 The Universal House of Justice responded to the three days of discussions with a very lengthy letter dated May 19, 1994. The letter was divided into three sections, one on teaching the Faith in the U.S. context, the second on the relationship between the NSA and Continental Counselors, and the third on the functioning of the American NSA itself. As far as the lack of numerical growth in the American community was concerned, especially in the wake of the most recent Vision in Action campaign, the House of Justice said: “We feel that an over-anxiousness on your part about a breakthrough and an undue worry over the state of society can be counter-productive” (Bahá’í Reference Library http://reference.bahai.org/en/). It quoted Shoghi Effendi that the obligation of Bahá’ís was to teach the Faith as if one were planting seeds, and Bahá’u’lláh would see to it that they germinated at the right time. It counseled that as society became more chaotic and morality declined even further, teaching opportunities would become that much more plentiful.

 The second major issue addressed in the consultation between the NSA and House of Justice concerned the proper relationship between the Rulers and the Learned, or the elected branch of the Administrative Order and the appointed branch of the Administrative Order. At the national level, the issue was the relationship between the NSA and the Continental Counselors. The House of Justice framed the issue in a Bahá’í-Timeline perspective, saying that this relationship was organic and evolving but that each had something to contribute to the functioning of Bahá’u’lláh’s unfolding World Order. It said:

 It can be seen, then, that through their [the Counselors’] work in propagating and protecting the Faith, the Counselors play a major role in knitting and bolstering the entire fabric of the Bahá’í community. The flexibility and speed with which the Counselors and their Auxiliary Board members can respond to a perceived need in the community—such as a need for encouragement, explanation of plans, deepening in the Teachings, protection of the Covenant—are elements of their functioning which distinguish them from Spiritual Assemblies. This flexibility enables them to operate as occasions demand, whether it is in giving counsel at a meeting, or advising an individual in private, or helping the friends to understand and obey a ruling of the Spiritual Assembly, or dealing with issues of the Covenant. . . . They thus assist Assemblies to mature. (Bahá’í Reference Library http://reference.bahai.org/en/)

 Thus, Continental Counselors were independent of the NSA but should never go against the latter’s decisions or policies. The House of Justice went on to say: “The Counselors are members of a continental, as distinct from a national, institution, and they occupy a rank higher than that of the National Spiritual Assembly. . . . [T]he existence of institutions of such exalted rank, comprising individuals who play such a vital role, who yet have no legislative, administrative or judicial authority, and are entirely devoid of priestly functions or the right to make authoritative interpretations, is a feature of Bahá’í administration unparalleled in the religions of the past. It is a difficult concept to grasp” (Bahá’í Reference Library http://reference.bahai.org/en/). The House of Justice reminded the American NSA that the relationship between members of the NSA and Continental Board of Counselors should not just be legal or bureaucratic, but should be one of love, respect, humility, and unity.

 The final issue was that of the functioning and attitude of the NSA itself. The NSA was concerned that its authority was overcentralized and was stifling individual initiative throughout the country, especially as it related to teaching the Faith, and hence could be hindering enrollment numbers. The House of Justice warned that the corruption of American society and its moral decadence presented challenges to which even Bahá’í institutions were not immune. It stated: “The corrosive influence of an overbearing and rampant secularization is infecting the style of administration of the Faith in your community and threatening to undermine its efficacy.” This excessive individualism and distrust of authority among American Bahá’ís could only be countered through unity; and according to the House of Justice unity was fostered through prayer and study of the holy texts, but also by the members of the NSA taking into account “their role as Trustees of the Merciful and to counteract any impression that they have assumed ownership and control of the institution in the manner of major stockholders of a business enterprise” (Bahá’í Reference Library http://reference.bahai.org/en/).

 The Universal House of Justice reminded NSA members to look to ‘Abdu’l-Bahá’s example. They should lovingly overlook mistakes by members of the American community. The House of Justice reinforced the point by quoting from Shoghi Effendi: “The administrators of the Faith of God must be like unto shepherds. Their aim should be to dispel all the doubts, misunderstandings and harmful differences which may arise in the community of the believers. And this they can adequately achieve provided they are motivated by a true sense of love for their follow-brethren coupled with firm determination to act with justice in all cases which are submitted to them for their consideration.” It concluded by setting a goal for the flagship National Spiritual Assembly in the Bahá’í world: “Although Spiritual Assemblies are good at specifying goals, they have not yet mastered the art of making use of the talents of individuals and rousing the mass of the friends to action in fulfillment of such goals. Removing this deficiency would be a mark of the maturation of these institutions. May your Assembly lead the way.” (Bahá’í Reference Library http://reference.bahai.org/en/)

 Conclusion of the Three-Year Plan

 In its 1996 Annual Report, the National Spiritual Assembly reiterated the three goals of the 3YP: 1) to develop the human resources of the Faith; 2) to enhance the vitality of the faith of individuals; and 3) to foster the maturation of local and national institutions. The NSA concluded that the Bahá’í community had made great strides toward these goals, but had not yet achieved the breakthrough of increased enrollments the NSA had hoped to see in the 3YP.

 The NSA also reported that 5,100 Pioneers and travel teachers had gone overseas; more than 10,000 travel teaching trips were taken in the United States; and the number of “Army of Light Teaching Projects” for youth increased from 25 to 250. The NSA said that all these efforts “are critically important to our learning how to advance the process of entry by troops” (NBA, NSA Annual Report, 1996, p. 1). There was also “ground-breaking race unity work,” as the Vision of Race Unity statement was widely distributed. The Bahá’ís in the United States also sponsored a delegation to the Fourth UN Conference on Women in Beijing and a statement similar to the Race Unity Statement was being prepared on the equality of men and women. The Bahá’í Chair for World Peace was established at the University of Maryland. The bulk of the Bahá’í external affairs work focused on enhancing the relationship with the United Nations as well as defending the rights of Iranian Bahá’ís. All this furthered the emergence of the Bahá’í Faith from obscurity as young people, academics, and leaders of women’s groups and minority communities learned more about the principles behind the Bahá’í religion, the NSA reported.

 In terms of internal institutional maturation, the NSA reported that 870 LSAs had submitted their local teaching plans to the NSA for the 3YP, a significant advance over the 162 who submitted local teaching plans during the 6YP. An Office of Spiritual Assembly Development had been instituted over the past three years, resulting in 1,077 LSAs contributing to the Fund, increasing contributions by 150 percent. The Office of Spiritual Assembly Development also developed workshops for LSAs on consultation and developing local teaching Plans.

 The NSA then previewed the upcoming Four-Year Plan developed by the Universal House of Justice. There was to be only one major goal: advancing the processes of entry by troops. One new “tool” in the NSA “tool kit” would be yet another major institutional innovation in the Bahá’í Administrative Order: the development of Regional Bahá’í Councils. The NSA expressed the hope that decentralization would “advance the process of entry by troops by fostering a fuller expression of individual initiative, institutional maturity, and a flourishing of Bahá’í community life” (NBA, NSA Annual Report, 1996, p. 5). This theme is continued in the next chapter.

 Finally, the NSA addressed growing dissention within the Bahá’í community. It counseled individual believers to strengthen their understanding of the Covenant of Bahá’u’lláh and their loyalty to it. That was a time of not only widespread social disintegration, but also testing and change within the Bahá’í community itself. It said: “Attacks on the Covenant increased during the Three Year Plan. A few members of the community launched coordinated campaigns of ridicule of the Bahá’í judicial process, accusations of abuse of power among Bahá’í institutions, attempts to influence the Bahá’í electoral process, and allegations of financial misconduct in the management of the World Congress. The questions they raised and the complaints they made did not, in and of themselves, pose a problem. Our concerns are based on the partisan marshaling of various groups to bring pressure on the institutions and the intemperate criticism they employed. In a letter written on behalf of Shoghi Effendi, he states: ‘Vicious criticism is indeed a calamity. But its root is lack of faith in the system of Bahá’u’lláh, i.e., the Administrative Order—and lack of obedience to Him—for He has forbidden it’” (NBA, NSA Annual Report, 1996, p. 6). This appeal to unity would be further tested in the years ahead as conflicts intensified over teaching methods.

 Conclusion

 During the period 1979 to 1996, the American Bahá’í community emerged from obscurity, raising its public profile primarily through its vigorous defense of the Iranian Bahá’ís facing persecution. It effectively used mass media to make the American public aware of its values and ideals, especially by using tools such as the “Peace Statement” and the “Vision of Race Unity.” American Bahá’ís also successfully employed proclamation events and “campaigns” to increase consciousness of their religion in this period, at least among some segments of American society. Although no longer thought of as a “Persian religion” or a “sect of Islam” or a group “like the Unitarians,” Bahá’ís were not able to parlay public awareness into desired growth or their hoped-for “entry by troops.” This has been the goal of the American Bahá’í community since the 9YP that initiated the Third Epoch of the Bahá’í-Timeline (see the timeline in chapter 1). Although Bahá’ís continued to invite seekers to Firesides and other Bahá’í meetings and events, these tools were not effective in producing large-scale numbers of converts. In the next chapter we will see how the Universal House of Justice, and then the National Spiritual Assembly, developed new tools for balanced Bahá’í expansion and consolidation.

 Again the period of 1979 through 1996 saw increasing diversity within the American Bahá’í community. The influx of between 12,000 and 15,000 Persian immigrants permanently altered the culture of many local communities. Many American Bahá’ís were exposed to Persian food and heard prayers chanted in Persian at the Nineteen-Day Feast. An emphasis was also put on proclamation events promoting the Vision of Race Unity, leading some Bahá’ís to say that the Bahá’í community was America’s largest race unity workshop. This is also reflected in the NSA’s goals in the 3YP of being “leaders in the movement for race unity” and raising Bahá’í children “to become the first generation of Americans free of racial prejudice.”

 Possibly because the Bahá’í Faith raised its public profile, the NSA (and Universal House of Justice) encouraged Bahá’ís to begin engaging the world in a new way. No longer were Bahá’ís merely teaching others about their religion (and hoping to attract converts), but the NSA urged Bahá’ís to begin partnering with other religious and civic groups to enact their values. In short, the Bahá’í Faith was beginning to engage civil society. This new posture toward the wider society meant that Bahá’í individuals and institutions had to mature. The major period of institution building was over and institutional maturation became the focal point. This maturation would serve the American community well as the Bahá’ís entered the next phase of expansion after 1996, where the focus (as seen in the next chapter) would be on raising the human resources of the faith and community development.

 5

 New Directions and Bahá’í Community Development

 Beginning with the Four-Year Plan (4YP) in 1996, the American Bahá’í community began to move in a paradigmatically new direction and initiated a new stage in its maturation, and the Riḍván messages were more frequently supplemented by additional, often lengthy, letters from the House of Justice that offered further guidance within a Bahá’í-Timeline framework to aid Bahá’ís in what they considered to be their divine mission to build the Kingdom of God. This Plan had a more balanced focus on both expansion and consolidation. Bahá’ís had become good at teaching their faith in an American context: large proclamation events covered by the media, individual teaching of family and friends, statements such as the “Peace Statement” or “Race Unity Statement” given to political and community leaders, and even door-to-door or mass teaching. As my own research in the FACT project found, the vast majority of Bahá’ís live in communities of twenty-five members or fewer—only in larger cities might there be several hundred Bahá’ís, reaching a critical mass. Only about 9 percent of Bahá’í communities have a building with “Bahá’í” written on the sign out front—most meet in each others’ homes. There are no clergy to organize worship, spiritual education, or community outreach. All these functions are done by unpaid volunteers.

 The Universal House of Justice and NSA worked to socially construct new Bahá’í tools—the “core activities”—for community development. These new institutional tools, in tandem with the “institute process,” accomplished two things: 1) they helped to educate the average Bahá’í on the basics (“fundamental verities”) of their religion and acquire knowledge, spiritual insight, and skills for community service (that is, to develop their human resources); and 2) they created a vibrant institutional space for new converts to join. In the past, new Bahá’ís could attend Deepenings, but these fostered knowledge without social action and were not systematic. Or new Bahá’ís could attend Firesides, but they tended to be superficial for those familiar with basic history or principles of the Faith. With the creation of “core activities” (children’s classes, junior youth groups, interfaith devotionals, and study circles), Bahá’ís now have additional institutional tools to invite seekers to be active partners with the Bahá’í community (that is—to consolidate them) and a “process that seeks to raise capacity within a population to take charge of its own spiritual, social and intellectual development” (see Riḍván 2010 message, para. 5, http://bahai-library.com/UHJ-documents).

 Four-Year Plan (1996–2000)

 Riḍván 1997

 The single goal of the 4YP was to advance the process of entry by troops. In its Annual Report summarizing the first year of the 4YP, the NSA quoted the Universal House of Justice which said that “the need at this exact time is so to intensify our efforts in building the Bahá’í system that we will attract the confirmations of Bahá’u’lláh and thus invoke a spiritual atmosphere . . . and change the direction of human affairs throughout the planet” (NBA, NSA Annual Report, 1997, p. 1). In new language found at the beginning of the 4YP, the Universal House of Justice talked about “building the Bahá’í system.” The 4YP represented a dramatic shift in the way Bahá’ís would engage with the world and go about “teaching the Faith.” Bahá’ís were not only institution building, but they were redefining Bahá’í community and institutional life and providing an institutional space to consolidate new declarants. In the past, the Bahá’ís had focused on teaching the message of Bahá’u’lláh, making little effort toward systematic consolidation. However, with the 4YP the NSA recognized that if there was no active community life to draw in seekers or new declarants, it would be difficult to convert new Bahá’ís, let alone keep them. This is what led new declarants to withdraw their membership or become inactive during previous Plans. It also led new LSAs to be “jeopardized” as individuals dropped out, leaving fewer than nine Bahá’ís. Thus, with the 4YP the Universal House of Justice urged Bahá’ís to supplement the older teaching tools (Firesides, proclamation events, door-to-door teaching, and the like) with new tools of human resource and community development. In addition to “building the Bahá’í system” (developing institutes to train old and new Bahá’ís, the primary focus not only of the 4YP but also of the subsequent Twelve-Month and next three Five-Year Plans), the goals included teaching (of course) and completing the projects on Mt. Carmel before the end of the century (NBA, NSA Annual Report, 1997, p. 1).

 The American NSA had set for itself the following goals for the 4YP: 1) double the active core of every Bahá’í community; 2) establish local training institutes; and 3) study the Riḍván messages of the Universal House of Justice. At the end of the first year of the 4YP, the NSA surveyed the Bahá’í communities and found that although only about 3 percent of them had doubled their active core, 66 percent held regular devotional meetings open to seekers, 63 percent had race unity activities and deepenings, many had established children’s classes using the Core Curriculum, and over 17 percent had started institute classes. However, the NSA found that only about 33 percent of Bahá’í communities had an organized teaching plan based on the 4YP, and even more surprisingly, only 6 percent held Firesides, and only 34 percent of individuals regularly attended Nineteen-Day Feasts. By the end of the first year of the 4YP, only a few hundred new believers had been enrolled, a core group of people were doing most of the work to achieve the 4YP goals, and the rest of the community was fairly inactive (NBA, NSA Annual Report, 1997, p. 2).

 The NSA went on to say that benchmarking was needed in order to replicate the past conditions under which the community had grown. It stated: “Communities that are growing show common characteristics that must become standard among all communities. They work persistently to improve the Nineteen Day Feast, to stimulate individual participation in community life, and to find creative ways to meet the needs of the friends. They facilitate candid and loving discussions of the shortcomings in community life and take consistent action to correct them” (NBA, NSA Annual Report, 1997, p. 3). The NSA focused on advancing the process of entry by troops by promoting various proclamation events using the media. It referenced social scientific research that indicated that over 15 million Americans were dissatisfied with their current religion and defined themselves as seekers for the truth. The NSA began large-scale teaching projects in Atlanta and Los Angeles as pilot programs for proclamation, teaming up with the Satellite Broadcast Development Corporation as well as the National Teaching Committee, Office of Public Information, and Bahá’í Media Service.

 In addition to launching the media campaign during the first year of the 4YP, the NSA helped to coordinate congressional resolutions passed in 1996 decrying the treatment of Iran’s Bahá’ís, the seventh such joint resolution since 1982. A compilation on women entitled Two Wings of a Bird: Equality, the Foundation of All Human Progress was finally published, and plans developed to use this publication as part of the 4YP proclamation activities. The NSA appointed the National Committee for the Advancement of Women charged with the responsibility of disseminating the statement. The 4YP included provisions for pioneering, with the goal of 5,700 Pioneers and international travel teachers. In 1996, 2,023 travel teaching trips were made, and 50 Bahá’í youth served internationally through the Bahá’í Youth Service Corps. Forty-two African Americans traveled to Africa as Pioneers as called for by the Universal House of Justice. As of Riḍván 1997, 189 local institutes had been formed, as well as six regional training institutes (in Atlanta, Florida, St. Louis, Minneapolis, New Mexico, and Southern Texas). In addition, the Wilmette Institute, an institution of learning about the Bahá’í Faith and the Bahá’í perspective on social issues, was established in 1995 (NBA, NSA Annual Report, 1997).1

 Race unity activities were renewed during the 4YP. Task forces to reach the African American, Chinese, Latin American, and American Indian populations were revived. A National Persian Integration Committee was formed in 1997 to mobilize Persian believers and bring them into the teaching work of the 4YP. The Office of Spiritual Assembly Development trained thirty Bahá’ís from various parts of the United States as Local Spiritual Assembly Development representatives, and produced training videos and booklets for conferences in Chicago, Atlanta, and Milwaukee. The NSA also launched its National Spiritual Assembly Administrative website that allowed for further decentralization because LSAs could communicate with each other as well as with the NSA. In addition, elections could be registered online, and Feast letters could be sent out electronically. All this activity represented a maturing institutional capacity at both the local and national level.

 The U.S. contributions for the Arc Project passed the $7 million mark since its inception, accounting for 70 percent of the worldwide total for these construction projects. Contributions to the National Fund increased 1 percent to $11.5 million, although contributions to the Bahá’í International fund decreased by 57 percent (since money was diverted directly to the Arc Fund) (NBA, NSA Annual Report, 1997, p. 5).

 Riḍván 1998

 The NSA’s annual report assessed the progress of the 4YP at the midway point. It acknowledged the founding in 1997 of the four Regional Bahá’í Councils (RBC)—of the Western, Central, Southern, and Northeastern States. It called the election of the RBCs “an unprecedented leap in the development of the Bahá’í System” (NBA, NSA Annual Report, 1998, p. 1). However, initially some Bahá’ís had difficulty adjusting to all the changes in the Administrative Order. There was confusion about the role and authority of the Regional Bahá’í Councils, and it was not clear how they would function in the NSA-LSA relationship. It took time to absorb these transformations.

 On March 28, 1998 the first national television broadcast of The Power of Race Unity took place, launching the NSA’s major 4YP initiative of proclamation through the media. The video was focus-group tested on non-Bahá’ís through pilot broadcasts by a marketing company. Over 1,100 LSAs and groups requested use of the video for local Firesides, service projects, and proclamation events. These broadcasts, coupled with a new toll-free number (1–800–22UNITE), resulted in thousands of calls flooding into the Bahá’í National Center in Wilmette, as well as thousands of hits on the new website (www.bahai.us). Several different TV networks showed The Power of Race Unity, including Odyssey Interfaith Network and Black Entertainment Television. The NSA took a pragmatic view of the execution of the media campaign: “The success of the National Teaching Plan will come only with long-term persistence of our proclamation and teaching efforts. Months and years of repeated airings of this and other videos will gradually result in a swelling audience of people interested in learning about the Bahá’í Faith” (NBA, NSA Annual Report, 1998, p. 2). Race unity and the equality of women and men were the twin foci of proclamation efforts during the 4YP, especially given that, according to NSA research, about 70 percent of local Bahá’í communities had already sponsored race unity efforts.

 Core Curriculum trainers numbered 501 as of Riḍván 1998, and a National Task Force for Family and Community Life was appointed. On the Pioneering front, 537 Bahá’ís had traveled overseas, and 65 young believers were serving in the Baha’ Youth Service Corps (which recruited and coordinated Bahá’í youth service projects nationally). As of 1998, 350 local training institutes had been formed, along with 18 regional ones. More than 75 percent of LSAs participated in training or development activities in 1998, including governance, stewardship, LSA development, and “Developing Distinctive Bahá’í Communities” workshops. Despite increased contributions of 20 percent over the previous year, the National Fund continued to run a deficit (NBA, NSA Annual Report, 1998).

 Riḍván 1999

 In the Riḍván 1999 Annual Report, the NSA reinforced a key aspect of the Bahá’í-Timeline perspective inherent in the Bahá’í tool kit. It acknowledged the fin de siècle around the corner: “World Peace . . . will result from the culmination of two distinct but simultaneous and mutually reinforcing processes: one leading to the spiritual unity of the human race . . . and the other to the political unity of the nations” (NBA, NSA Annual Report, 1999, p. 1). As of the 1999 Riḍván celebration, the media campaign—the anchor of the American 4YP strategy—attracted 12,000 seekers to the toll-free number 1–800–22-UNITE, and attracted over 10,000 hits to the new national Bahá’í website. The NSA reported that tens of thousands of seekers had attended teaching events sponsored by the 80 percent of local communities that developed plans to support the media campaign. Surveys of non-Bahá’ís who investigated the Faith found that 47 percent first heard about Bahá’u’lláh through the media. In addition to The Power of Race Unity television program, the NSA launched two additional videos, The Power of Prayer and Two Wings of a Bird (on gender equality), plus a series of 30-second and 60-second commercials that were broadcast throughout the United States, parts of Canada, and the Caribbean and Latin America. The NSA forecast that in the near future 10,000–15,000 seekers a month would be calling the National Center; thus preparations were made to have infrastructure in place to not only take calls, but also to provide follow-through (something it admitted needed improvement) (NBA, NSA Annual Report, 1999, p.2). This volume of calls never materialized.

 The NSA also applauded the growing cooperation of the Regional Bahá’í Councils and the burgeoning training institutes, overseen either by LSAs or the four RBCs. The NSA provided a word of caution, saying that in order for teaching work to be effective non-Bah’ais interested in the Faith must see true examples of love, concern, and inclusion: “To overcome their suspicions and cynicism and to attract their souls they must be able to see in Bahá’í community life joy, happiness, and loving care for all, involvement with the rest of society, and consistent demonstration of our principles rather than simply talking about them” (NBA, NSA Annual Report, 1999, p. 2; italics added). It also warned that more must be done to reach out to minority groups, embrace gender equality, include youth and Persian immigrants in all aspects of community life, and demonstrate unity.

 Twelve-Month Plan (2000–2001)

 The NSA annual report of 2000 began with a tribute to Hand of the Cause of God, and the wife of Shoghi Effendi, Amatu’l-Bahá Rúḥíyyih Khánum, who had passed away during the previous year. The NSA provided an overview of the goals achieved during the 4YP, especially with respect to the media campaign designed to “emblazon the name of Bahá’u’lláh” throughout the nation: Over 35,000 individuals had called the 1–800–22UNITE line, and since March 1998 about 47,000 seekers had contacted local communities. About a hundred calls came to the National Center daily; however follow-through remained inconsistent. New videos were planned targeting women, Latinos, American Indians, and Christians (although these never came to pass). Through the coordination of LSAs and the Regional Bahá’í Councils, forty area teaching plans were in place, and forty-five more were in the planning stages (NBA, NSA Annual Report, 2000).

 The National Spiritual Assembly Administrative website integrating all the LSAs was nearly completed by the end of the 4YP. This allowed all the LSAs to have access to intranet email, membership records, treasury information, Feast letters, and other messages from the NSA or Universal House of Justice. By the end of the 4YP, 200 local training institutes and 30 regional training institutes were functional, reinforced by the Core Curriculum, the National Teacher Training Center, the Local Spiritual Assembly Development Program, and the Stewardship Development Program of the Office of the Treasurer. Over 6,300 Pioneers and travel teachers went abroad, including 300 African American Bahá’ís who Pioneered to Africa as requested by the Universal House of Justice. Another 587 travel teaching trips were made to Africa by African Americans. The NSA concluded that “At the Plan’s end, we are a community engaged in learning and experimentation and applying knowledge to our plans for the Bahá’í community’s growth and development. Continuous learning is the means by which we will advance the process of entry by troops, build the Bahá’í system, and embrace new believers with love and flexibility” (NBA, NSA Annual Report, 2000, p. 1).2 This reflected the continued maturation of the American Bahá’í community’s Plans. Efforts at not only growth but community development were becoming more systematic, methodical, data-driven, and reflective, based on a “learning community” model.

 However, the issue of training institutes was already causing some tension among the believers. In discussing the state of the community, the NSA acknowledged that the American community needed to: “Learn to accommodate legitimate differences in thought and approach and not allow them to rob the community of a unifying vision and the critical energy necessary for growth. Issues such as mass teaching versus other methods, Ruhi versus the Core Curriculum, and local institutes versus regional ones much not be permitted to divide the friends, lest we cripple ourselves and repel seekers” (NBA, NSA Annual Report, 2000, p. 2; see chapter 2 for a fuller discussion of the Ruhi curriculum).

 According to the NSA, at the conclusion of the Twelve-Month Plan more Bahá’ís were actively and consistently involved in teaching work than at any time in American Bahá’í history. Increasingly Bahá’í teaching efforts included many elements of the process of systematic growth: institute training, mass media video broadcasts, social and economic development projects, community development, activities for children and youth, incorporating the arts into teaching, and organized follow-up. Surveys of the American religious landscape at the time showed that awareness among the American public of the Bahá’í Faith had grown from 2 percent to 28 percent over that ten-year period (in other words, at least 28 percent of the American population could identify the Bahá’í Faith as a distinct world religion). If media broadcasts remained at their 2001 levels, another 500,000 seekers would explore the Bahá’í Faith within five years, they predicted. Again the NSA focused on the “learning mode” that individuals and institutions should adopt as they prepared for the upcoming Five-Year Plan. Despite all these attempts at institutional maturation and cyclical learning, enrollments during the 4YP and Twelve-Month Plan were lower than during the previous 3YP. This is probably due to the focus over the 4YP on community development among Bahá’ís in the form of the training institute. As we will see, in the next Plan community development came to include both Bahá’ís and non-Bahá’ís (NBA, NSA Annual Report, 2001, p. 1).

 First Five-Year Plan (2001–2006)

 Specific to the American Bahá’í community, the First 5YP got under way in the context of the 9/11 terrorist attack on the United States. The NSA of the United States responded by placing a full-page ad in the New York Times on December 21, 2001, which stated: “At this time of world turmoil, the United States Bahá’í community offers a perspective on the destiny of America as the promoter of world peace.” It further indicated: “Establishing peace is not simply a matter of signing treaties and protocols; it is a complex task requiring a new level of commitment to resolving issues not customarily associated with the pursuit of peace.” The statement listed a number of Bahá’í values as being conducive to world peace: acceptance of the spiritual principle of the oneness of humanity, the elimination of racism, addressing economic inequality, and recognizing the dangers of unbridled nationalism and religious fanaticism. The statement appeared in fifty additional newspapers across the United States (NBA, NSA Annual Report, 2002, p. 1).

 As the First 5YP was under way, the NSA addressed head-on the lack of growth in the Bahá’í community. There had been a lot of teaching activity as a result of the 7YP, 6YP, 3YP, and most recently the 4YP, the NSA acknowledged. The Bahá’í Faith had emerged from obscurity, and had an annual growth rate of 3.3 percent, which was higher than many other faith traditions in the United States (including evangelical Christians). In the 1970s, the Bahá’í growth rate was 7.6 percent (with much of the growth coming from African Americans, who converted in large numbers but many of whom later returned to their churches). The NSA admitted that the American Bahá’í community had only been able to consistently retain about half of those who enrolled. Thus, over the last thirty years, the Bahá’í community had experienced a declining rate of enrollment, which had led to the loss of Assembly status for many communities and a decline in the number of Bahá’í youth and adults who remained active (NBA, NSA Annual Report, 2002). The NSA said that to reverse this trend, Bahá’ís must do the following as part of the ongoing goals of the First 5YP:

 	• Promote community vitality;

 	• Develop effective LSA leadership in conjunction with Auxiliary Board members;

 	• Retain newly converted Bahá’ís;

 	• Reduce conflict among the believers.

 Reducing conflict was especially critical so that Bahá’ís could promote growth. The NSA said: “Conflict in general, and especially conflict over teaching and training methods, is the chief impediment of growth in all religions. Its only products are demoralized community members and ideological warfare. Overall, an effective means of identifying and resolving conflict contributes greatly to community health and vitality and, understandably, leads to growth. The Bahá’í imperative of unity must include continuous learning about building bridges and mending fences” (NBA, NSA Annual Report, 2002, p. 2). Some of these conflicts concerned the use of the Ruhi curriculum, while others were a result of debates about the appropriateness of door-to-door teaching.

 Over the next year of the First 5YP, the NSA wanted local communities to focus on developing community teaching goals and creating a “learning environment” to evaluate, coordinate, and execute local teaching plans under the guidance of the First 5YP; improve the experience of the Nineteen-Day Feast; and involve children, junior youth, and youth in all facets of community planning and activity. The major impetus, though, was to develop Bahá’í study circles. The NSA quoted statistics it had gathered from surveys, finding that 90 percent of all Bahá’ís participated in some form of Bahá’í education (defined broadly as weekly classes, study circles, Deepenings, institutes, summer schools, and the like). As of April 2002, 32 percent of Bahá’í communities had at least one institute course. The NSA reminded followers: “The training institute process is not a doctrine, nor is it confined to a single instructional methodology [like Ruhi]. It is, rather, a training process designed to help us learn to teach and administer our Faith with efficiency and love. Our challenge is to continue to adapt the institute process to the wide diversity of cultures in our country with ample evaluation and sensitivity to our needs and circumstances” (NBA, NSA Annual Report, 2002, p. 4). Notably, early in the First 5YP, the NSA was allowing flexibility in the content of the study circle curriculum.

 The media campaign begun in 1996 during the 4YP continued in high population centers in the First 5YP where the most active Bahá’í communities were located. The NSA identified one or two “intensive programs of growth” developed within each of the four regions of the United States under the direction of the Regional Bahá’í Councils. Communities followed up with seekers, and as part of the communication network connecting all LSAs with the NSA, a Seeker Response System was created so that calls to the 1–800–22UNITE phone number in Wilmette would automatically be routed to the proper local community (depending on where the call had originated) via the online communication system at the Bahá’í National Center in Wilmette. The secretary of the LSA could log into the system and find the contact information of any seeker who had called the toll-free phone number, and then contact the person to let him or her know about local study circles, Firesides, and so on.

 The budget was also in crisis one year into the First 5YP. Fifty staff from the National Center had to be let go. To address budget shortfalls, the NSA launched the “Kingdom Project,” an effort to raise money for a variety of restoration projects and improvements at the Wilmette House of Worship, as well as expansion of the four permanent Bahá’í schools across the country. On a positive note, the Arc project in Haifa, started in 1987, was finally completed as the new century began (NBA, NSA Annual Report, 2002).

 Riḍván 2003

 At the midpoint of the First 5YP, the NSA again reminded Bahá’ís that public awareness of the Bahá’í Faith was at an all-time high. In 2003 there were over a thousand study circles and hundreds of devotional gatherings and proclamation activities to “blazon the Name of Bahá’u’lláh” and stimulate seeker responses (NBA, NSA Annual Report, 2003, p. 2). Regional Bahá’í Councils mobilized youth teaching activities, encouraged participation in the institute process, and facilitated the development of high potential clusters while working with LSAs and Auxiliary Boards. Based on calls to 1–800–22UNITE following broadcasts of Bahá’í programs, the NSA concluded that approximately 50 million people in the United States knew about the Bahá’í Faith. “Public response to the media broadcasts, to published statements such as “The Destiny of America,” and to local Bahá’í proclamations indicate that the number of Americans interested in the Bahá’í Faith vastly exceeds the size of the Bahá’í community itself. We have reached the stage of ‘interest by troops’” (NBA, NSA Annual Report, 2003, p. 2). Clearly, the concept of advancing the process of entry by troops was still an evolving process for the average American Bahá’í.

 The NSA outlined the challenges faced by the Bahá’í community at that stage of the First 5YP: the need to promote spiritual vitality and “Bahá’í life” by strengthening Bahá’í families, education, and youth; the need to help LSAs mature; the need to develop skills (teaching and administration) through the institute process; and the need to promote contributions to the Funds (challenges not unlike those of earlier Plans). It spotlighted the Bahá’í community of Tucson, Arizona, which had children’s classes of 130 students, using modified Ruhi curriculum materials. The NSA ended its general report by stating:

 We are duty-bound to persevere, knowing, as Shoghi Effendi explained, that our primary motivation is not our own advancement but the urgent need to minister to a suffering humanity at the “darkest hour of need.” . . . “All of the agony, suffering, privation and spiritual blindness afflicting people today everywhere in the world . . . is because they are unaware of, or indifferent to, the Remedy God has sent them. Only those who are aware of it can carry its healing knowledge to others, so that each Bahá’í has an inescapable and sacred duty to perform.”. . . . Most important, we bear in mind that no analysis can be considered adequate that fails to take into account the power of Bahá’u’lláh to confirm even the most humble of efforts beyond our fondest hopes. (NBA, NSA Annual Report, 2003, p. 3)

 Riḍván 2004

 In the 2004 Annual Report, the NSA discussed the yearly meeting recently completed with the Continental Counselors serving the United States, their Auxiliary Boards, the National Teaching Committee, the Regional Bahá’í Council members, and all NSA members to discuss the progress made on the First 5YP. With just two years remaining, it reiterated the two overarching goals of the current 5YP: 1) increase the flow of believers taking the sequence of courses offered by training institutes “for the purpose of raising a critical mass of Bahá’ís in each cluster who are trained in the fundamentals of systematic growth”; and 2) the progression of geographic clusters from one stage of growth to the next “to increase the number of clusters capable of initiating and sustaining intensive programs of proclamation, teaching, and consolidation” (NBA, NSA Annual Report, 2004, p. 1).

 The NSA admitted problems of lackluster growth in the past: American Bahá’ís had always been able to attract interest in the Bahá’í Faith and even convert large numbers; however, the challenge had always been systematic consolidation. It speculated that if 80 percent of the declarants from the past thirty years had been properly consolidated or deepened as new Bahá’ís, the U.S. Bahá’í community would have been twice the size it was in 2004.This startling admission of past mistakes made the focus on the institute process all that much more understandable. In the previous forty years of American Bahá’í history, Bahá’í culture had conferred a high status on the role of “teacher.” However, there had never been a corresponding status accorded to a “consolidator” (see McMullen 2000). With the institute process evolving over this and future Five-Year Plans, new roles were socially constructed under the guidance of the Universal House of Justice, the National Spiritual Assembly, and members of the Continental Board of Counselors. All these new roles—Area Teaching Committee members, study circle tutors, Cluster Institute Coordinators, and so on—that began with the First 5YP related to consolidation, not expansion. These consolidation leadership positions in the local community had not existed ten years earlier, but they have provided new tools for active participation. With institutionalized roles for both teachers and consolidators, the NSA hoped to balance out the expansion (or teaching/growth) and consolidation equation. In fact, as core activities became not only methods for consolidation but primary portals for introducing non-Bahá’ís to the Faith, teaching and consolidation have become increasingly integrated over the years.

 The American National Assembly identified the least active clusters as “C” clusters, which included functioning LSAs that at the very least organized Nineteen-Day Feasts and Holy Day observances, held Bahá’í elections on time, and had some teaching activities. At a higher level of activity were “B” clusters, which held at least one of each of the three core activities on a regular basis: children’s classes, devotional gatherings, and study circles. At the highest level were “A” clusters, which had more than one of each of the core activities and were beginning to see signs of entry by troops by starting Intensive Programs of Growth (IPGs). Cluster activities had to involve not only Bahá’ís but also to have active non-Bahá’í participation, especially by non-Bahá’í children and youth in children’s classes and adults in devotions and study circles. In terms of moving clusters up to “A” status, the NSA defined “A” clusters as those which had strong LSAs with vibrant Bahá’í communities, thriving children’s classes and youth programs, a critical mass of believers who had completed the full sequence of courses (most likely Ruhi), multiple devotional gatherings, and increasing enrollments. These clusters were ready to stage IPGs. The goal was to have at least a hundred clusters at the “A” level by the end of the First 5YP by 2006. An ongoing media campaign, begun in the 4YP with the theme “Blazoning the Name and Teachings of Bahá’u’lláh,” targeted those hundred clusters (NBA, NSA Annual Report, 2004, p. 1).

 The state of teaching and community activity was at an all-time high, according to the NSA—participation in core activities (study circles, children’s classes, and devotional gatherings) had increased fivefold. Since the beginning of the First 5YP, 13,076 people had completed an institute course. In 2004, over 12,000 Bahá’ís participated in 2,000 study circles. Over 5,000 tutors were trained to lead courses, there were 1,000 devotional meetings, and 600 children’s classes. “Blazon His Name” proclamation presentations were made at 400 gatherings with 8,600 attendees. However, despite all this activity, enrollments of new Bahá’ís had declined to less than half of what the average rate was in the 1990s. Thus, as the NSA said, putting a positive spin on things, “[G]rowth is down, but preparation and the potential for growth is up” (NBA, NSA Annual Report, 2004, p. 1).

 The NSA gave special praise to the work of large LSA jurisdictions—defined as having at least 150 people—who had developed innovative teaching work, improved the quality of Nineteen-Day Feasts, saved troubled marriages, integrated refugees, educated children and youth, managed properties, conducted social and economic development projects, and interacted with a variety of government and NGO organizations. This was on top of the coordination of core activities. Twenty-two such LSAs were invited to a conference in Wilmette along with the Office of Spiritual Assembly Development and the NSA to brainstorm benchmarks for the success of such “learning organizations” and provide guidelines for the future, since small and midsized Bahá’í communities would hopefully soon grow and be facing the same challenges when entry by troops began (NBA, NSA Annual Report, 2004).

 The NSA recognized continued challenges to integrating youth into all aspects of community life, and also to raising the necessary funds for both the First 5YP and the Kingdom Project. The focus remained on institute training and cluster development, with a goal of establishing a network of clusters which had the necessary resources and capacities to sustain intensive programs of growth (NBA, NSA Annual Report, 2004).

 Riḍván 2005

 The 2005 Annual Report of the NSA focused on the lack of growth despite the fact that core activities were multiplying. Twenty clusters had achieved “A” status, there were thousands of study circles, children’s classes, and devotional programs, a fourth year of record-setting contributions to the Fund, and increased numbers of social and economic development projects. However, the NSA reported that the numerical growth rate had declined by 60 percent over the past seven years (NBA, NSA Annual Report, 2005, p. 1).

 Once again the NSA held an Inter-Institutional Conference in the Spring—a meeting of members of the NSA, the Regional Bahá’í Council (RBC), Continental Counselors serving the United States and their Auxiliary Boards, and the National Teaching Committee. The meetings concluded that “the American Bahá’í community is gradually emerging from a developmental phase marked by intensive learning and preparation for growth and is now better equipped to start and sustain growth itself. We are convinced that the decline in growth is transitional and will be reversed by waves of vigorous teaching by individual Bahá’ís, especially as more youth become involved in teaching activities” (NBA, NSA Annual Reports, 2005, p. 1; italics mine). Members of the RBCs vowed to initiate fifty-nine programs of intensive growth in priority clusters by the end of the First 5YP in 2006.

 The NSA urged LSAs to develop their skills in working with RBCs and Auxiliary Board members to multiply the core activities and prepare for growth. It also emphasized the critical disconnect between the youth and Local Spiritual Assemblies. In a 2005 survey the National Teaching Committee found that Bahá’í youth had a strong Bahá’í identity but felt ignored by their LSAs. Most did not even know the names of their LSA members. In the 1960s, when the American Bahá’í community had experienced entry by troops (although without the needed consolidation), the Bahá’í community was 80 percent youth (defined as ages 15–30), with the average age at 25. By 2005, the average age of Bahá’í community members was 50, with only 20 percent being children and youth (NBA, NSA Annual Report, 2005).

 The NSA reported that one of the reasons that core activities had been stressed in the First 5YP was because seeker follow-up was viewed as very weak and inconsistent at the end of the 4YP (1996–2000). Consolidation had always been the weak link in the process of Bahá’í expansion and consolidation. The NSA had suspended the national media broadcasts for the previous three years “to give the community time to obtain the training and skills necessary for a systematic seeker follow-up” (NBA, NSA Annual Reports, 2005, p. 3). The computerized Seeker Response System had been in place for a couple years by 2005, and was functioning much more effectively to channel 1–800–22UNITE calls to local communities. Since the national media campaign was created during the 4YP, at least 200,000 non-Bahá’ís had visited the national website as a result of one of the broadcasts, national newspaper statements, or other proclamation events (see http://www.bahai.us). The NSA felt in 2005 that the time was right to reignite this media blitz. It established an Office of Communications to oversee continued media outreach. In consultation with the RBCs, the goal was to train Bahá’ís in clusters to systematically handle media queries and also to double the percentage of Americans who were aware of the Bahá’í Faith, from about 30 percent to 60 percent, and to ensure that at least one-half of these 60 percent could cite one correct element of the Bahá’í message (NBA, NSA Annual Report, 2005).

 Finally, the good news of the 2005 Annual Report that the financial goals of the Kingdom Project—the effort to refurbish and expand the capacity of the permanent Bahá’í schools (Green Acre, Bosch, Louhelen, and Louis Gregory) and finish the needed repairs to the House of Worship in Wilmette—had been met. Over $36 million in contributions had been raised and the projects were on track to be completed by the end of the First 5YP. The NSA reminded the Bahá’ís that the Kingdom Project was also part of the advancement of the process of entry by troops, since more programs and guests would utilize these facilities as teaching activity increased.

 Riḍván 2006

 In its Annual Report at Riḍván 2006, the NSA declared: “At the conclusion of the Five Year Plan, the United States Bahá’í community has succeeded in reorienting its understanding of the process of growth” (NBA, NSA Annual Report, 2006, p. 1). By 2006, there were 9,600 study circles in the United States, but only 31 clusters had initiated Intensive Programs of Growth (not the hundred IPGs that had been the goal at the beginning of the First 5YP). Networks of Regional Training Institutes (under the aegis of RBCs) and Area Teaching Committees (for a cluster) had fostered 1,731 devotional gatherings and 891 children’s classes.

 In preparation for the beginning of the Second Five-Year Plan beginning at Riḍván, the NSA again held an Inter-Institutional Conference which included Counselors, Regional Bahá’í Council members, Auxiliary Board members, and the National Teaching Committee. The Regional Bahá’í Council of the Western States had been divided into RBCs of the Northwestern and Southwestern States to accommodate the vast distances in the western United States. Of the 233 IPG goals set by the Universal House of Justice for the American community (out of a total global goals of 1,500 IPGs), the conference members committed to having 90 operating by the end of the first year of the new 5YP (by 2007) (NBA, NSA Annual Report, 2006, p. 2).

 The NSA reported that over 20,000 American Bahá’ís had been through at least one institute training course; 6,000 tutors had been trained; there was a fivefold increase in the number of “A” and “B” clusters; 5,100 Bahá’ís had gone overseas as Pioneers or international travel-teachers; and for the past four years the contributions to the National Fund had set new records. The NSA warned that participation in study circles using the Ruhi Institute curriculum seemed to have leveled off, and so the “challenge [was] to find a wide diversity of ways to inspire and sustain the participation in study circles of a growing number of Bahá’ís and seekers” (NBA, NSA Annual Report, 2006, p. 2). The NSA was also concerned about low rates of participation in Bahá’í elections, especially the Unit Convention (formerly called District Conventions) where delegates are chosen to attend the National Convention to elect the NSA.

 The NSA warned that more attention needed to be given to youth and junior youth (defined as ages 11–14), quoting again the survey that said that only 25 percnt of Bahá’í youth felt that local Assemblies “involve youth and junior youth at every opportunity” and half or fewer felt “comfortable going to [their] Assembly if they have problems” (NBA, NSA Annual Report, 2006, p. 3). It concluded that “there has been a decline in the number of enrolled Bahá’í youth over the past five years that appears to be at least partly attributable to the degree of their involvement in the planning of and participation in Bahá’í community activities. We note planning because it promotes ownership and involvement, and because our survey of almost 1000 Spiritual Assemblies found that less than 20 percent involved youth in planning community activities” (NBA, NSA Annual Report, 2006, p. 4).

 The bottom line for the First 5YP, however, was that the rate of enrollments was “flat” (NBA, NSA Annual Report, 2006, p. 7). New modes of learning and Bahá’í identity had been created, new institutional tools were being tested, but the Bahá’í community was in a period of retrenchment as a new local culture of core activities was slowly being socially constructed—a cultural shift that began with the 4YP in 1996.

 Second Five-Year Plan (2006–2011)

 The 2007 NSA annual Riḍván message to the American Bahá’í community was a frank assessment of the relative lack of growth and of the growing tensions in the American community as a result of the strategies promoted at the beginning of the Second 5YP (primarily the endorsement of Ruhi by the Universal House of Justice). The statistics provided by the NSA indicated an enormous amount of individual and institutional activity. The past year Bahá’ís had studied the December 27, 2005 letter from the Universal House of Justice which outlined a “Framework for Action” and set the tone and goals for the Second 5YP, “using the letter as the standard reference document of the Plan” (NBA, NSA Annual Report, 2007). As of Riḍván 2007, 22,000 Bahá’ís in the United States had taken at least one study circle course, that is, nearly one-third of all active Bahá’ís. Nearly 6,000 were study circle tutors, and almost 1,900 study circles functioned regularly. There were about 1,600 devotional meetings, 1,000 children’s classes, and about 109 junior youth groups. The NSA noted that 60 percent of all LSA members took at least one Ruhi course, and 15 percent of LSA members completed the whole roster of Ruhi courses. This rate was much higher than that of the general Bahá’í population. It also noted that about 36 percent of children in the children’s classes throughout the United States were non-Bahá’ís (NBA, NSA Annual Report, 2007). Forty-two clusters had initiated IPGs, another 100 were moving toward that stage (from “B” to “A”) and another 100 were to be at that level by the end of the Second 5YP. As Bahá’í communities were more involved with the three core activities, as well as holding regular reflection gatherings, they experienced “impressive advances in unity and vitality,” the NSA claimed (NBA, NSA Annual Report, 2007). The NSA stated: “We are confident that the habituation of these practices will lay the foundation of a Bahá’í culture that shares a common vocabulary about growth, and regular engagement with the Word of God, communal prayer, meetings for reflection and planning, and a disciplined focus on the spiritual and social quality of community life, all of which are essential to the long-term development and growth of the Bahá’í community” (NBA, NSA Annual Report, 2007). As further evidence of the growing maturity of Bahá’í institutions, 2006 was the fifth year in a row of record-setting National Fund contributions, and an additional $10 million was raised for the Chilean Temple under construction (the last of the continental Houses of Worship).

 However, much of the rest of the 2007 NSA Annual Report focused on correcting misunderstandings that had reached a tipping point and brought about conflict in the American Bahá’í community. The NSA cited statistics from the National Center which said that between 1980 and 1997 (the periods of the 7YP, 6YP, Holy Year, and 3YP), the American Bahá’í community had nearly doubled in size from 77,000 to 137,000, excluding Iranian immigrants. The 50 percent decline in rates of enrollments since 1997 (for the 4YP, Twelve-Month Plan, and First 5YP) meant that enrollment rates were at the same level they had been in the 1960s. There were only 872 new declarants in 2007. Thus, the growth rate was basically 0 percent. Even in “A” clusters (with IPGs), which tend to be the larger Bahá’í communities and which normally produced the most declarants, the rate of growth had declined precipitously compared to their historical levels. The NSA said: “We believe that the obstacles to growth have nothing to do with the Plan itself and much to do with how the Plan is understood and being implemented. We are optimistic that refinements in our approach to carrying out the Five Year Plan will do much to accelerate the process of growth” (NBA, NSA Annual Report, 2007). Here were the stated areas of confusion and conflict:

 [image:]

 Figure 5.1. Current Bahá’í Administrative Order

 	1. Administrative structural changes over the last 10 years created confusion about lines of authority (see Figure 5.1 for the updated Administrative Order diagram). The NSA was “concerned that feelings of disempowerment and mixed signals regarding roles and responsibilities are robbing the current Plan of the spiritual benefits that flow from the wholehearted participation of these divine institutions. . . . Assemblies should feel that their contributions are essential to the Plan’s success and that they are urgently needed” (NBA, NSA Annual Report, 2007). Some LSA members said they were no longer clear on their role in the face of Regional Bahá’í Councils, Cluster Development Facilitators, and so on. For many Bahá’ís, answers to these and similar questions were uncertain. The new chain of command was blurred.

 	2. The two essential movements of the Second 5YP were getting individuals into the core activities (children’s classes, junior youth groups, devotional gatherings, and study circles) and getting clusters to move through stages of growth (from “C” to “B” to “A”) to raise up the needed human resources to prepare for eventual entry by troops. But exclusive focus on these two issues “has led to misunderstanding as to the kinds of activities that are permissible for the friends to be engaged in and that are consistent with the Plan. The result is a [mistakenly] narrowly defined model of growth that permits a small range of initiative, allows little creativity, and accepts few real innovations” (NBA, NSA Annual Report, 2007). The NSA tried to dispel the rumor that Firesides were no longer an “acceptable form of teaching.” Large communities had canceled centralized children’s classes (oftentimes at Bahá’í centers) in favor of neighborhood children’s classes, despite the fact that the guidance encouraged both (and 36 percent of all attendees at children’s classes were non-Bahá’ís). Another myth dispelled by the 2007 Annual Report message from the NSA was about proclamation. The NSA said that not all community resources should go into proclamation, but that was still an acceptable tool for teaching the Faith. The previous plans had used media effectively to get the Bahá’í message out and generate seekers. The NSA stated: “The problem we face is that proclamation is [incorrectly] widely considered to be inconsistent with the framework of action in the Five Year Plan, making it difficult to engage the friends in a serious discussion of the uses of media to generate seekers in advanced clusters” (NBA, NSA Annual Report, 2007). The media generated seekers, insisted the NSA, who could then be channeled into core activities.3

 	3. Another issue was addressing issues of social concern. The NSA lamented that in the past twenty years, several statements had been developed on racial unity, the equality of women, the environment, interfaith dialogue and religious cooperation, and economic prosperity, but very little use was being made of these teaching tools. The NSA reminded Bahá’ís that during the period of the doubling of the Bahá’í community between 1980 and 1997, it was often the “Race Unity Statement” or awareness of Persian persecution that fueled interest in Bahá’í ideas. These statements from the NSA or Universal House of Justice showed the practical relevance of the Bahá’í message to addressing the problems confronting humanity, and the NSA encouraged their continued use (NBA, NSA Annual Report, 2007).

 The NSA said that to address these conflicts and misunderstandings, LSAs must do the following in the next four years of the Second 5YP:

 	1. Emphasize the vision of the 5YP at the local level (core activities of study circles, children’s classes, junior youth groups, and devotional gatherings);

 	2. Utilize the guidance from the Universal House of Justice on the role of Assemblies in the 5YP;

 	3. Support a wider range of teaching initiatives, with core activities as the nucleus of local teaching efforts;

 	4. Emphasize the complementary nature of centralized Bahá’í children’s classes (in larger cities) and neighborhood classes;

 	5. Be open to all factors contributing to growth;

 	6. Encourage evaluation of the Ruhi tutor training. The NSA pointed out that although the Ruhi system had generated 6,000 tutors to date, this had not yet translated into enrollment growth;

 	7. Encourage individual initiative within the clusters;

 	8. Promote unity and mitigate conflict over growth.

 The NSA ended its annual message of 2007 to the American Bahá’í community quoting from the guidance it had received from the Universal House of Justice in its May 19, 1994 letter: “We are mindful of the need to avoid ‘over-controlling’ the friends. . . . We are also mindful that a ‘wide latitude for action must be allowed, which means that a wide margin for mistakes must also be allowed.’ And we are keenly aware that ‘individual initiative is a pre-eminent aspect of this power and [it] is therefore a major responsibility of the institutions to safeguard and stimulate it’” (NBA, NSA Annual Report, 2007).

 Riḍván 2008

 Teaching activity in 2008 was at a high level, with a significant increase in the number of children and youth enrollments, increasing from a monthly average in 2007 of 46 to 78 in 2008 (NBA, NSA Annual Report, 2008, p. 1). “More important, the elements of community life prescribed by the Universal House of Justice as essential for sustained and accelerated growth are rapidly taking shape in cluster after cluster. More believers than ever before are directly involved in the institute training process and related activities” (NBA, NSA Annual Report, 2008, p. 1). Some highlights included:

 	• The number of clusters with IPGs more than doubled from 42 at Riḍván 2007 to 90 (which placed the American community on target to reach its goal of 233 by the end of the Second 5YP);

 	• Those completing at least one book in the Ruhi sequence increased from 20,300 to 27,000;

 	• Those completing the entire sequence doubled from 2,900 to 5,900;

 	• The number of study circles increased from 1,900 to 2,300;

 	• The number of children’s classes increased from 850 to 1,100.

 	• Junior youth programs increased from 40 to 340. (NBA, NSA Annual Report, 2008, p. 2)

 There was also an emphasis in the previous year on direct (or door-to-door) teaching, especially using a tool based on Ruhi Book 6 called “Anna’s Presentation,” which provided a basic overview of the Bahá’í Faith for seekers. As a seventy-slide power point, Anna’s Presentation could be projected at a meeting, shared intimately at a computer terminal, or taken door-to-door as printouts (sometimes laminated). The presentation talked about the individual’s relationship to God and the Covenant God made with humanity to always provide guidance through Manifestations, of which Bahá’u’lláh was the most recent. The presentation was interspersed with examples of Bahá’u’lláh’s prayers and laws, and provided information about the life of the Báb, Bahá’u’lláh, ‘Abdu’l-Bahá, and Shoghi Effendi.

 Although the American community had seen an impressive increase in the core activities of the institute process, nowhere near 100 percent of the total membership were active in core activities. The NSA optimistically encouraged the institutions of the Faith to stimulate universal participation in all facets of Bahá’í community life. Only six clusters had achieved 50 or more enrollments in the past year. The NSA speculated that if all 90 “A” clusters that had IPGs had similar levels of enrollments, “then prospects for dramatic expansion, even in the coming year, are breathtaking” (NBA, NSA Annual Report, 2008, p. 3).

 Given the maturity of the Regional Bahá’í Councils (RBCs) since their inception in 1997 (see May 30, 1997 Universal House of Justice letter), as well as the joint meetings between the NSA, RBC, and Counselors and the evolution of a decentralized process of learning in clusters, the NSA decided to disband the National Teaching Committee for at least a year or two. The National Teaching Office in Wilmette still collected and analyzed statistical information about the progress of the Plan. In addition, a new teaching blog was established at http://teaching.bahai.us to assist the NSA with anecdotal reports on teaching successes and to benchmark best practices. The NSA encouraged the American Bahá’í community to use the blog to share teaching “victories.”

 In addition, the Office of Development in Wilmette was discontinued. The NSA said: “While social and economic development will, in due course, become the natural outgrowth of sustained growth at the cluster level, it is not a national priority at this stage of the Plan” (NBA, NSA Annual Report, 2008, p. 7). Those Bahá’ís interested in social and economic development were encouraged to contact the Office of Social and Economic Development at the Bahá’í World Centre or attend the Rabbani Trust Annual Conference on Social and Economic Development (which was held in Orlando every year until 2011). However, the conference for large, urban Assemblies discussed above was temporarily suspended in order to focus scarce resources on reaching the goals of the Second 5YP. Finally, a new revision of Developing Distinctive Bahá’í Communities was published within the year to provide additional administrative guidance to local Assemblies.

 Riḍván 2009–2011

 Words of encouragement began the 2009 Annual Report by the NSA: “Increased understanding of and commitment to the institute process; increased collaboration among individuals, the institutions, and the community—the three participants in the Five year Plan; and greater ability to act as a learning community—all played a role in the achievements of the past year” (NBA, NSA Annual Report, 2009, p.1). The NSA said that the six teaching conferences in the United States called for by the Universal House of Justice the previous year had stimulated greater teaching activity. Over 18,000 American Bahá’ís had attended these conferences in Atlanta, Chicago, Dallas, Los Angeles, Portland, and Stamford. Presentations were given by Counselors from the International Teaching Centre, and participants shared stories about teaching successes. Thousands of individuals pledged to engage in direct teaching using Anna’s Presentation, or participate in the institute process and core activities.

 Some of the milestones of the Second 5YP as of Riḍván 2009 included 167 clusters with IPGs, an increase of 77 from the last year (with a goal of 233 by the end of the Plan). A total of 2,500 enrollments since the start of the Second 5YP had resulted, as well as 1,200 children and youth registrations. “This not only far exceeds each of the previous two years of the current Plan, it is an aggregate level of annual growth not seen in this country in well over two decades” (NBA, NSA Annual Report, 2009, p. 3). This led the NSA to boldly assert: “The two essential movements at the heart of the Plan—the progress of individuals through the sequence of institute courses, and the consequent advancement of clusters from one stage of growth to the next—have now become an established pattern throughout the Bahá’í world” (NBA, NSA Annual Report, 2009, p. 2). Much of this growth in declarants was a result of “direct teaching,” and the NSA encouraged Bahá’ís to continue to use the model of “Anna’s Presentation.”

 The worldwide Great Recession that began in September 2008 resulted in the loss of forty staff members at the Bahá’í National Center, as well as the curtailment of most capital projects. All major communications from the NSA in The American Bahá’í or in Feast letters focused on engaging the individual Bahá’í in the Second 5YP; and all the courses at the permanent and seasonal Bahá’í schools concentrated on aspects of the Plan. Since 2007, 614 (out of a goal of 1,300) Pioneers had been sent overseas, and 1,273 international teaching trips had been taken. The work on the Kingdom Project continued although the opening date for the Welcome Center at the House of Worship in Wilmette was delayed (NBA, NSA Annual Report, 2009).

 Two new Regional Bahá’í Councils were elected in 2009 with the division of the Regional Council for Southern States divided into Southeastern States and South Central States. This was done to effectively oversee the growing number of IPGs in the South. The NSA again remarked on how much of the work of the Second 5YP was done by a small cadre of committed Bahá’ís, and that many more had received training in the study circles but have not yet “arisen to serve the Plan.” The NSA said: “Institutions can play a role as they maintain the focus of the community on the Plan and, in each cluster, ‘boldly guide the friends who have demonstrated their enthusiasm for teaching and the core activities, lovingly encourage those who are trying to find their place, and wisely remove any obstacles to progress that may emerge’” (NBA, NSA Annual Report, 2009, p. 7).

 By Riḍván 2011, at the end of the Second 5YP, the American Bahá’í community had achieved all their numerical goals, and even initiated the 233 IPGs a full year ahead of schedule (see letter dated May 1, 2010, http://american.bahai.us).

 Third Five-Year Plan (2011–2016)

 The American Bahá’í community is currently in the midst of their third Five-Year Plan (Third 5YP) out of four, culminating in 2021 with the centenary celebration of the Formative Age of their faith. After that, the Universal House of Justice will announce future Plans as Bahá’ís continue to use their institutional tools to build up their version of a global civilization. As of this writing, at the halfway point of the Third 5YP, this period has been dominated by four themes in the American Bahá’í community: 1) Ongoing cluster development and the proliferation of core activities; 2) Renewed persecution of Iranian Bahá’ís and the American response; 3) the centenary of ‘Abdu’l-Bahá’s visit to North America, prompting nationwide celebrations and commemorations; and 4) the NSA organized 13 youth conferences throughout the United States (part of 114 held around the globe) to bring more youth and young adults into active engagement with the Third 5YP.

 Cluster Development

 In reviewing the progress made on the Third 5YP, the American NSA focused on “capacity building” at the cluster level. The perspective emerging in the Third 5YP was that the Bahá’í community was not defined solely by those who had signed a declaration card. Rather, it was the recognition that any like-minded person who shared Bahá’í values was already part of the community. The NSA said: “Wherever increasing numbers, whether believers or not, are being made to feel ‘welcome in contributing to the betterment of society’ and where the conscious aim of most activities is to ‘raise capacity within a population to take charge of its own spiritual, social and intellectual development,’ progress in certain regards has been dramatic” (NBA, NSA Annual Report, 2013, p. 2). The NSA provided the example of an Arizona community which had a junior youth spiritual empowerment program with 349 participants, less than 5 percent of whom were official members of the Bahá’í Faith. For all core activities in this cluster, 80 percent of participants were non-Bahá’ís. The NSA said this was not only how people would come to join the Faith, but also how Bahá’ís could become more deeply engaged in the life of our society (NBA, NSA Annual Report, 2013, p. 3). It said that these community-building activities, especially ones that focused on neighborhoods, were evidence of the Bahá’í Faith being an agent of social and spiritual change. The NSA encouraged the Bahá’ís to seek out receptive populations in their neighborhoods, especially among youth and “‘historically significant populations’ that are destined to make distinctive contributions to the advancement of the Bahá’í teachings, as well as the many immigrant populations whose entry into the Faith will bring untold benefits to the Bahá’í community and further its fortunes” (NBA, NSA Annual Report, 2013, p. 3). This would only happen, the NSA reminded Bahá’ís, if the LSAs and Area Teaching Committees in the clusters cooperated in doing the work of the Third 5YP and supported all the core activities.

 The NSA announced the creation of four new Regional Bahá’í Councils to coordinate the increasing numbers of programs of growth and core activities, with the permission of the Universal House of Justice and in consultation with the Counselors. Thus, by 2013 there were ten Regional Bahá’í Councils in the United States: the Atlantic States, the State of California, Four Corners States, Great Lakes States, Northeastern States, Northern Plains States, Northwestern States, Prairie States, South Central States, and Southeastern States Councils. They were charged with overseeing the 876 clusters in the United States, with 265 programs of growth operating at various levels of intensity. The NSA quoted the Universal House of Justice about cluster development: “If, in a cluster, those shouldering the responsibility for expansion and consolidation number in the tens, with a few hundred participating in the activities of community life, both figures should rise significantly so that by the end of the Plan, one or two hundred are facilitating the participation of one or two thousand. . . . Under a wide diversity of conditions, in virtually any cluster, it is possible for an expanding nucleus of individuals to generate a movement toward the goal of a new World Order” (NBA, NSA Annual Report, 2013, p. 5).

 Renewed Iranian Persecution

 The seven-member group of Iranian Bahá’ís (collectively known as the “Yaran”) who, in the absence of the National Spiritual Assembly of Iran, coordinated the provision of the basic spiritual needs of the community were arrested in dawn raids on May 4, 2008. After a series of closed door sessions from January to August 2010, all seven were sentenced to twenty years in prison for espionage, propaganda activities against the Islamic order, the establishment of an illegal administration, cooperation with Israel, sending secret documents outside the country, acting against the security of the country, and corruption on earth (see http://new.bahai.org/human-rights/iran/yaran-special-report/chronology). One month later, the appellate court revoked three of the charges and reduced their sentences to ten years. However, in March 2011 the seven prisoners were informed that the original twenty-year sentences had been reinstated. In 2011, three years into their imprisonment, President Barak Obama mentioned the human rights situation and briefly referred to the Bahá’ís in a Naw-Rúz message to the Iranian people (http://www.whitehouse.gov/blog/2011/03/20/president-obama-s-nowruz-message). The U.S. Bahá’í National Spiritual Assembly has encouraged American Bahá’ís to write to their elected representatives to pass resolutions censuring the Iranian government and calling for the release of all Bahá’í prisoners. On January 1, 2013, the House of Representatives passed a resolution condemning the incarceration of the Yaran and other Bahá’ís (H. Res. 134). A similar resolution (S. Res. 75) was passed by the Senate on December 18, 2013. As of this writing, the two women among the Yaran continue to suffer in the notorious Evin Prison in Tehran, while the five men remain incarcerated in Rajai Shahr prison in the town of Gowhardasht.

 This is the context of the ongoing struggles of Iranian Bahá’í college students to receive an education. As discussed in chapter 2, one of the greatest hardships imposed on the Bahá’í community was the policy of expelling all Bahá’í university students from institutions of higher learning. One of the goals of the 1991 memo known as “A Blueprint for the Destruction of a Religious Community,” was the reduction of the overall educational level of the Bahá’í community. Prior to this, in 1987 former university professors among the Iranian Bahá’í community had organized online classes in ten subject areas: chemistry, biology, dentistry, pharmacology, civil engineering, computer science, psychology, law, literature, and accounting. Classes were initially held in private homes, sometimes outfitted with small libraries and laboratory equipment. This system eventually grew into the Bahá’í Institute of Higher Education (BIHE), and had more than 900 students and 150 faculty members by 1998. The BIHE was thus “a unique example of the determination of a repressed community not to permit itself to be deprived of education” (Kazemzadeh 2000, p. 56). However, this riled the authorities and in September 1998 five hundred homes were raided; books, computers, and laboratory equipment were confiscated. Thirty-six faculty members were arrested but eventually released, all charged with disobeying the government ban on Bahá’í activities. Even the New York Times reported: “The materials confiscated were neither political nor religious, and the people arrested were not fighters or organizers. They were lecturers in subjects like accounting and dentistry; the materials seized were textbooks and laboratory equipment” (New York Times, October 29, 1998).

 The global Bahá’í community, but especially the American Bahá’ís, mounted a campaign to raise public awareness. Protests poured in from educators around the country, including the presidents of Yale, Stanford, MIT, Duke, and Harvard universities. The Iranian Minister of Education, concerned about Iran’s reputation abroad, suspended its crackdown for a short time and BIHE quietly resumed its classes, although it attempted to maintain a low profile. “The entire episode once again showed the determination of the Islamic regime to carry out its policy of depriving young Bahá’ís of education as elaborated in the secret memorandum of 1991” (Kazemzadeh 2000, p. 57). Karlberg (2010, p. 240) concluded: “The BIHE is, in short, a clear illustration of the constructive resilience of the Iranian Bahá’ís.” This has also led to many non-Bahá’í Iranians defending the Bahá’ís, often at great personal risk to themselves. This included neighbors, moderate clerics, academics, artists, and prominent figures such as Shirin Ebadi—at the time, the only Iranian and only Muslim woman to win the Nobel Peace Prize. She was honored for her legal work in defense of human rights abuses within Iran.

 In May 2011, during the Third 5YP, the Iranian regime again cracked down on BIHE with more raids, confiscations, and arrests. In September 2011 the American NSA mounted a campaign called “Education Under Fire” to raise awareness of Iran’s continued denial of university education to Bahá’í students (letter dated September 25, 2011, http://american.bahai.us). The campaign explicitly called this attack a violation of Article 26 of the Universal Declaration of Human Rights (to which Iran is a signatory) which cited education as a basic human right. Thousands attended 600 screenings of the Education Under Fire documentary at Harvard, Columbia, NYU, Boston University, MIT, and two hundred other university campuses (letter dated August 27, 2012, http://american.bahai.us). An open letter to the international academic community was coauthored by Nobel Peace Prize laureates Jose Ramos-Horta and Archbishop Desmond Tutu and placed in major publications throughout the nation (letter dated January 10, 2012, http://american.bahai.us). Finally, a “Drive to 25” was announced—the aim to collect 25,000 online signatures to petition the government of Iran for release of the BIHE prisoners and compliance with Article 26 of the Universal Declaration of Human Rights.

 By 2013, a total of seven hundred events had been held at college campuses and other venues, attended by approximately 37,000 people. Many more educational institutions issued statements in support of BIHE, including Stanford University’s Medical School, the University of Massachusetts, and the University of San Francisco. In cooperation with BIC, the campaign spread to other countries, and through the media outlet Voice of America the documentary film Education Under Fire was broadcast in Persian into Iran. Other human rights organizations such as Amnesty International, Scholars at Risk, and the International Campaign for Human Rights in Iran also voiced their support for the campaign (NBA, NSA Annual Report, 2013, p. 9). In addition, on January 1, 2013 the U.S. House of Representatives passed House Resolution 134 in support of Iran’s Bahá’ís and condemned their persecution.

 Centenary of ‘Abdu’l-Bahá’s Visit to North America

 As we have seen, ‘Abdu’l-Bahá traveled throughout the United States in 1912, helping the fledgling American community to become more unified in its understanding of the Bahá’í Faith. He gave nearly four hundred talks to an estimated 93,000 people (Stockman 2012). The symbolic importance of that visit resonates to this day for U.S. Bahá’ís: first, in terms of examples of racial unity and love shown to all races; and second, in terms of the steadfastness in Bahá’u’lláh’s Covenant. In a letter dated April 11, 2012 commenting on the centenary of ‘Abdu’l-Bahá’s visit to the United States, the NSA stated: “In the weeks and months to come, we will take time to revisit the remarkable episodes of the Master’s historic American sojourn and to read again the words He addressed—in a myriad settings—to multitudes of listeners. As we do so, we will experience anew His eloquent and forceful summons to us all, echoing down the decades, to scale ever greater heights of love, unity, and consecration. We will recall the galvanizing effect of His instruction on the little band of His American disciples and the innumerable victories they subsequently won for this community through their sacrifice and heroism” (letter dated April 11, 2012, http://american.bahai.us).

 The NSA had earlier warned the American Bahá’í community to keep its celebrations of ‘Abdu’l-Bahá’s travels small and not to attract undue media attention. It quoted the guidance of the House of Justice, which stated: “You should be alert, however, lest an inordinate amount of time and resources be expended in a manner that reduces occasions of profound spiritual significance to a series of public events that, while important to Bahá’ís at this time, would be little understood by the wider society” (letter dated February 22, 2011, http://american.bahai.us).

 The NSA reminded the American Bahá’í community of the status ‘Abdu’l-Bahá had conferred on it as the “Cradle of the Administrative Order,” and as the recipients of his Tablets of the Divine Plan which established the broad outline of future Plans for building a global civilization. In a Bahá’í-Timeline perspective, the NSA continued:

 We pray that our deeds in the coming years will be responsive to the Master’s stirring call to this community to arise and take action in the campaign for the spiritual conquest of the planet—the prerequisites of which were so masterfully elaborated upon by the beloved Guardian, Shoghi Effendi, in The Advent of Divine Justice. In our daily struggles to lead a “chaste and holy life,” in our efforts to achieve a “rectitude of conduct and an abiding sense of undeviating justice” worthy of the Bahá’í standard, in our resolution to cleanse our hearts of every trace of racial prejudice—these three weapons that we “can and must wield” in our “double crusade, first to regenerate the inward life of [our] own community, and next to assail the long-standing evils that have entrenched themselves in the life of [our] nation”—and in our enthusiasm to embrace the infallible guidance of the Universal House of Justice in stewarding the progress of this unifying Cause, may we prove ourselves worthy of the manifold blessing bestowed on us and the priceless heritage that is ours (letter dated April 11, 2012, http://american.bahai.us).

 Hundreds of celebrations took place in 2012 to commemorate ‘Abdu’l-Bahá’s travels throughout the United States. Five major gatherings were held, sponsored by the NSA in cities that had played a major role in the Master’s trip: Chicago had an event that focused on the House of Worship; Wilmette focused on the fact that ‘Abdu’l-Bahá himself laid the cornerstone of the Wilmette House of Worship. Washington, D.C., had a race unity-themed event. New York, given the moniker “The City of the Covenant” by ‘Abdu’l-Bahá, held a celebration with a theme about the Bahá’í Covenant, and San Francisco focused on ‘Abdu’l-Bahá’s vision of world peace.

 Global Youth Conferences

 The final major event carried out thus far by the American Bahá’í community during the Third 5YP was a series of youth conferences held during the summer of 2013. The Universal House of Justice called for 114 youth conferences throughout the world, 13 of which were held in the United States (in Atlanta, Boston, Chicago, Dallas, Durham, Houston, Los Angeles, Minneapolis, Oakland, Phoenix, San Diego, Seattle, and Washington, D.C.). For the purposes of these conferences, “youth” were defined as young people ages 15–30, and participants included those in high school and college, as well as those who were working and raising families.

 The Universal House of Justice sent a letter dated July 1, 2013 to all participants in the world youth conferences. It reminded them of the sacrifices made by young people during the Heroic Age of the Bahá’í Faith, and called upon them to “bring about constructive change and a capacity for meaningful service” to the societies in which they lived (http://american.bahai.us). Over 6,800 young people in the United States attended the 13 area conferences, with nearly one-fourth being non-Bahá’ís. Many of those attending were also participants of youth groups or Ruhi study circles.

 Conclusion

 Since the beginning of the 4YP in 1996, but especially since the First 5YP in 2001, the American Bahá’í community, with the leadership of the National Spiritual Assembly, has increased its “core activity” work in an effort to strengthen the human resources of the Bahá’í Faith. Core activities include children’s classes, junior youth groups, devotional meetings, and study circles.

 Survey data from the FACT research project have shown many changes resulting from the focus on core activities since 1996. In the past decade there has been higher participation among Bahá’ís in Feasts and other religious activities; a greater emphasis on children and youth activities; and a renewed focus on prayer and devotional programs and personal spiritual development. There is more interaction with other Bahá’í communities due to the focus on the cluster structure as part of the institute process. These outcomes were most likely a result of the focus on core activities. The focus on devotions has also led to an increase in interfaith activity (devotional meetings and joint community service projects) both with other Bahá’í communities and with other faith groups. Bahá’ís are going beyond merely teaching their Faith; they are applying their Faith to community development despite the constraints of few material resources and the relatively small size of the average Bahá’í community (FACT data show that most Bahá’í communities have on average fewer than twenty-five members and a yearly average budget of $18,000). The last decade has witnessed a shift in Bahá’í culture, and the FACT data at least partially verify the efforts Bahá’ís are making toward that end.

 The other major shift in American Bahá’í culture, in addition to a growing emphasis on core activites, is a reconceptualization of community life. The National Spiritual Assembly (taking its direction from the Universal House of Justice) has downplayed setting numerical goals for winning new converts; rather, the focus on human resource and community development includes both Bahá’ís and non-Bahá’ís, as both are engaged in core activities that serve the twin goals of expansion and consolidation.

 The language used in the Riḍván messages changed beginning with the 4YP in 1996, reflecting the Bahá’í cultural shift propelled by the Universal House of Justice. Rather than talking about “entry by troops,” the language now used was “advancing the process of entry by troops.” This is a significant shift, as it recognizes that bringing lots of people into a religion with no clergy and a unique administrative structure requires substantial resocialization and leadership training. This is ultimately the goal of the institute process—to deepen Bahá’ís on the “fundamental verities” of their faith, but also to provide training in community development: consultation and collaborative decision making; administrative procedure; teaching skills; group facilitation skills (to lead children’s classes or study circles); and organizational skills to carry out social and economic development projects. In effect, the goal of the institute process is to help all Bahá’ís develop spiritual maturity and human resources to be community leaders (which includes LSA members, Auxiliary Board members, and their assistants) in a faith which forbids a clergy class. Finally, this process of consolidation provides institutional balance to the past three decades of a nearly exclusive focus on expansion (or teaching). Now Bahá’ís had both teaching tools (proclamation activities, Firesides, Anna’s Presentation for door-to-door teaching) as well as consolidation tools (study circles, interfaith devotionals, and children’s classes and junior youth groups) in their tool kit for building a global civilization.

 But there was also a second cultural shift that began with the 4YP and continues on into the current Third 5YP. The Universal House of Justice has reconceptualized the idea of “community life” and community development to include both Bahá’ís and non-Bahá’ís. The shift to “advancing the process of entry by troops” means that conversions of non-Bahá’ís are downplayed, and cooperative partnerships are stressed to address the spiritual and social needs of humanity (although to be clear, entry by troops is a longer range goal). As seen in chapter 2, the Universal House of Justice said in the 2010 Riḍván message:

 Whether the first contact with such newly found friends elicits an invitation for them to enroll in the Bahá’í community or to participate in one of its activities is not an overwhelming concern. More important is that every soul feel welcome to join the community in contributing to the betterment of society, commencing a path of service to humanity on which, at the outset or further along, formal enrollment can occur (para. 4).

 This cooperative partnership orientation (which is both inward- and outward-oriented) results in a “learning community” orientation where Bahá’ís experiment with the newly developed tools to effect social and spiritual change in their communities, and then engage in “reflection gatherings” to consult with one another on what worked and what did not, and use these lessons for future planning.

 The strategies of action emerging from the more recent First, Second, and Third Five-Year Plans over the past fifteen years thus unfold in the following way:

 	
 Proclamation Activity→

 	
 Rising Interest→

 	
 Core Activities

 	
 (Focus on Race Unity, Status of Women)

 	
 from public

 	
 Community and individual development

 The NSA promoted various proclamation activities (especially using media to promote the Bahá’í perspective on race unity and the equality of women) to raise interest in the Bahá’í Faith (leading the NSA to say that based on responses to the toll-free Bahá’í phone number and website, the American Bahá’í community had reached “interest by troops”). Interested seekers were funneled into core activities (children’s classes, junior youth groups, interfaith devotionals, and study circles) where they cooperatively engaged in human resource development (through spiritual study of Bahá’í Writings) and community development that often culminated in a service project. As noted earlier in the chapter, the NSA believes the American Bahá’í community is in a “developmental phase marked by intensive learning and preparation for growth and is now better equipped to start and sustain growth itself. We are convinced that the decline in growth is transitional and will be reversed by waves of vigorous teaching by individual Bahá’ís” who have engaged in the institute process.

 As we have seen in the last two chapters, the American Bahá’í community continues to tackle racism, the “most challenging issue,” as declared by their Guardian. Race unity was an ongoing focus of the NSA media campaign. The commemoration of ‘Abdu’l-Bahá’s trip to America recounted his unswerving adherence to racial unity and the elimination of prejudice. The consistent emphasis on racial unity comes not only from core values found in Bahá’u’lláh’s Writings, but especially in the guidance of Shoghi Effendi in The Advent of Divine Justice. Written in 1938, it sternly reminds the American community about the need to wipe out racial divisions if American Bahá’ís are to be the “spiritual descendants of the Dawn-Breakers.” These hundred years of Bahá’í guidance (from ‘Abdu’l-Bahá, Shoghi Effendi, and now the Universal House of Justice) have resulted in the American Bahá’í community being the most racially diverse religious community in the United States. FACT data showed that 53 percent of Bahá’í communities meet the sociological definition of a multiracial organization (where at least 20 percent of members are of a nonmajority racial/ethnic group—see Emerson and Smith 2000). By comparison, only 5 to 7 percent of churches in the United States are considered multiracial (Emerson and Kim 2003). During the past fifty years, the American Bahá’í community has fostered this racial and ethnic diversity at all levels.

 Conclusion

 The last fifty years of American Bahá’í history can be divided into three thematic phases: the first was the period 1964–1979, describing the 9YP and 5YP; the second was the period 1979–1996, covering the 7YP, 6YP, Holy Year, and 3YP; and the third was the period 1996–2013, representing the 4YP, Twelve-Month Plan, and first three 5YPs. In each phase, we can see the growth and development of the American Bahá’í community having both inward and outward orientations (see Table C.1 below). These two orientations are always reflexively connected, since teaching about the Bahá’í Faith at the individual level leads to community growth and expansion, which requires greater maturity for Local Spiritual Assemblies and Auxiliary Board members, and thus the enhanced ability to have an impact on the development of a global civilization as envisioned in Bahá’í scripture.

 In Phase I, during the 9YP and 5YP (from 1964 to 1979), American Bahá’ís taught because they had to establish the basic infrastructure of their Faith in the United States: More converts meant a there was a larger pool from which Bahá’ís could elect LSA members and appoint Auxiliary Board members and their assistants (see Table C.1 below). At the same time, the House of Justice and NSA asked American Bahá’ís to Pioneer throughout the world, fulfilling their religious destiny as the “Cradle of the Administration.” But this dual responsibility, building up the Bahá’í administration both at home and abroad, taxed the resources of the small Bahá’í community, such that accomplishing the numerical goals of the Plans meant they had to engage in frenetic activity that often unraveled because of the lack of consolidation. Because of this primary focus on growth, with little follow-up consolidation, people dropped out of the Bahá’í Faith, or became inactive, sometimes resulting in an LSA, a “divine” institution, becoming defunct if membership fell below the sacred number of nine. The primary challenge that has faced the American Bahá’í community for the last fifty years has therefore been consolidation. It was mentioned by the Universal House of Justice as early as its 1966 Riḍván message, but because the numerical expansion goals were highlighted in most NSA communication, the consolidation goals were mistakenly seen as secondary. A letter from the NSA on May 25, 1975 summed it up by quoting the House of Justice: “Time and again the beloved Guardian emphasized that expansion and consolidation are twin and inseparable aspects of teaching that must proceed simultaneously, yet one still hears believers discussing the virtues of one as against the other. The purpose of teaching is not complete when a person declares that he has accepted Bahá’u’lláh as the Manifestation of God for this age; the purpose of teaching is to attract human beings to the divine Message and so imbue them with its spirit that they will dedicate themselves to its service, and this world will become another world and its people another people” (NBA, General Correspondence, Box 6, October 3, 1975). Although consolidation was discussed by the Universal House of Justice in both Phase I and II, it was not until Phase III that new tools (the “institute process”) were developed to systematically consolidate new believers, so that in the last twenty years consolidation work has been socially rewarded (positions such as Area Teaching Committee member, Cluster Development Facilitator, and Cluster Institute Coordinator).1

 In Phase II of American Bahá’í history, the community went through a period of “emergence from obscurity” throughout the 7YP, 6YP, Holy Year, and 3YP (from 1979 to 1996). Large proclamation events were the primary teaching tool used by Bahá’ís who were capitalizing on the media attention given to the persecution and suffering of Iranian Bahá’ís. The Bahá’í Faith grew, albeit slowly, but without the hoped-for “entry by troops” that Shoghi Effendi had called for. But it was during this period that outward development occurred when American Bahá’ís began to actively construct their public image and manage their message to the world. Their inward development was one of institutional maturation as the elected and appointed branches of the Administrative Order learned how to work together to promote Bahá’í goals. The House of Justice also tried to encourage “universal participation” for both institutions and individuals in order to foster administrative and spiritual maturation (and overcome the universal problem in religious organizations of free riders). In a faith with no clergy, it fell to all community members to actively teach, participate in community governance and community education, and give to Bahá’í Funds (see Table C.1).

 Table C.1: Phases of American Bahá’í Community Growth and Development

 	
 Phase

 	
 Phase I (1964–1979)

 	
 Phase II (1979–1996)

 	
 Phase III (1996–2013)

 	
 Inward-Orientation

 	
 • Institution building (LSAs, Auxiliary Boards)

 	
 • Institution Maturation (Rulers-Learned relationship)

 • Universal Participation

 	
 • Human Resource Development (Core Activities)

 	
 Outward-Orientation

 	
 • Teaching

 • Pioneering

 	
 • Proclamation Activity

 • Emergence from Obscurity

 	
 • Community building (service to humanity)

 	
 New Diversity

 	
 • African Americans

 	
 • Persian Immigrants

 	
 • Multiracial and multiethnic

 Currently, Bahá’ís are in Phase III of their development. The 4YP, Twelve-Month Plan, and First, Second, and Third 5YPs focus on community development and strengthening human resources. In an attempt to correct the paucity of consolidation in the past, the emphasis of the American Bahá’í community has been on core activities: children’s classes, junior youth groups, study circles, and interfaith devotional gatherings. All these tools have the goal of developing the human resources of the Bahá’í community—in other words, consolidating both old and new believers. However, the inward-focused and outward-focused lines of action merged as the Universal House of Justice asked Bahá’ís to reconceptualize their community life to include all people in a Bahá’í jurisdiction: both Bahá’ís and non-Bahá’ís can engage in core activities as building blocks for a global civilization (see Table C.1). New institutional tools were created (Regional Bahá’í Councils, Clusters with Cluster Institute Coordinators, Cluster Development Facilitators, and Area Teaching Committees, Reflection Gatherings), all of which have to function with the Learned Branch of the Administrative Order (Auxiliary Board members and their assistants, as well as LSAs). When we compare the timeline in chapter 1 with Figure 5.1 (chapter 5), we see that over the fifty-year time period of this book, the organizational structure of the American Bahá’í community has become more complex. This increasing division of labor has made the Administrative Order more efficient and flexible, but also introduced new sources of tension as questions are raised about who has authority in a religion with no clergy but whose structure is considered by adherents to be divinely revealed. While some of these new institutional relationships and teaching methodologies are causing conflict in the short term, the Bahá’í values of unity in diversity as well as the ability of Riḍván messages to locate American Bahá’ís in a Bahá’í-Timeline framework, will most likely reduce these tensions in the long term. Throughout this fifty-year process, the Bahá’í community has become more diverse: adding African Americans in Phase I, the huge influx of Persian refugees in Phase II, and by Phase III becoming the most diverse religious organization in the United States. Running through all three of the Phases is the ultimate goal of the Bahá’í community: entry by troops, or a dramatic expansion of the number of Bahá’ís.

 Concluding Remarks about Bahá’í Teaching

 This book has showcased the evolution of one aspect of the Bahá’í experience in the United States: teaching and institution building as understood through the Plans developed by the Universal House of Justice. A letter dated February 20, 2008, from the American NSA to all the LSAs about the appropriateness of “direct teaching,” summarizes the tools for teaching at a Bahá’í’s disposal. The NSA quoted Shoghi Effendi’s statement that direct teaching is “an open and bold assertion of the fundamental verities of the Cause,” and went on to say: “The choice of method lies with the teacher, who must act with wisdom in all circumstances, according to his or her perception of the seeker’s receptivity. There are clearly occasions when the indirect method of teaching is preferable. However, experience in clusters at every stage of advancement is increasingly demonstrating the effectiveness of a more direct approach in most teaching encounters.” According to the NSA, this was especially true with activities related to the Five-Year Plans, such as in Firesides; presenting the Bahá’í message to family, friends, neighbors, and coworkers; nurturing those participating in core activities; and teaching “door-to-door” or “neighborhood teaching.” Direct teaching was a helpful model, it said, which could be adapted to local circumstances:

 A number of the friends have raised concerns about this approach [door-to-door] for various reasons. Some consider it to be undignified, some believe it to be ineffective, and some fear that it amounts to proselytizing. There are also those who worry that as a result of large numbers of enrollments we will have more growth than can be successfully consolidated. . . . While wisdom is always to be observed, virtually every cluster includes neighborhoods where door-to-door approaches would not be considered by the residents as undignified. It should be remembered that “dignity” has much to do with the manner of an interaction after it is initiated. We should approach people with genuine love, a humble desire to share the Message, and with complete sensitivity to their wishes. Nor should the direct approach to teaching, whether door-to-door or by other means, be confused with proselytizing, about which the Universal House of Justice has stated: “Proselytizing implies bringing undue pressure to bear upon someone to change his Faith. It is also usually understood to imply the making of threats or the offering of material benefits as an inducement to conversion.” We hope that the friends everywhere will adopt, where teaching is concerned, an attitude of experimentation and learning. Even more important will be an attitude of loving encouragement toward each other. Those who are inspired to participate in door-to-door teaching campaigns should not try to make those who are not so inclined feel guilty or “disobedient.” And those who prefer other teaching approaches should proceed in their chosen arenas of service with confidence. (From a letter dated February 20, 2008, http://american.bahai.us)

 Bahá’í institutions have always encouraged Bahá’ís to both teach their Faith and to partner with like-minded groups who promote values such as the equality of men and women, world peace, or the unity of humanity; to both build up their institutions and to stay out of partisan politics which represents the crumbling Old World Order; to both develop their individual spirituality and to “carry forward an ever advancing civilization” (Bahá’u’lláh 1976, p. 214). As we have seen, American Bahá’í history can be understood in three phases (see Table C.1). In each phase, Bahá’ís have used the guidance from the Universal House of Justice to chart both inward-focused and outward-focused lines of action, using the theological and institutional tools provided by the Universal House of Justice as well as Bahá’í scripture. The inward focus has been on building up the “Bahá’í system” or Administrative Order; the outward focus on engaging with the wider, non-Bahá’í world.

 Larger Implications of Bahá’í Development in America

 Sociology of religion scholars have for the last fiften years been examining the confluence of race and religion in a more systematic way (c.f., Emerson and Smith 2000; Emerson and Kim 2003). Ever since its eighteenth-century colonial origins, America’s religious life has been racially segregated. During the Civil Rights Movement of the 1950s and 1960s, Martin Luther King famously declared that 11 o’clock on Sunday morning was the most segregated hour in Christian America. More recently, the National Congregations Study found that in nearly 90 percent of cases, at least 90 percent of American congregations consist of one racial group, and in nearly 80 percent of cases, at least 95 percent consist of one racial group (quoted in Emerson and Kim 2003).

 Emerson and Smith (2000) posit several reasons why religious membership in the United States is so segregated. The constitutional disestablishment of church and state creates a religious marketplace which encourages the proliferation of sectarian groups and new religious movements that can exploit a niche created by religious consumer demand (it is not a coincidence that the most capitalist and most Protestant of nations also places the highest value on individualism). People also tend to seek to establish social relations with people of similar socioeconomic characteristics (known as the “homophily principle”) given the freedom to do so. Suppliers of religious services also face pressure to niche market their denominations to specialized demographic groups, based on: race/ethnicity, preferences for music and preaching styles, formality or informality of worship, as well as singles groups, youth programs, evangelism, social justice concerns, and so on. Trying to be all things to all religious consumers in a pluralistic society would be cost-prohibitive; thus religious denominations tend to market to a smaller, more homogenous consumer base. Thus, the combination of individualistic values, Protestant culture (which tends toward more local church control), a diverse religious marketplace, and the costs of mass appeal tend to keep religion in the United States segmented and segregated. Emerson and Smith conclude that in the evangelical Protestant culture of the United States, “internally homogeneous congregations more often provide what draws people to religious groups for a lower cost than do internally diverse congregations. . . . Thus, the very organization of American religion drives toward the separation of peoples” (2000, pp. 137, 145).

 Emerson and Kim (2003) then asked: given these structural- and individual-level barriers to religious congregations becoming multiracial, what accounts for the 5 to 7 percent of American religious groups that do achieve this level of diversity? They conclude that there are six major reasons why a congregation may become multiracial. They may be motivated by: 1) their mission (their theology or symbolic culture); 2) resource calculations (budget constraints or new sources of income are the impetus to diversify); 3) an external authority structure mandating a change to become more diverse; 4) the congregation being in proximity to a diverse neighborhood (or that neighborhood becoming more multicultural); 5) the congregation making a more general appeal to diversity beyond its current membership; 6) a preexisting organizational package that drives diversification (in other words, a merger between two declining churches). The first three are motivations for becoming multicultural, and the last three reasons are sources of diversity in a congregation. Emerson and Kim’s (2003) research found that a congregation rarely utilizes more than one motivation and/or one source of new diverse members.

 However, using the American Bahá’í community as a case study, the research discussed in this book found that the National Spiritual Assembly utilized five of the six motivations and sources of diversity that helped transform an Iranian-born religion into the most diverse religious organization in the United States. The theological mission of the American Bahá’í community is to promote the unity of humanity (1), and they seek out members of minority communities (as well as the majority) who have like-minded values (5). Local communities are encouraged by not only the NSA but the Universal House of Justice to promote the oneness of humanity (3), and often appeals for increased funds have been the motivation to continue to teach the Faith and enroll a diverse membership (2). Finally, Baha’is are encouraged by the Plans to teach their faith to their friends, coworkers, and neighbors within their local LSA jurisdiction (4). The only strategy not used by Bahá’ís to become multiracial is congregational mergers (6), which given the elected LSA structure of local Bahá’í communities, is antithetical to Bahá’í goals of institution building at the local level.

 In addition to the above motivations and sources for development and promoting a diverse membership, Bahá’ís have other ideological and institutional mechanisms that are unique in American religious history (also see McMullen 2000). As has been discussed before, 53 percent of local Bahá’í communities in the United States are multiracial, meaning that at least 20 percent of their membership is not of the majority ethnic/racial group. This compares with between 5 to 7 percent of all American congregations which are multiracial (Emerson and Kim 2003). In addition, FACT data show that on average, the racial composition of the average LSA in 2000 was over 24 percent nonwhite, and by 2010 was on average nearly 31 percent minority. Thus not only are over half of all Bahá’í communities multiracial, but the local leadership of the average Bahá’í community elected to the LSA is also multiracial (nearly one-third minority on average).

 Six additional ideological and organizational reasons can sociologically account for this expansion and diversity:

 	1) Rationalized plans. Growth and development of the American Bahá’í community has not just happened; it has been planned for. This book has summarized this growth in the United States over the last half century based on Universal House of Justice Plans. Although the Plans are in accordance with ‘Abdu’l-Bahá’s (1993) blueprint for expansion in the Tablets of the Divine Plan, the National Assembly has had increasing input as to the more specific content of the generalized goals set by the House of Justice. Throughout the three periods of growth discussed in this book, the American NSA has consistently targeted minority communities to expand the faith and manifest the goals of the unity of all humanity.

 	2) The status and mission of the “Pioneer” and “Homefront Pioneer.” When Bahá’ís volunteer to go “pioneering,” they travel to various parts of the world or the United States to teach new declarants and establish local assemblies. Their goal is for these assemblies to eventually become self-supporting from among indigenous believers. Thus, Bahá’í pioneers consider themselves part of a larger, divinely ordained project of global institution building; institutions which they believe constitute the Kingdom of God. More recent Plans (since especially 2001) have added consolidation roles such as Cluster Institute Coordinators or Cluster Development Facilitators to develop the human resources of the community. In a faith which forbids the formation of a clergy class, these expansion and consolidation roles are sociologically necessary to supplement individual initiatives and to institutionalize Bahá’í growth.

 	3) Ideological Principles. The very ideology of the Bahá’í Faith has also contributed to its growth, especially attracting a diverse membership. The social and spiritual principles (universal peace, the unity of humanity, and the unity of all religions) are a major cause of attraction among the majority of converts (see McMullen 2000). While much of the sociology of religion literature of the last thirty years has focused on either fundamentalist movements or immigrant religion, the Bahá’í Faith represents an alternative movement that has seen slow but steady growth in the United States, especially among minority communities. While much of fundamentalist religion appeals to tribal identity (narrow definitions of race, ethnicity, nationalism, or religion—see Marty and Appleby 1992; Kurtz 2007), the Bahá’í Faith socially constructs a more universal social identity based on the unity of religions and unity of humanity.

 	4) Institutional Principles. Built into Bahá’í law are provisions to diversify leadership positions in the community. One law of the Kitáb-i-Aqdas requires that when there is a tie in Bahá’í elections at any level, the position must be awarded to the minority in the community. Another is that in countries where families must pay fees for the education of children, priority must be given to girls over boys. These institutionalized laws in the Bahá’í community foster both gender and racial diversity.

 	5) Example of ‘Abdu’l-Bahá and Shoghi Effendi. Both in their writings and personal example, Bahá’ís often draw on the models provided by early leaders of their faith to guide current behavior. Frequently Bahá’ís discuss the moral courage of ‘Abdu’l-Bahá who ignored social convention and promoted racial unity during his visit to segregated North America in 1912, even promoting interracial marriage (Stockman 2012). And Shoghi Effendi’s discussion of racism being “the most challenging issue” facing America is frequently mentioned in guidance from the National Spiritual Assembly.

 	6) Flexibility of the Nineteen-Day Feast. One of the barriers identified by scholars to resolving congregational conflict in multicultural settings is worship style. This is especially true for white churches when trying to recruit African Americans (Becker 1999). One strength of the primary worship experience of the Bahá’í Faith—the Nineteen-Day Feast—is its institutional flexibility. Bahá’í Writings state that devotions, community business, and social fellowship are the only requirements for the Feasts. Beyond this simple structure, Bahá’ís are free to customize the Feast for their local communities. This can include prayers in multiple languages, songs from all musical styles, emotional skits or performances as part of the worship experience, and translations of letters from the NSA or Universal House of Justice read in Persian for first-generation Iranian believers. This flexibility allows for new cultural expressions to find a home in Bahá’í worship, which overcomes a significant barrier to diversifying the religious community.

 Where does the Bahá’í Faith go from here? Given the direction it has taken over the past three Five-Year Plans through the guidance of the Universal House of Justice, the American community will likely undergo steady but slow growth. Globally, the mission of the Bahá’í Faith remains the same: Spread the news of Bahá’u’lláh and usher in entry by troops, eventually establishing a global civilization based on Bahá’í laws and values and undergirded by Bahá’u’lláh’s Administrative Order. However, gone are the days of setting fixed numerical goals producing frenetic activity to meet them, often resulting in lapsed membership and institutional weakness (as funds are expended only to see LSAs lose their status when the number of Bahá’ís in a municipality falls below nine). Instead, the Universal House of Justice has provided a set of tools so that expansion and consolidation are balanced, leading to sustained growth that Bahá’ís hope will have an impact on the wider society.

 Notes

 Introduction

 1 These Plans reflect what Weber (1922, 1946) conceptualized as “rationalization”—a type of value-driven action characterized by “world mastery” promoted by some religions to remake the world according to a divine worldview. As Schluchter wrote: “the question, under what conditions ‘a systematization of practical conduct in the form of an orientation around certain integral values’ results from religious motives” (1989, p. 91) is central to Weber’s concept of rationalization. The Universal House of Justice Plans are the quintessential example of religious rationalization as defined by Weber on a systematic, global scale.

 2 Bahá’í theology says that secular modernity is “lamentably defective” (Bahá’u’lláh 1976, p. 216). Bahá’í scripture provides the institutional foundation and laws for building Bahá’u’lláh’s World Order, and the Plans developed by the Universal House of Justice are the tools and blueprint for achieving it. This does not mean that Bahá’ís shun the world; indeed, they are encouraged to vote in society’s elections and be “concerned with the issues of the day.” However, Bahá’ís are forbidden to engage in divisive, partisan politics since this undermines the primary social principle of the Bahá’í Faith: the unity of all humanity.

 Chapter 1. Bahá’í History, Beliefs, Outreach, and Administration

 1 In the Christian world, the Millerites, who were eventually transformed into the Seventh-Day Adventist Church and influenced several other Adventist denominations, predicted the return of Christ in 1844, the year that the Báb began his ministry leading to the inauguration of the Bahá’í dispensation (see Stockman 1985 for Bahá’í theological connections to Millerism).

 2 The number nine appears regularly in Bahá’í symbols, and is explained in Bahá’í writings: “Nine is the highest digit, hence symbolizes comprehensiveness, culmination; also, the reason it is used . . . is because 9 has the exact numerical value of Bahá (in the numerology connected with the Arabic alphabet) and Bahá’ is the name of the Revealer of our Faith, Bahá’u’lláh” (Hornby 1983, p. 416).

 3 When an individual becomes a Bahá’í, he or she signs a card agreeing to live according to Bahá’í laws, and therefore has the right to vote in Bahá’í elections, give to Bahá’í funds, attend collective worship or Nineteen-Day Feasts, and go on Bahá’í pilgrimage. If a Local Spiritual Assembly finds that a Bahá’í has violated Bahá’í law, it may recommend to the National Spiritual Assembly that the person have his or her administrative rights removed. The person will still be considered a Bahá’í, but must atone for the violation of Bahá’í law before being reinstated with full administrative privileges.

 Chapter 2. Riḍván Messages from the Universal House of Justice, 1964–2013

 1 This was an important “tablet” or part of holy scripture in the Bahá’í Faith. The Suriy-i-Mulúk or “Tablets to the Kings and Rulers” was part of the wider proclamation of Bahá’u’lláh to the world of his divine mission, and was actually a series of letters to kings, presidents, and religious leaders of the time. These included Napoleon III, Czar Alexander II, Queen Victoria of Britain, Kaiser Wilhelm I, Emperor Francis Joseph, Sultan ‘Abdu’l-Aziz, Nasiru’d-Din Shah, U.S. President Ulysses S. Grant, and Pope Pius IX (Adamson 2007). In this collective message to world leaders, Bahá’u’lláh called for them to hold a convocation to establish world peace, reduce their armaments, and recognize his station as the most recent Manifestation of God. Bahá’ís believe their collective refusal to respond to Bahá’u’lláh’s plea led indirectly to the wars and social turmoil of the twentieth century (Rabbani 1974).

 2 Mount Carmel is the mountain range overlooking the city of Haifa in Israel, and is referenced in the Bible. Bahá’ís own extensive properties on the slopes of Mt. Carmel, which is the location of the Bahá’í World Centre.

 Chapter 3. Institution Building, Mass Growth, and Racial Unity

 1 The Louis C. Gregory Award was named after a famous African American Bahá’í who did extensive travel teaching throughout the South to promote the Bahá’í message of racial unity (see Morrison 1982; McMullen 2000).The NSA dedicated the Louis Gregory Bahá’í Institute in Hemingway, South Carolina, on September 19, 1972; it became the fourth permanent Bahá’í school in the United States (NBA, General Correspondence, Box 5, September 19, 1972).

 2 This is in conjunction with ‘Abdu’l-Bahá’s statement about the destiny of America, which in its promotion of world peace and the oneness of humanity will “lead all nations spiritually” (quoted in Rabbani 1963, p. 86).

 Chapter 4. Persian Immigrants and Emergence from Obscurity

 1 My thanks to Robert Stockman for these estimates. Personal correspondence, November 18, 2014.

 2 Prior to the publication of the Kitáb-i-Aqdas, the Bahá’ís of the English-speaking world only had access to the Synopsis and Codification of the Laws of the Kitáb-i-Aqdas, a translation by Shoghi Effendi published in 1973. It had several long translated passages from the text, but then included only a brief outline of major laws, many of which would only be applicable in a future society when the Bahá’í Faith would have greater influence and authority. It is amazing that the American Bahá’í community, in existence since 1894, did not have a full English translation of the principal holy text of their Faith for almost ninety-eight years.

 Chapter 5. New Directions and Bahá’í Community Development

 1 The Wilmette Institute moved to a largely online learning format in 1998, and currently offers approximately fifty different courses on Bahá’í topics (some of which receive college credit). Nearly 7,000 students from almost a hundred countries have participated in Wilmette Institute courses since its inception (see http://wi.bahai.us).

 2 The language of a “learning community” or “learning organization” had already been popularized in corporate circles by management gurus such as Peter Senge and his The Fifth Discipline: The Art and Practice of the Learning Organization (1990).

 3 It is interesting to note that the NSA wrote a letter dated October 26, 2007 in which it quoted the Universal House of Justice: “With regard to institute courses, at no time has the House of Justice expressed the view that participating in the courses of an institute is a requirement to be met by every believer. It does ask, nevertheless, that everyone, even those not involved, support the institute process and not impede its progress.” That same letter from the NSA also warned: “The National Assembly trusts that these statistics [collected at the local level to measure the number of enrollees in Ruhi] will not be misused to construct a status differential, whereby those who have completed greater numbers of Ruhi books are viewed as somehow superior in their service to the Faith—as this would likely cause disunity, and for some believers, perhaps even an undue sense of entitlement” (letter dated October 26, 2007, http://american.bahai.us).

 Conclusion

 1 In McMullen (2000), I discussed the socially constructed status conferred on Bahá’ís for “teaching the Faith”—so much so that the honorific “Knight of Bahá’u’lláh” was bestowed on the first Bahá’í to go into “virgin territories,” and being a Pioneer was seen as a sacrificial way to show devotion to one’s Faith. However, as I pointed out then, there were no corresponding roles of “consolidator” in Bahá’í culture to parallel that of “teacher.” With the shift to the institute process since 1996, consolidation is now socially rewarded within Bahá’í culture.

 Bibliography

 The American Bahá’í, http://american.bahai.us

 http://american.bahai.org

 http://bahai-library.com

 http://bahai-library.com/UHJ-documents

 http://faithcommunitiestoday.org

 http://www.bahai.org

 http://www.bic.org

 ‘Abdu’l-Bahá. 1957. Trans. by Marzieh Gail. The Secret of Divine Civilization. Wilmette, Ill.: Bahá’í Publishing Trust.

 ———. 1978. Selections from the Writings of ‘Abdu’l-Bahá. Haifa: Bahá’í World Centre.

 ———. 1981. Trans. by Laura Clifford Barney. Some Answered Questions. Wilmette, Ill.: Bahá’í Publishing Trust.

 ———. 1982. Compiled by Howard MacNutt. The Promulgation of Universal Peace. Wilmette, Ill.: Bahá’í Publishing Trust.

 ———. 1990. Will and Testament of ‘Abdu’l-Bahá. Wilmette, Ill.: Bahá’í Publishing Trust.

 ———. 1993. Tablets of the Divine Plan. Wilmette, Ill.: Bahá’í Publishing Trust.

 Adamson, Hugh C. 2007. Historical Dictionary of the Bahá’í Faith, 2nd ed. Lanham, Md.: Scarecrow Press.

 Amatu’l-Bahá Rúḥíyyih Khánum. 1992. The Ministry of the Custodians 1957–1963. Haifa: Bahá’í World Centre.

 Armstrong, Karen. 2000. Islam: A Short History. New York: Modern Library.

 Babbie, Earl. 2007. The Practice of Social Research, 11th ed. Belmont, Calif.: Wadsworth.

 Bahá’í International Community (BIC). 1994. The Bahá’ís: A Profile of the Bahá’í Faith and Its Worldwide Community. New York: Office of Public Information.

 ———. 2006. Century of Light. New York: Bahá’í Publishing Trust.

 ———. 2008. For the Betterment of the World: The Worldwide Bahá’í Community’s Approach to Social and Economic Development. New York: Office of Social and Economic Development.

 Bahá’u’lláh. 1976. Trans. by Shoghi Effendi. Gleanings from the Writings of Bahá’u’lláh. Wilmette, Ill.: Bahá’í Publishing Trust.

 ———. 1985. Trans. by Shoghi Effendi. The Hidden Words of Bahá’u’lláh. Wilmette, Ill.: Bahá’í Publishing Trust.

 ———. 1987. Trans. by Shoghi Effendi. Prayers and Meditations. Wilmette, Ill.: Bahá’í Publishing Trust.

 ———. 1988a. Trans. by Shoghi Effendi. Epistle to the Son of the Wolf. Wilmette, Ill.: Bahá’í Publishing Trust.

 ———. 1988b. Trans. by Habib Taherzadeh. Tablets of Bahá’u’lláh. Wilmette, Ill.: Bahá’í Publishing Trust.

 ———. 1989. Trans. by Shoghi Effendi. Kitáb-i-Iqan. Wilmette, Ill.: Bahá’í Publishing Trust.

 ———. 1992. Trans. by Universal House of Justice. The Kitáb-i-Aqdas. Haifa, Israel: Bahá’í World Centre.

 Barrett, David B., ed. 1982. World Christian Encyclopedia: A Comparative Study of Churches and Religions in the Modern World, A.D. 1900–2000. New York: Oxford University Press.

 Becker, Penny. 1999. Congregations in Conflict: Cultural Models of Local Religious Life. New York: Cambridge University Press.

 Berger, Peter L. 1969. The Sacred Canopy: Elements of a Sociological Theory of Religion. New York: Doubleday Anchor.

 Berger, Peter L., and Thomas Luckmann. 1967. The Social Construction of Reality: A Treatise in the Sociology of Knowledge. New York: Doubleday.

 Charny, Israel W. 1999. Encyclopedia of Genocide. Santa Barbara, Calif.: ABC-Clio.

 Choksy, Jamsheed K. 2012. “Non-Muslim Religious Minorities in Contemporary Iran.” Iran and the Caucasus 16: 271–299.

 Cooper, Roger. 1982. The Bahá’ís of Iran. London: Minority Rights Group.

 Deyneka, Peter, and Anita Deyneka. 1998. “Evangelical Foreign Missionaries in Russia.” International Bulletin of Missionary Research 22, Issue 2: 56–62.

 DeYoung, Curtiss Paul, Michael O. Emerson, George Yancey, and Karen Chai Kim. 2003. United by Faith: The Multiracial Congregation as an Answer to the Problem of Race. Oxford: Oxford University Press.

 Dowty, Alan. 1989. “The Satanic Vendetta: Iran’s Unholy War on the Bahá’ís.” Church and State 42: 7–10.

 Eck, Diana L. 2001. A New America: How a “Christian Country” Has Now Become the World’s Most Religiously Diverse Nation. San Francisco: HarperSanFrancisco.

 Emerson, Michael O., and Karen Chai Kim. 2003. “Multiracial Congregations: An Analysis of Their Development and a Typology.” Journal for the Scientific Study of Religion 42(2): 217–227.

 Emerson, Michael O., and Christian Smith. 2000. Divided by Faith: Evangelical Religion and the Problem of Race in America. Oxford: Oxford University Press.

 Esslemont, J. E. 1970. Bahá’u’lláh and the New Era. Wilmette, Ill.: Bahá’í Publishing Trust.

 Etter-Lewis, Gwendolyn, and Richard W. Thomas. 2006. Lights of the Spirit: Historical Portraits of Black Bahá’ís in North America, 1898–2000. Wilmette, Ill.: Bahá’í Publishing Trust.

 Forsythe, David P., ed. 2009. Encyclopedia of Human Rights. New York: Oxford University Press.

 Garlington, William. 1977. “The Bahá’í Faith in Malwa.” In G. A. Oddie, ed. Religion in South Asia. London: Curzon Press.

 ———. 2005. The Bahá’í Faith in America. Westport, Conn.: Praeger.

 Ghanea, N. 2002. Human Rights, the UN and the Bahá’ís in Iran. Oxford: George Ronald.

 Goodstein, Laurie. April 18, 1998. “Russians Oust a U.S. Missionary under New Law Limiting Church Rights.” New York Times. Vol. 147, A9.

 Harper, Barron. 1997. Lights of Fortitude: Glimpses into the Lives of the Hands of the Cause of God. Oxford: George Ronald.

 Hatcher, John S. 1989. “The Equality of Women: The Bahá’í Principle of Complementarity.” Journal of Bahá’í Studies 2(3): 55–66.

 ———. 1990. “Racial Identity and the Patterns of Consolation in the Poetry of Robert Hayden.” Journal of Bahá’í Studies 3(2): 35–46.

 Hatcher, William S. 1979. “Science and the Bahá’í Faith.” Zygon 14(3): 229–253.

 Hatcher, William S., and David Martin. 1985. The Bahá’í World Faith: An Emerging World Religion. Wilmette, Ill.: Bahá’í Publishing Trust.

 Hirschman, Albert O. 1970. Exit, Voice and Loyalty: Responses to Decline in Firms, Organizations, and States. Cambridge, Mass.: Harvard University Press.

 Hofer, Katharina. 2003. “The Role of Evangelical NGOs in International Development: A Comparative Case Study of Kenya and Uganda.” Africa Spectrum 38(3): 375–398.

 Hofman, David. 1982. A Commentary on the Will and Testament of ‘Abdu’l-Bahá. Oxford: George Ronald.

 Hornby, Helen, compiler. 1983. Lights of Guidance: A Bahá’í Reference Guide. New Delhi: Bahá’í Publishing Trust.

 Houston Bahá’í Archives, 1963–2013.

 Hunter, James Davidson. 1987. Evangelicalism: The Coming Generation. Chicago: University of Chicago Press.

 Iannaccone, Laurence R. 1992. “Sacrifice and Stigma: Reducing Free Riding in Cults, Communes, and Other Collectives.” Journal of Political Economy 100(2): 271–291.

 Karlberg, Michael. 2010. “Constructive Resilience: The Bahá’í Response to Oppression.” Peace & Change 35(2): 222–257.

 Kazemzadeh, Firuz. 2000. “The Bahá’ís of Iran: Twenty Years of Repression.” Social Research 67(2): 537–558.

 Khan, Janet A., and Peter J. Khan. 1998. Advancement of Women: A Bahá’í Perspective. Wilmette, Ill.: Bahá’í Publishing Trust.

 Klineberg, Stephen L. 2005. The Houston Area Survey: 1982–2005. Houston: Rice University Press.

 Kurtz, Lester R. 2007. Gods in the Global Village: The World’s Religions in Sociological Perspective. Thousand Oaks, Calif.: Pine Forge Press.

 Lample, Paul. 2009. Revelation and Social Reality: Learning to Translate What Is Written into Reality. West Palm Beach, Fla.: Palabra Publications.

 Lee, Anthony A., ed. 1984. Circle of Unity: Bahá’í Approaches to Current Social Issues. Los Angeles: Kalimat Press.

 Lee, Kathy. 1989. Prelude to the Lesser Peace. New Delhi: Bahá’í Publishing Trust.

 Lincoln, C. Eric, and Lawrence H. Mamiya. 1990. The Black Church in the African American Experience. Durham, N.C.: Duke University Press.

 Lindlof, Thomas. 1995. Qualitative Communication Research Methods. Thousand Oaks, Calif.: Sage.

 Lofland, John, and Lyn H. Lofland. 1984. Analyzing Social Settings: A Guide to Qualitative Observation and Analysis. Davis, Calif.: University of California Press.

 Lofland, John, and Rodney Stark. 1965. “Becoming a World-Saver: A Theory of Religious Conversion.” American Sociological Review 30: 862–874.

 Martin, J. Douglas. 1979. “The Bahá’í Faith and Its Relation to Other Religions.” In Amarjit Singh Sethi and Reinhard Pummer, eds. Comparative Religion. New Delhi: Vikas Publishing House.

 Marty, Martin E., and R. Scott Appleby. 1992. The Glory and the Power: The Fundamentalist Challenge to the Modern World. Boston: Beacon Press.

 Massey, Douglas S. 1993. American Apartheid: Segregation and the Making of the Underclass. Cambridge, Mass.: Harvard University Press.

 McLemore, S. Dale. 2005. Racial and Ethnic Relations in America. Boston: Pearson/Allyn and Bacon.

 McMullen, Mike. 1995. “The Atlanta Bahá’í Community and Race Unity: 1909–1950.” World Order 26(4): 27–43.

 ———. 2000. The Bahá’ís: The Religious Construction of a Global Community. Piscataway, N.J.: Rutgers University Press.

 Momen, Moojan. 1981. The Bábí and Bahá’í Religions, 1844–1944. Some Contemporary Western Accounts. Oxford: George Ronald.

 ———. 1985. An Introduction to Shi‘i Islam: The History and Doctrines of Twelver Shi‘ism. New Haven, Conn.: Yale University Press.

 ———. 1988. “Relativism: A Basis for Bahá’í Metaphysics.” In Moojan Momen, ed. Studies in Bábi and Bahá’í History, vol. 5. Los Angeles: Kalimat Press.

 Morris, Aldon. 1984. The Origins of the Civil Rights Movement: Black Communities Organizing for Change. New York: Free Press.

 ———. 1996. The Bahá’í Faith: A Short Introduction. London: Oneworld.

 ———. 2005. “The Babi and Bahá’í Community of Iran: A Case of ‘Suspended Genocide’?” Journal of Genocide Research 7(2): 221–241.

 Morrison, Gayle. 1982. To Move the World: Louis G. Gregory and the Advancement of Racial Unity. Wilmette, Ill.: Bahá’í Publishing Trust.

 Nash, Geoffrey. 1982. Iran’s Secret Pogrom: The Conspiracy to Wipe Out the Bahá’ís. Suffolk, U.K.: Neville Spearman.

 National Bahá’í Archives. General Correspondence Files, 1963–2013.

 National Spiritual Assembly of the Bahá’ís of Canada. 1983. Bahá’í Marriage and Family Life: Selections from the Writings of the Bahá’í Faith. Thornhill, Ontario: Bahá’í Canada Publications.

 ———. 1986a. Ḥuqúqu’lláh: Extracts from the Writings of Bahá’u’lláh, ‘Abdu’l-Bahá, Shoghi Effendi, and the Universal House of Justice. Thornhill, Ontario: Bahá’í Canada Publications.

 ———. 1986b. Women: Extracts from the Writings of Bahá’u’lláh, ‘Abdu’l-Bahá, Shoghi Effendi, and the Universal House of Justice. Thornhill, Ontario: Bahá’í Canada Publications.

 National Spiritual Assembly of the Bahá’ís of the United States. 1975. Declaration of Trust and By-Laws of the NSA of the United States; By-Laws of a Local Spiritual Assembly. Wilmette, Ill.: Bahá’í Publishing Trust.

 ———. 1985. Bahá’í Prayers. Wilmette, Ill.: Bahá’í Publishing Trust.

 ———. 1991. The Vision of Race Unity: America’s Most Challenging Issue. Wilmette, Ill.: Bahá’í Publishing Trust.

 Powell, Walter W., and Paul J. DiMaggio, eds. 1991. The New Institutionalism in Organizational Analysis. Chicago: University of Chicago Press.

 Rabbani, Shoghi Effendi. Trans. 1932. The Dawn Breakers: Nabil’s Narrative of the Early Days of the Bahá’í Revelation. New York: Bahá’í Publishing Committee.

 ———. 1965. Citadel of Faith: Messages to America, 1947–1957. Wilmette, Ill.: Bahá’í Publishing Trust.

 ———. 1974. Bahá’í Administration: Selected Messages 1922–1932. Wilmette, Ill.: Bahá’í Publishing Trust.

 ———. 1992. The World Order of Bahá’u’lláh. Wilmette, Ill.: Bahá’í Publishing Trust.

 ———. 1993. The Advent of Divine Justice. Wilmette, Ill.: Bahá’í Publishing Trust.

 ———. 1996. The Promised Day Is Come. Wilmette, Ill.: Bahá’í Publishing Trust.

 ———. 2010. God Passes By. Wilmette, Ill.: Bahá’í Publishing Committee.

 Robertson, Roland. 1992. Globalization: Social Theory and Global Culture. London: Sage.

 Roof, Wade Clark, and William McKinney. 1987. American Mainline Religion: Its Changing Shape and Future. New Brunswick: Rutgers University Press.

 Rutstein, Nathan. 1993. Healing Racism in America: A Prescription for the Disease. Springfield, Mass.: Whitcomb Publishing.

 Schluchter, Wolfgang. 1989. Trans. Neil Soloman. Rationalism, Religion, and Domination: A Weberian Perspective. Berkeley: University of California Press.

 Sears, William. 1982. A Cry from the Heart. London: George Ronald.

 Senge, Peter. 1990. The Fifth Discipline: The Art and Practice of the Learning Organization. New York: Doubleday.

 Sidanius, Jim, Erik Devereux, and Felicia Pratto. 1992. “A Comparison of Symbolic Racism Theory and Social Dominance Theory as Explanations for Racial Policy Attitudes.” Journal of Social Psychology 132: 377–395.

 Smith, Peter. 1982. “Millennialism in the Bábi and Bahá’í Religions.” In Roy Wallis, ed. Millennialism and Charisma. Belfast: Queen’s University Press.

 ———. 1987. The Bábi and Bahá’í Religions: From Messianic Shi‘ism to a World Religion. Cambridge: Cambridge University Press.

 ———. 1996. A Short History of the Bahá’í Faith. Oxford: Oneworld.

 ———. 2000. A Concise Encyclopedia of the Bahá’í Faith. Oxford: Oneworld.

 Smith, Peter, and Moojan Momen. 1989. “The Bahá’í Faith 1957–1988: A Survey of Contemporary Developments.” Religion 19: 63–91.

 Sours, Michael. 1990. Preparing for a Bahá’í/Christian Dialog, Volume I: Understanding Biblical Evidence. Oxford: Oneworld.

 Stockman, Robert H. 1985. The Bahá’í Faith in America: Origins 1892–1900, Volume 1. Wilmette, Ill.: Bahá’í Publishing Trust.

 ———. 1995. The Bahá’í Faith in America: Early Expansion, 1900–1912, Volume 2. Wilmette, Ill.: Bahá’í Publishing Trust.

 ———. 2003. American Bahá’í Community. Found at: http://rsmd.net/research/american-bahai-community.

 ———. 2012. ‘Abdu’l-Bahá in America. Wilmette, Ill. Bahá’í Publishing Trust.

 Swidler, Ann. 1986. “Culture in Action: Symbols and Strategies.” American Sociological Review 51(2): 273–286.

 Taherzadeh, Adib. 1992. The Covenant of Bahá’u’lláh. Oxford: George Ronald.

 Thomas, June Manning. 1995. “Race Unity: Implications for the Metropolis.” Journal of Bahá’í Studies 6(4): 23–42.

 Thomas, Richard W. 1993. Racial Unity: An Imperative for Social Progress. Ottawa: Bahá’í Studies Publications.

 Universal House of Justice. 1972. The Constitution of the Universal House of Justice. Haifa: Bahá’í World Centre.

 ———. 1976. A Compilation on Bahá’í Education. Haifa: Bahá’í World Centre.

 ———. 1977. The Individual and Teaching: Raising the Divine Call. Wilmette, Ill.: Bahá’í Publishing Trust.

 ———. 1983. The Importance of Deepening Our Knowledge and Understanding of the Faith. Ontario, Canada: National Spiritual Assembly of Canada.

 ———. 1984. Living the Life: A Compilation. London: Bahá’í Publishing Trust.

 ———. 1985. The Promise of World Peace. Haifa: Universal House of Justice.

 ———. 1989. Individual Rights and Freedoms in the World Order of Bahá’u’lláh. Wilmette, Ill.: Bahá’í Publishing Trust.

 ———. 1991. Bahá’u’lláh. Sydney: Bahá’í Publications Australia.

 ———. 1996a. Messages from the Universal House of Justice: 1963–1986. Wilmette, Ill.: Bahá’í Publishing Trust.

 ———. 1996b. The Four Year Plan: Messages from the Universal House of Justice. Riviera Beach, Fla.: Palabra Publications.

 ———. 2001. The Five Year Plan: 2001–2006. Messages from the Universal House of Justice. West Palm Beach, Fla.: Palabra Publications.

 ———. 2006a. The Five Year Plan: 2006–2011. Messages from the Universal House of Justice. West Palm Beach, Fla.: Palabra Publications.

 ———. 2006b. Turning Point—Selected Messages of the Universal House of Justice and Supplementary Material 1996–2006. West Palm Beach, Fla.: Palabra Publications.

 ———. 2011a. The Five Year Plan: 2006–2011, Summary of Achievements and Learning. Haifa: Bahá’í World Centre.

 ———. 2011b. The Five Year Plan: 2011–2016. Messages from the Universal House of Justice. West Palm Beach, Fla.: Palabra Publications.

 Warner, R. Stephen. March 1993. “Work in Progress Toward a New Paradigm for the Sociological Study of Religion in the United States.” American Journal of Sociology 98(5): 1044–1093.

 Waters, Malcolm. 1995. Globalization. New York: Routledge.

 Weber, Max. 1922. The Sociology of Religion. Boston: Beacon Press.

 ———. 1946. From Max Weber. New York: Oxford University Press.

 Weber, Robert Philip. 1985. Basic Content Analysis. Beverly Hills, Calif.: Sage.

 Wuthnow, Robert. 2005. America and the Challenges of Religious Diversity. Princeton, N.J.: Princeton University Press.

 Index

 ‘Abdu’l-Bahá: Will and Testament, 3, 14, 37, 135, 148, 157; Tablets of the Divine Plan, 27, 36–38, 45–46, 56, 73, 95, 101, 121, 135, 140, 161, 194, 244, 256

 Abraham, 1, 22, 40

 Adamic/Prophetic Cycle, 40–41. See also Bahá’í Era

 Administrative Order, 15–21; maturation of, 1, 2, 10, 27, 30, 55–56, 59, 61, 64, 66, 68, 72, 74, 82, 120, 135, 147–149, 188, 197, 204, 209–210, 212–213, 220–221, 250–251. See also Learned Branch of the Administrative Order; Rulers Branch of the Administrative Order

 Adrianople (Edirne), 13

 African American Bahá’ís, 2, 9, 37, 145–147, 168, 216, 220–222, 251–252, 258, 260

 ‘Akká, 13, 70

 ‘Alí-Muḥammad. See Báb, the

 Amatu’l-Bahá Rúḥíyyih Khánum, 185, 219

 animators (of junior youth), 120

 Anna’s Presentation, 235, 237, 247

 antiwar protests/demonstrations, 148–149

 Arc (Ark) Project on Mount Carmel, 71, 74, 78, 83, 88, 102, 191–96, 197, 198, 216, 217, 223

 Area Teaching Committees, 117, 120, 225, 229, 232, 239, 250–51

 “Army of Light Teaching Projects” (youth groups), 209

 Associations of Bahá’í Studies, 97

 Auxiliary Boards, 16, 20, 55, 60, 137, 224, 225, 227, 251; members of, 16, 20, 45, 50, 57, 59, 65, 68, 74, 80, 85, 86, 87, 90, 91, 93, 94, 98, 100, 117, 120, 131, 157, 161, 165, 182, 191, 197, 199, 207, 222, 228, 229, 232, 246, 249, 251; assistants to members, 16, 20, 45, 51, 57, 59, 60, 65, 87, 90, 120, 157, 197, 232, 246, 249, 251

 Báb, the, 12–13, 22–26, 38, 40–42, 52, 62, 65, 82, 88, 102, 123, 159, 170–171, 191, 205, 236, 259; execution of, 12, 52; as herald of Bahá’u’lláh, 12; as Qá’im or Maḥdi, 11–12

 Bábís, 12–13, 62

 Baghdad, 13, 16, 170

 Bahá’í Bible Study. See Deepenings

 Bahá’í Chair for World Peace (University of Maryland), 75, 199, 209

 Bahá’í Era (calendar): Cycle of Fulfillment, 41–42; Formative Age, 41, 42, 47, 48, 53, 71, 78, 96, 98, 101, 102, 106, 123, 125, 188, 238; Golden Age, 41; Heroic/Apostolic Age, 41, 42, 53, 245

 Bahá’í Institute of Higher Education (BIHE), 94, 241–243

 Bahá’í International Community (BIC), 7, 16, 21, 58, 63, 66, 68, 72, 75, 79, 84, 92, 94, 97, 106, 119, 172, 179, 185, 190, 199, 243

 Bahá’í Justice Society, 199

 Bahá’í law, 20, 56, 59, 61, 112, 124, 143, 257–258, 259–60

 Bahá’í Media Service, 18, 216

 Bahá’í National Center (Wilmette, Illinois), ix, 8, 17, 146, 175, 206, 217, 223, 237. See also National Spiritual Assembly

 Bahá’í World Centre (Haifa, Israel), 13, 18, 23, 24, 31, 49, 56, 63, 71, 74, 78, 80, 82, 85, 92, 94, 97, 101,102, 135, 152, 162, 186, 191, 192, 198, 236, 260

 Bahá’í World News Service, 99

 Bahá’í World Order. See New World Order

 Bahá’í Youth Service Corps, 199, 216, 218

 Bahá’í-Timeline perspective/framework/worldview, 5, 40, 43, 52–54, 59–60, 62, 65, 69, 74–75, 77, 80, 82, 85, 87, 93, 96, 98–99, 101–102, 108, 110, 112–113, 116, 118, 120–122, 124, 126–127, 135, 141,149, 151, 173, 176, 180, 181, 195, 198, 207, 211, 213, 218, 244, 252

 Bahá’u’lláh (Mirza Husayn-‘Alí), 3–6, 12, 13–19, 22–23, 26–28, 31–33, 40–42, 43–46, 170

 Bahíyyih Khánum, 181

 Bosch Bahá’í School, 18, 192

 Buddhist/Buddha/Buddhism, 1, 2, 22, 33, 40, 41

 Campaign of the Roses, 189–190

 Campaign of Unified Action, 163, 181–184, 189, 194

 Centre for the Study of the Texts, 82, 88, 102, 191

 Christianity: Bahá’u’lláh as return of Christ, 3, 22, 31, 32, 36, 146, 259; Bible, 25, 32–33, 191, 260; Jesus, 1, 12, 22, 40

 Civil Rights Movement, 1, 142, 143, 149, 254

 clergy, 8, 15, 26, 51, 91, 131, 134, 140, 163, 213, 246, 251, 252, 257

 Cluster Institute Coordinators 117, 135, 225, 232, 251, 257

 clusters, 99–108, 112–126, 135, 224–240, 245, 250–253, 257

 community development , 9, 81, 84, 87, 115, 132, 213–214, 220–221, 246–248, 251

 Comprehensive Deepening Program, 157, 159

 conflict, 1, 22, 30, 35, 46, 65, 77, 78, 735, 141, 149, 204, 211, 222, 231, 232–235, 252, 258

 consolidation (vs. teaching/expansion), 30–33, 45, 51, 58, 68, 75–77, 84, 86–87, 90, 94–96, 100–104, 108–109, 112–116, 121–122, 125–126, 134, 139, 146–147, 154–155, 158–160, 166–170, 182, 211, 213–214, 225–258, 240, 246–251, 257–258, 261

 Constantinople (Istanbul), 13

 content analysis, 6–7, 57

 Continental Board of Counselors, 20, 57, 60, 64, 66, 75, 98, 137, 152, 186, 197, 208, 225

 Continental Counselors, 20, 43, 45, 71, 74, 94, 95, 102, 118, 131, 165, 200, 207, 208, 225, 227

 core activities, 2, 100, 103, 107, 109, 112, 113, 117, 118, 119, 120, 122, 125, 213, 214, 226, 227, 228, 230, 231, 233, 234, 236, 237, 238, 239, 240, 245, 246, 247, 248, 251, 252; children’s classes, 10, 35, 64, 68, 83, 87, 98, 103, 104, 106, 109, 115, 116, 117, 120, 205, 214, 215, 224, 226, 227, 229, 231, 233, 234, 235, 245, 246, 247, 248, 251; devotional gatherings/meetings, 2, 10, 92, 100, 103, 104, 109, 115, 116, 200, 214, 215, 224, 226, 227, 229, 231, 233, 234, 245, 246, 247, 248, 251; junior youth (empowerment) groups, 10, 98, 106, 109, 117, 119, 120, 125, 214, 222, 230, 231, 233, 234, 235, 239, 245, 247, 248, 251; study circles and tutors, 2, 10, 90, 99, 100, 103–110, 114, 115, 116, 123, 124, 138, 162, 203, 214, 222, 223–227, 229, 230–31, 223–235, 238, 245, 246, 247–248, 251

 Core Curriculum, 105, 205, 215, 218, 220

 Covenant, 3, 13, 14, 40, 65, 73, 81, 95, 207–208, 210, 235, 243–244; Greater and Lesser Covenants, 41

 Covenant Breakers, 21, 37, 47, 131, 147, 148, 173, 248,

 Cradle of the Administrative Order, 131, 132, 140, 141, 152, 244, 249,

 Cycle of Fulfillment, 41–42. See also Bahai Era

 Dawn-breakers, 62, 141, 173, 248

 Deepenings (Bahá’í Bible Study), 24, 32, 60, 85–86, 89, 91, 130, 134, 139, 152, 154, 156, 162, 164, 190, 213, 215, 223

 “Developing Distinctive Bahá’í Communities” workshop, 218; resulting publication, 236

 dialectic of crisis and victory, 121

 District Teaching Committees, 153, 154, 156, 158, 163, 165, 193,

 “Drive to 25” campaign, 242

 Ebadi, Shirin, 242

 “Education Under Fire” campaign, 242, 243; documentary, 243

 Egypt, 101, 123

 “Elbow Learning Lab,” 199

 elections, Bahá’í, 16, 17, 143, 174, 180, 216, 226, 230, 257, 259; District/Unit Conventions, 17, 144, 166, 174, 181, 188, 192, 230; Local Spiritual Assemblies, 7, 16, 92, 108; National Spiritual Assemblies, 17; and the Universal House of Justice, 18

 emergence from obscurity, 2, 9, 67–78, 102, 109, 127, 168, 178–179, 184–186, 188–189, 198, 210–211, 221, 250–251

 enrollments (or conversions), 40, 77, 84, 104, 115, 119, 134, 138, 141, 145–147, 150–152, 158, 161,181–182, 187, 195–196, 199, 206, 208–209, 221–222, 226, 230–237, 247, 253

 entry by troops, 30–31, 50, 54, 58, 64, 74, 83–93, 96, 99, 112–113, 119, 123–125, 145, 161, 162, 164–165, 168–169, 181, 193–196, 224, 226–229, 233, 246–247, 250–251, 258; advancement in the process of entry, 101–106, 209–211, 214–215, 220; “interest by troops,” 224, 248

 external affairs (Bahá’í outreach), 97, 112, 205, 209

 External Affairs Office, 185, 199, 206

 Faith Communities Today (FACT) survey results, 3, 8, 29, 34, 213, 245, 246, 248, 256

 Fasting, month of, 22, 23, 24, 26, 133, 157

 Feast. See Nineteen-Day Feast

 financial crisis within the NSA, 153, 175, 197

 Firesides, 29, 53, 56, 60, 107, 109, 143, 146, 150, 162, 163, 211, 214, 215, 217, 223, 233, 244, 252

 Five Year Plans. See Universal House of Justice, Plans

 Formative Age. See Bahá’í Era

 Formative Age, Fourth Epoch of, 42, 70, 71, 72, 78, 188

 Formative Age, Fifth Epoch of, 42, 98, 101, 102, 125

 Four Year Plan. See Universal House of Justice, Plans

 frontiers of learning, 122

 Genocide, 61, 171–172; arrested, 172; by attrition, 205; “Blueprint for the Destruction of a Religious Community,” 172, 203, 205, 241; suspended, 172

 Green Acre Bahá’í School, 18, 229

 Gregory, Louis, 137, 260. See also Louis Gregory Institute

 Groups, Bahá’í, 17, 133, 145, 147, 153, 156,

 Guardian, 33, 37–38, 48, 57, 65, 74, 101, 104, 110–111, 121, 135, 140, 151, 173, 182, 191, 194, 198, 244, 248, 250

 Guardianship, 14–15, 148

 Hamadan, Iran, LSA members in, 177

 Hands of the Cause of God, 14–15, 16, 20, 21, 47, 49, 50, 56–57, 59, 63, 66, 75, 93, 98, 131, 137, 152, 178

 Hartford Seminary, ix, 8

 Ḥaẓíratu’l-Quds, 166

 Hill and Knowlton public relations firm, 175, 177

 Hindu(ism) and Krishna, 1, 2, 22, 40–41

 Hofman, David, 196

 Hojjatiyeh Society, 170

 Holy Year (1992–1993), 9, 42, 73, 79–80, 81, 169, 199–203, 232, 249, 250

 Houses of Worship: in Chile, 102; in India, 79; Mashriqu’l-Adhkárs, 66, 182, 186; in Panama, 30, 54, 55; in Western Samoa, 68, 71; in Wilmette, Illinois, 36, 38, 39, 101, 155, 178, 182, 186, 197, 205, 223, 229, 238, 244,

 human resource(s) development, 248, 251

 Ḥuqúqu’lláh, law of, 24, 71, 80, 190–191, 202

 independent investigation of truth, 28

 Indonesia, 101

 Institute for the Creation of Patterns of Unity, 198

 Institute for the Healing of Racism, 198

 institute process (training institutes), 31, 51, 85, 89, 91, 93, 96, 99–100, 103–104, 107, 109, 113–118, 121–122, 213, 223–225, 236–237, 246, 248, 250, 261

 Intensive Programs of Growth (IPGs), 99, 100, 102, 103, 104, 107, 108, 109, 114, 120, 121, 122, 223, 226, 227, 229, 231, 232, 235–238

 International Convention, 59

 International Bahá’í Fund, 92, 130, 152, 167, 173, 189, 217

 International Goals Committee, 157

 International Teaching Centre (ITC), 21, 57, 59, 63, 67, 68, 71, 74, 82, 84, 87, 88, 89, 93, 94, 98, 99, 122, 157, 186, 191, 232, 237

 Iran: Ayatollah Khamenei, 172; Ayatollah Khomeini, 167, 170–172; Bahá’í persecution, 9, 12, 13, 18, 26–27, 46, 58, 61–72, 94, 114, 160, 167–180, 199, 205, 211, 234, 238, 240, 243, 250. See also Genocide

 Iranian immigrants. See Persian immigrant Bahá’ís

 Islamic revolution, 61, 70, 92, 169, 170, 171, 179, 189; National Spiritual Assembly of Iran, 174, 177; Pahlavi dynasty, 170; President Rafsanjani,, 172; SAVAK (secret police), 94; Supreme Revolutionary Cultural Council, 172

 Islam, 1, 13; messianic movements, 11; Muḥammad, 1, 11, 12, 13, 22, 40; Muslims, 2, 11, 24, 41, 55, 175, 178, 242; Qur’án, 25; Shi’ites, 1, 3, 8; Twelver Shi’ism (Hidden Imam), 11–12

 Israel, 13, 18, 171, 191, 240, 260

 Johnson, President Lyndon, 143

 Judaism, 2, 37, 41, 61; Moses, 1, 12, 22, 40

 junior youth. See core activities

 Kerner Report, 143

 key informant surveys, 8

 King, Martin Luther, 142, 144, 196, 199, 206, 254; and Federal Holiday Commission, 199, 206

 Kingdom of God, 3–5, 13, 27, 40, 45, 202, 213, 257

 Kingdom Project, 223, 227, 229, 238

 Kitáb-i-Aqdas, 23, 24, 48, 56, 71, 80, 81, 97, 180, 200, 202, 257, 260

 Knights of Bahá’u’lláh, 34, 75, 79, 261

 Learned Branch of the Administrative Order, 15, 19–21, 43, 83, 85, 87, 98, 104, 131, 204, 207, 251

 learning mode/learning community/organization, 96, 104, 126, 220, 221, 227, 237, 247, 261

 Lesser Peace, 74, 76, 80, 83, 198

 Lily Foundation, 8

 Local Spiritual Assembly (LSA), 7–8, 16, 25, 38, 58–59, 70, 130, 155, 164, 197, 216, 220, 232, 260; jeopardized, 133, 134, 156, 157, 158, 161, 166, 168, 181, 214

 Local Spiritual Assembly Development Program, 64, 197, 216, 220

 Louhelen Bahá’í School, 18, 205, 229

 Louis Gregory Institute, 182, 187, 229, 260

 Manifestation(s) of God, 12–13, 15–16, 18, 25, 32, 41, 44, 107, 250, 260

 mass declarations, 145, 168

 mass teaching (door-to-door), 9, 29, 145, 150, 152, 153, 213, 220

 maturation of Administrative Order, 1, 2, 10, 27, 30, 55–56, 59, 61, 64, 66, 68, 72, 74, 82, 120, 135, 147–149, 188, 197, 204, 209–210, 212–213, 220–221, 250–251

 media committees (local), 177

 Millennium Forum/Summit, 97

 Minority Teaching Committees, 147, 158; American Indian, 158; Asian American, 158; Black, 158; Spanish-speaking, 158

 Mirza Husayn-‘Alí. See Bahá’u’lláh

 Most Great Peace, 27, 74, 83

 Mottahedeh Development Service, 203

 Mount Carmel (Haifa, Israel), 58, 66, 71, 74, 76, 80, 82–83, 88, 92–94, 97–98, 101–2, 159, 191, 193, 195, 198, 215, 260

 mujtahids (of Iran), 171

 multiracial congregations, 1, 10, 30, 37, 248, 251, 255–256; Bahá’ís as most racially diverse religious group, 2, 30, 127, 248, 252, 255,

 National Bahá’í Fund, 135, 150, 152–153, 156, 167, 176, 181–183, 187, 190, 194, 206, 217–218, 230–231

 National Committee for the Advancement of Women, 216

 National Convention, 17, 138, 181, 182, 189, 130,

 National Day of Unity and Sacrifice, 163, 181

 National Fund, 135, 150, 152, 153, 156, 167, 176, 181, 182, 183, 187, 189, 190, 194, 198, 199, 206, 217, 218, 230, 231

 National Persian Integration Committee, 216

 National Spiritual Assembly (NSA), 5–7, 9–10, 17–18, 36–39, 63, 85, 132, 144, 166, 175, 199, 202–206, 206–208, 211, 216, 219, 225, 232, 241, 245, 255, 258, 260; financial crisis within, 153, 175, 197

 National Task Force for Family and Community Life, 218

 National Teacher Training Center, 205, 220

 National Teaching Committee (NTC), 31, 129, 132, 133, 136, 138, 143, 147, 150, 154, 156, 158, 180, 182, 187, 195, 216, 225, 227, 228, 229, 236,

 Naw-Rúz (New Year), 26, 145, 169, 190, 240

 neoinstitutional theory, 4–5

 New World Order (Bahá’í World Order), 4–5, 38, 40, 46, 53–54, 58, 70, 74, 110–112, 120, 122–124, 127, 149, 151, 184–185, 198, 202, 205, 207, 240, 259

 Nine Year Plan. See Universal House of Justice, Plans

 Nineteen-Day Feast, 25–26, 51, 60, 68, 87, 100, 108, 109, 154, 160, 211, 215, 222, 226, 227, 258, 259

 North Shore Race Unity Task Force, 199

 Office of Communications, 228

 Office of Public Affairs, 18, 177

 Office of Public Information, 31, 205, 216

 Office of Social and Economic Development at the World Centre, 21, 186, 236,

 Office Spiritual Assembly Development, 210, 216, 227

 Old World Order, 5, 46, 53–54, 77–78, 110, 112, 117, 147, 253

 Olympic Committee Interfaith Council, 206

 oneness of humanity/mankind, 1, 41, 111, 136, 160, 185, 200, 205, 221, 255, 260

 oneness of religion, 36

 Operation Befriend, 163, 180–181

 Ottoman Empire, 13

 Parliament of the World’s Religions, 35, 97, 206

 partisan politics, 69, 112, 136, 149, 180, 253, 259

 Peace Statement, 72, 184–185, 188, 211, 213

 Persian immigrant Bahá’ís, 9, 88, 168–169, 174, 179, 211, 219, 232, 239, 251, 257

 Persian Affairs Committee, 175

 Persian Relief Fund, 176

 Pilgrimage, 23, 24, 97, 260

 Pioneer(ing): homefront, 33–35, 64, 92, 100, 103, 131, 139, 156–159, 161, 163, 165, 167, 203, 256; international/overseas, 18, 34, 38–39, 92, 103, 131–133, 154, 159, 163, 167

 Plans (teaching) rational/rationalized, 4, 46, 105, 116, 131, 256, 259. See also under Shogi Effendi, Plans; Universal House of Justice, Plans

 Pope John Paul II, 78

 Power of Prayer, The, 218

 Power of Race Unity, The, 217

 prayer: obligatory, 23; personal and collective, 2, 22, 25, 28, 44, 51, 68, 100, 133, 138, 161, 178, 202, 208, 211, 231, 236, 245, 258;

 progressive revelation, 15, 21–23, 41

 Promise of World Peace. See Peace Statement

 proselytization, 27, 28, 43, 253

 Public Affairs Office, 175

 Rabbani Trust Annual Conference on Social and Economic Development, 236

 Race Unity Statement, 200–201, 202, 209, 211, 213, 218, 234

 racial unity. See multiracial congregations; Race Unity Statement

 Reagan, President Ronald, 179, 185

 Reflection gatherings/meetings, 100, 104, 109, 116, 120, 122, 125–126, 231, 247, 251

 Regional Bahá’í Councils (RBC), 43, 45, 94, 95, 96, 118, 120, 135, 210, 217, 219, 223, 224, 225, 227, 228, 229, 232, 233, 236, 238, 239, 240, 251

 Regional Teaching Committees, 153, 154, 156

 Regional Training Institutes, 93, 216, 218, 220, 229, 232

 Riḍván (“paradise”): holy day, 6–7, 9, 16–17, 19, 30, 43–44

 Riḍván messages/letters, 131, 213. See also Universal House of Justice, Plans: Fourth Year Plan

 Ruhi courses/curriculum/Institute, 87, 105–108, 114–116, 120, 124, 185, 219, 220, 222–226, 230–231, 234–235, 245, 261

 Rulers Branch of the Administrative Order, 15, 16, 20, 21, 85, 87, 94, 131, 204, 207, 251

 Sears, William, 162, 176, 180

 Second Bahá’í World Congress, 80, 81, 200, 201–202, 210

 Seeker Response System, 223, 228

 Seven Year Plan. See Universal House of Justice, Plans

 Shoghi Effendi, 3, 11, 14, 17, 20, 24, 27–30, 33–42, 44–46, 54, 57, 62, 80, 82–83, 110, 121, 131, 143, 148, 180, 248, 250, 257–258

 Shogi Effendi, Plans: based on Tablets of the Divine Plan, 27; First Seven-Year Plan, 27, 38, 42; Second Seven-Year Plan, 39, 42; Ten-Year World Crusade, 33–34, 39, 42, 47–48, 79, 102, 129, 133, 154

 situated universalist(s), 4, 23, 26, 27, 33, 34, 43, 59, 112

 Six Year Plan. See Universal House of Justice, Plans

 social and economic development projects, 71–74, 79, 83, 92, 97, 100, 105, 112, 117, 186–189, 203, 220, 227, 236, 246; Office of Social and Economic Development at the World Centre, 21, 186, 236

 South, American, 138, 145, 146, 147, 150, 203, 238, 260

 South Africa, 78, 94

 South Carolina, 68, 138, 145, 146, 153, 182, 187, 188, 193, 260

 Soviet Union, 75–76, 80, 204

 “spiritual conquest of the planet,” 27, 36, 45, 73, 244

 State Conventions, 138

 State Teaching Committee, 153

 Stewardship Development Program, 220

 strategies of action, 4–5, 19, 27, 247

 study circles. See core activities: study circles and tutors

 Swidler, Ann, 4–5, 27, 126. See also “tool kit” theory of culture

 Tablets of the Divine Plan. See ‘Abdu’l-Bahá

 teaching the faith, 5, 9, 12, 20–21, 25, 26–30, 31–33, 214, 246–248, 252–254. See also Plans

 Temples. See Houses of Worship

 Third Epoch of the Formative Age, 42, 48, 211

 Three-Year Plan. See Universal House of Justice, Plans

 “tool kit” theory of culture, 4, 6, 19, 27, 43, 44, 73, 86, 95, 102, 112, 210, 218, 247; settled/unsettled times, 5; Ann Swidler, 4–5, 27, 126

 training institutes. See institute process

 Twelve-Month Plan. See Universal House of Justice, Plans

 “twin processes” of Shoghi Effendi, 46, 54, 80, 108, 139, 198,

 Two Wings of a Bird, 216, 218

 United Nations, 9, 21, 49, 52, 58, 63, 66, 68, 69–72, 81, 97, 152, 172, 177, 185, 199, 209–210; Commission on Human Rights, 75; General Assembly, 206; World Health Organization (WHO), 21; World Summit for Social Development, 82

 United Nations Children’s Fund (UNICEF), 21

 United Nations Educational, Scientific, and Cultural Organization (UNESCO), 21, 54, 75

 United Nations Development Fund for Women (UNIFEM), 79

 United States Congressional Resolutions (against Bahá’í persecution), 9, 18, 61, 142, 144, 177, 178, 179, 180, 185, 188, 199, 203, 205, 216, 241, 243

 Universal Declaration of Human Rights, 242

 Universal House of Justice, 2–7, 9–10, 14–16, 18–21, 24–28, 31, 34–36, 40, 42–44; infallibility, 118–119

 Universal House of Justice, Plans: Three Year Plan, 81–89, 120, 205–221, 232, 249; Four-Year Plan, 84–99, 116, 120, 213–221, 223, 226, 228, 230, 232, 245–247, 249; Five-Year Plan, 57–63, 131, 156–168; First Five-Year Plan, 98–108, 221–232, 245; Second Five-Year Plan, 106–114, 117, 120, 123, 231–238; Third Five-Year Plan, 119–123, 238–245, 247, 251; Six-Year Plan, 70–79, 115, 188–199, 210, 221, 232, 249; Seven-Year Plan, 61–70, 115, 169–187, 221, 232, 249; Nine-Year Plan, 47–59, 85, 129–157, 166–168, 211, 249; Twelve-Month Plan, 95–101, 219–221, 232, 249

 universal participation, 31, 48, 50, 55, 120, 134, 136, 140, 147, 150, 153, 157, 189, 196, 236, 250

 U.S. Bahá’i Media Services Office. See Bahá’í Media Service

 Victory Weekend Campaign, 162–163, 165, 168

 Vision in Action workshops, 205, 207

 Vision of Race Unity. See Race Unity Statement

 Vision to Victory, 163, 195, 196, 197

 “Voluntary, Individual, Everymonth!” (VIE) campaign, 181

 Wilmette Institute, 216, 261

 Women’s Conference, 190

 World Order of Bahá’u’lláh. See New World Order

 Writings (Bahá’í scripture), 3, 5, 15, 17–18, 24–28, 40, 44, 57, 63–64, 94, 104–105, 126, 157, 191, 203, 248, 250

 “Year of Victory,” 149–150. See also Universal House of Justice, Plans: Nine-Year Plan

 Young Turk Revolution, 13

 Zoroastrianism, 41, 62

 About the Author

 Mike McMullen is Professor of Sociology and Cross Cultural Studies at the University of Houston–Clear Lake in Houston, Texas. He received his doctorate from Emory University (Atlanta, Georgia). His first book The Bahá’í: The Religious Construction of a Global Identity (2000) was published by Rutgers University Press. His areas of interest include Bahá’í studies, the sociology of religion, the Middle East, organizational development and change, and conflict resolution and mediation. He continues to do research in the American Bahá’í community. Mike also spent a year living in Cairo, Egypt, as a Fulbright Scholar, teaching sociology at the American University in Cairo during the 2009–2010 academic year.

 OEBPS/toc.xhtml

 Contents

 		
 Cover

 		
 Title Page

 		
 Copyright Page

 		
 Dedication

 		
 Contents

 		
 Acknowledgments

 		
 Introduction

 		
 1. Bahá’í History, Beliefs, Outreach, and Administration

 		
 2. Riḍván Messages from the Universal House of Justice, 1964–2013

 		
 3. Institution Building, Mass Growth, and Racial Unity

 		
 4. Persian Immigrants and Emergence from Obscurity

 		
 5. New Directions and Bahá’í Community Development

 		
 Conclusion

 		
 Notes

 		
 Bibliography

 		
 Index

 		
 About the Author

 Guide

 		
 Cover

 		
 Title Page

 		
 Copyright

 		
 Table of Contents

 		
 i

 		
 ii

 		
 iii

 		
 iv

 		
 v

 		
 vi

 		
 vii

 		
 viii

 		
 ix

 		
 x

 		
 1

 		
 2

 		
 3

 		
 4

 		
 5

 		
 6

 		
 7

 		
 8

 		
 9

 		
 10

 		
 11

 		
 12

 		
 13

 		
 14

 		
 15

 		
 17

 		
 16

 		
 18

 		
 19

 		
 20

 		
 21

 		
 22

 		
 23

 		
 24

 		
 25

 		
 26

 		
 27

 		
 28

 		
 29

 		
 30

 		
 31

 		
 32

 		
 33

 		
 34

 		
 35

 		
 36

 		
 37

 		
 38

 		
 39

 		
 40

 		
 41

 		
 42

 		
 43

 		
 44

 		
 45

 		
 46

 		
 47

 		
 48

 		
 49

 		
 50

 		
 51

 		
 52

 		
 53

 		
 54

 		
 55

 		
 56

 		
 57

 		
 58

 		
 59

 		
 60

 		
 61

 		
 62

 		
 63

 		
 64

 		
 65

 		
 66

 		
 67

 		
 68

 		
 69

 		
 70

 		
 71

 		
 72

 		
 73

 		
 74

 		
 75

 		
 76

 		
 77

 		
 78

 		
 79

 		
 80

 		
 81

 		
 82

 		
 83

 		
 84

 		
 85

 		
 86

 		
 87

 		
 88

 		
 89

 		
 90

 		
 91

 		
 92

 		
 93

 		
 94

 		
 95

 		
 96

 		
 97

 		
 98

 		
 99

 		
 100

 		
 101

 		
 102

 		
 103

 		
 104

 		
 105

 		
 106

 		
 107

 		
 108

 		
 109

 		
 110

 		
 111

 		
 112

 		
 113

 		
 114

 		
 115

 		
 116

 		
 117

 		
 118

 		
 119

 		
 120

 		
 121

 		
 122

 		
 123

 		
 124

 		
 125

 		
 126

 		
 127

 		
 128

 		
 129

 		
 130

 		
 131

 		
 132

 		
 133

 		
 134

 		
 135

 		
 136

 		
 137

 		
 138

 		
 139

 		
 140

 		
 141

 		
 142

 		
 143

 		
 144

 		
 145

 		
 146

 		
 147

 		
 148

 		
 149

 		
 150

 		
 151

 		
 152

 		
 153

 		
 154

 		
 155

 		
 156

 		
 157

 		
 158

 		
 159

 		
 160

 		
 161

 		
 162

 		
 163

 		
 164

 		
 165

 		
 166

 		
 167

 		
 168

 		
 169

 		
 170

 		
 171

 		
 172

 		
 173

 		
 174

 		
 175

 		
 176

 		
 177

 		
 178

 		
 179

 		
 180

 		
 181

 		
 182

 		
 183

 		
 184

 		
 185

 		
 186

 		
 187

 		
 188

 		
 189

 		
 190

 		
 191

 		
 192

 		
 193

 		
 194

 		
 195

 		
 196

 		
 197

 		
 198

 		
 199

 		
 200

 		
 201

 		
 202

 		
 203

 		
 204

 		
 205

 		
 206

 		
 207

 		
 208

 		
 209

 		
 210

 		
 211

 		
 212

 		
 213

 		
 214

 		
 215

 		
 216

 		
 217

 		
 218

 		
 219

 		
 220

 		
 221

 		
 222

 		
 223

 		
 224

 		
 225

 		
 226

 		
 227

 		
 228

 		
 229

 		
 230

 		
 231

 		
 232

 		
 233

 		
 234

 		
 235

 		
 236

 		
 237

 		
 238

 		
 239

 		
 240

 		
 241

 		
 242

 		
 243

 		
 244

 		
 245

 		
 246

 		
 247

 		
 248

 		
 249

 		
 250

 		
 251

 		
 252

 		
 253

 		
 254

 		
 255

 		
 256

 		
 257

 		
 258

 		
 259

 		
 260

 		
 261

 		
 262

 		
 263

 		
 264

 		
 265

 		
 266

 		
 267

 		
 268

 		
 269

 		
 270

 		
 271

 		
 272

 		
 273

 		
 274

 		
 275

 		
 276

 		
 277

 		
 278

 		
 279

OEBPS/images/NYU_TitlePage_Logo.jpg

OEBPS/images/F_5_1_McMullen.jpg
Universal Hou

National Spiritual Assembly
Regional Bahd'i Councils
~Regional Training Institute

Clusters
Area Teaching Committee

ZCluster Development Facilitators

~Cluster Institute Coordinators

I

mbly

I

se of Justice
L
|

International Teaching Center

Continental Boards of Counselors
Auxiliary Board Members

Assistants to Auxiliary
Board Members

OEBPS/images/McMullen_CVR.jpg
THE GROWTH OF A

RELIGIOUS MOVEMENT

OEBPS/images/F_1_1_McMullen.jpg
Universal House of Justice
(recipient of infallible divine guidance)

Agencies: Departments:
Bahd’i International Community Secretariat, Research, etc.
National Spiritual Assemblies Internation] Teaching Center

(Hands of the Cause and Counsellors)

National
Committees Continental Boards of Counsellors
Local Spiritual Assemblies Auxiliary Boards
(for protection and propagation)
Local

Committees Assistants to members of
Auxiliary Boards

