	
	[image: image1.jpg]| :,'i.‘fﬂle Meher Baba
,: i) Atchival Foumlaﬁon

An Urgent Appeal to Meher Baba Lovers Everywhere.

Newly restored portrait from Beloved Archives collection:

[image: image2.jpg]

Meher Baba photographed in 1932 by the English photographer R. L. Knight.

Restored by Christopher Otazo.
More new additions to the Beloved Archives:

[image: image3.jpg]

Buttons worn by the students of Hazrat Babajan School and the early mandali:
FROM THE BELOVED ARCHIVES

[image: image4.jpg]

A rare unpublished photograph of Meher Baba with Margaret Starr on board a train (1932):
FROM THE BELOVED ARCHIVES

[image: image5.jpg]ﬁ u‘
‘1‘@1\[5 :

Meher Baba's waistcoat worn by him in Europe; part of a suit ensemble:
FROM THE BELOVED ARCHIVES

[image: image6.jpg]

Meher Baba's shaving mirror, used at Meherabad in the 1920s
FROM THE BELOVED ARCHIVES

[image: image7.jpg]

Sandals worn by Meher Baba in the 1920s
FROM THE BELOVED ARCHIVES

About Us
BELOVED ARCHIVES is a 501(c)3 non-profit, tax-exempt Meher Baba Archival Foundation registered in the United States. The mission of Beloved Archives is to carefully restore and preserve all material associated with the life, work and teachings of Avatar Meher Baba and, more importantly, to make all this material accessible to seekers worldwide.

In an independent estimate conducted by the Conservation Center for Art and Historic Artifacts in Philadelphia, Beloved Archives was evaluated with an estimated collection of between 40,000 and 50,000 documents, about 5,000 photographs and more than 1,200 audio recordings.

We have recently finished a two-year-long process of scanning and digitizing all documents and photographs in the Meher Baba Archival Foundation into a large customized database, MEHERMASTER. The process of keyboarding the documents into this massive searchable database has just started.

The materials are preserved by Beloved Archives with the intention of sharing - and sharing quickly. In fact, with all the documents scanned, we are getting closer to the goal of sharing the material with seekers and researchers.

Please send all donations to: Beloved Archives, 7 Whitney Place, Princeton Junction, NJ 08550. Please address all queries to: meherbaba@aol.com.

Jai Meher Baba to the Beloved's family,

When we sent out our appeal for funds a few months back to Meher Baba's dear family for setting up the Meher Baba Archival Foundation in America, we received so many loving letters of support, notes of resolve, filled with love, encouragement and a determination to put action behind each one's faith for the Beloved.

We are writing to thank you all for standing by our side as we work to raise funds to establish the first Archival Foundation in America designed to freely make available to seekers, researchers and scholars everywhere, details of the life, work and teachings of Avatar Meher Baba.

A short while back, we invited Baba lovers globally to make a donation to Beloved Archives with the goal of raising $350,000 for the HOUSE FOR THE BELOVED we located near Princeton, New Jersey, suitable to house the archives, but our funds were insufficient to buy it.

We have so far received $50,000 and our quest to raise additional funds continues. The ideal situation would be for several contributors to donate in keeping with their financial capacity. In order for us to reach our goal to buy a place to house the archives, we would need 300 persons to contribute $1,000 each or 600 persons to contribute $500 each or 1,000 persons to contribute $300. Of course, any contribution from the heart is most welcome. Alternatively, a single donor or a group of donors could buy a place suitable for the archives.

We would appreciate your contributions sent to us by 30 November 2009.

We are now ready to house the archives in an Archival Center in Central New Jersey, an hour away from New York City. After we sent the letter announcing the launch of an Archival Foundation, we also received a number of letters from seekers asking us: Why America?

Meher Baba often said that one of his goals was "to spiritualize America." He told Mohandas Gandhi in 1931, "In America, the spiritual hunger is intense . . . There is everything there materially. There is wealth; there are brains; there is heart. In other words, there is sufficient preparedness for spiritual growth and development." A few months later, he told a gathering in New York, "America... forms the best foundation for the spiritual upheaval I will bring about in the near future."[Lord Meher, Vol. 4, Vol. 5, Vol. 11].

Indeed, it is this "foundation" that we are laying down and strengthening in America with the creation of the Meher Baba Archival Foundation, so that the work of the Avatar in awakening seekers to their divinity and establishing the New Humanity, becomes a reality. Moreover, New York is at the crossroads of the world, and the archival center is an hour away from New York.

We request your generous contribution since we have a very small window of opportunity to collect funds to buy a HOUSE FOR THE BELOVED to house Beloved Archives. Your donations are tax-deductible to the extent of the law. Please send checks to 'Beloved Archives', 7 Whitney Place, Princeton Junction, NJ 08550. For additional information, please email: meherbaba@aol.com

Thank you for partnering with us to bring hope and spiritual conviction to more people around the world. None of our progress would be possible without you.

Yours lovingly,
Naosherwan Anzar

POSTSCRIPT: Beloved Archives is your archives. Please email us your questions, suggestions, thoughts, musings - and even your critical comments. It will help us in our decision-making process.

Questions on Beloved Archives Archival Foundation
.
Naosherwan Anzar answers your questions

How is your project going since you launched a fundraising drive for Beloved Archives? What are the immediate requirements for the archives to open soon?
Ontario, Canada

A short while back, we invited Baba lovers globally to make a donation to Beloved Archives with the goal of raising $350,000 for the HOUSE FOR THE BELOVED we located near Princeton, New Jersey, suitable to house the archives, but our funds were insufficient to buy it. We have so far received $50,000 and our quest to raise additional funds continues. The ideal situation would be for several contributors to donate in keeping with their financial capacity. In order for us to reach our goal to buy a place to house the archives, we would need 300 persons to contribute $1,000 each or 600 persons to contribute $500 each or 1,000 persons to contribute $300. Of course, any contribution from the heart is most welcome. Alternatively, a single donor or a group of donors could buy a place suitable for the archives. We are confident the Beloved will turn the key.

Why is the Meher Baba archives being set up in America?
Sydney, Australia

Meher Baba often said that one of his goals was "to spiritualize America." He told Mohandas Gandhi in 1931, "In America, the spiritual hunger is intense . . . There is everything there materially. There is wealth; there are brains; there is heart. In other words, there is sufficient preparedness for spiritual growth and development." A few months later, he told a gathering in New York, "America . . . forms the best foundation for the spiritual upheaval I will bring about in the near future."[Lord Meher, Vol. 4, Vol. 5, Vol. 11] Indeed, it is this "foundation" that we are laying down and strengthening in America so that the work of the Avatar in awakening seekers to their divinity and establishing the New Humanity becomes a reality. Moreover, New York is at the crossroads of the world, and the archival center is an hour away from New York.

How does Beloved Archives collection differ from or include the archival work that has been done in Myrtle Beach, or Meherabad, or at other places like Meher Mount or the collection of Filis Frederick at Meherana or Sufism Reoriented or Avatars Abode?
Washington D.C.

We are not aware of the work done at other private archival centers or the measure of their collections. The most important factor for Baba lovers and seekers at this time is that Beloved Archives has come forward to share ALL the material in its archives - Meher Baba's hand-written letters, original diaries, rare photographs, artifacts and a lot more. And all the material is scanned for inputting in a searchable database - all will be electronically available. In order to give an opportunity to other archival foundations to share, we have written to each one of them requesting them to share their archives. Some have done so, and we hope that others will follow and share their archives.

Is there going to be one central archival effort or rather a network of such efforts?
Myrtle Beach, South Carolina

Beloved Archives has taken the initiative to create a central archive and have asked all the others to join hands in creating a more complete central archive. All archives must have an overarching goal to share - and share now.

Will Beloved Archives "own" all the material or would some of the material be on permanent loan - what if any issues are connected with existing copyrights?
Washington, D.C.

All material collected has been given to Beloved Archives to share, and posterity will be the beneficiaries of this archive. All those who wish to conduct research and learn more about the life, work and teachings of Avatar Meher Baba will need to come to the Archival Center in Princeton, New Jersey, and conduct research. All copyrights will be respected and all researchers will need to sign an undertaking to honor copyrights.

What are the concerns or provisions for the safety of the contents, e.g., from fire, flood, hurricane/tornados, earthquake (understanding the context of Meher Baba's will, of course)?
Walnut Creek, California

Every effort has been made to protect the original artifacts, documents, photographs, audiotapes and films. Beloved Archives has had some preliminary advice on storage, treatment and preservation. All of Meher Baba's artifacts like sadras, sandals, coats and other garments have been expertly preserved by a trained Baba lover who has learned preservation techniques from the experts at the Metropolitan Museum of Art in New York. As for Meher Baba's hair and other personal artifacts, mainly from the 1920's, Sufism Reoriented had them preserved in blown glass in 1978 for Beloved Archives. To further ensure that all the material will be very safe, 3 sets have been made of ALL documents and photographs. One set will be sent to Meherabad and one set to the Center in Myrtle Beach. One set will be a part of Beloved Archives for active research.

Will Beloved Archives continue to exist after its founders pass away?
Meherazad, India

Absolutely. That is precisely the purpose of setting up this Archival Foundation. I have had this vast archive for many years and I have shared the material through the pages of GLOW INTERNATIONAL and through Beloved Archives' publications. Now with the help of Baba lovers in setting up the Foundation, Beloved Archives will be able to share it with seekers everywhere. Beloved Archives has been founded on the selfless basis of "sharing" material on the life, work and teachings of Meher Baba. All those who wish to learn about Meher Baba will find a place to learn and assimilate. This archive is being set up to serve humanity.

If Baba lovers wish to leave their artifacts or letters to Beloved Archives, could they do so?
Calabasas, California

Those who would want their material shared have and continue to donate their letters, artifacts, tapes and films to Beloved Archives. When we solicit material from Baba lovers we tell them that all their material will be digitized at our cost and shared with others. We also request Baba lovers to leave their precious Baba material to Beloved Archives in their will. Last year the entire archive of Louis Agostini, a tireless worker for Beloved Baba, was donated to Beloved Archives. We continue to receive material pertaining to Baba's work practically each month.

Is it possible to prepare a note that gives the worldwide picture of archival activity and how Beloved Archives fits into that picture, both for the present and for the future?
Washington, D.C.
.
Beloved Archives cannot answer for the archival collections at different places around the world. As far as the Beloved Archives is concerned, once we house the collection and complete the searchable database MEHERMASTER, our doors will be open for seekers to come and learn about the life, work and teachings of Avatar Meher Baba. So far we have digitized over 40,000 documents and close to 5,000 photographs. It was Meher Baba's direct order to me in 1965 and again in 1968 (40 days before he dropped his body) to share all the material on the life and work of the Avatar. And that is what Beloved Archives has committed itself to.

Is Beloved Archives getting sufficient funds from donors towards the purchase of an independent or stand-alone property to house the archives?
New York, New York

Beloved Archives has appealed to the Meher Baba community globally for funds to create a central archive in America. While seekers are contributing steadily, the downturn in the economy has impacted all of us. We have as yet not reached our goal of collecting sufficient funds to purchase a home for the Beloved's archives (see response to the first question). We hope that Baba lovers see the urgent need and necessity of creating an Archival Center now where they and their children can learn about the Advent of the Avatar of the Age.

If people wish to make tax-exempt donations, whom should they contact?
Boston, MA

At the outset we would like to thank all those lovers of the Beloved who have over the years donated to Beloved Archives and helped us with our commitment to uphold the mandate Meher Baba has given us. We continue to share the Avatar's message of love, truth and spiritual unity.

All are welcome to contact us at meherbaba@aol.com. Donors are welcome to contact us for advice on sustaining Beloved Archives.

Beloved Archives: The Meher Baba Archival Foundation is a 501(c)3 non-profit, tax-exempt foundation registered in the United States. If you wish to contribute, please send checks made out to 'Beloved Archives' and mail to 7 Whitney Place, Princeton Junction, NJ 08550, USA. All your donations are tax-exempt to the extent of the law.

	

	

	Forward email

This email was sent to zoisa@optusnet.com.au by meherbaba@aol.com.

Instant removal with SafeUnsubscribe™ | Privacy Policy.

Email Marketing by

The Meher Baba Archival Foundation | 7 Whitney Place | Princeton Junction | NJ | 08550

[image: image10]
