

Third Haven Friends Meeting

405 South Washington Street
Easton, Maryland 21601
(410) 822-0293
Info@thirdhaven.org

APRIL NEWSLETTER

"When you choose the lesser of two evils, always remember that it is still an evil."

Max Lerner

Readers Report *Friends*, My life the past month is a blur that I am working to catch up with this week. ...Many thanks .As always ...the glimpse into the life of your meeting is a treasure. Your scriptural quote spoke straight to my heart this time. (***Feb-05 Blessed are the pure in heart, for they will see God.- Matthew 5.8***). My husband died suddenly a month ago. He was 55, not a Friend, but the kindest gentlest soul I ever knew. Brett was unchurched but rich in spirit, so effortlessly spiritual, he had no idea that was the pure heart he brought to the world. We met 36 years ago today. Give.. an extra big hug today. You never know what is beyond this blessed moment.

Peace, love and light,

Claudia Wilson in Fort Worth TX

Corrections The preliminary budget will **not** be presented April 10.as previously reported . The committee does not plan to present a preliminary budget until May 8 with a final budget until June 12. *Winslow Womack - Clerk Budget and Finance*

Condolences Third Haven member, **Jane Caldwell** died Friday evening March 18, 2005 at Medford Leas, NJ. Her son, Sam, and his family were with her and report that she was comfortable, and just slipped away. The family will notify our meeting when they plan to hold a memorial service for her. *Marsie Hawkinson- Clerk*

Jane Kennedy Caldwell formerly of Swarthmore, Pa., and Easton Md, died peacefully. Born in Cedar Rapids, Iowa, to Norman Charles Ballheim and Norma Peddycoart Ballheim, both musicians. Mr. Ballheim (who died when Jane was just two years old) was the child of Ida Palmer Ballheim, sister of Austin Norman Palmer, originator of the Palmer Method of penmanship. Jane's mother subsequently married Floyd E. Kennedy of Detroit, Mich. After living in Omaha, Neb., Detroit, Mich., and Des Moines, Iowa, the family settled in Atlantic City, N.J. Jane attended Atlantic City High School, and graduated from St. Leonard's School in Ventnor.

After graduation, she married Dr. Richard Conrad Bew, an Atlantic City physician. They had two children, and resided first on Pacific Avenue, in Atlantic City, then on Brigantine Island, N.J. An avid golfer earlier on, she played at the Atlantic City and Seaview

Country Clubs. She later married S. Dean Caldwell III, of Bethesda and Swarthmore, with whom she had two children.

Dean and Jane lived in Reno, Nev., for several years, and then moved to Swarthmore, until they retired. An avid reader, she volunteered at the Swarthmore Public Library, and then worked for 17 years as secretary to the Swarthmore Friends Meeting. In 1978, she retired with her husband to Easton, where they were well regarded in the Third Haven Friends Meeting, and enjoyed sailing their 29-foot Islander. They moved to Medford Leas in 1998. She is survived by two sons, Samuel D. Caldwell IV, of Media, Pa., and Richard Palmer Bew, of Cape May Point, N.J.; two daughters, Narrye Davis Caldwell, of Boulder Creek, Calif., and Jane Elizabeth Bew Jennings, of Monroe, N.J.; 14 grandchildren, and 18 great-grandchildren. A memorial service is planned for 11 a.m., Saturday, April 16, at Third Haven Friends Meeting in Easton. (*J.Davis*)

The First Day School of Third Haven would like to invite all children in FDS in the Quarter to worship and share First Day School with us on Sunday, April 17, 2005. Our worship begins promptly at 10am. Please indicate your interest to me at the email below. Afterwards we would like to enjoy games on our grounds and a potluck lunch. *Susan Claggett* susan@dmv.com

Announcements for Third Haven Monthly Meeting

We need volunteers to sign up to provide Hospitality following meeting for worship. The calendar is posted in the Common Room.

April 3 (first day) 9 am Overseers committee meets in the common room

April 3 (first day) 10 am meeting for worship

April 6 (fourth day) 5 pm property & grounds committee meets in common room

April 6 (fourth day) 5:30 pm meeting for worship

April 6 (fourth day) Groundbreaking for Cadbury at Lewes, Delaware: this will be a Quaker affiliated continuing care retirement community. Contact: 800-390-8298

April 9 (sixth day) 10am Southern Quarter Peace Committees to meet at Wicomico River

April 10 (first day) 10 am meeting for worship followed by monthly meeting for business. Query 4 Care for the Meeting Community; Committee Reports Due: Budget and Finance - Proposed Budget

April 17 (first day) 10 am meeting for worship – the first day schools of Chester River, Wicomico River, and Camden monthly meetings have been invited to join us at meeting for worship. The program will include a pot luck luncheon. Contact Susan Claggett 410-822-5964

April 24 What to do with that bicycle that is gathering dust! There will be a bicycle collection Sunday April 24 1-4 pm at Evergreen Cove Holistic Learning Center in Easton. Contact Anna Harding at 410-822-9329. Volunteers needed to prepare bikes for shipping.

April 30 (sixth day) Third Haven Friends annual Spruce-up Day - all welcome for an hour or a day beginning at 8 am. Bring work gloves and a rake - other tools available - refreshments will be served.

Remember to bring in books for the detention center as well as for non-perishable food for the Neighborhood Service Center

May 15 (first day) Southern Quarter Spring Gathering “Spirit of The Arts” at Chester River Meeting Bring your love of all things creative and share your creative endeavors with the Quarter. Contact: Dana Kester-McCabe- sqm@friendsmedia.org.
Announcements are always welcome - please send them to hawkjm@goeaston.net

Major Quaker Organizations: Notices and Reports

Complete text of many of these current announcements can be found on the Third Haven website <http://www.thirdhaven.org/> under Complete Text of Current Material

The Annual Sessions of Philadelphia Yearly Meeting of the Religious Society of Friends dates are March 31 to April 3, 2005. See: PYM News and www.pym.org/pm/ann.php

Materials have been mailed. Seek and Find will be held on Saturday, April 2, 2005, from 4:15 to 6:00 PM 50th anniversary of PYM's Reunification - Contact Fran Beer: 610-388-1886 or franbeer@udel.edu Plan to register by March 16 to assure a room at the Holiday Inn and avoid late fees. Register through the website, if you can, to help staff process registrations efficiently. If you have questions about the Children's Program, contact Mary Lou Hatcher at 215-241-7075.

Friends Counseling Service: Have you wanted to find a therapist who would understand your Quaker beliefs? Friends Counseling Service provides individual, couple, and family therapy for all ages provided by fully licensed, trained Quaker professionals in the Delaware Valley . Confidential information/referral: Deborah Cooper, 215-248-0489.

Derek Hendrickson of Wicomico River Friends Meeting helps out at Diakonia, a homeless shelter in West Ocean City, MD. This group has a wish list of items which can be delivered to Wicomico River Friends Monthly Meeting. Contact: Pat Hendrickson 302-539-7951 MPHendrickson@mchsi.com

Part-time Job Opening at Friends Journal: position of Development Coordinator. Contact: Susan Corson-Finnerty, publisher_exec_ed@friendsjournal.org or Fax: 215-568-1377.

Camp Dark Waters Open House April 9 and 16: Contact: Travis Simmons (609) 654-8846 or www.campdarkwaters.org or email campdarkwaters@hotmail.com

“Caring For Friends At End-Of-Life” workshop for Friends who serve on Committees of Care and Counsel. 9:00 am to 3:00 pm Saturday, April 30, at Plymouth Meeting (PA) at the intersection of Germantown and Butler Pikes. Contact Brad Sheeks, Clerk of the planning committee, at 215-349-6959 or bsheeks@juno.com

A Dialogue On Regional Staffing will be held Saturday morning, April 30, at the Fourth and Arch Street Meeting House in Philadelphia under the guidance of the Support and Outreach Standing Committee of PYM. For more details contact Doug Meaker at 908-995-2276 or dwmeaker@aol.com

The American Friends Service Committee invites you to help support conscientious objectors in Israel by setting aside May 15th, International Conscientious Objectors Day, to honor our courageous Israeli friends.

(Date Change) Elaine Pagels Lecture - "Beyond Belief: The Secret Gospel of Thomas." Saturday, May 21, 2005, 9 to 12am at the Fourth and Arch Street Meeting House in Philadelphia beginning at 9:15 am. Tickets \$10. contact: Sally Rickerman, 121 Watson Mill Road, Landenberg PA 19350; 610-274-8856; sshrr@earthlink.net

The Friends Workcamp Program is compiling a database of all Workcamp past participants. The Weekend Workcamp Program has been around for over 60 years, which means there are thousands of Workcampers out there to be found! Contact: Paury Flowers at 215-241-7236 or pauryF@pym.org

PYM Seeks Addictions Counselor Contact: Addictions Counselor Search, c/o Mary Anne Crowley, Philadelphia Yearly Meeting, 1515 Cherry Street, Philadelphia PA 19102. Application deadline May 15.

Executive Director Opening: Friends Services for the Aging is seeking an Executive Director to begin in early 2006. Contact: FSA Search Committee, 1120 Meetinghouse Road, Gwynedd, PA 19436 or FSAsearch@foulkeways.org

Grants for the Study or Practice of Christian Mysticism Contact: vintdem00@aol.com

Help Increase the Peace Program (HIPP), based on the Alternatives to Violence Program, can help you communicate effectively with young people about the issues which are on their minds. Experience HIPP training and learn how to present it. Become a certified facilitator at one of these five day institutes. On the East Coast: Friends Meeting of Washington, June 27 – July 1, 2005. Contact: Kathryn Liss, HIPP National Coordinator at Phone: 202-299-1052 kliss@afsc.org

American Friends Service Committee (AFSC) Mexico Summer Project –June 26 to August 15, 2005 . Contact: Christina Repoley (215)241-7295 or crepoley@afsc.org
China Summer Workcamp, July 25-August 21, 2005. Contact: chinaworkcamp@pym.org 215-241-7236. <http://www.pym.org/workcamp/China/china.htm> or Kathy Reilly at 215-241-7205 or kathyr@pym.org

The World Gathering of Young Friends August 16-24, 2005, in Lancaster, England. Contact: Connie Blood, PYM, 1515 Cherry Street, Philadelphia PA 19102. connieb@pym.org

One participant writes, "My name is Mary Crauderueff and I am a member of Radnor Meeting, Haverford Quarterly Meeting. I am a sophomore at Earlham College, and am currently involved in two ways with the World Gathering Of Young (Adult) Friends to be held this coming August in Lancaster UK. I am one of two PYM delegates to the Gathering. I am also on the North American Based Committee, helping with fundraising and other needs." Contact: Mary Crauderueff at caudma@earlham.edu

Friends Institute is offering a competitive grant of \$5,000 in a business plan competition for Young Adult Friends (age 18-40) contact: Kareem Brantley at k_brantley@yahoo.com

PYM's Workcamp Working Group contact Coordinator Arin Ahlum Hanson for more information on how to get involved. Call 215-241-7236 or email arinh@pym.org

Spiritual Formation Program Starts This Fall: October 14–16, 2005. Contact: <http://www.pym.org/worship-and-care/s-f-program.htm> or Wade Wright at 570-925-5708

PYM Library seeking volunteers for Front Desk Library Assistant. Contact: Rita Varley at 215-241-7219 or ritav@pym.org

Caretaker needed for Chichester Friends Meeting in Boothwyn, PA. Please contact Larry Walker, 2002 Orleans Road, Wilmington DE 19810. Phone: 302-475-1098. Email: evlw@earthlink.net

Community seder at St. Marks Several members represented Third Haven at the Methodist Church in Easton on Monday, March 21. This traditional Passover service

combines a Jewish religious service with a ritual meal. About 120 members of all faiths participated in this fine ceremony which has become an annual event on the TACL calendar. Some of our hospitality crew were noted to be assisting in the kitchen.

Ralph, left, and John, right, collaborate in the kitchen at St. Marks

Third Haven Friends Meeting Minutes of the 3rd Month 13th, 2005 Meeting for Business

Attending – Paige Bethke, Ken Carroll, Larny Claggett, Lorraine B Claggett, Susan Claggett, Tom Corl, John Hawkinson, Marsie Hawkinson, Bob Kemp, Elizabeth Koopman, Susan Leibman, Mike Mullen, Nancy Mullen, Jim Paul, Peggy Paul, Anne Rouse, Jim Rouse, Ann Williams, Winslow Womack, Ralph Young, Frank Zeigler and Joyce Zeigler. The meeting opened with a period of silent worship. Marsie Hawkinson, Clerk of the Meeting, clerked the meeting for business.

3rd Query – Jim Paul read the 3rd Query on Spiritual Nurture, Ministry and Religious Education. A Friend noted her deep appreciation of the queries.

Minutes of the 2nd month 13th meeting for business – When the Clerk requested approval of the minutes, 2 Friends indicated that they felt that the “explanatory note”, read at the 1st month meeting for business, should have been included in the 2nd month

minutes, in connection with the approval of the proposed minute on the celebration of same gender unions. There followed a discussion of the approved minute, the explanatory note and the process of approval at the 2nd month meeting for business. After some discussion the Meeting agreed that the explanatory note should be inserted in the 2nd month 13th minutes, in connection with the approval of the minute on the celebration of same gender unions. The explanatory note stated:

This does not put the union under the “care of the meeting,” but it allows those who wish to do so, to make this commitment to our fellow Friends. Participation would be voluntary, and no one would be forced to agree to something against their belief.

A Friend asked that the term “resignation” used in the 2nd month minutes be changed in connection with the departure of an attender. With these changes the Meeting APPROVED the minutes of the 2nd month 13th meeting for business.

Clerk’s correspondence and announcements – Clerk Marsie Hawkinson reported that the Meeting had held a memorial meeting for worship for Marilla McCarthy who died on 2nd month 19th, 2005. The meeting was well attended, by Marilla’s daughters and their families, her friends from the community and Third Haven Friends. Friends noted this had been a wonderful celebration of Marilla McCarthy’s life and contributions to Third Haven Friends Meeting.

The Friends General Conference (FGC) Gathering will be in Blacksburg, Virginia, 7th month 2nd-9th. The Meeting received a thank you note from the Friends General Conference development committee for the hospitality of Third Haven Friends. The Philadelphia Yearly Meeting (PYM) Annual Sessions will be at Arch Street Meetinghouse 3rd month 31st-4th month 2nd. Helpers are needed as ushers and dining room servers. Marsie Hawkinson and Lorraine B Claggett plan to attend these Annual Sessions; others may also attend. Arlene Kelly and Thom Jeavons attended the rededication of the Ramallah Friends Meeting on the West Bank of Palestine, which received \$50,000 from Philadelphia Yearly Meeting in 2002 to rebuild.

Treasurer’s report – Winslow Womack reported for the Treasurer and presented the financial report for Third Haven through 2nd month. The income for 2nd month was \$791; the expenses \$2,062, for a negative net for the month of \$1271. The total income for the 7th-1st month period was \$39,783; the total expense was \$27,283; with the net income of \$3,500 in the fiscal year to date. The total current assets are \$60,402, with total current liabilities of \$5,793 the Meeting has \$54,609 net funds available. Winslow noted that the Meeting is 2/3 of the way through the year and asked Friends to make financial contributions to achieve the proposed budget.

Testimonies and Concerns – Stony Run Friends Meeting had asked Third Haven to support a letter to the Governor requesting that Native Americans in Maryland prisons be allowed to be allowed to hold their religious practices. Clerk Marsie Hawkinson had provided a copy of the proposed letter at the last and then again at this meeting for business. Elizabeth Koopman of Chester River Friends Meeting discussed the issue with Third Haven Friends. After some discussion, the Meeting APPROVED a minute of support for the letter to Governor Ehrlich which reads as follows:

Third Haven Monthly Meeting of Friends, Easton, Maryland, at its meeting for business of March 13, 2005, approved a minute supporting the request made by Baltimore Monthly Meeting of Friends, Stony Run for a meeting with Governor Robert

L. Ehrlich, Jr., or his appropriate designee, to discuss the issue of religious freedom for incarcerated Native American devotees in Maryland prisons.

Lorraine B Claggett, Clerk of the Testimonies and Concern Committee, invited Friends to join a peace march beginning at the courthouse at noon on 3rd month 19th.

Hospitality – Ann Williams, Clerk, on behalf of the Committee and Co-Clerk, John Hawkinson, presented the Hospitality Committee Annual Report: “We have been blessed with many hospitality offerings throughout the year. Many among you have contributed to the spontaneous unstructured gatherings in the Common Room following worship. We are running slightly ahead of our budget, but try to maintain adequate supplies of essentials. We sincerely thank all friends who have provided both food and generous effort on first days. Please don’t be shy about signing up since this ministry brings us together in joy and good fellowship. We encourage you to sign up as a team in order to lighten the task and to get better acquainted. We project similar activities and a similar budget for the next year.” The Meeting APPROVED the report with thanks to Ann, John and the Hospitality Committee for all of their good work for Third Haven Friends Meeting. In response to a question about the inventory of Third Haven note cards, Paige Bethke indicated that Overseers maintains a supply.

Common Room – Peggy Paul, the Clerk of the Common Room Committee, asked the Meeting to approve the use of the Common Room by the local La Leche League, in which Susan Leibman is an active member. When Susan cannot be present a member of Chester River Friends Meeting will attend. There followed some discussion. The Meeting APPROVED the use of the Common Room by La Leche League for a year, and encouraged the Committee to feel authorized to make such decisions. As a result of this discussion, Peggy Paul and the Committee will check the existing policies and guidance for the use of the Common Room (on the Meeting website) to determine if these need to be modified and updated.

Worship and Ministry Committee – The discussion on simplicity, scheduled for 3rd month 27th, will be rescheduled so as not to conflict with the First Day School Easter egg hunt for the children.

Overseers – Paige Bethke announced that 3rd month 13th is Leonard Baynham’s 93rd birthday as well as her own. Mary Cotton and Lorraine B. Claggett celebrated their birthdays on 2nd month 13th, also the day of a meeting for business. Paige indicated that Overseers is developing a Meeting birthday calendar. Overseers is working with families having difficulties.

Communications – A Friend noted his appreciation of some of the valuable “nuggets” in the *Newsletter*. Nancy Mullen asked Friends to provide their views on the length, content, composition, internet links and distribution of the *Newsletter*. There followed some discussion. Friends are encouraged to provide comments to members of the Communications Committee.

First Day School – Susan Claggett reminded Friends that there will be an Easter egg hunt for First Day School children on 3rd month 27th. Friends were encouraged to bring some boiled eggs for the children to dye. The First Day School has invited children from Chester River Friends Meeting to join with them at Third Haven on 4th month 17th. In Connection with this report, Friends noted the extremely valuable and enduring contributions of Marilla McCarthy to the development and strength of the First Day School.

Library and Outreach – Anne Rouse, the Clerk of the Library and Outreach Committee, asked the Meeting to approve placing an information table in the right front corner of the brick meetinghouse. The Meeting APPROVED this proposal.

Nominating Committee – Dana Kester-McCabe has asked Third Haven to appoint a member to the Southern Quarterly Meeting planning committee, which meets 3 times per year. Quarterly meeting coordinators and planning committee members will meet at the Arch Street Meetinghouse in 4th month. Marsie Hawkinson asked for a volunteer; there being none she referred this to the Nominating Committee.

The meeting for business closed with a period of silent worship.

The next Third Haven meeting for business will be at the rise of meeting for worship 4th month 10th.

Respectfully submitted,

Tom Corl, Recording Clerk Third Haven Friends Meeting

Please remember that good stewardship includes financial support of your Monthly Meeting's budget, as well as your Yearly Meeting Annual Fund.

Your contributions sustain Quakerism. Where would you be without it?

Getting to know a Friend

**Nancy and Sam
march for Peace**

Nancy Mullen: Born in Rochester, NY, Nancy was raised in a non-church-going

Presbyterian family. She developed an interest in religion and spirituality

quite early, but as an adult became disillusioned with the conservative track most mainline churches were following. She is happy to be a Quaker and

to be raising her family in such an open-minded environment. A cancer survivor, Nancy has done her share of counseling and various kinds of support work. Her hobbies include painting -- both interiors and

pictures and other decorative arts. She likes to write but rarely has time for it as her main occupation these days is as chauffeur, owie-kisser, and general finder of lost things. She is happy to be serving on the Hospitality, Communications, Testimonies and Concerns, and Overseers Committees. Right now she is looking at that list and saying "How did THAT all happen?" These days you can find her at the Country School in various volunteer capacities, at the Y five mornings a week, or at home thinking of places to take her family on "educational" trips!

Kate Howell in Ragtime at EHS

Community Peace Marchers

Book Review Of interest in the **Testimonies and Concerns** reference file on the library shelf is *Plan B. Rescuing a Planet under Stress and a Civilization in Trouble* by Lester R. Brown. This book follows a previous book by Brown, entitled *Eco-Economy: Building an Economy for the Earth*, which argues that the environment is not part of the economy, as many believe, but instead, the economy is part of the environment. *Plan B* asserts that the economy must be restructured at wartime speed because whereas we previously lived on the interest generated by earth's natural capital assets, we are now spending those assets themselves. He describes it as an environmental bubble economy inflated by overconsumption of natural assets that is in need of immediate deflation before it bursts. Limited in scope and a quick read, the book concentrates on the basic problem of the future need for food and the responses required to meet the need. Water, soil, climate change, population pressure all get their hearing along with social differences in a divided world. It is an important view of the future for a populace preoccupied with present problems. In offering concrete solutions and specific steps, Brown gives the lay reader hope for progress in a place where the landscape otherwise might seem too vast and bleak for help. *By Lorraine Claggett*

Philadelphia Yearly Meeting Interim Meeting Summary Minutes

27 January 2005 – Arch Street Meetinghouse, Philadelphia

(Full Minutes available from MM clerks, Interim reps & on PYM website at www.pym.org Interim Meeting.)

Minute # 1. Worship and Opening Exercises. The meeting settled into worship at 6:00 p.m. Clerk welcomed one new representatives, one substitute, and 12 guests.

Minute # 2. Announcements

2. A. Pagels Lecture date has been changed to 21 May, 2005. 400 out of 900 tickets have been sold

2.B. Snow and Other Cancellations. PYM web site or call Friends Center, 215-241-7000, or 800-2200-PYM.

2.C. Return. Connie Blood was warmly welcomed tonight after her recent illness..

2.D. World Gathering of Young Friends. Two Young Friends appointed to represent PYM.

2.E. Leave Taking. Minute of Appreciation and Travel Minute for Viv Hawkins.

Minute # 3. New Business

3.A. Burlington Quarter Minute of 11 September 2004 Issue that rose up to us from below. Clerk recalled the history of restructuring. Gratitude expressed to Burlington Quarter. Many Quarters present. Quarters could focus on urban or college setting. Quarters responsibility for themselves. Ad Hoc Group on next steps.

3.B. Haverford College Restoration of "Excellent Priviledge" Document approved, also electronic publishing.

3.C. Residential Yearly Meeting Planning Gretchen Castle announced PYM will hold Residential Yearly Meeting. the last week in July 2006 at De Sales University. Advisory

Committee thinks we should only have residential annual sessions, with limited business and the budget moved to a called session of Interim Meeting.

3.D. Ad-Hoc Fundraising Group report was presented, asking Interim representatives to do fact-to-face fundraising with members of their own meetings. Interim Meeting asked the group to continue its work.

Minute # 4. General Secretary's Report Nancy Gibbs is new visitors program coordinator at Arch Street.

About 30 Monthly Meetings will be visited in February by a team of staff and Standing Committee members.

Minute # 5 Report of the Nominating Committee. Sue Makler reported 4 appointments and 1 resignation. Nominating will check and doublecheck to be sure nominees are in good standing of their Monthly Meetings.

Minute # 6. Financial Stewardship Jackie Bowers, clerk of Financial Stewardship, presented a proposed balanced budget for fiscal year 2005-2006. of \$4,910,000, using several different formats.

Minute # 7. Business of the Standing Committees

(7.A.) Peace and Concerns Standing Committee. Howard Cell (Yardley / Bucks), clerk, reported.

(7.A.1) Youth peace witness at Hiroshima and Nagasaki in Japan this summer, part of 60th anniversary.

(7.A.2) A representative will be sent to a Selective Service meeting to plan for conscientious objectors

(7.A.3) Chris Roberts (Newton / Haddonfield), appointed to the International Outreach Granting Group.

(7.A.4) Lyle Jenks' attended 10th International Conference on War Tax Resistance and Peace Tax Campaigns.

(7.B) Support and Outreach Standing Committee Doug Meaker reported in the absence of the clerk.

(7.B.1) Joseph Jones has been appointed to the Membership Development Support Fund Granting Group.

(7.B.2) Nancy Gibbs is the new staff at Arch Street Meetinghouse. Lyle Jenks kept program going.

(7.B.3) Regional / Quarterly Staff Program on April 30 at the Arch Street Meetinghouse.

(7.B.4) (HABS) Exhibits Working Group written annual report

(7.B.5) Conference on care of Historic Meetinghouses will be held at Arch Street on February 5.

(7.B.6) Betty Gravatt of Rancocas Meeting is ill.

(7.C.) General Services Standing Committee. Patsy Hunt, clerk, reported.

(7.C.1). Interim Volunteer Hours are being collected.

(7.C.2). TylaAnn Burger, Treasurer, announced that the Audit will be presented at next Interim Meeting.

(7.C.3). General Services has approved a policy on the use of capital resources.

(7.E.) Worship and Care Standing Committee Jim Morrissey, co-clerk, presented Minute on Anti-Judaic Sentiments.

Minute # 8. Clerk's Correspondence.

(8.A) Travel Minute for Michael Wider was extended

(8.B) American Friends Service Committee Letter thanking us for recent annual contribution..

Minute # 9. Minutes of 2 December 2004. were corrected and approved.

Minute # 10. Adjournment Friends settled into closing worship, and adjourned at 9:55 p.m.

Chris Mahon, clerk, Susan White, recording clerk

From the Third Haven Scrapbook:

Third Haven Meeting House 1909 225th (anniversary) including William Kemp
Carrige (sic.) shed in rear no autos

1. Thomas J. Claggott
2. Mary Bartlett Gibney
3. Marian Tylor Wrightson
4. Wainwright Evans
5. Edith Evans