
A N E W S L E T T E R F R O M M E H E R A B A D

I N H I S
S E R V I C E

I N H I S
S E R V I C E

D E C E M B E R 1 9 9 8

The Avatar Meher Baba

Trust has established a

Master Plan for the

large-scale development

of its estate over the

next five years. This

plan envisions the

creation of a park-like

environment on Meher-

abad Hill, through a

programme (in this first

five-year phase) of

extensive tree planting

that will be comple-

mented (in later years)

with the creation of gar-

dens, fountains, and per-

manent pavilions for

pilgrim use during

Amartithi and other

gatherings. The plan

also projects the devel-

opment of a new site for

pilgrim accommodation

in a quiet section of the

Trust estate approxi-

mately one kilometer

(or two-thirds of a mile)

to the west of the Tomb.

Construction of roads,

water reservoirs, and

pipelines has already

begun, and the laying

of foundations for new

Amartithi and pilgrim

facilities should start

within the year.

The decision to

embark on a large con-

struction programme at

this time springs from

several considerations,

some immediate and

some long term. Since

Meher Baba Himself has

said that Meherabad

would eventually

become the greatest cen-

tre of pilgrimage in the

world, mandali and

trustees have long been

aware of the need to

prepare for the large

crowds and continuous

streams of pilgrims in

the decades ahead.

Over the past few

years, however, the

overcrowding of existing

facilities has made the

creation of new pilgrim

accommodations a

matter of increasing

urgency. During the

Amartithi Educational

Gathering, when

more than 10,000

pilgrims stay at Meher-

abad overnight, current

lodging facilities allow

for only 13 square feet

per person. For most of

the remainder of the

nine-month pilgrim sea-

son, the Pilgrim Centre

is full to capacity, neces-

sitating the accommoda-

tion of overflow in the

Dharamshala and hos-

tels. And even Hostels

D and C, which under

ordinary circumstances

can provide bedding for

up to 50 and 90 visitors

respectively, are often

full, particularly at

Silence Day, Divali,

Christmas, and other

peak times.

Another considera-

tion that has to be taken

seriously into account

involves Indian land-use

ordinances, which

require that the Trust

now begin to utilize its

properties for appropri-

ate non-agricultural

purposes.

For these and other

reasons, the

Chairman and

trustees have

concluded

that the time is ripe for

the inauguration of a

major estate develop-

ment plan, in prepara-

tion for the fulfillment

of Baba’s words about

Meherabad’s destiny in

the age to come.

The Four Zones

The Master Plan divides

the Trust Estate into

four zones, as marked on

the accompanying map

(see pages 3 - 4). These

are: (A) Meherabad

Hill, (B) Lower

Meherabad, (C) Outer

Meherabad, and (D) the

New Pilgrim Site.

Avatar Meher

Baba’s Samadhi located

on Meherabad Hill

(Zone A) is and will

always be the heart and

soul of Meherabad and

the main focus of pil-

grimage. Although the

Trust Deed calls for the

eventual construction of

a superstructure over the

Tomb, detailed planning

in this regard would,

according to the man-

dali and trustees, be

premature at this

Trust Estate
Master Plan

Continued
on page 2

Current construction work on
the Archives, Museum, and
Research Building.

Letter from the Chairman
Dear Brothers and Sisters,

When God descends to earth in human form as

the Ancient One, the Avatar, the Christ, the

Rasool, the God-Man, He implants His footprint in

every heart. This footprint is the seed of His

Divinity which, in due time, germinates and blos-

soms within everyone. At first only a few have the

good fortune of recognizing this universal

Awakener in their midst. But slowly the number

grows; and at the time of His manifestation human-

ity at large turns toward Him and receives the

benefit of His spiritual push.

Although the Voice of God speaks eternally, in

this Avataric advent, Meher Baba observed external

Silence. Nonetheless, for the benefit of those around

Him, words did issue from that Silence, first through

the medium of the alphabet board, and later through

Baba’s unique system of hand gestures. At the same

time, to maintain external contact with those of His

lovers who were living apart from Him, Beloved

Baba would dictate letters, messages, and circulars.

In the early years Baba’s circulars appeared only

occasionally; but from the time of the New Life

onward, circulars and family letters appeared with

greater regularity, providing a major channel of con-

tact between the Beloved and His growing family of

lovers worldwide.

Almost three decades have passed since

Beloved Avatar Meher Baba dropped His physical

form on January 31st 1969. Over these years many

of His close ones have returned to Him; and while

their absence is keenly felt, at the same time, new

hearts have been drawn into His love orbit, and the

circle of His lovers continues to grow. Since it is

becoming increasingly difficult for those of us

among Beloved Baba’s mandali to spend time with

visitors and newcomers to the extent that we used

to do, the Avatar Meher Baba Trust has decided to

release this biannual newsletter, In His Service,

whose purpose is to keep His worldwide family

informed of developments at His Home at

Meherabad and to provide a new external voice

and vehicle for the silent internal link.

Just as Avatar Meher Baba, the Divine Master,

descended from His God-state into Man-form in

order to serve His own creation, so it is for the sake

of service that His Trust was brought by Him into

being and continues to be maintained today. His

work He alone can do; yet His service is His lover’s

opportunity, and supporting His Trust is one of the

mediums of this service. Those who serve Baba’s

Trust through their active efforts and those who do

so through the heart-offerings that He gives

through them are all alike contributing toward the

work which He inaugurated when He created the

Trust in 1959 and which He continues to sustain

through His ever-guiding presence.

V.S. Kalchuri (Bhau), Chairman
AVATAR MEHER BABA TRUST

Be true to the trust that I repose in you
and remember Me wholeheartedly.

My love and blessings to you.

- AVATAR MEHER BABA’S 71ST BIRTHDAY MESSAGE

25TH FEBRUARY 1965

D
B

C

Dhuni

Jhopdi

Table House

Rahuri Cabin

Mandali Hall

Gilora Shah's Tomb

Pilgrim Centre

Meher

English School

Site for New Dharmashala

Site for New Pilgrim Centre

Site for Amartithi Pilgrims
R

A
IL

W
A

Y

Farmers'

Education

Center

A

B

C

D

Hostels

Museum, Archives, and

Research Building

Music and

Arts Centre

Hospital

AH
M

ED
NA

G
ER

-D
A

UN
D

HI
G

HW
AY

Meher

Baba's

Tomb

A

N

S

W E

juncture. Attention has centred rather on the

creation of a larger Meherabad Hill environment,

particularly in view of the crowds which the Hill

must accommodate at Amartithi time.

The major thrust in this regard over the

upcoming five-year period will be toward the

“greening” of the Hill: Extensive tree planting will

help to create an atmosphere of quietude and seren-

ity and, during gatherings, will provide shade for pil-

grims during the heat of midday. During the next

phase of development after the current five year

period, gardens and fountains will be created to help

beautify the setting. Raying out radially like spokes

of a wheel, six large pedestrian boulevards (in addi-

tion to the original path) will provide sight lines

toward the Samadhi from various directions.

Meanwhile, in this second phase, the stage and

entertainment area, now located at the amphithe-

ater, will be shifted to a new site about 300 meters to

the north of the Samadhi. Pavilions to be erected at

various locations on the Hill will provide their own

small stages as well as video screens on which audi-

ences can watch darshan at the Samadhi and activi-

ties at the main entertainment centre. By these

means the crowds will be dispersed over a wider area,

and a peaceful atmosphere can be maintained at the

Samadhi itself. The circumference of this entire hill

zone will be girded by a wall with seven entrances.

Vehicular traffic will not be permitted inside this

walled enclosure.

The other major new development under the

five-year plan involves the creation of a pilgrim edu-

cation site (D on the map), which will encompass

extensive new Amartithi accommodations, a new

pilgrim centre, and a new dharamshala. The locali-

ties selected for this development, about one

kilometer to the west of the Samadhi along the top

of two ridges on opposite sides of a dry stream bed

and water catchment area, have a particularly serene

and lovely atmosphere and afford scenic vistas of

Meherabad Hill and the Samadhi. What makes this

site especially suitable for pilgrim accommodation is

its quietude and removal from urban sprawl along

the Ahmednagar-Daund highway.

The two remaining zones, Lower and Outer

Meherabad (B and C), will, under the Master Plan,

play widely differing roles. Lower Meherabad, which

encompasses Mandali Hall, the Dharamshala, and

other buildings immediately to the east of the

Ahmednagar-Daund highway as well as the strip of

land to the west of the highway as far as the railway

tracks, is of signal historical importance, since it was

a major hub of Meher Baba’s activities from the early

1920s on. Apart from a new administration building

and staff quarters, this part of Meherabad will

witness only limited development, so that pilgrims

and visitors in the future can savour the scene and

atmosphere that Beloved Baba Himself created.

Outer Meherabad (C), which extends to the east

of Lower Meherabad, has been designated as the pri-

mary site for charitable activities, particularly the edu-

cational and medical. At present the education build-

ing (housing the Meher English School), the hospital,

the hostels, and most of the staff quarters are located

in this zone. The current five-year plan calls for addi-

tions to the education building and Meher Health

Centre and the beginnings of construction of a

Meherabad college facility. The major development of

Outer Meherabad, however, will come in a later phase.

Plan of Construction

Over the upcoming three-to-four year period,

the main thrust in the development effort will

involve the afforestation of the Hill, the construc-

tion of roads, pipelines, and elevated water tanks,

and the creation of a new facility (with kitchens,

bathrooms, medical and enquiry offices, water and

electrical supply, etc.) for the accommodation of up

to 4000 pilgrims at Amartithi time. In the year 2000

work will begin on a new Pilgrim Centre and

Dharamshala, for the accommodation of 56 and 120

pilgrims (respectively) during the regular pilgrim

season. Meanwhile, construction on the Museum,

Archives, and Research Building and other current

projects will continue. The projected costs, sched-

uled over the next five years, come to $1,890,000 (or

Rs.7,87,90,000).

Continued from page 1

NEW PILGRIM SITE

MEHERABAD HILL

LOWER MEHERABAD

OUTER MEHERABAD

Below: the Meher Health Centre, a dispensary originally creat-
ed by Dr.Goher in the mid-1970s, that currently provides
allopathic, homeopathic, acupuntural, and ayurvedic treatment
to 100 patients daily. Top centre and lower right: The Meher
Hospital, which currently houses a laboratory, staff and pilgrim
clinic, dental clinic, and plays temporary host for specialized
medical programmes. Upper right: the Isolation Ward, for
patients requiring special care.

Left: the main entrance to the
Meher English School, an English-
medium elementary and high
school encompassing the first
through tenth standards (or the
entire pre-college curriculum) and

enrolling 243
students.
Below: a
Meher English
School class.
Many of these
students come
from Arangaon,
the poor village
adjoining the
Trust Estate.

Top left: Baba’s Table-Cabin, where He wrote
the book in 1925. Bottom left: The Rahuri Cabin,
originally used by Baba in the Rahuri Mast and

Mad Ashram and
later, by Baba’s
directive, trans-
ported from Rahuri
to Meherabad.
Bottom right:
Mandali Hall, con-
structed in 1948,
and used by Baba
for group meetings
during the follow-
ing two decades.

A model of the Museum, Archives, and Research
Building, currently under construction and
scheduled for completion during the year 2000.

The Amartithi gathering, an annual, three-day event commemorat-
ing the dropping of Avatar Meher Baba’s physical body on January
31st, 1969, draws some 30,000 pilgrims sand visitors from through-
out India and the world. The programme reaches its climax in the
fifteen minutes of silence, from 12:00 to12:15 p.m., on January 31st.

The background landscape photo, taken from the
direction of the site for the new Pilgrim Centre (in
zone D), shows the crown of Meherabad Hill (on the
right). The large white tower building is Meher
Retreat, close by Baba’s Samadhi.

How To Make Your
Donations Tax-Deductible.

In an important development relevant to

many Baba lovers, the Avatar Meher Baba P.P.C.

Trust has recently gained recognition as the

equivalent of a U.S. public charity. This recogni-

tion makes it possible for individuals in America

to donate to the Trust in a tax-advantaged way,

provided they do so through qualified domestic

organizations.

Since Baba’s Trust became active in 1969, it

has depended for its financial support exclusively

on love-gifts from Meher Baba’s world-wide fami-

ly. Until now, however, though Indian citizens

have been able to claim tax deductions on dona-

tions to the Trust which for them is a domestic

charity, it has not generally been possible for per-

sons from other countries to do so. Only in the

United Kingdom (among foreign nations) have

tax deductions been allowable, for persons who

make Trust donations through the medium of the

Meher Baba Association in London.

Late in 1997, however, with the help of U.S.

counsel, the Trust prepared an Affidavit which,

together with supporting documentation, gave

evidence of its equivalence to a U.S. public char-

ity. Though this Affidavit does not permit U.S.

citizens and residents to donate to the trust direct-

ly in a tax-advantaged way, it does make it easier

for U.S. tax-exempt Baba organizations to make

grants to the Trust which support its activities and

programmes.

What this means, if you are a U.S. citizen or

resident, is that you can now support the Trust in

a tax-advantaged manner by donating to an eligi-

ble U.S. tax-exempt organization and by accom-

panying your donation with the request that your

gift be used in a grant or grants supporting Trust

programmes.

For a U.S. tax-exempt Baba organization to

become eligible for such grant-giving it must first

complete certain legal formalities authorizing it to

donate to foreign charities. The organization

must then enter into a grant-giving agreement

with the Trust.

To date six organizations–Sheriar Foundation

(of Myrtle Beach, SC), Meherana (of Mariposa,

CA), Meher Prasad (of Atlanta, GA), Avatar

Meher Baba Center (of Southern California),

Meher Baba House (of New York, NY) and the

Meher Baba Washington Gathering (of

Washington, DC)– have completed this process.

In short, Americans can now support Trust projects

in a tax-advantaged way by making contributions

to any of these organizations, as described above.

Half a dozen other groups and organizations are

currently working on the various formalities and

may soon become qualified to apply contributions

toward Trust grants.

The Trust hopes that similar channels can

soon be opened up in other countries; prospects

are particularly promising in European countries

apart from the U.K. (where this option has

already for some time been available) and in

Australia. The next issue of In His Service will

contain an update on these developments.

Please note, however, that donations to Avatar Meher Baba Trust
Firstly (for the support of the mandali and other beneficiaries)
cannot be made through U.S. or U.K. tax-exempt organizations.
As in the past, these donations must be sent to Trustwallas or
directly to the Avatar Meher Baba Trust office in Ahmednagar.

What today is known as

Meherabad had been a

military camp during

World War I. After the

war ended in 1918,

however, this remote

outpost, half a kilometer

from the poor village of

Arangaon, was aban-

doned. When Meher

Baba and his mandali

first visited it in April of

1923, most of the build-

ings were in ruin, and

the countryside was

infested with scorpions

and snakes.

Within three years,

however, Baba had

completed the transfor-

mation of Meherabad

into a thriving commu-

nity of 500 souls that

encompassed an ashram,

schools for children,

shelters for the poor and

leprous, a dispensary,

and a hospital. Several

permanent buildings –

the Jhopdi and the

Table-Cabin – had been

erected, and other dilap-

idated or uninhabitable

structures – the Post

Office, Dharamshala,

and Water Tower (now

Meher Retreat) – had

been repaired or

redesigned.

Except for a few

neems and banyans,

Meherabad was largely

treeless in those days,

and the plains extending

to the east, except for an

occasional farmer’s hut,

were empty as far as the

eye could see. A deep

sense of peace and purity

pervaded the landscape.

Often in the early years,

as Khorshed still remem-

bers, Baba would set out

in His beautiful, swift,

sweeping stride on long

treks across neighboring

fields and ridges and up

detritus-littered slopes of

distant hills. In this way

virtually all of the

current Trust Estate

(including the New

Pilgrim Site)

must have

been visited

by Him at one

time or

another.

Unlikely

though it

might have

seemed in

those early

days, Baba

used to fore-

tell a time

when pilgrims

and lovers

would flock to

Meherabad in

great num-

bers. Mani

would remi-

nisce about

occasions in

the later

1930s when

she, Mehera,

and other eastern and

western women disciples

were seated around His

gadi (or couch) under

the veranda of Meher

Retreat at Upper

Meherabad. “Enjoy the

quiet that you experi-

ence now,” Baba would

say to them. “In the

future, there will be a

sea of people here. So

you who are here with

Me, make the most of

this opportunity: it will

never come again.”

Eruch remembers a

day, probably in the

early 1940s, when he,

Baba, and the men

mandali were seated on

the ground beside the

newly reconstructed

building that is now

Baba’s Samadhi. “Baba

made a gesture indicat-

ing the area all around

Him,” Eruch recalls.

“‘The time will come,’

Baba said, ‘when this

whole vast expanse will

be filled with people.’

Baba continued: ‘Now,

when you go out and try

to tell people in the

world about Meher

Baba, you find that most

of them have not even

heard of Me. But in the

future you will have to

search hard to find a

person who has not

heard of Me.’ ”

During 1955 Sahavas,

as Bhau remembers,

Baba foretold that

Meherabad would even-

tually become the

world’s greatest centre of

pilgrimage and the

vicinity of Meherabad a

township. Instructing

the lovers gathered

around Him to pay their

respects at His Samadhi,

Baba then said: “When

I leave this body, it will

come to rest in the

Tomb on this hill. After

70 years, this hill will

turn into a place of

world pilgrimage. How

fortunate you all are

that you are here in My

living presence and that

you have come up the

hill with Me.”

Meherabad:
Past and Future

Padri (Faredoon Driver), an early and intimate disciple whom Meher Baba called one of the
“four pillars of Meherabad,” is here depicted in the late 1970s gesturing in the direction of
Baba’s Samadhi on Meherabad Hill.

P
H

O
T

O
B

Y
W

IN
C

O
A

T
E

S

Created in 1959 under Meher Baba’s

direction and bearing His signature on its

Deed, the Avatar Meher Baba Trust had,

at its founding, two purposes. Its first

purpose was the provision of means of

support to certain named disciples of

Avatar Meher Baba who had dedicated

their lives to Him and become His

dependents in the material sense. Its

second, long-term objective was to

maintain and develop Avatar Meher

Baba’s Tomb and associated properties,

which would one day become the centre

of world pilgrimage, and to serve a

range of charitable objects.

In 1975 these two functions were

divided: “Avatar Meher Baba Trust

Firstly,” a temporary trust, took charge of

the support of the “beneficiaries,” and

the “Avatar Meher Baba Perpetual

Public Charitable Trust,” registered

under the Bombay Public Trusts Act

1950, assumed responsibility for

pilgrimage facilities and charitable

works. Over the past three decades it is

the Avatar Meher Baba P.P.C. Trust that

has become the primary site and focus

of activities at Meherabad and other

parts of the Trust Estate.

The Trust Deed calls for maintenance

of Avatar Meher Baba’s Tomb and the

creation of pilgrim facilities; for education-

al, medical, veterinary, and other charita-

ble services; for estate development and

procurement of sources of water; for the

propagation of Avatar Meher Baba’s

message of love and truth through melas,

lectures, publication, and the arts; and for

spiritual training. The Avatar Meher Baba

Trust is dedicated to the cause of Avatar

Meher Baba in all its aspects and to that

awakening of His love that will be the

transformation of the heart and the

dawning of a New Humanity.

THE AVATAR MEHER BABA TRUST

Donations and inquiries should be sent to: The Avatar Meher Baba Trust,
Post Bag No. 31, King’s Road, Ahmednagar 414 001, Maharashtra State, India.

