
Crynwyr yng Nghymru CALON HYDREF/AUTUMN 2011 (# 3) Quakers in Wales

Breaking the silence

The other day I was having a short break in the Bala
area with my husband. We decided to make a
pilgrimage to Llyn Celyn, where the village of Capel
Celyn lies drowned under the waters of the
reservoir.

The flooding of this valley, and destruction and
dispersal of the local community, in order to
provide water for the city of Liverpool, was a bitter
cause célèbre in the fifties and sixties, and is not
forgotten yet – at least in the hearts of many
Welsh-speaking people. Even Liverpool has not
forgotten; in 2005 the City formally apologised for
having ridden roughshod over the wishes of local
inhabitants and local councillors. As for us, like
everyone else living in the vicinity of Aberystwyth
we had passed many times the roadside memorial
which commemorates the flooding in the form of a
fragment of ruined wall, regularly repainted with
the stark words Cofiwch Dryweryn. (The words
“Remember Tryweryn” refer to the name of the
river which flows, now unseen, through the valley.)
And remember we did.

Strangely, the local Council (Gwynedd) is the only
body that seems to have forgotten. We circled the
lake, stopping at every car park in a vain attempt to
find some plaque or information board that would
tell the innocent visitor what lies beneath the sunny
surface of the water. We did find a memorial chapel
– not signposted from the road - which was locked
and neglected-looking. Peering through the dusty

window, we spotted a lectern inside displaying
what might have been the history of Capel Celyn.
But it was unreadable from outside. If you didn’t
already know the story, nothing there would have
told you.

Even more oddly, when we did finally encounter a
plaque, it commemorated only the submerging of a
farm called Hafod-fadog, where Meirionydd
Quakers used to meet in the seventeenth and
eighteenth centuries before persecution drove
them across the Atlantic, and where some of their
number had been buried in a Quaker cemetery,
now also lost to view under the water.

It left me reflecting about the unaccountable
reversals of history. On the one hand, a once
despised group of worshippers, more or less kicked
out of Wales, is commemorated with a large and
handsome brass plaque set into a gigantic boulder.
On the other hand, a struggle which played an
enormously significant role in the history of Wales –
a turning point in the fortunes of Plaid Cymru and
the whole movement to preserve and promote the
Welsh language – is passed over in silence. And just
as you would never guess that a village and eight
farms once flourished in the Tryweryn Valley, where
now there is a blank, so you would never guess that
the Quaker movement did not die out in Wales in
the eighteenth century but is flourishing here and
now.

(Image courtesy of Nic Dafis.)

 .... yn llawn daioni!

 Newsletter of Meeting of Friends in Wales
 Cylchlythyr Cyfarfod y Cyfeillion yng Nghymru

2 | P a g e

Capel Celyn is far from unique. I cannot guess how
many communities – not only in Wales but all over
the world – have been obliterated, along with their
unique character and culture, at the behest of those
who seem to have power over both humanity and
nature, and who wield it with arrogance. Standing
on the shore of Llyn Celyn, looking across the level
expanse of water, its surface unbroken by so much
as a chimney pot, the memory came to me of the
shattered statue in the desert in Shelley’s
Ozymandias:

And on the pedestal these words appear:

“My name is Ozymandias, King of kings;

Look on my works, ye Mighty, and despair.”

Nothing beside remains. Round the decay

Of that colossal wreck, boundless and bare,

The lone and level sands stretch far away.

In this case, it was the gardens and fields of the
little people that got obliterated, not great empires.
But as Shelley knew, even the mightiest empire falls
in the end. In the meantime, perhaps Quakers – so
politely commemorated by Gwynedd Council -
should be the ones to break the silence surrounding
the fate of Capel Celyn.

SLK

Gentle and Generous

Ros Morley (Bangor) reports on Meeting of Friends
in Wales, held on 25 June 2011

Thirty-nine Friends managed to fit in the tiny room
at The Pales, a thatched meeting house in Wales,
close to Llandrindod Wells: a great deal of business
was squeezed into our day.

Public expenditure cuts – this was the first of the
major items. We were well prepared for this item as
Friends were asked to bring evidence of the effects
of cuts to benefits and public services – those that
have already happened or those that are still to
come. People are already losing jobs, in particular
those who are disabled, elderly, single parents or
couples with young families. We heard that the
tests for fitness to work are often inadequate
and incompetent, particularly when assessing
people with mental health problems.

Wales is a country in particular danger as there
is extreme poverty in some rural areas where

there is no major industry. Seventy per cent of
those in work are employed in the public services –
many of them women. Where there is industry its
future is not always safe – we heard of the loss of
jobs in Presteigne where there is no prospect of
new work. Volunteers in Presteigne have opened a
drop-in centre to advise those in need and to
engage with young people who have little or no
expectation of work. We were concerned at the
speed of the cuts – the Big Society needs to be built
before we take away the services. We thought
about those who have to make the decisions about
laying their employees off – they need our prayers
too. 'We need to master love towards the people
who need to make these very difficult decisions.'

We were reminded that running wars has
contributed to our shortage of money.

We agreed to send a letter of support to Archbishop
Rowan Williams following his New Statesman
article, and to send a copy of our letter to Cytûn
and hope to gain their support and work with them
on shared initiatives.

Alistair Fuller, Quaker Life Outreach Officer, spoke
to us in the afternoon. He called his session “Gently
and Generously – how we tell our Quaker stories.”

Alistair spoke mainly about the contribution we can
each make. Outreach is an uncomfortable word –
think of it as allowing people the possibility of
discovering Quakerism. Quakerism may be just
what some people need, but they don't know it’s
there (I'm sure many of us have said that). We need
to learn to be positive about our Quakerism – talk
about what we do and not what we don't do. And
to be able to show that it is a way of living rather
than a set of ideas. We can wear the Quaker badge,
not just in Quaker week but all the time. Not to
'spread the message' but to remind ourselves that
we are Quakers.

And for those that find the Quaker meetings we
need to provide a welcome. Think back to when we
first found the Society of Friends. 'What drew me?
What held me? What still holds me?' If we can
answer that we may be able to hold the door open
so that people know it is open to them.

3 | P a g e

A committed Quaker
Remembering Stephen Griffith 1908-2010

Last year Quakers in Wales – particularly South Wales

- suffered a number of sad bereavements. Among them

was Stephen (Steffan) Griffith, who was closely

involved in the development of an all-Wales Quaker

body and supported the activities of Meeting of

Friends in Wales in many ways – not least by

contributing a historical chapter to the book Mae’r

Gân yn y Galon: Quakers in Wales Today.

Gethin Evans (Aberystwyth) writes:

Steffan was very supportive of attempts to make the

Yearly Meeting more aware of its Welsh dimension. In

the late 60s he served on the now forgotten Committee

for Welsh Affairs, and in the 80s was asked to serve on

the revived Committee for Quaker Work in Wales

from which MFW evolved, and he fully supported its

efforts and developments. He was particularly keen on

the use of the Welsh language, and it is ironic that he

didn't write more in Welsh about his Quakerism. His

affection for all things Welsh was apparent, his

nationalism aligned with his Quakerism in the same

way as the poet Waldo Williams, his friend. As he

grew older I sensed a growing militancy in him about

the Society and Wales, but he remained a man of silent

influence.

John Whittaker (Milford Haven) has prepared this

tribute to Stephen, which will form the basis of a full

“testimony to the grace of God shown in the life of

Stephen Griffith”, to be submitted to the Yearly
Meeting.

Stephen was a committed Quaker with a determination

to do everything he could to promote peace,

reconciliation and social justice. He was a member at

Milford Haven Quakers for more than sixty years and

during that time he contributed greatly to the growth

and development of the Meeting. He served in many

roles including Clerk to both the local group, and to

the whole of South Wales Quakers. In his later years

he was truly looked on with affection as “Father of the

Meeting”, especially by the children, and even at the

age of well over one hundred, he would never
willingly miss the Sunday Meeting for Worship.

Stephen was born in Blaenau Ffestiniog, a slate

producing area of North Wales. He grew up nourished

by the vibrant Welsh culture and language of his

family and his community, and the surrounding

mountains were a great source of inspiration and

challenge to him. After school days he moved on to
university at Bangor where he graduated in physics.

As a conscientious objector during the Second World

War he became an ambulance driver but, when peace

returned, he taught science, first in Herefordshire and

then at schools in Buckinghamshire. At this time he

met his wife to be, Clemency, and they eventually
married at Jordans Quaker Meeting House.

In 1949 he was appointed as physics teacher at

Pembroke Grammar School. In addition to his

teaching duties, he was soon engaged in promoting

special extra-curricular programmes. For fifteen years

in succession he was at the forefront of organising a

fortnight’s international camp each summer for

overseas students. The aim was to foster

understanding and good relations so that nations
should learn to live in peace.

After his school days at Pembroke and as a

contribution to help a developing country, he

volunteered and went to Ghana for two years to teach

physics. On his return he again did some local

teaching of science and Welsh. This was also the time

when he was most fruitful in his writing. He was the

author of seven books, five of them in Welsh. He was

an enthusiastic Eisteddfod goer, and in recognition of

his contribution to the literary life of Wales, he was

admitted to the Gorsedd Circle in Rhyl in 1985.

In retirement Stephen continued with his many

interests such as bee keeping, sailing and gardening.

He took great pleasure in his pond with its frogs, water

lilies and solar fountain. However, his interest and

concern for what was going on in the world and what

was happening to people were as strong as ever.

UNICEF, the United Nations Children’s Fund, was his

special charity, and for a many years he gave a great

deal of help in local events to raise money for it. As a

member of Plaid Cymru he pressed constantly for

political and social change. Whenever there was a

local demonstration for peace and reconciliation,

Stephen would be there, even if it meant getting

someone to push him in his wheel chair. He was

always keen to make use of new technology. He came

to terms with the computer and was soon sending e-

mails to Government ministers in Cardiff or London

encouraging them or reprimanding them as he felt it to

be right and appropriate.

Stephen did so many good and remarkable things in

his long life, supported and helped greatly by

Clemency and the family. He followed his deep

Quaker spirituality and faith, and the advice to “Live

adventurously” was very important to him. Although

he always went about things quietly and without fuss,

there was a persistence that got things moving. It was

always done with a good spirit and there was so often a

witty remark and a twinkle in his eye that encouraged
and helped everyone.

We give thanks for the grace of God shown in

Stephen Griffith. His life and inspiration live on in
those who were privileged to know him.

4 | P a g e

Inspired by Nature

Calon is delighted to report that our Friend Frances
Voelcker (Porthmadog) was the runner-up in the
Natur Cymru 'Inspired by Nature' writing
competition sponsored by WWF Cymru and Tŷ
Newydd Writers’ Centre.

Gillian Clarke, the National Poet of Wales and one
of the judges, commented: "I gave first place to
John Harold for Fire-Fighting. This was the piece
from which I learned most. I enjoyed the unfolding
story of fire in the heathland and mountains; its
power to destroy, to regenerate. Close behind was
Frances Voelcker, for her observations on the
changing natural environment of Graig Goch."

Gillian Clarke was joined on the judging panel by
editor of Natur Cymru James Robertson and
Andrew Forgrave, rural affairs editor at the Daily
Post. The winning articles were published in the
summer edition of Natur Cymru.

The prizewinning article on Graig Goch was a prose
piece. However, Frances is also a fine poet. Here is
one of her poems:

Ffynnon Gybi

Take a vessel to the water, in the little stone-built chamber
in the shadow of the beeches where the rooks collect at
nightfall.
Cool and tawny from the mountain scoop the rain that fell
from heaven
years before the trees were seedlings, years before the
stonebound pasture,
when the fort upon the summit was a dream yet in the
future
when the fort that lies beneath it was a new-built place of
safety.

Dip your hands into the water, feel the chill that warms
your senses,

in the tang of moss and beech leaves, through the frozen
fire of granite
stroke your skin and think of healing, is it mind or is it
matter
where the Georgians made a cottage for the holy water
keeper
where the sick could stay for bathing, and the tourists paid
a penny
to view the inner sanctum of the Celtic hermit Cybi?

Is it sentimental nonsense to feel stillness in this hollow
with the wire fence and cattle, and the sign defaced by
vandals?
Something holds you, something older than the Cadw sign
or fencing,
than the antiquarian Georgians, or the saint that came
before them,
back, before the forts above us - where the later one is
closer
to the cyber-time we live in than the fort that underlies it

Into time in time uncounted, while the layers of rock were
forming,
while they pressed and cooked and hardened, while they
fissured in volcano
while the wind and water wore them till the living earth
developed
building up in fern and fungi (like the ferns still in the
chamber)
living matter in the hollows of the rocks to form a cradle
for the larger later lifeforms of which we are just another.

If I go down to that hollow on a day of windless drizzle
when the cattle poach the meadow, with the sombre
beech trees dripping,
and I cross the little river on the paved path to the cottage
and stand upon the margin in the doorless roofless
chamber
in the clearness of the water and the steps below the
water
and the drowned still perfect beech leaves that lie upon
the bottom

In the touch and taste and temperature, the time is there
for taking
nothing left but smooth and coolness, slow and oldness,
peace unceasing.
No-one comes but catches calmness, though they chatter
through the churchyard,
climb the stiles with smiles and laughter, squeal at slipping
by the gorses,
once they enter on the precinct and approach the ruined
structure
they are caught by what caught Cybi, they are cured by
holy water.

5 | P a g e

Flower points, pink hearts and a blackbird

The first Woodbrooke/Meeting of Friends in
Wales workshop on Living the Quaker Way
took place in Bridgend Meeting House on
Saturday 21st May. The title was ΨDǊƻǳƴŘƛƴƎ
ǘƘŜ vǳŀƪŜǊ ²ŀȅ {ǇƛǊƛǘǳŀƭƭȅΩ and it was
facilitated by Gillian Stewart and Lizz Roe.

Jenny Sen (Bridgend) reports.

Introductions didn’t take long as most of the
participants were from Bridgend Meeting but the
resident blackbird made himself known! After a
short Meeting for Worship, we split into pairs. We
told our partner why we had come to Quakers and
what keeps us coming. That was the easy part. We
then went into different groups to discuss what we
mean by the Quaker way and what is at the heart of
it. We fed our ideas back into the whole group and
Lizz wrote them up on the flip-chart using flower
points – bullet points just don’t fit in with the
Testimony to Peace! Two phrases that came up
struck a chord with me; ‘relentless openness’ and
supportive community’.

After a mini-break, we looked at what spiritual,
spirituality, and spiritually mean to us and wrote
our ideas on post-it notes, which were in the shape
of pink hearts. Again, connections were highlighted
as being important. We were then asked to identify
activities that we felt had a spiritual dimension.
These were things that we did regularly; daily,
weekly, monthly and yearly. Many Friends
mentioned some kind of physical activity (walking,
yoga, T’ai chi) which we felt could ‘free the mind’.
Others spoke of silence, either a short pause before
a meal or a more extended period of reflection. We
also considered the dynamic tension between the
individual and the corporate in Quakerism.

By this time we were more than ready for lunch,
accompanied by blackbird song.

We started the afternoon by looking at postcards
and choosing one, or more, that we felt illustrated
our spiritual life. We talked about ‘our’ postcards in
small groups and then went on to think about ways
we could deepen our spirituality. After pooling our
ideas, (star points this time) we had time for
individual reflection.

Finally, we looked at things that help develop
spirituality in our Meetings, such as working

together on a project. We also looked at things that
hinder development, such as ‘busyness’, and tried
to think of ways to overcome them.

I felt the day was worthwhile and it inspired me to
take up regular meditation again. I’ve already
signed up for the next ‘Woodbrooke-on-the-road’ in
Abergavenny and I’m really looking forward to it.
Hope to see you there – with or without a
blackbird!

As naturally as breathing,

The blackbird sings.

Liquid notes rising up,

Pointing the way for my spirit.

The second of the cycle of the nine
Woodbrooke-on-the-road workshops with the
overarching theme Living the Quaker Way/
Cadw Ty mewn cwmwl tystion was held in
Abergavenny on 16 July.

The next will be at Bala on 5 November, with
the title Understanding the Quaker way
theologically. (See advert on page 7 for details.)

6 | P a g e

Arian i DVD a llyfr yn Gymraeg

Newyddion da!
Rhoddwyd nawdd ariannol gan Ymddiriedolaeth
Elusennol Joseph Rowntree at gyhoeddi deunyddiau
newydd sy’n cwmpasu hanfodion Crynwriaeth yn yr
iaith Gymraeg. Sefydlwyd gweithgorau i
oruchwylio’r gwaith. Dywedwyd wrth ‘Calon’,

‘Ein gobaith yw cynhyrchu deunyddiau
Cymraeg i Grynwyr ar gyfer grwpiau trafod a
myfyrdodau i unigolion. Ceisiwn drwy hyn i
ddatblygu Crynwriaeth yng Nghymru a’i
wneud yn fwy hygyrch i bawb.’

Cyhoeddir llyfr a gwahoddir aelodau a mynychwyr i
gyfrannu darnau byr ar lun cerdd neu ryddiaith.
Dylent gyfleu'r hyn sy’n nodweddu bywyd Crynwr.
Byddai darnau sy’n ymwneud â heddwch, yr
amgylchfyd a chyfiawnder cymdeithasol hefyd yn
dderbyniol iawn. Gellir anfon darnau byr tua
pharagraff neu lai o faint. Mae’n bosibl y byddant
yn eu cyhoeddi’n ddienw. Apeliwn at Grynwyr
ifainc yn arbennig, a bwriadwn gynnal gweithdai er
mwyn hyrwyddo cyfraniadau ganddynt.

‘Eisoes mae gennym nifer o ddarnau addas o
brosiect blaenorol a dyfyniadau o waith
Crynwyr flynyddoedd yn ôl. Yn eu plith mae
John ap John a Waldo Williams. Bydd
fersiwn cyffelyb o’r llyfr yn Saesneg.’

Bwriedir hefyd gynhyrchu DVD yn Gymraeg gydag
is-deitlau Saesneg. Bydd yn cynnwys darnau o
raglen deledu BBC Cymru, ‘Y Daith’. Bywyd
ysbrydol y Crynwyr oedd ei phrif destun a ni
thrafodwyd rhai agweddau ymarferol o fyw'r hyn a
gredwn. Y bwriad yw ffilmio darnau newydd sy’n
dangos enghreifftiau o hyn.

‘Rydym yn ymateb i’r angen a ddatgelwyd
gan ‘Prosiect Croeso Ysbrydol’ yn 2003 am
ddeunyddiau Cymraeg. Nid yr un peth yw
cyfieithu â dehongli. Mae angen
deunyddiau a grëwyd gan rai o’r un cefndir
diwylliedig ac sy’n troedio llwybr ysbrydol
cyffelyb. Bellach, mae nifer o chwilwyr yn
cyfarfod i drafod Crynwriaeth yn Gymraeg a
does ddim cyfleoedd cyfartal iddynt o ran
deunyddiau Cymraeg. Dywed llawer o’r bobl
hyn mai Cymraeg yw eu cyfrwng i chwilio, ac
ymgyraedd at yr ysbrydol.

Byddwn yn falch iawn pe anfonech unrhyw
gyfraniadau neu sylwadau erbyn 1.10.11 at:
Rhian Parry un ai at
barryg.allcott@btinternet.com neu drwy’r post i,
Tŷtandderwen, Pencefn, Dolgellau, Gwynedd LL40
2ER

Funding for new Welsh-language
DVD and book
Good news!
The Joseph Rowntree Charitable Trust has awarded
a grant to produce and publish new, fresh materials
which look at Quakerism through the Welsh
language. Working groups have been set up to
oversee the tasks and they tell Calon,

‘We hope to provide discussion material in
Welsh for Quaker groups and food for thought
for individuals. In doing so, we hope to develop
Quakerism in Wales and make it more accessible
for all’.

A book is planned and members and attenders are
invited to contribute short pieces of prose or
poetry. These should express what it means to live
as a Quaker. Also, pieces with themes such as
peace, the environment and social justice will be
particularly welcome. Contributions can be just a
paragraph long or even shorter. They may be
published anonymously. We need to hear from
young Quakers in particular and we plan to hold
workshops to facilitate responses.

‘We have already collected some suitable
material for an earlier project and have extracts
from the work of Quakers in earlier years, such
as John ap John and Waldo Williams. There will
be an English version of the book.’

It is also intended to produce a DVD in Welsh with
English sub-titles. This will include parts of the BBC
Wales television programme, ‘Y Daith’. This was
concerned with Quaker spirituality and did not
explore some of the practical aspects of living what
we as Quakers believe. It is proposed to film new
footage which shows examples of how this might be
achieved.

‘We are responding to the need which was
highlighted by the Spiritual Hospitality Project
(2003) for materials in Welsh. Translation is not
the same as interpretation. Materials need to be

mailto:barryg.allcott@btinternet.com

7 | P a g e

produced by others who have the same cultural
background and similar spiritual path. There are
now groups of seekers meeting to discuss
Quakerism in Welsh, and there is no equality of
provision in terms of Welsh material. Many
seekers tell us that Welsh is their medium for
searching and reaching for the spiritual.’

Please send contributions, short responses and

helpful suggestions to: Rhian Parry: either at
barryg.allcott@btinternet.com or by post
to:
Tŷtandderwen, Pencefn, Dolgellau, Gwynedd LL40 2ER

George Fox by Sir Peter Lely.
 (This picture hangs in The Pales Meeting House.)

Our history on the web
Jules Montgomery (MFW’s administrator) is
appealing for Quaker historical material to put on
the Quakers in Wales website:

Do you have any material of historic interest that
you’d like to see on the Quakers in Wales website?
We are currently aiming to develop an area of the
website which brings together historic information
and links about Quaker people and sites in Wales.
Any material whether photographic, written,
artwork, memorabilia, electronic text or previous
publications that are now out of print – any such
articles would be of interest.

Details of how to contact me are on Page 8.

WOODBROOKE ON THE ROAD

/ŀŘǿ ǘȈ ƳŜǿƴ cwmwl tystion
Living the Quaker Way Series

Meeting of Friends in Wales
working with

Woodbrooke Quaker Study Centre:

Understanding the Quaker Way:

 what we do is who we are
Deall Llwybr y Crynwyr:

yr hyn a wnawn ȅǿΩǊ Ƙȅƴ ȅǊ ȅŘȅƳ

Our day together will focus on how Quaker
practices and our lives as Friends reveal the

nature of our theology. We will explore what
Quaker spirituality, community and testimony
say about our understandings of God, human

nature and the kingdom of heaven.

Bydd ein diwrnod gyda’n gilydd yn canolbwyntio
ar sut mae’n harferion Crynwrol a’n bywydau fel

Cyfeillion yn datgelu natur ein diwinyddiaeth.
Bydddwn yn ymchwilio i’r hyn y mae

ysbrydolrwydd, cymuned a thystiolaeth y
Crynwyr yn ei ddweud am ein dealltwriaeth o

Dduw, y natur ddynol a theyrnas nefoedd.

Bala Meeting,
Cyfarfod y Bala,

Saturday 5 November 2011
Dydd Sadwrn, 5 Tachwedd

Information and booking forms will be sent
out shortly to your meeting

mailto:barryg.allcott@btinternet.com

8 | P a g e

Peace is more than the absence of war

This year’s National Quaker Week
will be 1–9 October 2011

As usual a free Quaker Week pack is available
to support local meetings who want to take part.
Britain Yearly Meeting (BYM) have gathered
some successful ideas from local meetings to
help with your planning ï events both big and
small, with something to suit your meetingôs size
and level of enthusiasm.
This year we are particularly focusing on
how we live out our peace testimony today
the new poster campaign aims to complement
that approach.

 Information packs will be circulated soon.

Here in Wales we are currently considering
designing some new Welsh posters for next
year. If you have any good quality
photographic material which could be used for
this purpose, or would like to be involved with
their creation please contact the MFW
administrator.

FOR YOUR DIARY

September 10th – 25th Exhibition of Arts, Crafts and
Interests at Milford Haven FMH. (This includes
Area Meeting on September 10) the planting of 200

bicentenary bulbs, and mosaic-making for children
and young friends. On September 17 we will hold
an 1811 Tea Party to celebrate the bicentenary, and
on September 24 we welcome the Cymdeithas
Waldo, celebrating “Cofio Waldo” day. Open for
refreshments and offering the Town Walk.

October 1st Playing with power: Understanding
and changing the way things work. A public
‘Turning the Tide’ workshop at Canolfan Steffan,
Peterwell Terrace, Lampeter, 10 am – 3.30 pm.
Tea/coffee provided. £5. All welcome, but booking
essential. Details from Stevie Krayer 01570 470947
stevie.krayer@care4free.net

October 8th South Wales Area Meeting, St David’s

October 8th Mid Wales Area Meeting, Aberystwyth

October 22nd Meeting of Friends in Wales Llanidloes

Main speaker topic: Friends Under Occupation ς
Stories From Palestine. All welcome.
Starts 10.30 for coffee, finishes around 4.30pm

November 5 Understanding the Quaker Way.
Third in the “Woodbrooke on the road” series of
one-day workshops. Bala.

Nov 12 North Wales Area Meeting, Holyhead

Nov 12 Southern Marches Area Meeting, Hereford

Nov 13 South Wales Area Meeting, Neath

Dec 10 South Wales Area Meeting, Bridgend

HOW TO CONTACT US
Please send your contributions and notification of

events to:

Calon Editor:

Stevie Krayer, 1 Dolfor, Ciliau Aeron, Lampeter

SA48 8DE 01570 470947

stevie.krayer@care4free.net

Design, picture editor, production & distribution:

Jules Montgomery, Pennant, Bontgoch, Talybont

SY24 5DP 01970 832055

quakersinwales.jm@btinternet.com

THE DEADLINE FOR NEXT CALON:

 Monday 14
th

 November 2011

The theme for the next edition is PEACE

mailto:stevie.krayer@care4free.net
mailto:stevie.krayer@care4free.net
mailto:quakersinwales.jm@btinternet.com

