

The Seven Stages *of* Centering Prayer

Thomas Keating

THE ESSENCE OF Centering Prayer is consenting to God's presence and action within. The logo of Contemplative Outreach as depicted on our newsletter suggests how this consent normally develops. The seven stages of Centering Prayer outlined below continue these steps beyond the present logo and dispose us toward ever-deepening self-surrender. These seven stages might be called the process of Centering Prayer. I summarize them as follows:

- 1. Silence** is consenting to God's presence – what Jesus calls the Kingdom of God – within and among us. External silence supports this movement.
- 2. Solitude** flows from interior silence. Disregarding our interior dialogue leads to “resting in God” (Saint Gregory the Great), and to consciousness without particular content.
- 3. Solidarity** is the awareness of increasing oneness with God, with the whole human family, and with all creation.
- 4. Service** is following the ever-present inspirations of the Spirit not only during the time of formal prayer, but in the details of everyday life. It is a spontaneous expression of solidarity: God in us serving God in others.

*Nothing could be more
down to earth or more
humbling than this
boundless Presence,
which just is. It doesn't
have to prove itself.
It doesn't have to
acquire anything.
It just is.*

5. Stillness is what Jesus called “prayer in secret” (Matthew 6:6). This is the experience of God’s presence beyond rational concepts, beyond preoccupation with one’s personal thoughts and desires.

6. Simplicity is the integration of contemplation and action, a growing capacity to live in the midst of duality – the ups and downs of daily life – without losing the non-dual perspective. Contemplation is not the same as action. They are distinct but they are not separate.

7. Surrender is the total gift of self to God, a movement from union to unity. It marks the beginning of what Jesus calls “eternal life” as an abiding state.

As we are moved through the stages of grace, our perspective changes in regard to Centering Prayer, the contemplative life, and God. In between the steps there may be delightful plateaus as well as dark nights, all of which have physical, mental, and spiritual consequences. The most transforming dark nights seem to be primarily psychological states, and the darkest of all is the purely spiritual suffering that arises from just being a creature, apparently unequipped for the hazards and trials of this life, but going through them with invincible confidence in God’s love. ☩

Gail Fitzpatrick-Hopler

The Grace of the Sacred Word

WITH JUST A little bit of attention, it is easy to notice how prevalent group identification and group consciousness is in the world today. It is easiest to see it at its extreme, for example, in fanatical loyalty to sport teams and political parties or movements. It's harder to see in the more subtle ways it plays out in our ordinary, every day lives. This level of consciousness is known as 'mythic membership,' and is described by Thomas Keating in Chapter 5 of *Invitation to Love*:

"Over identification with the group is the dominant characteristic of mythic membership consciousness. When we derive our identity from the social unit of which we are a member, we give the group unquestioning loyalty. The sense of belonging to something important gives us feelings of security, pleasure, and power."

Another way of saying this is we over identify with the cultural and emotional conditioning we all acquired, and this conditioning coalesces around groups and their belief systems, whether ethnic, religious, political, social, family, etc. During adolescence we identify with our peer group as a means of developing socialization skills and group acceptance. It is meant to help us grow and flourish; it is not meant to fixate us at this particular stage and bind us there for a lifetime. Basing our consciousness on group identity can be very powerful and demanding, even hypnotizing, and when it reaches this level of identification, mythic membership prevents us from identifying with our own integrity in divine relationship with God.

If we can't let go of mythic membership, then we can't surrender to God!

Essentially, our cultural and emotional conditioning becomes such an attachment; it becomes our 'skin,' our false self. It is not surprising then that we don't even notice our actions and reactions to our external and internal worlds because we are so identified with them. Perhaps you've heard this wisdom story: A little fish asked its mother, 'What is water?' The mother tossed her on to the sand and she began to struggle, flipping around on the beach. Then the mother pushed her back into the water and the little one swam away. She learned the answer to her question.

We have been lulled into ignorance and illusion of who we are. The obvious truth of the Indwelling Presence is right before our eyes and we deny it, reverting to our usual programmed behavior based on social expectations. Mythic membership is one of the obstacles we encounter on the spiritual journey. If we can't let go of mythic membership, then we can't surrender to God!

Over time, Centering Prayer helps us see our behaviors and mis-identifications and turn them

over to God through our commitment to consent to God's presence and action within. The gentle return to the sacred word actually interrupts clinging to our thoughts - which are always rooted in our preoccupation with ourselves. When we let go of our thoughts during our Centering Prayer period, even for a split second, we open to God. And little by little we are able to ignore or turn away from our desire to cling to our self reflections about who we think we are and embrace silence, God's first language. In this silence we acquire a space *between* our thoughts and there the truth of who we are emerges. We become present to what is in the moment.

So in Centering Prayer, we move from struggling with letting go of thoughts, to a diminishment of thoughts and finally, a diminishment of our own self awareness. In the silence that emerges we gradually grow in faith, trust and willingness to surrender to God, one consent at a time, simply letting go of thoughts. ☸

Fr. Carl J. Arico

THESE LAST TWO years I have been reading *A Year with Thomas Merton, Daily Meditations from His Journals*. I first encountered Merton's writings while I was in High School when I read *The Seven Storey Mountain*. I was so inspired that in 1950 at 15 years of age I took a trip to the Trappist monastery in Gethsemane (where Merton was living) to make a retreat. My commitment to serve Contemplative Outreach all these years is rooted in this experience and Merton's inspiration. So let me share a couple of selections that are meaningful to me.

St Paul says "... in reference to your former manner of life, you lay aside the old self, which is being corrupted in accordance with the lusts of deceit, and that you are renewed in the spirit of your mind, and put on the new self which in the likeness of God has been created in righteousness and holiness of the truth." Ephesians 4:22-24 (NASB)

"The old and the new. For the 'old man' everything is old: he has seen everything or thinks he has. He has lost hope in anything new. What pleases him is the 'old' he clings to, fearing to lose it, but he is certainly not happy with it. ... And yet there may be much movement – but change that leads to no change." TM - March 22

The old self can be seen as the false self, as one interpretation. I like to look upon it as the self who, in the spiritual journey, is striving to be successful. If that is the motivation, their energy centers are likewise motivated. The measuring rod becomes the need to be correct in how and what they are doing, the need to be in control of outcomes and the need to be esteemed and seen as a 'spiritual person.' The outcome is what Merton now describes very dramatically:

"The old man lives without life. He lives in death, and clings to what has died precisely because he clings to it. And yet he is crazy for change, as if struggling with the bonds of death. His struggle is miserable, and cannot be a substitute for life." TM - March 22

Excerpts from *A Year with Thomas Merton, Daily Meditations from His Journals*, Selected and edited by Jonathan Montaldo, Harper One 2004, Quotes are referenced to dated readings in the book.

Meandering with Thomas Merton

Like St. Paul, Merton speaks about the 'new self' or the new man:

"For the 'new man' everything is new. Even the old is transfigured in the Holy Spirit and is always new. There is nothing to cling to, there is nothing to be hoped for in what is already past – it is nothing. The new man is he who finds reality where it cannot be seen by the eyes of the flesh – where it is not yet – where it comes into being the moment he sees it. ... The new man is living in a world that is always being created and renewed. He lives in this realm of renewal and creation. He lives in life." TM - March 22

Perhaps the 'new man/ new self' is the true self? I like to look upon the true self as the one who in the spiritual journey is striving for fidelity, not success. They have let go and do not cling to the instinctual needs for security, affection and control. Instead they strive to be faithful to the practice and to the relationship. Therefore, if they fail or make a mistake they are not dejected but just 'begin again,' knowing that mistakes are part of the dynamic of fidelity. Mother Teresa said it best (paraphrasing): 'I was never called to be successful; I was called to be faithful and in my striving to be faithful my life will be fruitful and because it is fruitful you could say I am successful.'

And so with Merton I can say;

"Thank God! Thank God! I am only another member of the human race, like all the rest of them. I have an immense joy being a man, a member of the race in which God himself became incarnate. As if the sorrows and stupidities of the human condition could overwhelm me, now that I realize what we all are." TM - March 19 ☸

Let it Be, So Be It

by David Frenette

IF YOU ASKED me for one piece of advice about contemplation, I would say to take to heart the meaning of one word: amen. If you asked me how you should relate to God, how you might pray, I would whisper, “Amen.” If I practice only one simple thing at the end of my own life, I hope it will be *amen*.

“Amen” is used in the Western religions to express profound faith, assent to Mystery, surrender to God. In the Christian tradition, “amen” is the one word that ends every prayer in words, including the Lord’s Prayer. Amen means, literally, “so be it” or “let it be.” After any petition or prayer, “amen” is the “so be it” or the “let it be” which releases that prayer or petition into God with a radical trust that nothing more needs to be said, nothing else needs to be done.

With amen, your words and actions yield to God’s presence. Amen doesn’t mean being passive; it doesn’t mean that discipline, practice and compassionate actions aren’t necessary in the spiritual life. Amen doesn’t mean that you do not act in the face of injustice. Amen means that your prayer is a relationship with God rather than with yourself; it means that rather than trying to succeed through effort, you let the Spirit pray in you. Amen means trusting that you can’t confront injustice on your own, that at some point you need to let go of your own, self-initiated efforts and agenda and just be, in trust, in God.

Centering Prayer; Consent to Amen

We need help to let the spirit of amen fully come forth in our prayer and in our life. The 2000-year-old Christian contemplative tradition recognizes that in order to radically trust in a reality that you cannot see, you need to prepare yourself through actions, disciplines, and practices whose purpose, quite simply, is to bring you more easily to amen.

Centering Prayer is one such practice, a profound way of consenting to God’s presence and action within, beyond your own self-initiated efforts. Centering Prayer helps you consent to the gift of contemplation. In Centering Prayer, every time you return ever-so-gently to your sacred symbol when you are engaged with thoughts, you refine your own actions from self-effort into trust in God. Gentleness, trust, and lack of striving can inform more of your spiritual life. Willing to let every thought go, willing to let go of effort and strategies, your trust in God unfolds more easily within. Easily and lightly treat every thought as an invitation to rest in God. Learn to let these thoughts be, without fighting them. *Let everything be, just as it is, in God.* Say yes to practicing *amen*.

A Deeper Amen

As you continue on the path of Centering Prayer it is possible to learn how to be penetrated more deeply by amen. There are specific contemplative attitudes that, like the different facets of a brilliant

diamond, comprise the “skillful means” of deepening contemplation. Practicing contemplation involves dispositions more than techniques, perspectives more than black-and-white directions. These contemplative attitudes evoke your own experience of God and invite you further on the path of transformation in Christ. Practicing these contemplative attitudes allows God — the reality in whom prayer and life is found—to become the source of what you do in Centering Prayer. As your prayer deepens these same attitudes will arise in your active life.

Unconditional Presence

When I provide spiritual direction or contemplative counseling, I find that my most effective “intervention” is not my words but my presence. Listening fully to someone means not trying to change them. You listen deeply and let their concerns, their “story,” be, in God. The mirror of your unconditional presence allows another person to settle into God. Transformative growth begins with acceptance. Unconditional love is rooted in unconditional presence. My presence to the Divine Presence, through which I am united in presence with another, is the best thing I can offer another person.

When I was with my mother as she was in hospice care, I found that I couldn’t protect her from the transition that was before her. All I could do was be present to God, and to her, in her passage, in her own dying process. I practiced Centering Prayer next to her while she slept at night. During the day I allowed my breath to simply align with her breathing.

Unconditional love does not mean that you are not concerned about the pain your loved one may be in. Unconditional love means that you trust, radically, that God is present to them, and to you. Being unconditionally present to another means accepting them for who they are, trusting that God is present to them. Love is a practice of amen. From the radical stance of amen, inspired action comes. *Letting everything be, just as it is, in God*, in the face of death, and life, is the gateway to experiencing the divine in

ordinary as well as extraordinary circumstances.

Consider your own life. Recall a time when you were blessed by the attitude of amen, a deep acceptance of what is. What happened? How might you be invited, now, to let go of your own isolated self-effort in favor of greater trust? In your prayer or in your daily activities, in your relationship with your loved ones, in your service, how might you practice amen, or unconditional presence, in order to experience that you are not alone, that God is with you in your being and in your doing?

With the deep surrender of amen we are aligned with God — the source of freer and more sustained action — more than anything we could accomplish on our own. As we say “amen,” as we practice “so be it,” God takes over. As we practice amen, God is with us in more and more of what we do, including our care of others and our actions to confront injustice. Amen — “so be it,” “let it be” — expresses the true spirit of contemplation. ☸

David Frenette’s new book,
*The Path of Centering Prayer:
Deepening Your Experience of God*
(published by Sounds True)
explores attitudes for deepening
Centering Prayer and ways of attuning
oneself to a more subtle and
nondual experience of God.
It will be released this September.

Pray the Welcoming Prayer

by Cherry Haisten, member of Welcoming Prayer Team

Did you know that some 1000 participants from around the globe took the Welcoming Prayer online course offered in partnership with Spirituality and Practice in November 2010? The month-long virtual class attracted participants from Thailand, Panama, Singapore, Canada, South Africa, UK, Ireland, Australia, New Zealand, Central America, Argentina, Trinidad and France, just to name a few.

Over 80% of these participants had an established Centering Prayer practice. (Centering Prayer is officially a prerequisite for Welcoming Prayer, but we all know the Spirit works in mysterious ways.) Some in the online community forum reported it was the best and most powerful online course they've ever taken.

Powerful indeed. That's exactly what the Welcoming Prayer is. It is the "consent on the go" in daily activity that furthers the transformation process initiated and sustained by a regular twice-daily practice of Centering Prayer. The Welcoming Prayer is in "doing" what Centering Prayer is in "being." "Simply put," longtime Welcoming Prayer practitioner and presenter Cathy McCarthy has written, "the faithful practice of both Centering Prayer and Welcoming Prayer is the one-two punch that helps me to embrace God in every moment—in every event."

If you have not yet learned Welcoming Prayer or if your practice needs a jumpstart or deeper roots, consider these options.

- Learn the prayer by attending a Saturday introductory workshop or weekend retreat. Check with your local contacts (see the directory at the back of this newsletter) or search the online calendar. Or, take the online course mentioned above.
- A wonderful way to establish a practice firmly in your life is to attend a Welcoming Prayer immersion. This "un-retreat" differs from a classic Centering Prayer retreat in that more time is spent in talking to simulate ordinary daily life. The advantage of the immersion is the opportunity to focus on the Welcoming Prayer and to practice, practice, practice. It includes all the Welcoming Prayer teaching with more time for feedback and for internalizing the prayer. The Welcoming Prayer team is also ready to collaborate in setting up an immersion in your area.

Don't expect to engage in a time of heavy abstract theory at a Welcoming Prayer workshop or retreat. Any Welcoming Prayer event is largely experiential, though grounded in Scripture, Christian tradition, and the conceptual framework of Father Keating's Centering Prayer teaching. Each workshop includes background on the psychology of Centering Prayer, the energy centers, and the false-self system as they relate to the practice. But the main emphasis of all Welcoming Prayer offerings is practice. Transformation doesn't happen without our cooperation with Spirit. Practice is our cooperation. ☸

Photo courtesy of Kwan Soo

ENTER THE DARKNESS

A veiled realm this world within.
Shades of darkness without boundary,
Grained, textured in swirls, as it molds about you.

A cushiony non-static surface that undulates.
This misty fabric bears no weight.
Can you peel the layers of inner space?
Be content to remain in place.

There is no height, nor depth, simply immersion.
No foundation for understanding but solitude.
Repose, await the anointing.
Unseen, God works to perfect.

Darkness is but a shield meant to protect.
A density masking Purity's residence.
Parted--blinding radiance, alive majestic.

Enter the darkness. Celebrate! Face the night.

Robert Pontillo
Westwood, NJ

Please send your comments, suggestions and content submissions to Pamela Begeman at clp@coutreach.org.

Are You A Commissioned Presenter?

During the month of July we will be surveying all Commissioned Presenters of Centering Prayer and Commissioned Presenters-in-Training to bring our records up-to-date. This short survey will be sent electronically and will take just a few moments.

Do we have your email address? Well, if you don't receive our monthly e-bulletin, that means we don't. If you wish to remain active as a Presenter, please send your email to office@coutreach.org. Then you will receive the survey and the monthly e-bulletin.

If you don't have an email address, we will mail the survey to your home address.

Let us know if you don't receive the survey by end of July.
Thank you in advance for your help.

Are You Planning Some Travel in the Near Future?

You may be going to a place where a person practicing Centering Prayer lives. Your visit could be of great encouragement. You may be able to attend a Centering Prayer group as you travel.

David Muyskens can help identify persons or groups at your destination. Please write him at jdmuyskens@sbcglobal.net. You may also provide a great service by taking some resources to give to people where you visit, as the cost of shipping is prohibitive. You may save a lot of money for someone who needs certain resources.

Resources

Special 2 for 1 Book Promotion:

Buy *The Human Condition* (\$7.95 USD) and get *The Transformation of Suffering* FREE (a \$12.00 USD value). Both by Thomas Keating.

Meditations on the Parables of Jesus

Thomas Keating

Revising much of the content originally published in *The Kingdom of God Is Like*, and adding selected material from *Awakenings* and *Reawakenings*. Includes insightful commentary on the parables of the Bible, including the Mustard Seed, the Narrow Door, the Penitent Woman, the Sower, the Prodigal Son, and others. *Special introductory price of \$14.95 USD, while supplies last.*

Open Mind, Open Heart

Audio Book in 7 CD set or MP3 download

Originally published in

1986, *Open Mind, Open Heart* is considered a spiritual classic in renewing the Christian contemplative tradition, now having sold over half a million copies in English, and translated in ten foreign languages. Read by Paul Ilecki, a former priest and monk at St. Benedict's Monastery, Snowmass, Colorado. This audio book also includes a reading of *The First Letter of John* by Fr. Thomas Keating, which was recorded at a small gathering in Austin, Texas, in February 2009. He precedes the reading with his reflective thoughts on contemplative listening, and he follows the reading with his commentary on the Letter. A deeply contemplative passage rendered from the heart, moving and inspiring.

\$32 USD or MP3 download \$18 USD

Centering Prayer: The Prayer of Consent

Centering Prayer: The Prayer of Consent is for mature practitioners of Centering Prayer, for those who have been praying in silence

for years and for whom silence has become as necessary as breathing and eating. It celebrates transformation in Christ through this simple four-step method of consenting to God's presence and action within. This beautiful, 131-page booklet contains 40 days of daily teachings and practices to deepen understanding, consent and surrender to the Trinitarian mystery within and without - and to encourage practitioners to live out the Spirit-infused fruits of silence in every day life. In addition to excerpts from Thomas Keating's writings, the booklet also contains the wisdom of mystics and saints of the Christian contemplative tradition. The booklet is also an excellent companion for an extended retreat.

Digital Download \$10 USD (PDF); Booklet \$20 USD

Digital downloads now available for many products.

Get instant fulfillment with no shipping costs. Search in the online store under Media>Digital Downloads.

Calendar of Events

JUNE TO DECEMBER 2012

For the most current and complete list of events, retreats and workshops, please check the **online Calendar of Events** at www.contemplativeoutreach.org.

JUNE 1-6, 2012
6-DAY FORMATION FOR
CONTEMPLATIVE OUTREACH SERVICE
Frenchville, PA
Nicole Fedder
bethanyretreatcenter@gmail.com
814-263-4855

JUNE 2-8, 2012
7-DAY CENTERING PRAYER
ADVANCED RETREAT
Nanaimo, BC Canada
Judith Ann Donaldson
juditha_donaldson@telus.net
604-263-6244

JUNE 3-10, 2012
8-DAY CENTERING PRAYER DUAL-TRACK
INTENSIVE POST-INTENSIVE RETREAT
Sewanee, TN
Carolyn Goddard
carolyndgoddard@gmail.com
615-438-3216
Presenter: The Rev. Thomas Morris

JUNE 16-23, 2012
7-DAY CENTERING PRAYER DUAL-TRACK
INTENSIVE POST-INTENSIVE RETREAT
Ferdinand, IN
Srs. Maria Tasto and Kathy Bilske
mariat@thedome.org

JUNE 21-28, 2012
8-DAY CENTERING PRAYER
INTENSIVE RETREAT
Frenchville, PA
Nicole Fedder
bethanyretreatcenter@gmail.com
814-263-4855

JUNE 22-28, 2012
7-DAY CENTERING PRAYER DUAL-TRACK
INTENSIVE POST-INTENSIVE RETREAT
North Palm Beach, FL
Basha Perez
407-869-0781
Presenter: Fr. Bill Sheehan, OMI

JUNE 23-29, 2012
7-DAY CENTERING PRAYER
ADVANCED RETREAT
Benet Lake, WI
Lois Blasinski
lblasinski@wi.rr.com
262-895-7268

JUNE 24-JULY 1, 2012
8-DAY CENTERING PRAYER DUAL-TRACK
INTENSIVE POST-INTENSIVE RETREAT
Encino, CA
Sr. Linda Snow; Sr. Pat Nelson
srlinda.snow@gmail.com
818-784-4515

JUNE 25-JULY 2, 2012
8-DAY CENTERING PRAYER DUAL-TRACK
INTENSIVE POST-INTENSIVE RETREAT
Cullman, AL
Diana Tschache
tschached@bellsouth.net
205-991-6964
Presenter: Fr. Bill Fickel

JULY 6-15, 2012
10-DAY HEARTFULNESS
CENTERING PRAYER RETREAT
Belton, TX
Lisa Genung
officemgr@consciousharmony.org
512-347-9673

JULY 8-15, 2012
8-DAY CENTERING PRAYER DUAL-TRACK
INTENSIVE POST-INTENSIVE RETREAT
Edmonton, AB Canada
Wendee Paul
retreats@providencerenewal.ca
780-701-1954

JULY 9-16, 2012
8-DAY CENTERING PRAYER RETREAT
Honolulu, HI
Carol Alevizos
cohi@lava.net
808-536-6090
Presenters: George Andreas and Jean Benfer

JULY 20-27, 2012
8-DAY CENTERING PRAYER DUAL-TRACK
INTENSIVE POST-INTENSIVE RETREAT
Melbourne, KY
Sr. Micki Martin
violamickimartin@hotmail.com
859-441-0700, Ext. 349

JULY 29-AUGUST 5, 2012
8-DAY CENTERING PRAYER
POST-INTENSIVE RETREAT
Frenchville, PA
Nicole Fedder
bethanyretreatcenter@gmail.com
814-263-4855

JULY 31-AUGUST 9, 2012
10-DAY CENTERING PRAYER
POST-INTENSIVE RETREAT
Snowmass, CO
Carol DiMarcello
coc@sopris.net
970-927-9376
Full; waiting list available

AUGUST 10-19, 2012
10-DAY CENTERING PRAYER
POST-INTENSIVE RETREAT
Wilmington, DE
Therese Saulnier
lectio844@hotmail.com
201-436-8256
Presenter: Fr. Bill Sheehan, OMI

SEPTEMBER 4-13, 2012
10-DAY CENTERING PRAYER
POST-INTENSIVE RETREAT
Snowmass, CO
Carol DiMarcello
coc@sopris.net
970-927-9376

SEPTEMBER 29-OCTOBER 6, 2012
8-DAY CENTERING PRAYER DUAL-TRACK
INTENSIVE POST-INTENSIVE RETREAT
Schuyler, NE
Diane Kaiser
centering@nebraskacontemplativeoutreach.org
402-330-9968
Presenter: Fr. John Mark Etensohn, OMI

OCTOBER 2-11, 2012
10-DAY CENTERING PRAYER
INTENSIVE RETREAT
Snowmass, CO
Carol DiMarcello
coc@sopris.net
970-927-9376

OCTOBER 12-16, 2012
5-DAY CENTERING PRAYER DUAL-TRACK
INTENSIVE POST-INTENSIVE RETREAT
Conyers, GA
Vernon and Mary Joyce Dixon
vandmjdixon@windstream.net
706-896-8275

OCTOBER 19-26, 2012
7-DAY CENTERING PRAYER DUAL-TRACK
INTENSIVE POST-INTENSIVE RETREAT

Lafayette, OR
Norman Carlson
ndcarlson@msn.com
541-754-9945

OCTOBER 29-NOVEMBER 5, 2012
8-DAY CENTERING PRAYER
POST-INTENSIVE RETREAT

Snowmass, CO
Carol DiMarcello
coc@sopris.net
970-927-9376

Full; waiting list available

NOVEMBER 9-16, 2012
8-DAY CENTERING PRAYER
POST-INTENSIVE RETREAT

Snowmass, CO
Carol DiMarcello
coc@sopris.net
970-927-9376

Full; waiting list available

NOVEMBER 13-18, 2012
6-DAY CENTERING PRAYER RETREAT

West Park, NY
Guesthouse Office
guesthouse@hcmnet.org
845-384-6660 ext 3004
Presenter: Fr. Carl Arico

NOVEMBER 27- DECEMBER 6, 2012
10-DAY CENTERING PRAYER
POST-INTENSIVE RETREAT

Snowmass, CO
Carol DiMarcello
coc@sopris.net
970-927-9376

Full; waiting list available

DECEMBER 3-9, 2012
7-DAY HEARTFULNESS
CENTERING PRAYER RETREAT

Belton, TX
Lisa Genung
officemgr@consciousharmony.org
512-347-9673

SHORTER RETREATS

JUNE 19-23, 2012
5-DAY WELCOMING PRAYER
IMMERSION WORKSHOP

Wilmington, DE
Jesus House Office Manager
edie2501@comcast.net
302-995-6859
Presenter: Therese Saulnier

JULY 11-15, 2012
5-DAY LECTIO DIVINA
WEEKEND RETREAT
NICARAGUA

Sr. Maria Tasto
mariat@thedome.org
Presenter: Sr. Maria Tasto

JULY 13-15, 2012
3-DAY CENTERING PRAYER
AS THE 11TH STEP RETREAT
Boerne, TX
Myrna Toohey
mjt@satx.rr.com
830-981-4151

OCTOBER 14-16, 2012
3-DAY CENTERING PRAYER
AS THE 11TH STEP RETREAT
Sewanee, TN
Carolyn Goddard
carolyn.goddard@gmail.com
615-438-3216
Presenter: Becky H.

NOVEMBER 30-DECEMBER 2, 2012
3-DAY LECTIO DIVINA
WEEKEND RETREAT
Sewanee, TN
Leslee Terpay
laterpay@comcast.net
Presenter: Leslee Terpay

EMBODYING THE PRESENCE OF GOD

with Gail Fitzpatrick-Hopler & David Frenette,
with Hadley Morris
September 7-11, 2012

St. Mary's Sewanee: The Ayres Center
for Spiritual Development • Sewanee, TN

To register, please go to:
www.coutreach.org/stmarys2012

For more information, email olsiana@coutreach.org

Help support this newsletter.

Donate online or
see the enclosed envelope.

DEATH & DYING

On The Contemplative Christian Journey

with

**Gail Fitzpatrick-Hopler, Fr. Carl Arico
and Mary Anne Best**

Weekend Retreat

September 14 - 16, 2012

Weekend & Immersion Retreat

September 14 - 20, 2012

Garrison Institute, Garrison, NY

Retreat includes the premier showing of new DVD
series by Thomas Keating:

The Gift of Life: Death & Dying, Life & Living

Register at [www.garrisoninstitute.org/
contemplativeoutreach2012](http://www.garrisoninstitute.org/contemplativeoutreach2012)

For more information
email alexandra@garrisoninstitute.org
or call 845.424.4800;
or email maryanne@coutreach.org

Directory

For a complete listing of the Contemplative Outreach contacts, please visit the **Community** section at www.contemplativeoutreach.org.

Pacific Coast/West Region: AZ, CA, HI, NV

Marie Howard

Ph# 310-994-1137

Email: mrhfamlife@aol.com

Eastern Region: CT, DC, DE, KY, MA, MD, ME, NH, NJ, NY, OH, PA, RI, VA, VT, WV

Southern Region: AL, AR, FL, GA, LA, MS, NC, SC, TN

John Kelsey

Ph# 919-467-0045

Email: srcoutreach@bellsouth.net

Midwest Region: IA, IL, IN, KS, MI, MO, NE, OK, WI

Southwest Region: CO, NM, TX, UT, WY

Upper Northern Region: AK, ID, MN, MT, ND, OR, SD, WA

Susan Komis

Ph# 636-327-0637

Email: susankomis@charter.net

U.S.A.

ALABAMA

BIRMINGHAM

Diana Tschache

205-991-6964

tschached@bellsouth.net

ALASKA

ANCHORAGE

Kess Frey

907-338-2894

kessfrey@gci.net

EAGLE RIVER

Rev Steven Lambert

907-696-0204

sslambert@bigfoot.com

JUNEAU

Fr Thomas Weise

907-209-7307

frthomasweise@gmail.com

ARIZONA

PARADISE VALLEY

Kathy Kramer-Howe

602-530-6937

kramerhowe@gmail.com

PRESCOTT

Robert Johnson

928-717-2441

robt_johnson@msn.com

SEDONA

Margaret Swavely

928-300-2949

mbswavely@gmail.com

TEMPE

Mary & Phil Leonard

480-966-7558

marywleonard@hotmail.com

ARKANSAS

FAYETTEVILLE

Rev Emily Bost

479-527-6547

emily@stpaulsfay.org

CALIFORNIA

CARPINTERIA

Annette Colbert

805-684-6344

bill-annette@hotmail.com

Sr Suzanne Dunn

srd41is@yahoo.com

ENCINO

Mary Shear

818-784-4515

shear_mary@yahoo.com

Sr Linda Snow

818-784-4515 x 317

srlinda.snow@gmail.com

FRESNO

Everardo Pedraza

559-230-9736

centeringfriends@gmail.com

FULLERTON

Bob Blair

714-990-2508

bobbblair@dslextrame.com

LONG BEACH/ORANGE COUNTY

Pat Metzger

562-243-8460

patriciametzger@gmail.com

OAKLAND

Betty Wharton

510-531-6124

bettywharton27@gmail.com

PASADENA

Brian O'Neil

626-793-5056

SACRAMENTO

Janice Boyd

916-747-2950

centercossa@gmail.com

SAN DIEGO (NORTH)

Chris & Sue Hagen

760-745-8860

sue.hagen@sbcglobal.net;

chris.hagen@sbcglobal.net

SAN FRANCISCO

Mary English

415-282-8076

thecentering@comcast.net

SANTEE

Kathy Di Fede

619-749-4141

kathyjoannemarie@gmail.com

STOCKTON

Susan Turpin

209-639-8840

centercossa@gmail.com

COLORADO

BOULDER

Joanie Heard

303-665-2850

jheard01@comcast.net

DENVER

Julie Saad

303-698-7729

jsaad@contemplativeoutreach-co.org

FORT COLLINS

Christine O'Brien Travers

970-412-4433

daniel.travers@comcast.net

LONGMONT

Rev Michelle Danson

303-652-3659

madanson@cs.com

SNOWMASS

Sherry Dutelle

970-963-9804

sherrydutelle@gmail.com

CONNECTICUT

HAMDEN

Sr Carolyn Severino

203-407-1042

carsev2000@yahoo.com

WEST HAVEN

Kenneth Martinelli

203-934-3803

kenmartinelli@att.net

DELAWARE

HOCKESSIN

Beverly Roberts

302-239-2145

bkr92649@aol.com

DISTRICT OF COLUMBIA

WASHINGTON

Suzanne Kindervatter

202-686-6816

skindervatter@gmail.com

FLORIDA

APOPKA

Elmer Seifert

407-538-4369

eseifert3@cfl.rr.com

DAYTONA BEACH

Katherine Kotas

386-255-6670

kathyopen@cfl.rr.com

JUPITER

Mickey DiSiena

651-748-4291

mdisiena@comcast.net

MIAMI

Ricardo Lopez

305-445-3505

ricardol@camilo.com

Sr Anastasia Maguire

305-899-3952

amaguire@mail.barry.edu

ORLANDO

Ilse Reissner

407-767-7567

ireissner@juno.com

PANHANDLE OF FL

Carol Lewis

850-572-0967

POMPANO BEACH

Barbara Rietberg

954-781-2386

DIRECTORY

RIVIERA BEACH

Ellen McCormack
561-840-7700
ellencopb@gmail.com

ST PETERSBURG

Mary Sweeney
727-546-0500
gsweene1@tampabay.rr.com

TAMPA BAY

Tom Smith
727-789-2581
tas10000@aol.com

GEORGIA

SUWANEE

Rusty Weitzel
859-319-1009
rustyw05@hotmail.com

HAWAII

HONOLULU

Carol Alevizos
808-536-6090
cohi@lava.net

IDAHO

NAMPA

Rev Joseph Newcomer
208-463-9948
jnewcomer@cableone.net

ILLINOIS

BLOOMINGTON

Florrie Dammers
309-664-5921
fadammers@gmail.com

Chris Kraft
309-838-2414
nonnakraft@gmail.com

CHICAGO

Ingrid Forsberg
773-583-5285
ingridf23@hotmail.com

CHICAGOLAND

Philip Jackson
847-698-5298
jaxon900@aol.com

LINCOLN LAND

Gerald King
217-679-2312
geraldking11@comcast.net

Carole Strick
217-494-9212
strick043@comcast.net

INDIANA

INDIANAPOLIS

Marilyn Webb
317-852-7987
marilynwebb@sbcglobal.net

IOWA

DES MOINES

Christoffer Frantsovog
515-306-1221
iowatreefarmer@hotmail.com

Rev Paul Witmer
515-255-3253
paulwitmer@msn.com

LONG GROVE

Lolita Dierickx
563-285-7242
ltdierickx@gmail.com

WATERLOO

Juli Rowell
319-232-6855
julirowell@mchsl.com

KANSAS

LENEXA

Rev Rob Carr
913-438-5821
crc9@earthlink.net

WICHITA

Charissa Jochems
316-308-3581
charissajochems@gmail.com

KENTUCKY

LOUISVILLE

Dot Poppe
(502) 426-9399
dotpoppe@bellsouth.net

MELBOURNE

Sr Micki Martin
859-441-0700 x349
violamickimartin@hotmail.com

LOUISIANA

NEW ORLEANS

Vivien & Ed Michals
504-944-4000
vived2@cox.net

MARYLAND

POTOMAC

Guy Semmes
301-983-1857
gsemmes@hopkinsandporter.com

SILVER SPRING

LJ Milone
516-205-7420
ljdonesniknow@yahoo.com

MASSACHUSETTS

WESTFORD

Kathleen Long
978-263-1319
klong@saintfrancis.net

MICHIGAN

DETROIT AREA

Lisa Lyon
248-855-1371
lblyon@umich.edu

GRAND RAPIDS

Molly Keating
616-855-4124
2mkeating@comcast.net

MINNESOTA

BURNSVILLE

Diane Boruff
952-890-9633
diane.boruff3@gmail.com

DULUTH

Meridith Schifsky
218-525-9363
maschifsky@lakenet.com

SAINT JOSEPH

Sr Katherine Howard
320-363-7187
khoward@csbsju.edu

SAINT PAUL

Carol Anne Quest
651-699-5854
carolquest@q.com

STAPLES

Carol Weber
218-894-3631
rcwebers@gmail.com

MISSOURI

FLORISSANT

Kathy Dunn
314-837-8786
hkdu5@yahoo.com

O FALLON

Rita Sturgeon
636-272-5241
dsturgeon000@centurytel.net

NEBRASKA

OMAHA

Marilyn Buresh
402-330-1123
marilynbaresh@cox.net

Diane Kaiser
402-330-9968
centering@nebraskacontemplativeoutreach.org

NEVADA

BOULDER CITY

Gard Jameson
702-271-3409
gardj@me.com

WASHOE VALLEY

Deacon Dennis & Patty Schreiner
775-849-0910
brooksp17@gmail.com

NEW JERSEY

BAYONNE

Therese Saulnier
201-436-8256
lectio844@hotmail.com

NEW MEXICO

SANTA FE

Susan Rush
505-988-8886
susrush@aol.com

NEW YORK

CORNWALL

Cathy McCarthy
845-534-5180
cmccarthy001@hvc.rr.com

FRANKLIN SQUARE

Barbara Sullivan
516-481-0472
sullivn2@adelphi.edu

HILLSDALE

Bruce Gardiner
518-325-5546
brucegardiner@yahoo.com

MIDDLETOWN

Sr Peggy Murphy
845-343-6357
mmurphy001@hvc.rr.com

NEW YORK

Phil Fox Rose
917-817-7159
phil@philfoxrose.com

Richard Kigel
718-698-7514
interiorsilence@gmail.com

PINE CITY

Chaplain George Welch
607-731-6170
gwelch@tqcp.com

YONKERS

Diane Harkin
914-423-4888
diharkin@aol.com

NORTH CAROLINA

CANDLER

Becky Hannah
828-667-2799
becky.hannah@gmail.com

CARY

Judi Gaitens
919-469-3895
judi_gaitens@nc.rr.com

Amy Roosje
919-414-4256
littlerose4@nc.rr.com

CHARLOTTE

Rev Alice Johnson
704-366-1854
alice.johnson@sardis.org

OHIO

CLEVELAND

Andrea Kneier
440-591-5103
conortheastohio@yahoo.com

MANSFIELD

Bill Waldron
419-589-6038
wwaldron@neo.rr.com

OREGON

BEND

Rita Weick
541-382-0086
2weicks@bendbroadband.com

CORVALLIS

Norman Carlson
541-754-9945
ndcarlson@msn.com

PORTLAND

Patricia Hutchinson
503-307-8491
hutchinson.patricia@gmail.com

Tom Kinzie

503-234-1541x173
tdkinzie@hotmail.com

SALEM

Kathy Seubert
503-910-3085
kathyseub@earthlink.net

PENNSYLVANIA

GREENSBURG

Sr Margaret Ann Calcutta
724-493-3684
macalcutta@aol.com

Judith Molter

724-834-4374
jdmolter@gmail.com

PENNSYLVANIA FURNACE

Tim Reddington
814-234-1333
fred3@comcast.net

PITTSBURGH

Susy Robison
412.596.7543
susyrobison@yahoo.com

Mary Shields

412-708-2034
mashields8@hotmail.com

STATE COLLEGE

Nancy Cord-Baran
814-237-1002
ncb612@gmail.com

SOUTH CAROLINA

GREENVILLE

Judy Lineback
864-246-3973
judylineback@charter.net

TENNESSEE

MEMPHIS

Pat Pavetto
901-755-8255
pattiop@bellsouth.net

TEXAS

AUSTIN

David Mikeska
512-402-1002
davidmikeska@att.net

CORPUS CHRISTI

Stephanie Creech
361-815-9045
slcreech@gtek.biz

DALLAS

Sandy & Ed Guancial
972-722-6029
cpdallas@cellofpeace.com

HOUSTON AREA

Larry Feltz
281-222-7336
larry.feltz@gmail.com

SAN ANTONIO

Cleo Tamez
210-286-4320
cleotamez@att.net

UTAH

SALT LAKE CITY

Christina Gringeri
801-581-0363
christina.gringeri@socwk.utah.edu

VIRGINIA

ARLINGTON

Lynn Heaton
703-533-0545
sassyfive@comcast.net

CHARLOTTESVILLE

Susan Clark
434-973-8475
susyclark@embarqmail.com

RESTON

Isabelle Robinson
703-606-6611
imjrobinson5@gmail.com

RICHMOND

Henry Burke
804-288-9494
henryburke@verizon.net

WASHINGTON

SEATTLE

Cherry Haisten
206-909-1736
cherryh@saintandrewsseattle.org

WISCONSIN

BIG BEND

Judee Weber
262-662-4445
jweber137@wi.rr.com

INTERNATIONAL

For contact information in the following countries
contact David Muyskens Ph# 616-452-2234
Email: j davidmuyskens@sbcglobal.net.

AUSTRALIA

BAHAMAS

BELGIUM

CANADA

CHINA

CROATIA

DENMARK

FINLAND

FRANCE

GERMANY

GHANA

GREECE

HUNGARY

ICELAND

INDIA

IRELAND

ISRAEL

ITALY

JAPAN

MALAYSIA

NETHERLANDS

NEW ZEALAND

NORWAY

PAKISTAN

PHILIPPINES

REPUBLIC OF

SINGAPORE

ROMANIA

SOUTH AFRICA

SOUTH KOREA

SWEDEN

SWITZERLAND

TAIWAN

TANZANIA

THAILAND

UNITED KINGDOM

US VIRGIN ISLANDS

WEST INDIES

HISPANIC COUNTRIES

ARGENTINA

BRAZIL

COLOMBIA

COSTA RICA

CUBA

DOMINICAN REPUBLIC

EL SALVADOR

GUAM

HONDURAS

MEXICO

NICARAGUA

PERU

PUERTO RICO

VENEZUELA

For a complete listing of the all Contemplative
Outreach international contacts please visit the
Community/International Chapters section at
www.contemplativeoutreach.org.

SILENCE
SOLITUDE
SOLIDARITY
SERVICE

CONTEMPLATIVE OUTREACH®

www.contemplativeoutreach.org

Contemplative Outreach, Ltd.

10 Park Place

2nd Floor, Suite B

Butler, NJ 07405

Tel: 973-838-3384

Fax: 973-492-5795

email: office@coutreach.org

NON PROFIT
U.S. POSTAGE
PAID

PERMIT #155
MILFORD, CT

Please help to support the publication and distribution of this newsletter. A small contribution from everyone goes a long way.
Please see the enclosed donation envelope or donate online. Thank you!

The Divine action
is the process of
transformation
in Christ which
inspires and deepens
our consent.

Contemplative Outreach
Theological Principle #6

