

 ~ Honoring Presence ~ Nurturing Spirit ~ Enriching the lives of all we serve~

 SpiritSpeaks
March-April, 2018
Volume 15 Issue 2

Dear Ones,

Welcome into spring! Looking at the daffodils on the staff kitchen table

today reminds me that soon all over the land great patches of color and

sweet fragrances will put smiles on our faces and a ñspringò in our steps.

Thrilling us too, will be the glorious birdsong filling the air as myriads

of busy birds build their nests and ready themselves for their new chicks.

Natureôs energy is readying the land for the explosion of new life.

Growth is in the air! What an exuberant time of year! How blessed we

are to be part of it!

So what is happening in your life just now? What wants to bud, blossom,

birth itself, by means of you? What is stirring in your mind and heart? Something

most definitely is! Maybe more than one thing too. How are we responding to Natureôs call? Are we

as ready, responsive and busy as the flowers and the birds? Are we moving upon the impulses to bring

forth life in a new and surprising way, or not? Well the invitation is there for those of us who are ready

for the spring birthing process. That which is stirring within us is the inner selfôs desire to be more of

itself by means of each one of us.

Within us all is a capacity for greater life and living. We never have to remain just as we are, no matter

how wonderful we are (or not so wonderful)! Life within us is always on the move. Movement is its

nature. The amazing thing is that you and I get to direct that movement and THAT POWERFUL

INTELLIGENT FORCE and deliberately target it toward realizing good. The Power for good in the

Universe is ever ready to respond to our thinking into it, and bring to us the outcome of our thought.

So what are we thinking this unfolding spring? Whatever it is, it is being corresponded to by the

Infinite Intelligence within us, for better or for worse. So letôs decide on our spring list of great good

that we desire to move on, and embrace the life enriching outcome of our choices NOW.

For many of us at this time of year, Nature raises our energy and we are ready to roll up our sleeves

and eagerly take on the great Spring Clean! When it is done we feel so good as we survey our

accomplishment. It truly is a sweet feeling! In our spiritual lives we are offered a similar opportunity

to embrace an inner spring cleaning! Easter preparation (Easter, being a rising up out of the darkness

of low energy living caused by negative mental and emotional environments) affords us the

opportunity to revisit the landscape of our mind and tend to it by weeding out all that chokes new

growth, all that deadens the soil so that no good thing can grow in it. Even if the landscape looks

pretty good it always needs tending to so that it can become richer and more beautiful to its beholder.

So this is the perfect time to become introspective and take on our inner spring cleaning project with

enthusiasm. I guarantee that if we do the result will bring us great joy and a deep sense of satisfaction.

So what do ñthe great onesò tell us in this regard? How do they tend to ñthe mindò? Eknath Easwaran,

reminds us that when he looked deeper into his own life he discovered more clearly one great thing:

ñWhen a person is devoted with complete faith, the object of his devotion is achieved. What matters is

that his life is long enough and full enough to prove it is true.ò

What then are we devoted to in mind? Whatever that is, it is influencing every aspect of our lives. This

is a great time to weed out our mind ocucpants and make sure that the house of our mind gives

residence to only good tenants.

Dr. Moiraõs Message

 2

Continued

Sunday Lessons

March April

 п ¸ƻǳǊ .Ŝǎǘ {ŜƭŦ м 9ŀǎǘŜǊΥ wƛǎŜ ¦ǇΗ
мм ¢ƘŜ LƳǇŜǊǎƻƴŀƭ {ŜƭŦ у {ǇƛǊƛǘǳŀƭ wƻƻǘǎ
му DƻŘΩǎ ²ƛƭƭ мр Cƻƭƭƻǿ ¸ƻǳǊ IŜŀǊǘ
нр ¢ƘŜ ¢ǊǳǘƘ нн 9ǘŜǊƴŀƭ ¸ƻǳǘƘ

 ол DƻƻŘ CǊƛŘŀȅΥ [ƻǾŜ ϧ CǊŜŜŘƻƳ нф bƻǿ Lǎ ²ƘŜǊŜ ²Ŝ [ƛǾŜ

Perhaps if we simply go to the garden of forgiveness and see what is going on, there will be enough for this

spring cleaning. Julia Cameron asks: ñIs it time to forgive yourself, to forgive those who have wronged you

(yes, all of them) and move ahead in faith? In letting go of negativity, you give yourself a gift. You will be

amazed at the amount of energy forgiveness fires up. You are ready then to move forward with

enthusiasm.ò Julia goes on to say that forgiveness allows a ñHigher Powerò into our lives, easing our sense

of isolation. When we embrace forgiveness we allow God to fully express through our hearts and minds;

the outcome of which is always good.

In the arena of forgiveness maybe ñone mindò energy may be enough to focus on during this Easter

preparation; Julia Cameron states: There are few emotions as uncomfortable as resentment. In resenting

others, she says, ñwe poison ourselvesò. Strong words! She is not alone in this thinking. Read any

self-improvement book and the topic of resentment and the harm it does appears. Stuck in the cycle of

resentment, the person who is most hurt is ourselves. So perhaps we can spend time during this growing

cycle weeding out seeds of resentment, and planting life bearing seeds instead in the garden of our minds.

As our Dr. Ernest Holmes says: ñLife is a mirror and will reflect back to the thinker what he thinks into it.ò

Forgiveness then paves the way to self-acceptance and the freedom to truly love and be loved. We are now

offered the opportunity to release what clenches and tightens us, slows the flow of our good, causes us hurt

and disappointment and in so releasing, relax, let-go and let God move through our lives in blessing, in

peace and in abundance. Ours is the choice to be free or to be bound. May we all succeed and achieve the

peace and freedom that Easter promises.

Life is such a gift, one to be celebrated each new day. Thank you again, for all the beauty and grace you

bring to our world through your kind thoughts, your generous deeds and your goodwill. What a difference

you make! You have lifeôs gratitude and blessing. Let us keep up our good work in creating a

compassionate world that works for all.

With great appreciation and love,

Dr. Moira

We Thank You for Your Support!

 3

4

Good Friday Service
Friday, March 30, 2018 at 3 p.m.

Dr. Moiraôs Message:

 ñLove & Freedomò

Easter Sunday Service
Sunday, April 1, 2018 at 9 and 11 a.m.

Dr. Moiraôs Message:

 ñRise Up!ò
Easter Sunday is always a joyous celebration of the triumph of Spirit. It is a

tribute to the Christ within us all transcending the outward appearance of

the material world. Please join us for this moving and inspiring service.

There will be an Easter Egg hunt after both services

Easter Lilies
It is an ongoing tradition to decorate our sanctuary each Easter with a display of fragrant Easter

Lilies. Each one is given by our members and friends in honor or in memory of a loved one.

Giving a lily is a wonderful way to show your love and appreciation for that special someone. To

take part in this beautiful experience of sharing please complete the information below and give it

to the front desk. Each lily donation is $10.00.

Name:

Address:

City, State, Zip:

Daytime phone:

In honor of:

In memory of:

 5

EASTER SUNDAY

April 1st

 Easter Sunday is a special time for our children!

* Easter Egg Hunt

* Easter Bunny

* Special Music in the 11:00 a.m. Service

All children are welcome!!

EASTER TRIVIA

* After Halloween, Easter is the top-selling candy holiday.

* Easter Sunday always occurs between March 22 and April 25.

* Easter is a ñmovable feastò ï a day that is set according to the

phases of the moon ï so the dates are different each year.

* More than 90 million chocolate Easter bunnies are manufactured
each year. Of those 90 million chocolate bunnies, 76% of

 Americans eat the ears first.

* The most famous Easter parade is held in New York.

* As of the writing of this article, the largest chocolate Easter Egg
was created in Tosca (Italy). It weighed 15,873 lbs., 4.48 oz., and
had a circumference of 64 ft., 3.65 in. at its widest point.

* In the 13th century, the church prohibited the eating of eggs during

Holy Week. Marking the eggs laid during the week began the
custom of decorating eggs.

* Hot Cross Buns, a Good Friday treat, contain raisins or currants
and then topped by a glazed icing cross.

* Americans consume over 16 million jellybeans on Easter, enough
to circle the globe more than three times.

* Households spend on average $131 on Easter each year, with
$14.7 billion spent totally.

* Eggs were first exchanged long ago as a symbol of rebirth as a
springtime custom.

A CSL Accredited Class
 ñSpiritual Lawsò Led by Dr. Moira Foxe

Starting Wednesday, March 14th
8 weeks on Wednesday nights

7:00ð9:30 p.m.
Cost is $180.00 for non-members or $165.00 for Members or $25 per class

DƻŘ ŀǎ [ŀǿ ƛǎ ǳƭǝƳŀǘŜƭȅ ŀ [ŀǿ ƻŦ /ŀǳǎŜ ŀƴŘ 9ũŜŎǘΦ Lƴ ǘƘƛǎ ŎƭŀǎǎΣ ǘƘŜ

ǎǘǳŘŜƴǘ Ŏŀƴ ŘƛǎŎƻǾŜǊ Ŏŀǳǎŀǝƻƴ ŀǎ ŀ ƳŜƴǘŀƭ ŀŎǝƻƴΣ ŜũŜŎǘ ŀǎ ƳŀǘŜǊƛŀƭ

ƳŀƴƛŦŜǎǘŀǝƻƴ ŀƴŘ DƻŘ ŀǎ ōƻǘƘ ǘƘŜ ƛƴǾƛǎƛōƭŜ ǇƻǿŜǊ ǿƛǘƘƛƴ ƻǳǊ ǘƘƻǳƎƘǘ

ŀƴŘ ǘƘŜ ƛƴǾƛǎƛōƭŜ ǇƻǿŜǊ ǿƛǘƘƛƴ ŀƭƭ ǘƘƛƴƎǎ ŀƴŘ ŜǾŜƴǘǎ ƻǳǊ ǘƘƻǳƎƘǘ ŎǊŜŀǘŜǎΦ

²Ŝ Ŏŀƴ ƭŜŀǊƴ ǘƻ ƳŀƪŜ ǘƘŜ [ŀǿ ƻŦ /ŀǳǎŜ ŀƴŘ 9ũŜŎǘ ƳƻǊŜ ǇŜǊǎƻƴŀƭ ǘƻ ǳǎΦ

¢ŜȄǘΥ ά²ƻǊƪƛƴƎ ǿƛǘƘ ǘƘŜ [ŀǿέ ōȅ wŀȅƳƻƴŘ IƻƭƭƛǿŜƭƭ Ad

 6

Science of Mind Classes

A CSL Accredited Class
ñThe Essential Ernest Holmesò Led by Rev. Katherine McKinney

 Tuesday Mornings
Starting March 13th for 8 weeks

10:00 a.m.-12:30 p.m.
Cost is $180 for non-members $165 for members or $25/class

¢ƘŜ 9ǎǎŜƴǝŀƭ 9ǊƴŜǎǘ IƻƭƳŜǎ ƛǎ ǘƘŜ ŬǊǎǘ ŎƻǳǊǎŜ ǘƻ ŘŜƭǾŜ ƛƴǘƻ ŀƭƭ ƻŦ 9ǊƴŜǎǘ
IƻƭƳŜǎΩ ǿǊƛǝƴƎǎΣ ƳƻǾƛƴƎ ŦǊƻƳ Ƙƛǎ ƳŀƎƴƛŬŎŜƴǘ ǇƻŜǘǊȅ ǘƻ Ƙƛǎ ŎƘŀƭƪ-ƛƴ-
ǘƘŜ-ƘŀƴŘ ǘŜŀŎƘƛƴƎǎ ǘƻ ŦǳǘǳǊŜ ƭŜŀŘŜǊǎΦ ¢Ƙƛǎ ŎƻǳǊǎŜ ƛǎ ƛŘŜŀƭ ŦƻǊ ŜǾŜǊȅƻƴŜΣ
ŦǊƻƳ ŦǳǘǳǊŜ tǊŀŎǝǝƻƴŜǊ ǘƻ ǘƘŜ ƛƴǉǳƛǎƛǝǾŜ ƴŜǿŎƻƳŜǊΦ

¢ŜȄǘΥ άThe Essential Ernest Holmesò by Ernest Holmes, edited by Rev Jesse Jennings

Classes in Espanol
Sunday Mornings

 /ƻǎǘ ƛǎ ϷмулΦлл ƻǊ ϷмсрΦлл ŦƻǊ !ƴƴǳŀƭ aŜƳōŜǊǎ ƻǊ ϷнрκŎƭŀǎǎ

These classes are open to everyone, no previous class work is necessary for enrollment.

Tuition cost for each class is $180 per unit (1 unit is 8 classes)

A single class is $25. Annual Members pay $165. The cost to individuals holding certificates, who wish to review

a class is $85 for the eight weeks. We donôt have childcare available, so please make arrangements for your

children. For more information call 310-540-5080

Expand Your Consciousness

мύ ±ƛǎƛǘ ƻǳǊ ǿŜō ǎƛǘŜ ŀǘ ǿǿǿΦǊŜŘƻƴŘƻŎǎƭΦƻǊƎ
CƛƴŘ ƻǳǘ ǿƘŀǘ ƛǎ
ƎƻƛƴƎ ƻƴ ŀǘ ƻǳǊ
/ŜƴǘŜǊ ŀƴŘ ƎŜǘ
ƛƴǎǇƛǊŜŘ ǿƛǘƘ 5ǊΦ aƻƛǊŀΩǎ 5ŀƛƭȅ ¢ƘƻǳƎƘǘΦ

нύ ²ŀǘŎƘ ǾƛŘŜƻǎ ƻŦ Ǉŀǎǘ [Ŝǎǎƻƴǎ ƻƴ
¸ƻǳ¢ǳōŜ ŀǘ ǿǿǿΦȅƻǳǘǳōŜΦŎƻƳ ƻǊ

оύ /ƭƛŎƪ ǘƘŜ ¸ƻǳ¢ǳōŜ
ōǳǧƻƴ ƻƴ ƻǳǊ ǿŜō ǎƛǘŜΦ

In Person
Spiritual Discussion Group

aŜŜǘǎ CƛǊǎǘ ¢ƘǳǊǎŘŀȅ ƻŦ ŜŀŎƘ aƻƴǘƘ
тΥлл ǘƻ фΥлл ǇΦƳΦ ƛƴ wƛŎƘŜƭƛŜǳ Iŀƭƭ

¢Ƙƛǎ ƎǊƻǳǇΣ ŦŀŎƛƭƛǘŀǘŜŘ ōȅ aŀǊŎ wǳǘƘΣ ƳŜŜǘǎ ŜŀŎƘ
ƳƻƴǘƘ ǘƻ ŘƛǎŎǳǎǎ ǾŀǊƛƻǳǎ ŀǎǇŜŎǘǎ ƻŦ ǎǇƛǊƛǘǳŀƭƛǘȅΦ
DŜǘ ŀƴǎǿŜǊǎ ǘƻ ǘƘƻǎŜ άōǳǊƴƛƴƎ ǉǳŜǎǝƻƴǎέ ƻǊ
ƳŀȅōŜ ǇǊƻǾƛŘŜ ŀƴǎǿŜǊǎ ǘƻ ǎƻƳŜƻƴŜ ŜƭǎŜΩǎ
ǉǳŜǎǝƻƴǎΗ

On the Internet

 Guided Visioning
 Mondays

6:00 p.m. to 6:30 p.m.
Vision with Dr. Moira for
the future of our Center

 7

Did you know that you can name the
Redondo Beach Center for

Spiritual Living as a beneficiary on your
§ Will or Trust ǅIRA
§ 401(k) or 403(b)

 For further information, please call
 Donna M. Phelan, MBA at 310 -265 -5409

Teen Bake Sale

April 8th

In Richelieu Hall
All proceeds go towards Summer Teen

Seminar for our teens. Buy some goodies

and support our teens!

Teen Bake Sale

Fellowship and Fun

Labyrinth Walk
²ƛƭƭ ōŜ ƘŜƭŘ ƻƴ ¢ƘǳǊǎŘŀȅΣ aŀǊŎƘ мрǘƘ ϧ !ǇǊƛƭ мфǘƘ
ŦǊƻƳ рΥлл-тΥол ǇΦƳΦ
¢ƘŜ ŎƻƳƳǳƴƛǘȅ ƛǎ ƛƴǾƛǘŜŘ ǘƻ
ǇŀǊǝŎƛǇŀǘŜ ǿƛǘƘ ǳǎ ƛƴ ǘƘƛǎ ŀƴŎƛŜƴǘΣ
ƳŜŘƛǘŀǝǾŜ ƳŜǘƘƻŘ ƻŦ ŎƻƴƴŜŎǝƴƎ
ǿƛǘƘ DƻŘΦ tƭŜŀǎŜ ǳǎŜ ǘƘŜ Yƴƻō Iƛƭƭ
ŜƴǘǊŀƴŎŜΦ

Friendship Sunday

and Breakfast

Namaste Cafe

¢ƘŜ 5ǊǳƳƳƛƴƎ /ƛǊŎƭŜ ƳŜŜǘǎ ƻƴ ǘƘŜ пǘƘ
{ǳƴŘŀȅ ƻŦ ŜŀŎƘ ƳƻƴǘƘ ŀǘ мнΥол ǇΦƳΦ ƛƴ
ǘƘŜ ¸ƻǳǘƘ /ƘǳǊŎƘ !ǎǎŜƳōƭȅ wƻƻƳΦ
CƻǊ ƳƻǊŜ ƛƴŦƻǊƳŀǝƻƴ ŎƻƴǘŀŎǘ
wǳǘƘ aŎ/ŀƴǘǎΣ CŀŎƛƭƛǘŀǘƻǊ.

Please join us for what is undoubtedly the best
deal in town when it comes to wonderful music,
lively entertainment and a lot of fun! Mark your
calendars.

aŀǊŎƘ ноǊŘΥ bƻ bŀƳŀǎǘŜ /ŀŦŞ ōŜŎŀǳǎŜ
5ŀƴƛŜƭ bŀƘƳƻŘ ŎƻƴŎŜǊǘ ƛǎ ƻƴ CǊƛŘŀȅΣ aŀǊŎƘ
мсǘƘΦ

!ǇǊƛƭ нтǘƘΥ We will be featuring Few Miles

South - a country, blues, rock band with a
Southern flavor. This five piece band is comprised
of Tori Lund on vocals, guitar and piano AND our
very own Blake English - our prior Redondo
Beach soundman - on lead guitar and vocals,
along with a slide guitar, bass and drums. They
will be debuting their newly released CD. Blake
and Tori have been touring with their band and
we're really excited to have them visit us! Come
have a blessed blast as they inspire us with their
talent!

Cover for the show is $8 or a plate of cookies.
Rev. Mary always puts on a great event and we
want to thank her for all her hard work.

STUDS
Calling all S.T.U.D.Sé

ñSacred Team Undertaking Divine Servicesò!!!

Just like our physical house, our spiritual home has needs

alsoépainting, repairs, cleaning and sprucing up to name a few

and WE NEED YOUR HELP! If you enjoy strapping on a tool

belt, wielding a paint brush or a hammer, we welcome you to

join STUDS. Female STUDS are needed too! Weôll get together

once per quarter or whenever the Center is in need of our

expertise. Please sign up at the front desk so we have your

name and contact info.

Drumming Circle

CǊƛŜƴŘǎƘƛǇ .ǊŜŀƪŦŀǎǘ ƛǎ ǳǎǳŀƭƭȅ ǘƘŜ ŬǊǎǘ
{ǳƴŘŀȅ ƻŦ ǘƘŜ ƳƻƴǘƘΦ

Wƻƛƴ ǳǎ ƛƴ wƛŎƘŜƭƛŜǳ Iŀƭƭ ŀƊŜǊ ŜŀŎƘ ǎŜǊǾƛŎŜ ŦƻǊ
ŦǊƛŜƴŘǎƘƛǇ ŀƴŘ ōǊŜŀƪŦŀǎǘΦ ¢ƘŜ Ŏƻǎǘ ƛǎ ϷрΦллΣ
ōǳǘ ŬǊǎǘ-ǝƳŜ ƎǳŜǎǘǎ ŀƴŘ ƪƛŘǎ с ŀƴŘ ǳƴŘŜǊ
Ŝŀǘ ŦƻǊ ŦǊŜŜΦ /ƘŜŎƪ ǘƘŜ ŎŀƭŜƴŘŀǊ ǘƻ ǎŜŜ ƛŦ ǿŜ
ŀǊŜ ƘŀǾƛƴƎ ƛǘΦ

 8

Take time to just be!

¢ƘŜ aŜƴΩǎ {ǇƛǊƛǘ DǊƻǳǇ ƛǎ ǘƘŜ
ƳŜƴΩǎ ƎǊƻǳǇ ƻŦ ƻǳǊ
/ŜƴǘŜǊΦ ¢ƘŜ ƎǊƻǳǇ ƳŜŜǘǎ ǘƘŜ
ǎŜŎƻƴŘ {ǳƴŘŀȅ ƻŦ ŜǾŜǊȅ
ƳƻƴǘƘ ŀǘ мнΥол ǇΦƳΦ ŀƴŘ
ŜǾŜǊȅ ƻǘƘŜǊ aƻƴŘŀȅ ŀǘ тΥлл
ǇΦƳΦ όǎŜŜ ŎŀƭŜƴŘŀǊ ŦƻǊ ŘŀǘŜǎύΦ
aŀǊŎ wǳǘƘ ƛǎ ǘƘŜ ŦŀŎƛƭƛǘŀǘƻǊΦ
!ƭƭ ƳŜƴ ƛƴǘŜǊŜǎǘŜŘ ƛƴ ƎƻƻŘ ŦŜƭƭƻǿǎƘƛǇ ŀƴŘ
ǎŜǊǾƛŎŜ ǘƻ ƻǳǊ /ŜƴǘŜǊ ŀǊŜ ŜƴŎƻǳǊŀƎŜŘ ǘƻ
ǇŀǊǝŎƛǇŀǘŜ ƛƴ ǘƘƛǎ ƎǊƻǳǇ.

hƴ IƛŀǘǳǎΦ

bƻ ƳƻǾƛŜǎ ǎŎƘŜŘǳƭŜŘ
CƻǊ aŀǊŎƘ ŀƴŘ !ǇǊƛƭ

¢ƘŜ ²ƻƳŜƴΩǎ /ƛǊŎƭŜ ƎǊƻǳǇ ƳŜŜǘǎ ƻƴ ǘƘŜ
ŬǊǎǘ {ǳƴŘŀȅ ƻŦ ŜŀŎƘ ƳƻƴǘƘ ŀǘ мнΥол ǇΦƳΦ
ƛƴ ǘƘŜ ¸ƻǳǘƘ /ƘǳǊŎƘΦ Lǘ ƛǎ ŦŀŎƛƭƛǘŀǘŜŘ ōȅ
wǳǘƘ aŎ/ŀƴǘǎ ŀƴŘ 9ƭŀƛƴŜ ¸ǳȊǳƪƛΦ !ƭƭ
ǿƻƳŜƴ ƛƴǘŜǊŜǎǘŜŘ ƛƴ
ƎƻƻŘ ŦŜƭƭƻǿǎƘƛǇ ŀƴŘ
ǎŜǊǾƛŎŜ ǘƻ ƻǳǊ ŎƘǳǊŎƘ ŀǊŜ
ŜƴŎƻǳǊŀƎŜŘ ǘƻ
ǇŀǊǝŎƛǇŀǘŜΦ

Ldmôr Rohqhs Fqnto Vnldmôr Bhqbkd

Spiritual

Cinema

 Photography Club

Demonstrations

IŀǾŜ ȅƻǳ ŜȄǇŜǊƛŜƴŎŜŘ ŀ ǿƻƴŘŜǊŦǳƭ
ŘŜƳƻƴǎǘǊŀǝƻƴΚ 5ǊΦ aƻƛǊŀ ƛǎ ŀǎƪƛƴƎ ŀƭƭ ƻŦ
ǳǎ ǘƻ ǎƘŀǊŜ ƻǳǊ ƳŀƴƛŦŜǎǘŀǝƻƴǎ ǿƛǘƘ ƘŜǊ
ŀƴŘ ǿƛǘƘ ŜŀŎƘ ƻǘƘŜǊΦ [Ŝǘ ƘŜǊ ƪƴƻǿ Ƙƻǿ
{ŎƛŜƴŎŜ ƻŦ aƛƴŘ ǘŜŀŎƘƛƴƎǎ ŀǊŜ ŎƘŀƴƎƛƴƎ
ȅƻǳǊ ƭƛŦŜΦ ²ǊƛǘŜ Řƻǿƴ ȅƻǳǊ ǎǘƻǊƛŜǎ ŀǘ ǘƘŜ
5ŜƳƻƴǎǘǊŀǝƻƴ ¢ŀōƭŜ ƛƴ wƛŎƘŜƭƛŜǳ Iŀƭƭ
ŀƊŜǊ ǎŜǊǾƛŎŜΦ LǘΩǎ ŀƳŀȊƛƴƎ Ƙƻǿ Ƴŀƴȅ
ƎǊŜŀǘ ŘŜƳƻƴǎǘǊŀǝƻƴǎ ŀǊŜ ōŜƛƴƎ ǘǳǊƴŜŘ ƛƴΣ
ŀƴŘ ǿŜ ǿƻǳƭŘ ƭƻǾŜ ǘƻ ŀŘŘ ȅƻǳǊǎ ƛŦ ȅƻǳ
ǿƻǳƭŘ ƭƛƪŜ ǘƻ ǎƘŀǊŜ ƛǘ ǿƛǘƘ ǳǎΦ

 9

Garden Club

Will have a work day on Saturday

 March 10th 8:00 a.m. to 10:30 a.m.

 Anyone who likes to garden is

 welcome to join them.

 Contact Rev. Louisa Gravelle
 at (310) 798-8841.

We thank you for your support!

Affirmation: I say ñyesò to my great,

good life. I am abundantly supplied with

all I need to flourish and thrive.

Take time to just be!

 March 2018
Sun Mon Tue Wed Thu Fri Sat

м

ммΥлл ŀΦƳΦ
¸ƻƎŀ

тΥлл ǇΦƳΦ
{ǇƛǊƛǘǳŀƭ
5ƛǎŎǳǎǎƛƻƴ DǊƻǳǇ

н

о

п

ф ϧ ммΥлл ŀΦƳΦ
{ŜǊǾƛŎŜǎ

мнΥол ǇΦƳΦ
²ƻƳŜƴΩǎ /ƛǊŎƭŜ

р
сΥлл ǇΦƳΦ
±ƛǎƛƻƴƛƴƎ -
5ǊΦ aƻƛǊŀ

с

т
ммΥлл ŀΦƳΦ
²ŜŘƴŜǎŘŀȅ {ǾŎ

тΥлл ǇΦƳΦ
{ha /ƭŀǎǎ ǿκ
5ǊΦ aƻƛǊŀ

у
ммΥлл ŀΦƳΦ
¸ƻƎŀ

ф

мл
уΥлл ŀΦƳΦ
DŀǊŘŜƴ /ƭǳō
²ƻǊƪŘŀȅ

мм 5ŀȅƭƛƎƘǘ
{ŀǾƛƴƎ ¢ƛƳŜ
{ǘΦ tŀǘǊƛŎƪΩǎ 5ŀȅ
.ǊŜŀƪŦŀǎǘ

ф ϧ ммΥлл ŀΦƳΦ
{ŜǊǾƛŎŜǎ

мнΥол ǇΦƳΦ
aŜƴΩǎ {ǇƛǊƛǘ DǊƻǳǇ

мн
сΥлл ǇΦƳΦ
±ƛǎƛƻƴƛƴƎ -
5ǊΦ aƻƛǊŀ

тΥлл ǇΦƳΦ
a{D

мо
мл ŀΦƳΦ
{ha /ƭŀǎǎ ǿκ
wŜǾΦ YŀǘƘŜǊƛƴŜ

мп
ммΥлл ŀΦƳΦ
²ŜŘƴŜǎŘŀȅ {ǾŎ

тΥлл ǇΦƳΦ
{ha /ƭŀǎǎ ǿκ
5ǊΦ aƻƛǊŀ

мр
ммΥлл ŀΦƳΦ
¸ƻƎŀ

рΥлл ǇΦƳΦ
[ŀōȅǊƛƴǘƘ ²ŀƭƪ

мс
тΥол ǇΦƳΦ
5ŀƴƛŜƭ bŀƘƳƻŘ
/ƻƴŎŜǊǘ

мт
{ǘΦ tŀǘǊƛŎƪΩǎ 5ŀȅ

му
ф ϧ ммΥлл ŀΦƳΦ
{ŜǊǾƛŎŜǎ

мнΥол ǇΦƳΦ
tǊŀŎǝǝƻƴŜǊΩǎ
aŜŜǝƴƎ

мф

сΥлл ǇΦƳΦ
±ƛǎƛƻƴƛƴƎ -
5ǊΦ aƻƛǊŀ

нл
мл ŀΦƳΦ
{ha /ƭŀǎǎ ǿκ
wŜǾΦ YŀǘƘŜǊƛƴŜ

нм
ммΥлл ŀΦƳΦ
²ŜŘƴŜǎŘŀȅ {ǾŎ

тΥлл ǇΦƳΦ
{ha /ƭŀǎǎ ǿκ
5ǊΦ aƻƛǊŀ

нн
ммΥлл ŀΦƳΦ
¸ƻƎŀ

но

нп

нр
ф ϧ ммΥлл ŀΦƳΦ
{ŜǊǾƛŎŜǎ

мнΥол ǇΦƳΦ
5ǊǳƳƳƛƴƎ /ƛǊŎƭŜ

нс

сΥлл ǇΦƳΦ
±ƛǎƛƻƴƛƴƎ -
5ǊΦ aƻƛǊŀ

тΥлл ǇΦƳΦ
a{D

нт

мл ŀΦƳΦ
{ha /ƭŀǎǎ ǿκ
wŜǾΦ YŀǘƘŜǊƛƴŜ

ну
bƻ ²ŜŘƴŜǎŘŀȅ
{ŜǊǾƛŎŜ

тΥлл ǇΦƳΦ
{ha /ƭŀǎǎ ǿκ
5ǊΦ aƻƛǊŀ

нф

ммΥлл ŀΦƳΦ
¸ƻƎŀ

ол
оΥлл ǇΦƳΦ
DƻƻŘ CǊƛŘŀȅ
{ŜǊǾƛŎŜ

ом

 10

 To Everyone Celebrating a

 Birthday in March!

Sun Mon Tue Wed Thu Fri Sat

м 9!{¢9w

ф ϧ ммΥлл ŀΦƳΦ
{ŜǊǾƛŎŜǎ

мнΥол ǇΦƳΦ
²ƻƳŜƴΩǎ /ƛǊŎƭŜ

н
сΥлл ǇΦƳΦ
±ƛǎƛƻƴƛƴƎ
5ǊΦ aƻƛǊŀ

о
мл ŀΦƳΦ
{ha /ƭŀǎǎ ǿκ
wŜǾΦ YŀǘƘŜǊƛƴŜ

п
ммΥлл ŀΦƳΦ
²ŜŘƴŜǎŘŀȅ {ǾŎ

тΥлл ǇΦƳΦ
{ha /ƭŀǎǎ ǿκ
5ǊΦ aƻƛǊŀ

р
ммΥлл ŀΦƳΦ
¸ƻƎŀ

тΥлл ǇΦƳΦ
{ǇƛǊƛǘǳŀƭ
5ƛǎŎǳǎǎƛƻƴ DǊƻǳǇ

с т

у
¢ŜŜƴ .ŀƪŜ {ŀƭŜ

ф ϧ ммΥлл ŀΦƳΦ
{ŜǊǾƛŎŜǎ

мнΥол ǇΦƳΦ
aŜƴΩǎ {ǇƛǊƛǘ DǊǇ

ф

сΥлл ǇΦƳΦ
±ƛǎƛƻƴƛƴƎ
5ǊΦ aƻƛǊŀ

тΥлл ǇΦƳΦ
a{D

мл
мл ŀΦƳΦ
{ha /ƭŀǎǎ ǿκ
wŜǾΦ YŀǘƘŜǊƛƴŜ

мм
ммΥлл ŀΦƳΦ
²ŜŘƴŜǎŘŀȅ {ǾŎ

тΥлл ǇΦƳΦ
{ha /ƭŀǎǎ ǿκ
5ǊΦ aƻƛǊŀ

мн
ммΥлл ŀΦƳΦ
¸ƻƎŀ

мо

мп

мр
ф ϧ ммΥлл ŀΦƳΦ
{ŜǊǾƛŎŜǎ

мнΥол ǇΦƳΦ
tǊŀŎǝǝƻƴŜǊΩǎ
aŜŜǝƴƎ

мс
сΥлл ǇΦƳΦ
±ƛǎƛƻƴƛƴƎ
5ǊΦ aƻƛǊŀ

мт
мл ŀΦƳΦ
{ha /ƭŀǎǎ ǿκ
wŜǾΦ YŀǘƘŜǊƛƴŜ

му
ммΥлл ŀΦƳΦ
²ŜŘƴŜǎŘŀȅ {ǾŎ

тΥлл ǇΦƳΦ
{ha /ƭŀǎǎ ǿκ
5ǊΦ aƻƛǊŀ

мф
ммΥлл ŀΦƳΦ
¸ƻƎŀ

рΥлл ǇΦƳΦ
[ŀōȅǊƛƴǘƘ ²ŀƭƪ

нл

нм

нн
ф ϧ ммΥлл ŀΦƳΦ
{ŜǊǾƛŎŜǎ

мнΥол ǇΦƳΦ
5ǊǳƳƳƛƴƎ /ƛǊŎƭŜ

мнΥол ǇΦƳΦ
¢ŜŜƴ [ǳƴŎƘ

нф
ф ϧ ммΥлл ŀΦƳΦ
{ŜǊǾƛŎŜǎ

но

сΥлл ǇΦƳΦ
±ƛǎƛƻƴƛƴƎ

тΥлл ǇΦƳΦ
a{D

ол

сΥлл ǇΦƳΦ
±ƛǎƛƻƴƛƴƎ

нп

мл ŀΦƳΦ
{ha /ƭŀǎǎ ǿκ
wŜǾΦ YŀǘƘŜǊƛƴŜ

нр

ммΥлл ŀΦƳΦ
²ŜŘƴŜǎŘŀȅ {ǾŎ

тΥлл ǇΦƳΦ
{ha /ƭŀǎǎ ǿκ
5ǊΦ aƻƛǊŀ

нс

ммΥлл ŀΦƳΦ
¸ƻƎŀ

нт

тΥол ǇΦƳΦ
bŀƳŀǎǘŜ /ŀŦŜ

ну

April 2018

 11

 To Everyone Celebrating a

 Birthday in April!

 12

ECHOS FROM THE DEMONSTRATION

TABLE AND MORE

This Center is such a surprise to me. I donôt live far from the

Knob Hill, but I had no idea this place was here. I have

found a very friendly place with wonderful food for thought

on Sunday mornings.

The Wednesday morning service is one that I donôt want to miss. It is a quiet

service. On weeks when I feel over-stressed at work, I really like to be able to slip

in and find peace.

I recently requested prayers for my nephew. He had suffered a car accident and

had some serious injuries. I was so upset for him and really wanted help with

prayer. I am so happy that he is on his way to recovering.

Annual Meeting
 Sunday, April 8th
after 2nd Service
in the Sanctuary

SAVE THE DATE!!!!

An intimate evening with

Daniel Nahmod Concert

Friday, March 16th 7:30 p.m.-10 p.m.

In Richelieu Hall

With Refreshments served

$20 per person
Come join us for a magical evening experiencing the musical inspiration and spirit of
Daniel Nahmod. Daniel is an exceptionally gifted singer, songwriter and story teller that is
sure to stir your soul you with his ability to touch the heart of all who hear him. If youôve been fortunate enough to
attend the Lake Arrowhead retreat, then you have heard just a taste of Danielôs genius. If you have never heard
Daniel, then you are in for a special treat!

Daniel Nahmod is one of the most successful and beloved independent songwriters and producers working in
America today. To date, Daniel has written12 CDs, selling over 110,000 copies and has performed in 45 U.S. states
for well over a million people. He has issued licensing to American Idol, Super Bowl, Today Show, and Saturday
Night Live, to name a few, for use of his songs. Included in the many audiences he has performed for are various
U.S. governors, mayors, and congressmen in Washington, D.C. He has been featured on numerous cable and
radio broadcasts in over 90 countries; at cultural festivals, interfaith and environmental fairs, workshops
and conferences, youth rallies, 9/11 services; and as a keynote musical presenter at benefits for such organizations
as Habitat For Humanity, Operation USA, Achievable and Anti-Defamation League. Daniel is the recording artist
and producer of a boutique music studio Humanity Music and creator of the Humanity Music CompanyÉ.

You wonôt want to miss this fun and intimate evening with Daniel Nahmod!

http://www.danielnahmod.com/about.html
http://www.danielnahmod.com/about.html

 Hatha Yoga Classes Taught by Dorene Coles

¢ƘǳǊǎŘŀȅǎ мм ŀΦƳΦτмнΥмр ǇΦƳΦ ƛƴ ǘƘŜ {ŀƴŎǘǳŀǊȅτϷмл ǇŜǊ Ŏƭŀǎǎ
! ƘŜŀƭǘƘȅ ŀƴŘ ǎǇƛǊƛǘǳŀƭ ŜȄǇŜǊƛŜƴŎŜ ǿƛǘƘ ŀ

Ŧŀōǳƭƻǳǎ ƛƴǎǘǊǳŎǘƻǊΦ .ǊƛƴƎ ŀ ōƻǧƭŜ ƻŦ ǿŀǘŜǊ ŀƴŘ ȅƻǳǊ ƻǿƴ ȅƻƎŀ ƳŀǘΦ

 13

A Season for Nonviolence 2018
A great opportunity to promote nonviolence and a

reverence for life is through the Season for Nonvi-

olence program, taking place in the South Bay and

communities throughout the country. A Season for

Nonviolence takes place between the memorial anniversaries of Mahatma

Gandhi and Dr. Martin Luther King Jr., honoring their vision of a nonviolent

world. The 64 day program, running from January 30th through April 4th is a

campaign created by people like you who are choosing nonviolence as a way of

life. We encourage you to join with others in the South Bay to help build

communities that honor the dignity and worth of every human being through the

practice of nonviolence. Your participation in these activities will hasten the

unfoldment of this dream. For information on ways to participate, contact the

church office at (310) 540-5080.

Donôt Forget to Move Your Clock

Forward 1 hour

On Saturday, March 10th

before you go to bed.

 {ǘΦ tŀǘǊƛŎƪΩǎ 5ŀȅ
 .ǊŜŀƪŦŀǎǘ
 {ǳƴŘŀȅΣ aŀǊŎƘ ммǘƘ

 ŀƊŜǊ мм ŀΦƳΦ ǎŜǊǾƛŎŜ ƛƴ wƛŎƘŜƭƛŜǳ Iŀƭƭ
 !ǎ ǿŜƭƭ ŀǎ ŀ {ƛƴƎ-ŀ-ƭƻƴƎΗ
 ϷсΦлл ŦƻǊ ŀŘǳƭǘǎΣ YƛŘǎ мн ŀƴŘ ǳƴŘŜǊ Ϸо

 14

BOOK REPORT

By Rev. Katherine McKinney

 ESSENTIAL ERNEST HOLMES by Ernest Holmes

 edited by Rev. Jesse Jennings

The Essential Ernest Holmes is self-described as òThe Collective Writingsò of the

author of The Science of Mind.ò Rev. Jesse Jennings was commissioned to compile

this work and undertook the mission with a great deal of joy. This book is a

compilation of the editorôs choices for the ñcoreò of Ernest Holmesô ideas. Rev. Jesse

Includes excerpts from all of Ernestôs writings, even his ñpapersò that might be

hard to locate for the average reader.

The three central ideas around which the book is organized are, The Law of Mind;

The Central Flame and The Veil is Thin. In addition, every chapter (a total of

twelve) is introduced by a selection of Ernest and Fenwickeôs Holmesô book-length

epic poem, The Voice Celestial.

The books, The Anatomy of Prayer, Ideas of Power and Philosophy of Ernest Holmes

are included in Rev. Jesseôs work. These books are actually collections of lectures

that Ernest Holmes gave to Practitioner classes. They are much more casual than

much of what we read in the Science of Mind. Rev. Jesse describes the tone as

ñchatty.ò These selections provide the reader with an insight into the personality of

Ernest Holmes as well as offering inspiring reading.

Early in the first chapter of the book, ñThere is One Life,ò is a wonderful example of

why this book is successful. Rev. Jesse presents several selections explaining the

terms ñScience of Mindò and ñReligious Science.ò In a few pages, the book provides

clarity around one of puzzling questions that those new to Science of Mind often

have, ñWhy is it called Religious Science and Science of Mind?ò

While in The Essential Ernest Holmes, Rev Jesses uses more references from The

Science of Mind than any other single work, what I most appreciated was the

inclusion of so many books, papers and articles that I had never read. And I

appreciate the side-by-side presentation of his writing from the 1920s and 1930s

along with much later writing from the 1950s. We can easily see the progression of

his explanations and emphasis.

Ernest Holmes was a prodigious writer, speaker and teacher. He managed to produce

ideas whose reach is so far and deep that his original stimulus may not always be

realized. In the The Essential Ernest Holmes we readers have the opportunity to

experience the breadth and depth of the body of his work in one compact volume.

As a volunteer your services help make our Center

the wonderful place that it is. Here are some

volunteer profiles of various opportunities for you to

answer your inner calling to lovingly serve our

church community.

Would you like to be a Greeter? As a Greeter, you

are the first impression of our center as people come

through our doors. Making everyone feel welcomed

is an enriching experience for you and all of our

Centerôs family.

Being an Usher is the art of making visitors and

members feel comfortably at home and lending

spiritual dignity to the whole Centerôs service. The

usher acts as host and has countless opportunities to

make friends for the church by his/her personal

bearing, manner, and welcome attitude.

Any day Monday through Friday at any time from

9am to 5pm or Sundays before and after the service,

the Front Office needs volunteers to answer

phones and in person inquiries, help with mailings,

and other various light clerical duties. On Sunday,

volunteers are needed to sell magazines, CDs and

DVDs of our services, Dr. Moira, and various

workshops, and answer questions. Your cheerful

and patient attitude, friendliness and a welcoming

personality are deeply appreciated.

If you love to nurture people with food and a smile,

the Hospitality group is the place for you. You will

be preparing and providing food after both services,

and helping with the clean up. We are grateful for

your creativity and desire to push up your sleeves

and pitch in.

If you would like to work in the Bookstore,we need

help in there on Sunday mornings after both

services.

Volunteer Profile

 15

S.T.U.D.SéñSacred Team Undertaking Divine

Servicesò!!!

Just like our physical house, our spiritual home

has needs alsoépainting, repairs, cleaning and

sprucing up to name a few and WE NEED YOUR

HELP! If you enjoy strapping on a tool belt,

wielding a paint brush or a hammer, we welcome

you to join STUDS. Female STUDS are needed

too! We get together whenever the Center is in

need of our expertise.

Seminar and Special Events require you to do

different activities. Sell tickets in Richelieu Hall,

greet, work in the kitchen to help prepare the food,

or in Richelieu Hall to help decorate, and any

other details needed for the event to run smoothly.

There are many opportunities in our Youth

Center. From being a teacher, an assistant, a

greeter from one Sunday a month or ongoing

commitment. Greet children and parents at the

Youth Center entrance, oversee the sign in

process for both children and parents, escort new

children to the appropriate classrooms are just

some of the activities. If you love children, are

creative thinking, love singing, playing and

having fun, this is the place for you to serve.

The Audio/Video department is also looking for

special volunteers to help with the recording of

CDs or DVDs as well as people interested in

learning to run the sound equipment.

We are so grateful for our wonderful volunteers.

We are so blessed to have each and every one of

you serve in your own unique way. We appreciate

all of your time, talent, and dedication. We love

and thank you always.

If you are interested in any of these volunteer

opportunities in our Center, please sign-up at the

front desk and someone will contact you.

 16

 COMING HOME TO ONESELF

 by Rev. Mary Morgan

A BLESSING FOR EQUILIBRIUM
To Bless the Space Between Us: A Book of Blessings

Written by John O'Donohue,

Like the joy of the sea coming home to shore,
May the relief of laughter rinse through your soul.
As the wind loves to call things to dance,
May your gravity by lightened by grace.
Like the dignity of moonlight restoring the earth,
May your thoughts incline with reverence and respect.
As water takes whatever shape it is in,
So free may you be about who you become.
As silence smiles on the other side of what's said,
May your sense of irony bring perspective.
As time remains free of all that it frames,
May your mind stay clear of all it names.
May your prayer of listening deepen enough
to hear in the depths the laughter of God.ò

My friends have been getting their DNA testing done to trace their family history. Itôs been fascinating to hear about
their historical backgrounds and share their excitement as they discover where they come from. Many have found/
met distant relatives that they never knew they had and have also learned historical information that gives them
more insight into who they are.

I must admit, after watching the fun theyôve been having I, too, have decided to have my ancestry checked. Then I
started to wonder about this new trend. Could it be our attempt to realize that there is something more permanent
than just this life? Is it the reassurance of having actual proof that we are more connected to each other than we
realized?

I was remembering an experience I had five years ago when a group of us from the Center took a trip to Ireland. I
had an opportunity to travel to the town of Bessbrook where my dadôs parents were from. I had no plan of what I
was going to do when I got there and no idea of what to expect. My only wayfinder was a print out of the 1910
census that showed the addresses of my grandparents. Happily, there were three fellow travelers that joined me in
the big adventure!

When we got to the town we met Brian, a lovely man that offered to show us around the town. As we walked the
streets of the small town learning about the history, I couldnôt help but think, my family walked these very streets
100 years ago. It brought a new sense of presence to life! We rounded the corner and there was the linen mill
where my grandparents had worked. Though the mill was fenced off, there was a small bridge with a path that led to
the mill entrance. Brian suggested I walk the path and make sure to hold on tightly to the railing. While walking
back, still holding to the rail, Brian winked at me and said, ñYou just shared the same path that your grandparents
walked every day and touched the very same railing they touched.ò I was literally walking in their footsteps! Feeling
that connection was pure elation for me because I knew I had touched the roots of something eternal! That feeling
helped me realize the connection that we have with each other and I felt an indescribable bond of love. When I
recall my wonderful experience in Ireland, I realize that perhaps our DNA hunt is another way to find the comfort of
having come home to oneself and to ultimately realize that home is really within us.é

Take a moment over the next couple of days to think about what makes you feel connected to others and to Life.

Remember the shoulders you have stood on that helped shape the person that you are today. Bless the connection

of your soul to your loved ones that have come before you. Truly, just like my license plate says, ñLoveôs eternalò.

And so it is!

http://www.goodreads.com/work/quotes/1199882
http://www.goodreads.com/author/show/6224.John_O_Donohue

 Ciencia De La Mente

Queridos lectores:

La meditaci·n es de suma importancia porque nos conduce a comprender como podemos vivir esa vida m§s

abundante que el Maestro Jes¼s nos promete. Esta abundancia de toda la bondad que podamos concebir no

puede provenir del exterior. Es absolutamente cierta y vive dentro de cada ser humano. Este preciado

descubrimiento s·lo lo podemos hacer personalmente en el m§s profundo silencio de nuestra conciencia.

Aunque hay muchas formas de meditar, a continuaci·n les ofrezco una muy sencilla:

Tomen unas respiraciones profundas, completas, felices, relajando en cada una sus m¼sculos - manos, brazos,

hombros, cuello, mejillas, ojos, frente. Aseg¼rense que su frente est® completamente reposada.

Una vez que alcancen una profunda quietud, est§n preparados para comunicarse con el Poder Creativo

Universal, o Dios, directa e instant§neamente puesto que vive dentro de cada uno.

En esta actitud meditativa, afirmen con toda su verdad, ñS·lo existe una Mente Creativa, o Dios que ha

creado todo lo que existe de la sustancia de su propia perfecci·n. Vengo del d²a eterno. Acepto que yo soy el

amado en quien Dios est§ complacido. Estoy dise¶ado a su misma imagen y naturaleza, por lo tanto, mi

naturaleza es divina. Soy la expresi·n sagrada del ¼nico Dios que existe.

ñDoy gracias por reconocer hoy la verdad de mi existencia que se me ha revelado clara y definitivamente. En

este momento y para siempre reconozco que la Vida perfecta que se me ha confiado tiene como prop·sito que

comprenda, y viva, y goce la infinita abundancia de bondad universal de donde procedo y donde vivo. Soy

completo, ²ntegro, seguro y eterno ahora mismo. La verdad de mi vida me ilumina y gu²a cada momento.

Manteniendo mi mente anclada en esta realidad, vivo con valor y ®xito.

ñEstoy en este mundo para expresar mis regalos divinos. Mis ideas, sue¶os, metas son inspirados por el

Esp²ritu que vive en mi. Es lo que creo y en esto conf²o recordando la divina ense¶anza, ñEs el buen placer

del Padre darte el reino.ò Todo el bien que yo pueda concebir ya se me dio. Hoy lo creo. Hoy lo acepto.

ñAl continuar esta comunicaci·n directa e instant§nea con Dios me rindo a su Poder y su Presencia en mi.

Doy gracias y conscientemente permito que as² sea. Aqu². Ahora.ò

 Ministerio Hispano
Rev. Martha Topel

Servicio: Domingos 9:00 a.m.
Clases acreditadas de Ciencia de la Mente:

Domingos 10:30 a.m.

 310-748-5508

 17

 18

Teen Luncheon

ñUp, Up and Awayò

Sunday, April 22nd

12:30 p.m.

 In Richelieu Hall

Have you ever thought of flying up, up and away in search

of adventure, like when you were a child?

Join the teens for their luncheon and

 explore the possibilities!

There will be a silent auction

as well as delicious food prepared by our teens!

All monies raised help the teens go to Summer Camp.

Adults-$15 Children 12 and Under-$7

 Tickets can be bought at the front counter

Los Angeles School for Spiritual Leadership

In 2014 Centers for Spiritual Living awarded Redondo Beach Center for Spiritual
Living with approval to start a Regional Campus; this campus is the fifth campus to be
so designated. Rev. Katherine McKinney is the Dean of the campus and Rev. Dr.
Moira Foxe is the Director.

We began with a call to our geographical area to ñBegin your Ministerial Training where the Science of Mind and
Religious Science Centers began ï Los Angeles area of California. By the Fall of 2017, the school had seven
students officially enrolled and taking classes both here at Redondo and as part of the distance learning
element ï all of which can lead to their licensing as Ministers of Religious Science.

Admission to Ministerial training in the Centers for Spiritual Living is open to active, licensed Practitioners of
Science of Mind.

Ministerial Study has three main elements:
1. The academic aspect is offered through distance education at the Holmes Institute, which features
professors who are well-established in their fields.

2. Ministerial Training is taught by experienced Ministers of Centers for Spiritual Living in a classroom
atmosphere.

3. The third aspect is the Internship Program, which is the hands-on experience in every aspect of church life.

 19

Lake Arrowhead

 Retreat

òTime for Joyó

 May 25-28, 2018

 $725 per person, double occupancy
 $825 per person, single occupancy
 $525 per teen ages 15-17
 $425 per child ages 3-14
 $50 Round trip bus ride

We will have wonderful speakers as well as we will be celebrating Dr. Sue Rubinôs
90th birthday. Speakers will include Dr. Moira,Foxe, Dr. Sue Rubin, Rev. Mike
McMorrow and Rev. Stephen Rambo. Daniel Nahmod will also be performing again.

The Lake Arrowhead setting is beautiful and serene; the lodgings at the UCLA
Conference center are first class; and the cuisine is superb. The listed rates include 9
meals and 3 nightsô stay at the Center, use of all recreational and Conference Center
facilities, and all Retreat workshops and events. A $150 deposit is required. For more
details and for payment options, inquire at the church office.

\

TAKE ADVANTAGE OF OUR MONTHLY PAYMENT PLAN. FOR $362.50 A
MONTH FOR TWO MONTHS (Based on Double Occupancy, Adult), no interest
or service charges and a great way to get it paid for early. Must be paid in full
by April 15th.

²Ŝ ƘŀǾŜ ƻƴŜ ƻŦ ǘƘŜ Ƴƻǎǘ ŎƻƳǇǊŜƘŜƴǎƛǾŜ ŎƻƭƭŜŎǝƻƴǎ
ƻŦ ƳŜǘŀǇƘȅǎƛŎŀƭκǎǇƛǊƛǘǳŀƭ ōƻƻƪǎΣ ŀǳŘƛƻ ōƻƻƪǎ ŀƴŘ
5±5ǎ ƛƴ ǘƘŜ {ƻǳǘƘ .ŀȅΗ

.ƻƻƪǎ LƴŎƭǳŘŜΥ
¶ !ƴ 9ȄǘŜƴǎƛǾŜ /ƻƭƭŜŎǝƻƴ ƻŦ {ŎƛŜƴŎŜ ƻŦ aƛƴŘΣ bŜǿ
¢ƘƻǳƎƘǘ ϧ aŜǘŀǇƘȅǎƛŎŀƭ .ƻƻƪǎ

¶ !ǳŘƛƻ .ƻƻƪǎ
¶ ! [ŀǊƎŜ {ŜƭŜŎǝƻƴ ƻŦ {ǇŀƴƛǎƘ [ŀƴƎǳŀƎŜ .ƻƻƪǎ
¶ ! ²ƻƴŘŜǊŦǳƭ /ƻƭƭŜŎǝƻƴ ƻŦ ¢ŜŜƴ ŀƴŘ /ƘƛƭŘǊŜƴΩǎ
.ƻƻƪǎ

¢I9 {tLwL¢ .hhY !b5 DLC¢ {Iht L{ ht9b
ahb5!¸ - CwL5!¸ фΥлл ŀΦƳΦ - рΥлл ǇΦƳΦ
!b5 {¦b5!¸ !C¢9w {9w±L/9{

wŜŘƻƴŘƻ .ŜŀŎƘ /ŜƴǘŜǊ ŦƻǊ {ǇƛǊƛǘǳŀƭ [ƛǾƛƴƎ

/5ǎ ϧ 5±5ǎΥ
¶ wŜƭŀȄƛƴƎ ƳǳǎƛŎ ŦƻǊ ƳŜŘƛǘŀǝƻƴ ŀƴŘ ƘŜŀƭƛƴƎΗ
¶ /5ǎ ōȅ ƻǳǊ Ƴǳƭǝ-ǘŀƭŜƴǘŜŘ ǎƛƴƎŜǊǎ ŀƴŘ ƳǳǎƛŎƛŀƴǎΗ

!ƴŘ ƳǳŎƘ ƳƻǊŜΧΦ
ϝ ²Ŝ ŎŀǊǊȅ ŀƴ ŀōǳƴŘŀƴŎŜ ƻŦ ǳƴƛǉǳŜ ƎƛƊǎΗ
ϝ /ŜǊŀƳƛŎΣ ōŜŀŘŜŘ ǎƛƎƴǎ ōȅ {Ƙƻǿ aŜ ! [ƛǧƭŜ {ƛƎƴΗ
ϝ [Ŝŀƴƛƴ ¢ǊŜŜ ϧ {ǘǊƻƪŜ ƻŦ ǘƘŜ IŜŀǊǘ ƎǊŜŜǝƴƎ ŎŀǊŘǎΗ
ϝ tŀǎƘƳƛƴŀ ǎƘŀǿƭǎΗ
ϝ 5ǊΦ aƻƛǊŀϥǎ ŦŀǾƻǊƛǘŜΥ {ƴƻƻȊƛŜǎ Ŧƻƻǘ ŎƻǾŜǊƛƴƎǎΗ

The Spirit Book Store & Gift Shop
Explore your infinite possibilities!

²Ŝ ǘƘŀƴƪ ȅƻǳ ŦƻǊ ȅƻǳǊ ŎƻƴǝƴǳƛƴƎ ǎǳǇǇƻǊǘ ƻŦ ¢ƘŜ {ǇƛǊƛǘ .ƻƻƪǎǘƻǊŜ ϧ DƛƊ Shop!

 20

CǊŜŜ ¢ƘƛƴƎǎ
¢Ƙŀǘ IŜƭǇ hǳǊ /ŜƴǘŜǊ

LŦ ȅƻǳ ǿƻǳƭŘ ƭƛƪŜ ǘƻ ōŜƴŜŬǘ ƻǳǊ {ǇƛǊƛǘǳŀƭ /ŜƴǘŜǊΣ
ȅƻǳ Ŏŀƴ Řƻ ǘƘŜ ŦƻƭƭƻǿƛƴƎ ŀǘ ƴƻ Ŏƻǎǘ ǘƻ ȅƻǳΥ

¶ Dƻ ǘƻ {ƳƛƭŜΦ!ƳŀȊƻƴ ŀƴŘ ǎƛƎƴ ǳǇ ǘƻ ŘƻƴŀǘŜ ǘƻ
ƻǳǊ /ŜƴǘŜǊΦ 9ǾŜǊȅǝƳŜ ȅƻǳ ƳŀƪŜ ŀ ǉǳŀƭƛŦȅƛƴƎ
ǇǳǊŎƘŀǎŜ ǘƘŜ /ŜƴǘŜǊ ǿƛƭƭ ƎŜǘ ŀ ǇŜǊŎŜƴǘŀƎŜ ƻŦ
ȅƻǳǊ ǘƻǘŀƭ ǇǳǊŎƘŀǎŜΦ LŦ ȅƻǳ ƘŀǾŜ ŀƴȅ
ǉǳŜǎǝƻƴǎ ƻƴ Ƙƻǿ ǘƻ ǎƛƎƴ-ǳǇ ȅƻǳ Ŏŀƴ Ŏŀƭƭ ƻǳǊ
ƻŶŎŜ ŀǘ όомлύ рпл-рлулΦ

 Affirmation: I have the
consciousness of great
health and well-being.
I feel vital and alive.

Recognition and Help

hǳǘǊŜŀŎƘ aƛƴƛǎǘǊȅ

5ƻ ȅƻǳ ƪƴƻǿ ǎƻƳŜƻƴŜ ǿƘƻ ƴŜŜŘǎ ŎƻƳŦƻǊǝƴƎΚ
¢ƘŜ hǳǘǊŜŀŎƘ aƛƴƛǎǘǊȅ Ƙŀǎ ōŜŜƴ ŦƻǊƳŜŘ ǘƻ ōǊƛƴƎ
ŀ ƭƛǧƭŜ ǎǳƴǎƘƛƴŜ ǘƻ ƳŜƳōŜǊǎ ƻŦ ƻǳǊ ŎƘǳǊŎƘ ŦŀƳƛƭȅ
ōȅ ǎŜƴŘƛƴƎ ŎŀǊŘǎ ŀƴŘ ƳŀƪƛƴƎ ǇƘƻƴŜ ŎŀƭƭǎΦ LŦ ȅƻǳ
ǿƛǎƘ ǘƻ ƘŀǾŜ ŎƻƴǘŀŎǘ ŦǊƻƳ ǘƘƛǎ aƛƴƛǎǘǊȅ ǇƭŜŀǎŜ
Ŏŀƭƭ ǘƘŜ ŎƘǳǊŎƘ ƻŶŎŜΦ

tŀǎǘƻǊŀƭ /ŀǊŜ

hǳǊ t!{¢hw![ǘŜŀƳ ǿƻǳƭŘ ƭƛƪŜ ǘƻ ƪƴƻǿ ƛŦ ȅƻǳ
ŀǊŜ ƛƴ ǘƘŜ ƘƻǎǇƛǘŀƭ ƻǊ ŀǊŜ ƘƻǳǎŜōƻǳƴŘΦ LŦ ȅƻǳ
ǿƻǳƭŘ ƭƛƪŜ ǘƻ ƘŀǾŜ ŀ ǇƘƻƴŜ Ŏŀƭƭ ƻǊ ǾƛǎƛǘΣ ǿŜ ǿŀƴǘ
ǘƻ ƘŜŀǊ ŦǊƻƳ ȅƻǳΦ ¸ƻǳ ŀǊŜ ŀƴ ƛƳǇƻǊǘŀƴǘ ǇŀǊǘ ƻŦ
ƻǳǊ ŎƘǳǊŎƘ ŦŀƳƛƭȅΦ LŦ ȅƻǳ ŀǊŜ ƛƴ ƴŜŜŘ ƻŦ
ŀǎǎƛǎǘŀƴŎŜΣ Ŏŀƭƭ ŀƴȅ ƻŦ ǘƘŜ ǇǊŀŎǝǝƻƴŜǊǎ ƭƛǎǘŜŘ ƻƴ
ǘƘŜ tǊŀŎǝǝƻƴŜǊ {ŜǊǾƛŎŜǎ ǇŀƎŜ ƻŦ ǘƘƛǎ ƴŜǿǎƭŜǧŜǊ
ƻǊ Ŏŀƭƭ ǘƘŜ ŎƘǳǊŎƘ ƻŶŎŜ ŀǘ омл-рпл-рлулΦ wŜǾΦ
/ŀǘƘƛŜ {ƛƴŬŜƭŘ ƛǎ ǘƘŜ tŀǎǘƻǊŀƭ /ŀǊŜ ŘƛǊŜŎǘƻǊΦ

¢ƘŜ tǊŀȅŜǊ aƛƴƛǎǘǊȅ

 tǊŀȅŜǊ ¢ǊŜŀǘƳŜƴǘ ƛǎ ǘƘŜ ǾŜǊȅ ƘŜŀǊǘ ƻŦ {ŎƛŜƴŎŜ ƻŦ
aƛƴŘ ǘŜŀŎƘƛƴƎΦ ¢ƘŜ tǊŀȅŜǊ aƛƴƛǎǘǊȅ ƛǎ ƘŜǊŜ ǘƻ
ǎŜǊǾŜ ȅƻǳΣ ƻǳǊ ŎƻƴƎǊŜƎŀǝƻƴΣ ǘƻ ǇǊŀȅ ŦƻǊ ȅƻǳ
ǘƘǊƻǳƎƘ {ǇƛǊƛǘǳŀƭ aƛƴŘ ¢ǊŜŀǘƳŜƴǘΦ ²Ŝ ŎƻƳƳƛǘ
ƻǳǊǎŜƭǾŜǎ ǘƻ Řŀƛƭȅ ƳŜŘƛǘŀǝƻƴ ŀƴŘ ǘǊŜŀǘƳŜƴǘ ƛƴ
ƻǊŘŜǊ ǘƘŀǘ ǿŜ ǊŜƳŀƛƴ ŎƻƴǎŎƛƻǳǎ ƻŦ ǘƘŜ ǇǊŜǎŜƴŎŜ ƻŦ
DƻŘ ƛƴ ŀƭƭ ǿŜ ǘƘƛƴƪΣ ǎŀȅ ŀƴŘ ŘƻΦ ²Ŝ Ƴŀƛƴǘŀƛƴ ŀƴ
ŀǿŀǊŜƴŜǎǎ ƻŦ ǘƘŜ {ǇƛǊƛǘǳŀƭ ƛŘŜƴǝǘȅ ƻŦ ŜǾŜǊȅ ǇŜǊǎƻƴΦ

tǊŀȅŜǊ ¢ǊŜŀǘƳŜƴǘ ǘƘǊƻǳƎƘ ǘƘŜ tǊŀȅŜǊ aƛƴƛǎǘǊȅ ƛǎ
ŀǾŀƛƭŀōƭŜ ōȅΥ

¶ CƛƭƭƛƴƎ ƻǳǘ ǘƘŜ ŦƻǊƳ ƭƻŎŀǘŜŘ ƛƴ ǘƘŜ tǊŀȅŜǊ
aƛƴƛǎǘǊȅ ōƻȄ ƛƴ ǘƘŜ ŦƻȅŜǊΣ ŀƴŘ ǇƭŀŎƛƴƎ ƛǘ ƛƴ
ǘƘŜ ōƻȄΦ

¶ /ŀƭƭƛƴƎ ǘƘŜ ƻŶŎŜ ŦǊƻƳ фΥлл ŀΦƳΦ ǘƻ рΥлл
ǇΦƳΦ aƻƴŘŀȅ-CǊƛŘŀȅ ŀǘ όомлύ рпл-рлулΦ

¶ {ŜƴŘƛƴƎ ŀ ƭŜǧŜǊ ǘƻ ǘƘŜ ŎƘǳǊŎƘ ƛƴ ŎŀǊŜ ƻŦ ǘƘŜ
tǊŀȅŜǊ aƛƴƛǎǘǊȅ ǿƛǘƘ ȅƻǳǊ ǊŜǉǳŜǎǘΦ

¶ 9ƳŀƛƭƛƴƎ ȅƻǳǊ ǊŜǉǳŜǎǘ ǘƻ
ƻŶŎŜϪǊŜŘƻƴŘƻŎǎƭΦƻǊƎ

 21

PRAYER TREATMENT

By Rev. Cathie Sinfield

In my quiet times I feel a powerful connection with my Source. A feeling of peace and calm flows over me as I

remember that this Power is with me all the times. It is the One Power in and through the universe and I am part

of it.

When I remind myself of this, I find I have the courage to look at my life clearly and honestly because I feel

safe. I am able to use this Power to make changes that enhance my life, my relationships, my circumstances and

give thanks that I can fearlessly welcome whatever change I think I want to make. I am confident that I am

guided and supported. I allow myself to make incremental adjustments as I find the courage it takes to change

my life.

I listen to that quiet voice which urges me forward. I find that when I make a decision, when I focus my

attention, things just seem to fall in place. I see the good increasing in my life. I welcome change and I

celebrate the joy of living life to the full as I become the órealô me. I feel comfortable but not complacent as I

see the excitement there is to be had in growing into my full potential.

As I celebrate my uniqueness I become confident in the resonance of being a gift to the world as ómeô. This fills

me with such a sense of gratitude. I know this to be true and declare that it is so. And so it is.

Practitioner Services
Practitioners
Adrienne Adelsperger (Intern) 310-408-1445

Sarah Sarah Doakes 909-360-9690

Patti Donnelly 310-379-6653

Grace Darline Dye 310-503-5150

Linda Gauthier (Intern) 310-753-2306

Leonora Gray 310-325-4946

Annie Hofmann 310-328-6076

Hans Hofmann 310-328-6076

Maureen McKinney 310-377-7609

Marc Ruth 310-819-2524

Monica Ruth 310-292-7900

Veronica Silva 951-205-6123

Bernice Slocovich 310-938-1938

Rue Ford Strock 310-544-0074

Elaine Yuzuki 310-538-1676

Minister Practitioners
Dr. Moira Foxe 310-540-5080

Rev. Louisa Gravelle 310-798-8841

Rev. Katherine McKinney 310-377-7609

Rev. Mary Morgan 818-248-1182

Rev. Cathie Sinfield 310-376-4605

Rev. Martha Topel 310-748-5508

 22

Practitioner Services
Licensed Practitioners and Intern Practitioners are available for

prayer treatment consultation. A Practitioner is one who is trained

to do Spiritual Mind Treatment (prayer treatment) for clients.

The training of Practitioners is extensive, and is conducted over a

period of at least five years, including internship. Practitioners

and Intern Practitioners are governed by a Code of Ethics and are

under the supervision of the Pastor of the Church.

There is a fee charged for this service when performed by a

licensed Practitioner. Intern Practitioners do not charge a fee, as

this work is part of their professional training. Licensed

Practitioners charge a fee of $35 for a one-half hour treatment

session. Consult your individual practitioner for a fee schedule

relative to weekly or monthly sessions, or for house calls. It is

important to note that a Practitioner will never turn a client away

because of the clientôs inability to pay the fee. In such a case, the

Practitioner will also treat the client to demonstrate abundance.

 Services & Information
.ƻŀǊŘ ƻŦ ¢ǊǳǎǘŜŜǎ

{ǊΦ aƛƴƛǎǘŜǊκ 5ƛǊŜŎǘƻǊτ5ǊΦ aƻƛǊŀ CƻȄŜ
tǊŜǎƛŘŜƴǘτ5ƻƴƴŀ tƘŜƭŀƴ
±ƛŎŜ tǊŜǎƛŘŜƴǘτWƻƘƴ !ŘŜƭǎǇŜǊƎŜǊ
{ŜŎǊŜǘŀǊȅς 5ŜōōƛŜ IƻũƳŀƴ
aŜƳōŜǊτ¢ǊŀŎȅ aŎYŜƴƴŀ
aŜƳōŜǊτ5ŀƳƛŀƴ {ŎƘƛƭƭŜǊ
aŜƳōŜǊ-wƻƴ 5Ŝ{ƳŜǘ
aŜƳōŜǊτ.ŜǊƴƛŎŜ /ƻƴƭŜȅ

tŀǎǘƻǊǎ 9ƳŜǊƛǘǳǎ

5ǊΦ CǊŀƴƪ ŀƴŘ 5ǊΦ !ƴƛǘŀ wƛŎƘŜƭƛŜǳ

/ƘǳǊŎƘ {ǘŀũ

{ǊΦ aƛƴƛǎǘŜǊκ5ƛǊŜŎǘƻǊτ5ǊΦ aƻƛǊŀ CƻȄŜ
{ǘŀũ aƛƴƛǎǘŜǊκtŜŀŎŜ LƴǘŜǊŦŀƛǘƘ aƛƴƛǎǘǊȅ
wŜǾΦ [ƻǳƛǎŀ DǊŀǾŜƭƭŜ
{ǘŀũ aƛƴƛǎǘŜǊκ5Ŝŀƴ ƻŦ {ŎƘƻƻƭ
 wŜǾΦ YŀǘƘŜǊƛƴŜ aŎYƛƴƴŜȅ
{ǘŀũ aƛƴƛǎǘŜǊκbŜǿ aŜƳōŜǊ 5ƛǊŜŎǘƻǊ
wŜǾΦ aŀǊȅ aƻǊƎŀƴ
{ǘŀũ aƛƴƛǎǘŜǊκ/ƘŀǇƭŀƛƴŎȅ
 wŜǾΦ /ŀǘƘƛŜ {ƛƴŬŜƭŘ
{ǘŀũ aƛƴƛǎǘŜǊκ{ǇŀƴƛǎƘ aƛƴƛǎǘǊȅ
wŜǾΦ aŀǊǘƘŀ ¢ƻǇŜƭ
/ƘǳǊŎƘ !ŘƳƛƴƛǎǘǊŀǘƻǊτaŀǊƛŀ aǳƭƭƻǿƴŜȅ
hŶŎŜ aŀƴŀƎŜǊτ5ŜŜ hǿŜƴǎ
.ƻƻƪƪŜŜǇŜǊτ.ŜǾŜǊƭȅ !ǳȄƛŜǊ
¸ƻǳǘƘ ϧ CŀƳƛƭȅ aƛƴƛǎǘŜǊΣ 5ƛǊŜŎǘƻǊ
wŜǾΦ /ŀǊƻƭ [ƻǧǎ
!ǳŘƛƻτtŀǳƭ wŀǎƳǳǎǎŜƴ
bŜǿǎƭŜǧŜǊ ŘŜǎƛƎƴκƎǊŀǇƘƛŎǎ ϧ ŜŘƛǘƻǊ
aŀǊƛŀ aǳƭƭƻǿƴŜȅ
{ǳƴŘŀȅ tǊƻƎǊŀƳ
 aŀǊƛŀ aǳƭƭƻǿƴŜȅ
 9-bŜǿǎƭŜǧŜǊ
aŀǊƛŀ aǳƭƭƻǿƴŜȅ
aǳǎƛŎ 5ƛǊŜŎǘƻǊτ!ƴŘȅ IƻǿŜ
aǳǎƛŎƛŀƴǎτ.ǊǳŎŜ [ŜǧΣ hƭƛǾŜǊ /Φ .Ǌƻǿƴ
/ǳǎǘƻŘƛŀƴτ!ƭŜȄ aƻƭƛƴŜǊƻǎ

/ƘǳǊŎƘ /ƻƳƳǳƴƛǘȅ DǊƻǳǇǎ ϧ
{ŜǊǾƛŎŜǎ

/ƛŜƴŎƛŀ 5Ŝ [ŀ aŜƴǘŜ /ƭŀǎǎŜǎ
{ǳƴŘŀȅǎ фΥлл ŀƳ ϧ ммΥлл ŀƳΣ
aŀŜǎǘǊŀΣ wŜǾΦ aŀǊǘƘŀ ¢ƻǇŜƭ

5ǊǳƳƳƛƴƎ /ƛǊŎƭŜ
пǘƘ {ǳƴŘŀȅ ƻŦ ǘƘŜ ƳƻƴǘƘ ŀǘ
мнΥол ǇƳ ƛƴ ¸ƻǳǘƘ /ƘǳǊŎƘ !ǎǎŜƳōƭȅ wƻƻƳ
wǳǘƘ aŎ/ŀƴǘǎΣ CŀŎƛƭƛǘŀǘƻǊ

DǊŜŜǘŜǊǎ
5ŀǊƭƛƴŜ 5ȅŜ
омл-рпл-рлул

[ŜƴŘƛƴƎ [ƛōǊŀǊȅ
фΥлл ŀƳ ǘƻ рΥлл ǇƳΣ aƻƴ-CǊƛŘŀȅ ŀƴŘ ƻƴ
{ǳƴŘŀȅǎΦ wŜǾΦ /ŀǘƘƛŜ {ƛƴŬŜƭŘΣ [ƛōǊŀǊƛŀƴ

[ƻǾƛƴƎ !Ŏǘǎ ƻŦ YƛƴŘƴŜǎǎ
aŀǊȅ !ƴƴ !Ƴŀǘƻ омл-рпл-рлул

aŜƴΩǎ {ǇƛǊƛǘ DǊƻǳǇ
aŜŜǘǎ нƴŘ {ǳƴŘŀȅ ƻŦ ǘƘŜ ƳƻƴǘƘ ŀǘ мнΥол
ǇƳ ϧ ŜǾŜǊȅ ƻǘƘŜǊ aƻƴŘŀȅ ŀǘ т ǇƳ

bŜǿ aŜƳōŜǊǎ
wŜǾΦ aŀǊȅ aƻǊƎŀƴ омл-рпл-рлул

{ΦhΦaΦ /ƭŀǎǎŜǎ
wŜǾΦ YŀǘƘŜǊƛƴŜ aŎYƛƴƴŜȅΣ wŜƎƛǎǘǊŀǊ
омл-рпл-рлул

{ŜŜŘǎ ƻŦ CŀƛǘƘκDŀǊŘŜƴ /ƭǳō
wŜǾΦ [ƻǳƛǎŀ DǊŀǾŜƭƭŜ омл-тфу-уупм

{ǇŜŎƛŀƭ 9ǾŜƴǘǎ
aŀǊƛŀ aǳƭƭƻǿƴŜȅ омл-рпл-рлул

{ǇƛǊƛǘ .ƻƻƪ ϧ DƛƊ {ƘƻǇ
фΥлл ŀƳτрΥлл ǇƳ aƻƴτCǊƛŘŀȅ
ŀƴŘ {ǳƴŘŀȅǎ ŀƊŜǊ ǎŜǊǾƛŎŜǎΦ

{ǇƛǊƛǘ tƭŀȅŜǊǎ ό¢ƘŜŀǘǊŜ DǊƻǳǇύ
aŜŜǘǎ ǇŜǊƛƻŘƛŎŀƭƭȅ ŦƻǊ ǊŜƘŜŀǊǎŀƭǎ ŦƻǊ ǎǇŜŎƛŀƭ
ŜǾŜƴǘǎΦ wŜǾΦ aŀǊȅ aƻǊƎŀƴ ŎƻƻǊŘƛƴŀǘƻǊ

¢ŜŜƴ DǊƻǳǇτ{¢!w{ όмо-му ȅǊǎύ
{ǳƴŘŀȅ млΥпрς мнΥмр
aŀǳǊŜŜƴ aŎYƛƴƴŜȅτ[ŜŀŘŜǊ

±ƻƭǳƴǘŜŜǊ /ƻǊǇǎ
омл-рпл-рлул

²9. tŀƎŜ
омл-рпл-рлул

²ƻƳŜƴΩǎ /ƛǊŎƭŜ
aŜŜǘǎ мǎǘ {ǳƴŘŀȅ ƻŦ ǘƘŜ ƳƻƴǘƘ ŀǘ мнΥол
ǇƳΦ wǳǘƘ aŎ/ŀƴǘǎ ŀƴŘ 9ƭŀƛƴŜ ¸ǳȊǳƪƛΣ
CŀŎƛƭƛǘŀǘƻǊǎ

¸ƻǳǘƘ /ŜƴǘŜǊ
{ǳƴŘŀȅ ƳƻǊƴƛƴƎǎτфΥлл ϧ ммΥлл ŀƳ
wŜǾΦ /ŀǊƻƭ [ƻǧǎΣ ¸ƻǳǘƘ ϧ CŀƳƛƭȅ aƛƴƛǎǘŜǊΣ
5ƛǊŜŎǘƻǊ

aŜƳōŜǊ {ŜǊǾƛŎŜǎ
Iƻǿ ǘƘŜ ŎƘǳǊŎƘ ƘŜƭǇǎ ȅƻǳ

.ŜǊŜŀǾŜƳŜƴǘ ϧ /Ǌƛǎƛǎ {ǳǇǇƻǊǘ
омл-рпл-рлул

DǊƛŜŦ {ǳǇǇƻǊǘ
 омл-рпл-рлул

tǊŀȅŜǊ aƛƴƛǎǘǊȅ
омл-рпл-рлул

/ƻƳƳǳƴƛǘȅ {ŜǊǾƛŎŜǎ
Iƻǿ ƳŜƳōŜǊǎ Ŏŀƴ ƘŜƭǇ

CƻƻŘ /ƭƻǎŜǘ
5ŜŜ hǿŜƴǎ омл-рпл-рлул

wŀƛƴōƻǿ {ƘŜƭǘŜǊ ŦƻǊ .ŀǧŜǊŜŘ ²ƻƳŜƴ
/ƘǳǊŎƘ ƻŶŎŜ омл-рпл-рлул

{ƘŀǊŜŘ .ǊŜŀŘ
aŀǊȅ !ƴƴ !Ƴŀǘƻ омл-рпл-рлул

{ǇƛǊƛǘ {ǇŜŀƪǎτ±ƻƭǳƳŜ мрΤ LǎǎǳŜ н
wŜŘƻƴŘƻ .ŜŀŎƘ /ŜƴǘŜǊ ŦƻǊ {ǇƛǊƛǘǳŀƭ [ƛǾƛƴƎτ5ǊΦ aƻƛǊŀ CƻȄŜΣ {ŜƴƛƻǊ aƛƴƛǎǘŜǊ

флт Yƴƻō Iƛƭƭ !ǾŜΣ wŜŘƻƴŘƻ .ŜŀŎƘΣ /! флнтт
hŶŎŜ Ϥ омл-рпл-рлул C!· Ϥ омл-рпл-срсс

{ǳƴŘŀȅ {ŜǊǾƛŎŜǎ фΥлл ŀΦƳΦ IŜŀƭƛƴƎ ϧ aŜŘƛǘŀǝƻƴ ŀƴŘ ммΥлл ŀΦƳΦΣ ²ŜŘƴŜǎŘŀȅ [Ŝǎǎƻƴ ммΥлл ŀΦƳΦ

²ŜōǎƛǘŜΥ ǿǿǿΦǊŜŘƻƴŘƻŎǎƭΦƻǊƎ τ 9ƳŀƛƭΥ ƻŶŎŜϪǊŜŘƻƴŘƻŎǎƭΦƻǊƎ

 23

