[image: image1.jpg]be{)())ond

rglveness


The Wisdom of Atonement
A Seven-Week Journey to Healing
We will begin a seven-week series, on (insert date) as part of the 14th Annual Gandhi King Chavez Season for Nonviolence, exploring the spiritual practice of forgiveness and atonement to create sustainable peace, healing, and reconciliation. You’re invited to join us and discover the keys to long-lasting harmony and reconciliation in both personal relationships and on the collective level. 
Each week we will focus our Sunday Service and our In-Home Study Groups on Forgiveness, Atonement and Healing. These are the weekly themes: 

(Date XX: Week 1) Forgiveness as Spiritual Liberation: Michael Bernard Beckwith
(Date XX: Week 2) Atonement the Gandhi Way: Arun Gandhi: Memories of My Grandfather 

(Date XX: Week 3) At-One-Ment: Becoming Whole the 12 Step Way:  Diane Hennacy-Powell
(Date XX: Week 4) Atonement as Spiritual Practice: Huston Smith & Douglas George-Kanentiio
(Date XX: Week 5) Healing the Wounded: War and the Soul: Ed Tick & Kate Dahlstedt 

(Date XX: Week 6) My Offer of Forgiveness and Atonement:  Azim Khamisa 

(Date:XX Week 7) Creative Atonement in Times of Peril: James O’Dea & Michael Nagler
Join one of the study groups to discuss the weekly themes and explore the many ways we can find transformation through spiritual practice. We will be using the book, Beyond Forgiveness: Reflections on Atonement, by Phil Cousineau. Copies will be available in the bookstore. Soulful practices, affirmations and points of discussion on the readings will be available through the home-study groups. 

Deepak Chopra says about Beyond Forgiveness, "If we harbor thoughts of violence or hatred, or seek revenge or retribution, we are contributing to the wounding of the world; if we transform those thoughts into forgiveness and compassion, and then move beyond them to actually make amends or restitution, we are contributing to the healing of the world. This timely, powerful and compassionate book helps show us the way."

This seven-week series will transform the journey that is your life! As Archbishop Desmond Tutu says: “There is no future without forgiveness.” Together we will learn how to make a more compassionate and loving present. 
 ---------------------------------------
"Gandhi King Chavez Season for Nonviolence & Wisdom of Atonement Celebration”
PLACE
DAY AND DATE
TIME
---------------------------------------

[image: image2.jpg]Cousineau

K

- forgiveness

Reflections on
Atonement


