
by Jose Garcia

It is with great joy that I am taking sometime to share the immense joy that we all experienced at the

General Gathering this year. You could feel in the air the joy, peace and love as we were seeing our

brothers and sisters, sharing with them, getting together for worship, and listened to speakers and par-

ticipated in mini-seminars. Of particular joy for me was the amount of youth and families present in-

cluding three postulants from the NETõers team in addition to Andrew and Coleen's son who is in sem-

inary to become a young priest. That is what I call a fruit of the Holy Spirit. It seems like the Holy

Spirit is really up to something in our community and I can't help to think that it reminds me of what

the Steubenville, OH community probably was in its beginnings, although I was not there and I have

never been there, yet, I have heard many positive things about it.

One of the most fulfilling experiences for me was to be able to have conversations with other partici-

pants in which you could sense the presence of Jesus in the midst of it. I also was filled with "goose

bumps" at one particular time in which the whole community was praying at unison in very gentle

tonguesñso gently and harmoniously that somebody not familiar with prayer in tongues would have

probably missed it altogether. Another definite fruit for me has been that I find myself spending more

time in intense prayer, without having to make much effort for it. I am also spreading the good news

about our community; sharing pictures and videos with other people at work and in my parish. All of

this a reflection of the excitement I am experiencing.

All the more when I am anticipating the coming of JMT to my parish in February, 2014 for a three day

mission. I have already moved around inviting people from our parish, we have also formed a commit-

tee of 13 people to organize the fund raisers and the promotion of the event, and I have started mak-

ing connections with the youth group leader of a nearby parish to invite the youth to participate in this

mission. It is all a fruit of the new fire put in my heart and my wife's heart by the Holy Spirit during the

gathering. I will continue to pray that the Lord's will be done and the Holy Spirit fire bear fruit in us

and does not become extinguished.

To accomplish this, we ought to remember some of the tips given by JMT during his first lecture to

help fulfill the call to "unity and community" in the whole of the church:

1. Try to make domestic members fully engaged in the community affairs

2. Improve our communication among each other

3. Encourage full participation in cell groups

4. More engagement in the sacramental life of the church (communion, confession)

5. Improve the quality of our preaching/sermons

6. Improve the quality of our liturgical music

We also ought to try to overcome the obstacles currently present in the church at large to fulfill this

dream of "unity and community" and which were identified by our current Pope Francis:

1. Institutional narcissism (being obsessively inward focused as a Church)

2. Reducing the Gospel an ideology (not living the faith)

3. Gnosticism (disembodied, hyper-spiritualism)

4. Pelagianism in the form of restorationism (purely disciplinary approach to the faith)
5. Clericalism (focusing too much on things of the clergy/sanctuary, not preaching the Gospel to the

lost)

Message from the SE Regional Vicar

IN THIS ISSUE

Message from

the SE Regional

Vicar

1

Reflections on

2013 General

Gathering

2

Helpful Links 2

Moving with

the Holy Spirit

at the General

Gathering

3

Pictures from

the 2013

General

Gathering

4-5

Save The Date

for the 2014 SE

Regional

Gathering

6

OCTOBER ñNOVEMBER 2013 ISSUE

NEW! BSC Domestic Website: www.BSCDomestic.org

Brothers & Sisters of Charity: www.littleportion.org

 BSC on Facebook: www.facebook.com/littleportion

 BSC-Domestic on Facebook: www.facebook.com/groups/BSCDomestic

John Michael Talbot Ministry: www.johnmichaeltalbot.com

JMTõs YouTube Channel: http://www.youtube.com/user/JohnMichaelTalbot/videos

Vatican Website: www.vatican.va

US Conference of Catholic Bishops: www.USCCB.org

Catholic Charismatic Renewal: www.nsc-chariscenter.org

SE BSCD Member Blogs: www.CasualTheology.com // www.BeautifulThorns.com

Reflections on 2013 General Gathering

On the Web

Page 2 BSCD Southeast Region Newsletter

LISA PONCHAK
Since we started our journey almost 3 years ago with the

Brothers and Sisters of Charity Domestic, people kept telling

Tom and I that we should go to the General Gathering in Ar-

kansas sometime. To be honest, we didnõt really get why it was

so important for us to go. I am so thankful however that this

year we finally had the opportunity. It really was an important
step in our journey and a real confirmation that we are on the

right path and the Lord is indeed calling us to this community.

Normally, I have a hard time in social situations where I do not

know anyone, however being at the retreat at Little Portion felt

like home and I felt at ease with everyone right away. It was

very easy to almost immediately enter into real conversation

with people. It was so awesome to be with other like-minded

people, with the same calling and people interested in radically

trying to live out the Gospel. Since the retreat, we also feel

more enthusiastic about sharing the Brothers and Sisters of

Charity with our friends and possibly forming a cell group in

our area. I was also challenged on the retreat to make more of

an effort to be more of a servant and try to recognize the needs

of those around me. We finally ògetó why going to the General

Gathering is so important and we now plan to make it a priority

to try and go every year.

TOM PONCHAK
This was my first General Gathering and first visit to Little Por-

tion. I really didnõt know what to expect from the Gathering,

but was looking forward to making my temporary profession.

Over the past couple years we had been encouraged to attend

the Gathering by other members of the BSCD community that

we had come to know both locally and nationally through Face-

book and email. I must confess that it always seemed like a bur-

den and I could always find more than one excuse not to go:

time off from work, the travel expenses, what to do with our

kids, etc. I really didnõt see how traveling half way across the

country would have that much of an impact on my calling and

desire to join the BSCD community. I couldnõt have been more

wrong.

Since my wife, Lisa, and I were set to make our temporary pro-

fessions we agreed that we needed to attend the General Gath-

ering. Iõve found that itõs a good rule of thumb that the amount

of spiritual warfare and resistance encountered leading up to a

spiritual event is directly proportional to the blessing that God

has in store for you. Leading up to the Gathering we certainly

ran a gauntlet of resistance; from sick in-laws who were sup-

posed to babysit, to finding out at the airport that we needed a

copy of Isaacõs birth certificate, to all of the little guyõs clothes

getting soaked because his suitcase sat on the tarmac in the rain,

to a vultureñyes, a vultureñflying into our rental car and

breaking the passenger side mirror!

The entire time at the Gathering felt like one God-moment after

another. We immediately felt welcomed into the community. I

was struck by the deep level of friendship that existed between

nearly everyone there. The joy and peace, and the presence of

God, was so great you could feel it as soon as you arrived at the

hermitage. Lisa and I are already committed to making every

effort to make sure we can go back next year.

http://www.BSCDomestic.org
http://www.littleportion.org
https://www.facebook.com/littleportion
https://www.facebook.com/groups/BSCDomestic
http://www.johnmichaeltalbot.com/
http://www.youtube.com/user/JohnMichaelTalbot/videos
http://www.vatican.va/phome_en.htm
http://www.usccb.org
http://www.nsc-chariscenter.org/
http://www.casualtheology.com/
http://www.beautifulthorns.com

Thoughts on the General Gathering by Regional Minister,

Glenn Galtere, BSCD

1. This was an unusual Gathering. All Gatherings have been

fruitful; however, the Spirit moved in an empowered

fashion that covered all in a blanket of love, a sense of

unity and community to a degree that was not experi-

enced before. The Monastic Community enabled us in

all ways and we owe them deep thanks. We, who at-

tended, had a Pentecost experience. Also what made it

different and unique was a calling, a sending forth to go
into all the world and make disciples of all nations. I was

reminded of the instance when Jesus was ascending and

all the disciples were around looking upward probably in

awe and having a goose bump experience. Then, a heav-

enly being appeared and communicated stop gazing at

your spiritual belly buttons move out and do what Jesus

called you to do: Apostolic Service, making disciples of

all nations. In our situation, in the BSCD, it is to share

the call God has given to all, a call to monastic spirituali-

ty lived out in the world. Some will reject the call. It is a

call to be proactive as St. Francis was in his ministry. It is

definitely not to sit or hide in our prayer closet and

expect people to find us and the message God has given

us.

2. Satan will work overtime to cool the ardor and return

things to ònormal.ó Some may put it off and the passion

will cool off as Jesus so aptly pointed out in his story

about the sower and the seed. We need to ask one

another what and how we have used this gift of ardor

God has given us. This is not done in a spirit of criticism

but in a spirit of accountability and encouragement. That

is what community does for one another.

3. Be proactive in getting our message out to the Church

and to the world. Passive evangelism does not work. In

our particular situation using JMT events to evangelize

such as setting up tables in the church with displays to

talk up the BSCD before the event rather than as they

flee out the door afterwards. We all know the filling out

of the òcardsó bears little to no fruit. JMT is effectively

sharing the Gospel not the community. It is our task to

share the community. Renting booth or table space at

community events and making such information available

is another form of outreach. Putting out literature on

windshields of cars in parking lots. Constantly talking,

selling our way of life to everyone we can in our parish.

I suspect we have been rather passive or that may just

be my confession.

4. JMT in his first talk made it clear that we need members

of the community to be proactive in reaching out to

others. I understood John to be saying that we need to
be active in reaching out to the world, sharing our mes-

sage, our call to monastic spirituality to those in the

world as well as the Church. Putting on our tunic and

heart tau once or twice a year but not being active in

the community falls far short of our vows. How do we do

follow up on this clear directive from JMT? Do we honor

this word from the Lord, coming through JMT, or do we let

it pass?

5. Being called as monastic Christians, in this century, to re-

build and renew the Church and the world. Using the dy-

namics of the monastic renewal of the Church in the past we

see prayer warriors actively and proactively entering the

world with much prayer seeking out people where they are

and not waiting for people to come to them. I believe the
BSCD is called to turn a corner, strengthened through con-

stant prayer, empowered by the Spirit and being sent out by

Jesus into all the world day in and day out.

6. I believe this Gathering, the words of our Lord Jesus through

JMT, was a calling to a paradigm shift in our community. All

that has gone before has been building a base to move us to

a greater fulfillment of what God is calling us to be and to

do!

Be assured of my continued support as your Regional Minister.

Let me know how I can serve you and how you can serve the

community.

We are beginning our plans for the Regional Gathering in April at

St. Leoõs Monastery. May I be so bold as to suggest start saving a

few dollars each week for the necessary expenses? We have also

made arrangements so you can invite those who just want to

come and see for Saturday only. Brother Sebastian informed me

that they would only be charged $10.00 for lunch. However, he

also informed me that they have had to change their policy to

having a definite number at least a month before hand because

we would be charged for no shows and would not be equipped

to serve meals to people who didnõt make a reservation. This is

not the Regionõs policy but that of the monastery for obvious

reasons of buying supplies, etc.

May God continue to bless and keep each of you. We have three

new temporary professed and they are excited. Join us in our

excitement.

Moving with the Holy Spirit at the General Gathering

Page 3 OCTOBER ñNOVEMBER 2013

Page 4 BSCD Southeast Region Newsletter

2013 Regional Gathering Photos

Clockwise from top left:

Welcome to Little Portion, John Michael speak-

ing to the Gathering, Some praise & worship

time, Glenn Galtere enjoying fellowship, JMT

leading everyone in grace prior to a picnic

dinner, More praise & worship in the chapel

Page 5 OCTOBER ñNOVEMBER 2013

Clockwise from top left:

Newly temporarily professed members (including the SEõs

Vanessa Garcia and Tom & Lisa Ponchak), Glenn Galtere

sharing his wisdom during a teaching session, Everyone

gathered for a festival of praise, Altar prepared for the

feast of St. Francis, JMT congratulating jubilarians, Bishop

Taylor celebrating mass

