

2023 Retreat Schedule

*"Come away by yourselves
to a quiet place and rest a while."*

- Mk 6:31

JESUIT RETREAT HOUSE
on Lake Winnebago

"For The Greater Glory of God"

QUIET - PEACE - PRAYER

Our mission

Jesuit Retreat House fosters spiritual enrichment rooted in the Gospels, the Catholic tradition, and the spirituality of St. Ignatius of Loyola. Our ministry is dedicated to creating a rich variety of retreat experiences and providing an atmosphere of quiet, peace, and prayer in which men and women of all faiths are encouraged to discover and respond generously to God's personal invitation to wholeness and holiness.

Dear Friends,

The Society of Jesus is currently guided by a set of four Universal Apostolic Preferences. Crucial among these preferences is *showing the way to God through the Spiritual Exercises and discernment*.

The 500-year-old tradition of the Spiritual Exercises is at the heart of JRH's ministry. The 30 weekend retreats preached here each year and individually directed 5-day and 8-day summer retreats are based on the Exercises. The six 12-Step retreats held each year are flavored by the Exercises as well.

This past year, we welcomed over 1100 weekend retreatants and 260 summer retreatants and accompanied them on a path to God following the Spiritual Exercises. Given the grace-filled experiences people have here, I would love it if we never had an empty room during a retreat, if over the course of a year we helped hundreds more people along the path of ongoing spiritual conversion, fostered their relationship with Christ through the Spiritual Exercises, and helped them to know, experience, and feel themselves as profoundly loved by God. That would be great! Please, spread the word about JRH.

In Christ,

Fr. Mark Carr, S.J.
Executive Director

Our Programs

The Jesuit Retreat House offers two types of silent retreats: Weekend Preached and Summer Directed. Both formats are inspired by the Spiritual Exercises of St. Ignatius of Loyola. Within the Exercises you can reflect upon God's love and presence in your life, take time for a self-examination of your life, prayerfully meditate upon and contemplate Christ's life, and ponder your response to God's love. Each director's approach to the Exercises is unique yet has the same goal: to inspire and aid your prayer during the retreat time and foster a closer relationship with Christ. Further information (including daily schedules and COVID-19 precautions) is available on our website: www.jesuitretreathouse.org. You may also contact the retreat coordinator(s) listed in this booklet regarding a specific weekend retreat.

Weekend Preached Retreats

Starting Thursday evening with dinner and ending Sunday with Mass followed by lunch, Weekend Preached Retreats are offered to men and women of all faiths and are based upon the Spiritual Exercises of St. Ignatius of Loyola. Conferences grounded in the dynamics of Ignatian spirituality are offered each day along with daily Mass, periods of private reflection and devotions, spiritual direction, reconciliation and healing services, and Eucharistic adoration. Scheduled weekend retreats are also adapted to focus on couples, 12-step recovery, and Spanish speaking retreatants. Weekend Preached Retreats are offered from September through May.

12-Step Recovery Retreats

Starting Thursday evening with dinner and ending Sunday with Mass followed by lunch, weekend conferences based on the 12-Steps are offered each day. Mass, periods of private reflection and devotions, spiritual direction, private reconciliation, and a healing service are also offered. A 12-Step meeting is offered as well.

Individually Directed Retreats

Five-day and eight-day silent retreats are offered during the summer months. They begin with dinner the first night and end with breakfast on the final day. These retreats—for men, women, laity, clergy, and religious—include daily one-on-one meetings with a spiritual director. Retreatants are invited to attend daily Mass, reconciliation, and a healing service.

Private Retreats

The Campion Hermitage—with six bedrooms, a fully equipped kitchen, dining room, sitting area, and bathroom—is available for individual and small-group retreats. Retreatants must prepare their own meals and are asked to respect the silence of the retreat house grounds so as not to disturb other retreatants. Mass may be celebrated with other retreatants or the Jesuit community. Contact Fr. Jim Shea, S.J. at jshea@jesuitretreathouse.org or (920) 231-9060 to reserve the Campion Hermitage.

Retreat Registration Windows

September 30, 2022 – registration open for January – May 2023 retreats

January 1, 2023 – registration open for summer 2023 retreats

May 1, 2023 – registration open for September – December 2023 retreats

Register online at www.jesuitretreathouse.org. Profile/account and deposit required.

For more information or first-time assistance to register online, contact Tanya at office@jesuitretreathouse.org or (920) 231-9060.

Accommodations

Retreatants stay in the Manresa wing, which has 60 individual bedrooms, each with a private bathroom. Each room includes a full-size bed, towels, linens, chest of drawers, desk and chair, desk fan (if needed), easy chair, Bible, alarm clock, and central air/heating. ADA accessible rooms may be requested. Wi-Fi is available.

Retreatants have access to common areas, including three chapels, a lounge, library, sitting rooms with fireplaces, screened in sun porch, snack area with refrigerator, an exercise room, and an art studio.

Breakfast, lunch, and dinner are served buffet style in the dining room. The kitchen can accommodate most dietary needs.

The Jesuit Retreat House is a smoke-free environment.

Lakeside Property

The Jesuit Retreat House sits on 20 beautiful acres along the shore of Lake Winnebago. Benches, swings, and a gazebo provide suitable places to sit, pray, read, and reflect during the spring, summer, and fall. Paved walkways along the lakeshore, a nearby nature trail, and roads through neighboring farmland offer safe places to walk or jog. The retreat house has several fixed gear bicycles available for retreatants' use. Some retreatants bring kayaks, cross-country skis, or fishing gear, depending on the season.

Silence

All our retreats are silent. Silence is maintained so that each retreatant has time and space to connect deeply with God. Participating in liturgies and meeting with spiritual directors are two places where speaking is permitted. The retreat house does not have radios, televisions, or computers for retreatants to use. To help retreatants fully immerse themselves in the retreat experience, we discourage the use of cell phones.

2023 Weekend Preached Retreats

#001 Men January 5-8

Director: Fr. Jim Flaherty, SJ

Coordinators:

Brian Ellinger	414-259-0210	Wauwatosa
Dan Kolb	262-395-1109	Brookfield
John Novotny	414-313-7359	Wauwatosa
John Tyson	414-213-5004	Milwaukee

#002 Men January 19-22

Director: Fr. Jim Shea, SJ

Coordinators:

Steven O'Connor	920-457-9399	Sheboygan
Marty Ryan	920-251-9508	Fond du Lac
Mark Schomisch	920-251-0030	Fond du Lac

#003 Men January 26-29

Director: Fr. Eric Immel, SJ

Coordinators:

Dan Jungen	414-232-9138	Menomonee Falls
Frank Schmanski	262-549-5793	Waukesha
John Waymel	847-682-8777	Brookfield

#006 Men February 2-5

Director: Fr. Jim Kubicki, SJ

Coordinators:

Joe Drusch	920-851-3035	Appleton
Glenn Higgins	920-882-1990	Appleton
Jim Richter	920-850-1813	Combined Locks

#051 Couples February 9-12

Director: Mrs. Lynn Ann Reesman

Coordinators:

Caroline & Dick Oggenoff	414-771-1076	West Allis
August Walkowski	920-404-5865	Appleton
Joe Walkowski	920-636-3194	Appleton

#008 Men February 16-19

Director: Fr. Jack Treloar, SJ

Coordinators:

Greg Fischer	608-234-1389	Madison
Dick Roberts	608-831-1281	Middleton

#009 Men February 23-26

Director: Fr. Michael Maher, SJ

Coordinators:

Dan Carlin	414-218-8039	Milwaukee
Paul Christensen	414-333-1045	Whitefish Bay
Mark Frederick	262-782-0337	Brookfield

2023 Weekend Preached Retreats

#011 Men March 2-5

Director: Jesuit Scholastic/Seminarian

Coordinators:

Paul Eberle	262-827-4069	Elm Grove
Rob Lauer	414-531-0023	Elm Grove
Joe White	608-218-5312	Marshall

#052 Couples March 9-12

Director: Fr. John Laurance, SJ

Coordinators:

Mary & Mike Chmielewski	414-313-0030	New Berlin
Karel Gulig	920-452-0116	Kohler
Rich Gulig	920-452-2305	Kohler

#005 Women March 16-19

Director: Sr. Elise Cholewinski, OSF

Coordinators:

Mary Merrill	414-550-3946	Brookfield
Sue Naujokas	414-258-1012	Wauwatosa

#012 Men March 23-26

Director: Fr. Doug Leonhardt, SJ

Coordinators:

David Brotski	920-729-1101	Neenah
Jim Gruber	920-725-7194	Neenah

#016 Men Holy Week April 5-8

Wed. 7:15 pm w/dinner to Sat. after lunch

Director: Fr. Mark Carr, SJ

Coordinators:

Mike Friedel	608-347-4052	McFarland
Peter Weiss	920-471-6497	Green Bay

#014 Men April 13-16

Director: Br. Lee Colombino, SJ

Coordinators:

Jim Cunningham	262-789-0559	Brookfield
David Uy	414-899-9671	Milwaukee

#018 Women April 20-23

Director: Sr. Susan Kusz, SND

Coordinators:

Monica Mahler	414-305-8764	Belgium
Beth Mouradian	414-545-1518	West Allis
Sara Sieren	563-210-6554	Davenport

#015 Women April 27-30

Director: Ms. Susan Stabile

Coordinators:

Connie Merrick	920-277-2372	Appleton
Mary Beth Murphy	920-619-7745	West Bend

#101-2 Men May 4-7

12-STEP RETREAT

Director: Rev. Al Johnson

Coordinators:

Mike H.	414-875-7823	Greenfield
Glenn J.	414-403-0344	Greenfield
Mike U.	414-529-2869	Franklin

#121 Women May 11-14

12-STEP RETREAT

Director: Sr. Sue Seeby, CSA

Coordinators:

Catherine A.	414-651-2052	Milwaukee
Bobbie M.	414-416-6534	Menomonee Falls
Teresa O.	414-308-3131	Menomonee Falls

Who is St. Ignatius of Loyola?

Ignatius of Loyola—soldier, mystic, and Saint—was born of a noble Basque family, raised a courtier, and as a young man sought to live a life of chivalry. In 1521 he suffered a major injury while defending the fortress at Pamplona; a French cannonball shattered one leg and broke the other. This “cannonball moment” became a turning point in his life. During months of convalescence Ignatius began to notice different spirits within himself, eventually leading him to set aside dreams of a courtly life and to choose the path of the Saints. Key spiritual experiences at the monastery of Montserrat and the town of Manresa confirmed the new direction of his life. Seeking to follow Christ and serve the Church, Ignatius made a pilgrimage to the Holy Land and later returned to school, first to learn Latin and then to attend the University of Paris. Along the way, he shared with others the path of his own spiritual progress recorded in the *Spiritual Exercises*. He and several close companions committed themselves to living their lives together in an apostolic community that became the Society of Jesus with Ignatius as its superior.

Who are the Jesuits?

The Society of Jesus, commonly known as the Jesuits, is a Roman Catholic order of priests and brothers founded in 1540 by Ignatius of Loyola with the approval of Pope Paul III. All Jesuits make vows of poverty, chastity, and obedience. Some Jesuits make a special vow of obedience to the pope. This vow is unique to the Society of Jesus. Through their vowed life in community, active apostolic work, and prayer, Jesuits strive to live the order’s motto: *Ad maiorem dei gloriam* (AMDG), “for the greater glory of God.” Today, the Jesuits number more than 16,000 members worldwide. Although they are most known for their retreat ministry, missionary work, and schools (including Marquette University, Loyola University Chicago, and Boston College), Jesuits can be found following Christ in almost all areas of life from doctors and lawyers to artists, craftsmen, and farmers. Besides St. Ignatius of Loyola, well known Jesuits include St. Francis Xavier, Jacques Marquette, Bl. Miguel Pro, Pierre Teilhard de Chardin, and Pope Francis. The Jesuit Retreat House is fortunate to have five Jesuits on its staff of retreat directors.

Each person should desire and seek nothing except the greater praise and glory of God our Lord. For progress is made in spiritual matters in proportion to the surrender of self-love, self-will, and self-interests.
— *Spiritual Exercises* #189

2023 Summer Directed Retreats

When registering for summer directed retreats please give (3) three different choices for a director. We cannot guarantee you will receive your choices because of demand, but we will do our best to satisfy as many retreatants as possible. Also, a limited number of guestrooms are available to veteran retreatants who wish to make a private self-directed retreat; inquire with JRH directly regarding this option. *Please note that in 2023, there is one less 8-day retreat offered.*

#852 5-Day Directed Retreat, June 21-27, 2023, Wednesday - Tuesday

Directors: Sharon Bramante; Br. Lee Colombino, SJ; Fr. Mike Graham, SJ; Sr. Ann Kelley, OSF; Sr. Susan Kusz, SND; Fr. Doug Leonhardt, SJ; Sr. Judy Miller, CSJ; Terry Shaughnessy; Fr. Jim Shea, SJ; Fr. Jack Treloar, SJ. **Massage Therapist:** NONE.

#853 8-Day Directed Retreat, June 30-July 9, 2023, Friday - Sunday

Directors: Fr. Damian Torres-Botello, SJ; Sr. Rhea Emmer, CSA; Sr. Susan Kusz, SND; Fr. Chris Manahan, SJ; Sr. Mary Dean Pfahler, SND; Kate Piderman; Fr. Jim Shea, SJ; Susan Stabile; Jill Szarawa; Fr. Bob Tillman, SJ.

Massage Therapist: Sr. Betty Jean Haverback, OSF CMT.

2023 Summer Directed Retreats

#854 8-Day Directed Retreat, July 12-21, 2023, Wednesday - Friday

Directors: Fr. Mike Bayard, SJ; Fr. Mark Carr, SJ; Br. Lee Colombino, SJ; Sr. Joyce Diltz, PHJC; Fr. Gene Donahue, SJ; Mary Kay Haas; Sr. Kate Hine, SND; Lynn Ann Reesman; Fr. Jim Shea, SJ; Br. Jim Siwicki, SJ. **Massage Therapist:** Sr. Betty Jean Haverback, OSF CMT.

#855 5-Day Directed Retreat, August 3-9, 2023, Thursday - Wednesday

Directors: Fr. Mark Carr, SJ; Br. Lee Colombino, SJ; Br. Chris Derby, SJ; Fr. Gene Donahue, SJ; Fr. Jim Donovan; Br. Brent Gordon, SJ; Sr. Susan Kusz, SND; Sr. Carrie Miller, SLW; Fr. Jim Radde, SJ; Betty Schwandt. **Massage Therapist:** Sr. Beatrice Lindsay, CSA CMT.

#856 5-Day Directed Retreat, August 14-20, 2023, Monday - Sunday

Directors: Patti Ballard; Rev. David Bergstrom; Fr. Mark Carr, SJ; Br. Lee Colombino, SJ; Cathy Melesky-Dante; Sr. Charlotte Hobelman, SND; Mary Jo Lewis; Fr. Matt Linn, SJ; Sr. Sue Seeby, CSA; Fr. Jack Treloar, SJ.

Massage Therapist: Sr. Beatrice Lindsay, CSA, CMT

Massage Therapy available during several of the summer directed retreats for an additional fee paid directly to the massage therapist. Please indicate on the registration form your request.

Support the Jesuit Retreat House

The Jesuit Retreat House relies on donations of all sizes to serve the spiritual needs of women and men retreatants of all faiths. Thank you for considering making a gift to the Jesuit Retreat House, a non-profit 501(c)(3) organization. All donations are tax-deductible per IRS guidelines.

Ministry Support Fund

Donations to this unrestricted fund support all areas of JRH's ministry, help us cope with emergency expenses, and allow people to join a retreat regardless of their financial situation. Our current goal is to replenish the support fund to the \$1.2 million level it was at prior to the construction of Manresa wing and renovation of the LaStorta building. Donations may be made in honor or memory of a family member, loved one, retreatant or friend.

Annual Appeal

Your giving to the annual appeal supports ongoing capital needs of the Jesuit Retreat House. In 2022 the Jesuit Retreat House completed the renovation of the Loyola lounge. In 2023 we seek to finish work on the Manresa conference room.

St. Alphonsus Rodriguez, SJ Endowment

This is intended to become the primary endowment of the Jesuit Retreat House. All endowment gifts are permanently restricted. Income generated from the endowment's principal may be used only to support all retreats and/or programming offered by the Jesuit Retreat House.

Memorials

A memorial donation (dollars, trees, benches, swings) to the Jesuit Retreat House is given in honor or in memory of the life and/or legacy of a family member, retreatant, loved one or friend and support the ongoing retreat ministry.

How to Make a Gift

You can give to the Jesuit Retreat House online by clicking the donate button at www.jesuitretreathouse.org or by mailing a check payable to: Jesuit Retreat House, 4800 Fahrwald Road, Oshkosh, WI 54902.

When making a gift, please be aware whether your employer participates in a matching gift program which may increase the impact of your donation.

The Jesuit Retreat House welcomes gifts of cash, stocks and bonds, retirement plan assets, life insurance and real estate. Some gifts allow the donor to retain income for life and avoid certain capital gains taxes, all while assisting the Jesuit Retreat House in its mission.

Planned or legacy gifts such as bequests can provide you and your loved ones with important benefits now and in the future while financially helping the Jesuit Retreat House for generations to come.

For additional information on ways to donate, please contact Deacon John Ingala, Director of Development, at (920) 230-6992 (direct line) or jingala@jesuitretreathouse.org.

2023 Weekend Preached Retreats

#122 Women August 24-27

12-STEP RETREAT

Director: Fr. Tom Weston, SJ

Coordinators:

Rose B.	630-726-4447	Blue Island
Cyndi H.	312-479-3959	Chicago

#038 Women September 7-10

Director: Br. Lee Colombino, SJ

Coordinators:

Deb Frederick	262-782-0337	Brookfield
Jane Vosters	262-780-9668	Brookfield
Sara Wong	414-305-9771	Milwaukee

#039 Men September 14-17

Director: Fr. Jim Shea, SJ

Coordinators:

Ogie Garganera	815-978-8796	Rockford
Brian Vogrinc	815-505-0989	Rockford
Bob Tetzloff	815-633-7002	Rockford

#040 Women September 21-24

Director: Fr. Mark Carr, SJ

Coordinators:

Gerri Lehrmann	262-278-4437	New Berlin
Mary Michael	262-227-4296	Brookfield
Nan Moesch	262-338-3401	West Bend

#013 Men September 28-October 1

Director: Fr. Tom Lawler, SJ

Coordinators:

Joe Carlson	414-807-7287	Cedarburg
David Kriete	414-234-9034	Milwaukee

#041 Women October 5-8

Director: Fr. Jim Kubicki, SJ

Coordinators:

Emily Figlesthaler	414-531-0961	Glendale
June Wessa	414-588-2831	Milwaukee

Soul of Christ

Jesus, may all that is you flow into me.

May your Body and Blood

be my food and drink,

Your Passion and death,

be my strength and my life.

Jesus, with you by my side,

enough has been given.

May the shelter I seek

be the shadow of your Cross.

Let me not run from the love which you offer.

But hold me safe from the forces of evil.

On each of my dyings

shed your light and your love.

And keep calling to me until that day comes

when with your saints I may praise you forever.

*Anima Christi, a favorite prayer of St. Ignatius,
paraphrased by David L. Fleming, S.J.*

2023 Weekend Preached Retreats

#042 Women October 12-15

Director: Fr. Gene Donahue, SJ

Coordinators:

Please contact the JRH office for information.

#043 Men & Women October 19-22

Director: Fr. Chris Manahan, SJ

Coordinators:

Jean & Bill Goulding 414-559-3351 Greendale

#044 Men November 2-5

Director: Fr. Mike Graham, SJ

Coordinators:

Larry Kaye	414-305-1316	Milwaukee
Matt Kaye	414-690-6640	Waukesha
David Pagel	414-379-1937	Cedarburg

#123 Women November 9-12

12-STEP RETREAT

Director: Mrs. Elizabeth Neubauer

Coordinator:

Mary A.	414-550-2063	Milwaukee
Chris K.	262-617-1574	Menomonee Falls
Debby P.	262-751-3441	Waukesha

#124 Women November 16-19

12-STEP RETREAT

Director: Mr. Roger Bruner

Coordinators:

Erin B.	414-322-9199	Milwaukee
Karen R.	414-418-9473	Oconomowoc

#105 Men November 30-December 3

12-STEP RETREAT

Director: Fr. Bill Blazek, SJ

Coordinators:

Mike H.	414-875-7823	Greenfield
Glenn J.	414-403-0344	Greenfield
Steve R.	414-745-8435	Franklin
Mike U.	414-529-2869	Franklin

#045 Women December 7-10

ADVENT RETREAT

Director: Ms. Carol Ackels

Coordinators:

Pam Dowling	414-708-4253	Milwaukee
Marcie Janz	920-923-2446	Fond du Lac

24/7 online registration - credit cards only
Click on Retreats at www.jesuitretreathouse.org

Retreat House Staff

Fr. Mark Carr, SJ
Executive Director
mcarr@jesuitretreathouse.org

Tanya Hielke
Registrar
office@jesuitretreathouse.org

Sr. Susan Kusz, SND
Associate Director
skusz@jesuitretreathouse.org

Deacon John Ingala
Director Development & Marketing
jingala@jesuitretreathouse.org

Br. Lee Colombino, SJ
Assistant Director
lcolombino@jesuitretreathouse.org

Chuck Linde
Facilities Manager
clinde@jesuitretreathouse.org

Fr. Gene Donahue, SJ
Assistant Director
edonahue@jesuitretreathouse.org

Jeff Martin
Chef (contact for special dietary needs)
jmartin@jesuitretreathouse.org

Fr. Jim Shea, SJ
Assistant Director & Hosted Events
jshea@jesuitretreathouse.org

Sue Philipp
Business Manager
sphilipp@jesuitretreathouse.org

Fr. Jack Treloar, SJ
Assistant Director
jtreloar@jesuitreteathouse.org

The staff of the Jesuit Retreat House cares for the spiritual and physical needs of guests. The spiritual directors that serve on staff are available for personal conferences during retreats and can help guide you through question or issues and discern God's presence in your life.

How to find us:

Google & MapQuest directions are not always accurate. It is best to use the following directions: JESUIT RETREAT HOUSE is six miles south of Oshkosh, one-half mile off Highway 45.

From the north take Interstate, I-41 to Exit 113 (WI 26/Co Rd N) turn left (east); drive 4 miles to Highway 45. Turn right onto Highway 45 drive south for one mile, turn left onto Fahrnwald Road.

From the southwest take Highway 151 to WI 26/Co Rd N which crosses over Interstate I-41. Continue east on Co Rd N about 4 miles to Highway 45. Turn right onto Highway 45, go 1.5 mile, turn left onto Fahrnwald Road.

From the south take Interstate, I-41 to Exit 113 (WI 26/Co Rd N) turn right (east); drive 4 miles to Highway 45. Turn right onto Highway 45 and drive south for 1.5 mile. Turn left onto Fahrnwald Road.

How to contact us:

Jesuit Retreat House on Lake Winnebago
4800 Fahrnwald Road, Oshkosh, WI 54902-7502
(920) 231-9060 or 1-800-962-7330 (WI only)

Email: office@jesuitretreathouse.org

Web: www.jesuitretreathouse.org

Suggested retreat offering:

Registration for a retreat requires a nonrefundable deposit: \$75 for weekend retreats and \$125 for summer retreats. The actual cost of retreats (including the deposit amount) is shown in bold below along with other giving levels. Retreat offerings are our main source of revenue, but we do not want anyone to stay away from finding Christ through the Spiritual Exercises because of financial constraints. We are most grateful to retreatants who generously give over and above the actual cost of a retreat and those who support our retreat ministry through other giving opportunities.

	<u>75%</u>	<u>80%</u>	<u>90%</u>	<u>100%</u>	<u>110%</u>	<u>120%</u>	<u>125%</u>
Weekend Preached Retreat	\$328	\$350	\$395	\$440	\$485	\$530	\$550
5-Day Summer Retreat	\$655	\$700	\$790	\$875	\$960	\$1,050	\$1,095
8-Day Summer Retreat	\$980	\$1,050	\$1,180	\$1,310	\$1,440	\$1,570	\$1,640

How to register for a retreat:

BY MAIL: Complete the registration below and mail it with your non-refundable, **\$75 or \$125** per person reservation deposit to: Jesuit Retreat House, 4800 Fahrwald Road, Oshkosh, WI 54902.

ONLINE: Go to our webpage at www.jesuitretreathouse.org, credit cards only. If registering for more than one retreat, fill out individual registrations for each retreat. Registration priority is based upon the date both reservation form and room deposit are received.

We ask that those who are unable to attend the full retreat come at a time when you are able to participate for the full scheduled retreat. Our concern is that retreatants who come late and/or leave early shortchange the retreat experience. In addition, the coming and going of those arriving late and departing early has been found over the years to detract from the retreat atmosphere for the entire group.

Registration – Please print clearly and respond to all questions that apply

Check retreat: Weekend ___ ; 12-Step ___ ; Couples ___ ; Directed ___ ; Other ___.

Date of Retreat _____ Retreat # _____

Last Name _____ First Name _____ MI _____

Address/PO Box _____

City _____ State _____ Zip _____

Day Phone _____ Evening Phone _____

Cell Phone _____ Email _____

Current Age _____ Require ADA Room ___ Yes ___ No

VISA _____ Master Card _____ Discover _____ American Express _____

Card Number _____ Exp. Date _____ Security Code _____

Name EXACTLY as on card (Print): _____

For summer directed retreats only: Give 3 different choices for a director.

We will try our best to assign you one of your 3 choices. Due to demand, we cannot guarantee your choice of Director assignment. **If three separate names are not chosen your reservation will not be processed.**

1. _____ 2. _____ 3. _____

Layperson ___ ; Religious ___ ; Female: ___ ; Male: ___ ; Open: ___

Massage Therapy Sessions are for directed retreats only. An additional fee is paid directly to the MT by the retreatant. Yes ___ No ___

Jesuit Retreat House

4800 Fahrnwald Road
Oshkosh, WI 54902

NON-PROFIT ORG
US POSTAGE PAID
OSHKOSH WI
PERMIT NO 272

ADDRESS SERVICE REQUESTED

24/7 online registration - credit cards only
Click on Retreats at www.jesuitretreathouse.org

