

PRACTICES OF A CELTIC PILGRIM: Resources from Rev. Holly Morrison

Elements of Celtic Christianity:

- ✦ Prayer and praise woven through all aspects and rhythms of life
- ✦ Discipline and self-denial vital to health of individual and community
- ✦ Radical Hospitality: welcoming and caring for strangers, friends and foes
- ✦ “Communion of Saints:” respect for, and close bond with, ancestors
- ✦ Communion with Creation: the natural world as “God’s Word writ large”
- ✦ “Turas:” every soul makes a journey. We learn & grow through pilgrimage.
- ✦ “Anam Chara:” soul-friends provide mutual accountability, confession & challenge
- ✦ God is revealed and understood best through relationship, creativity, & hospitality
- ✦ “Gu leor:” abundance is revealed in the awareness of sufficiency
- ✦ Books: Celtic Christianity: Ecology & Holiness Christopher Bamford & William Parker Marsh

Every Earthly Blessing: Rediscovering the Celtic Tradition Esther De Waal

The Celtic Monk: Rules & Writings of Early Irish Monks Uinseann O Maidin OCR

And... everything ever written by John O'Donohue: <https://www.johnodonohue.com/works>

The Celtic Year: Rhythms & Themes

Rev. Holly Morrison is pastor of Phippsburg Congregational Church, UCC in Phippsburg, Maine. She and her spouse serve as land stewards and sustainability educators at Tir na nOg Farm, a Celtic heritage farm in Pownal, Maine.

Farm site: mainecelt.weebly.com **Farm blog archive:** <http://mainecowgael.blogspot.com/> **Email:** revcelt@gmail.com