Female Doctors Retreat Notes
History of Doctors of Church http://www.newadvent.org/cathen/05075a.htm

Catherine of Siena
Papal Audience http://www.vatican.va/holy_father/benedict_xvi/audiences/2010/documents/hf_ben-xvi_aud_20101124_en.html
Payer to Trinity of St. Catherine http://www.ewtn.com/devotionals/prayers/trinity_thanks.htm
Bio, Letter To Gregory XIV http://medieval.ucdavis.edu/20C/Catherine.html
Website of works by and about Catherine http://www.drawnbylove.com/

Teresa of Avila
Papal Audience http://www.vatican.va/holy_father/benedict_xvi/audiences/2011/documents/hf_ben-xvi_aud_20110202_en.html
Prayers http://www.ewtn.com/devotionals/prayers/stteresaofavila.htm

Theresa of Lisieux
Papal Audience http://www.vatican.va/holy_father/benedict_xvi/audiences/2011/documents/hf_ben-xvi_aud_20110406_en.html
Prayer http://www.ewtn.com/devotionals/prayers/therese3.htm
Poems http://www.ccel.org/ccel/therese/poems.vii.iii.html

History of Doctors of Church
A doctor of the church is a saint recognized for his/her great learning and sanctity. The title is conferred by the Pope in recognition of these qualities. Often a saint is declared a doctor after they have already been declared a saint. NB that recognizing a saint as a martyr is more important than being recognized as a doctor of the church.
Earliest doctors of the Church were from the 4th and early 5th century. Among Greek writers: saints Athanasius, Basil the Great, Gregory Nazianzus, and John Chrysostom; and among Latin writers: saints Ambrose, Jerome, Augustine and Gregory the Great. These eight doctors have such a special place in Christian theology that rather than being referred to as doctors of the Church, they are usually known as the Fathers of the Church. There are currently 33 saints recognized as doctors of the Church
In 1970 Pope Paul VI added St. Catherine of Siena and St. Teresa of Avila to the list of doctors; in 1997 Pope John Paul II added St. Theresa of Lisieux.

Catherine of Sienna (1347-1380)
Very difficult time in history of Church. Beginning in 1306, the Papacy was moved from Rome to Avignon in France. Result of conflict between the French king and Pope over control of Church lands and especially over the appointment of bishops. While in Avignon, the papacy was essentially held captive to French politics.
Catherine, like many other devout Christians, was deeply concerned for the impact that this ‘Babylonian captivity’ of the papacy was having on the office of the papacy and Christianity as a whole. Born in the Tuscan town of Siena, she came from a large family and was educated by Dominicans. As a teenager she devoted herself to life as a tertiary Dominican, practicing the corporal works of mercy among the people of Siena. In one of her most famous letters she describes how she ministered to a condemned man and even was with him on the scaffold. As she progressed spiritually, she became recognized throughout Tuscany as a mystic and popular spiritual leader. She had many spiritual ‘sons’ especially among Dominicans, but lay men and women as well.
Her spiritual authority was such that she was able to bring peace to warring political families of northern Italy. As her fame spread, she was also able to address the Pope directly, urging him to return to Rome. Catherine travelled to Avignon twice to meet with the pope, and when not in Avignon, sent him numerous letters urging reform of the Church and his return to Rome. Pressured by Catherine, Pope Gregory XI returned to Rome in 1377.
But it should be always remembered that Catherine’s political acumen flowed directly from her mystical union with Christ. She left behind for us the Dialog of Divine Providence as well as many prayers.
Catherine died in 1380 and declared a saint in 1461 and a doctor of Church in 1970; along with being made a patroness of Europe. We celebrate her feast day on April 29.

Teresa of Avila (1515-1582)
Like Catherine before her, Teresa was born at a time of great turmoil within the Church: the Reformation. Born in Avila Spain, she was one of 10 children. When her mother died when she was 15; her father put her into an Augustinian convent. After reading St. Jerome, decided to entire Carmelites; while there she suffered severe illness; dedicated herself to suffering Christ. This was the beginning of mystical visions.
This was also the beginning of her renewal of Carmelites, which started as a renewal of herself. These renewals included a return to more basic monastic forms; Discalced Carmelites, 1560. At this time a small group of supporters gathered around her. To help them in their spiritual life she wrote Way of Perfection, 1565. At this time she met John of Cross in 1567; encouraged him to found male version of Discalced Carmelites. In 1577 she wrote Interior Castles, a spiritual autobiography describing her advancement in prayer and encounter with Trinity.
Key to Teresa’s spiritual renewal was a return to basics: cultivating humility and obedience to God’s Will. But the spiritual person must spend time, perhaps a great deal of time, discerning God’s Will. But this discernment is not a solitary activity. For Teresa, the support of friends was vital. The most important of these friends are confessors here below and the saints above.
Interestingly, unlike Catherine, Teresa did not live to see the effect of her work. It was not until after her death in 1582 that her renewal and spiritual movement would have its greatest effect throughout the Church. Although she often seemed to toil in vain, one of her favorite sayings was , “God preserve us from sullen saints!” She was canonized in 1614 and declared a doctor of the Church in 1970. We celebrate her feast day on October 15.

Theresa of Lisieux (1873-1897)
	‘Little Theresa’ like Teresa of Avila before her was a Carmelite. Born in Normandy, France she was one of nine children born to Louis and Zélie Martin, a married couple and exemplary parents, who were beatified together on 19 October 2008. During a pilgrimage to Rome she asked Pope Leo XIII for permission to enter the cloistered Carmelite order in Lisieux, where she would pray “to save souls and to pray for priests.” She offered her vows on Sept 8, the feast of the birth of Mary, and thereafter considered herself one of Mary’s ‘little flowers,’ spending the remainder of her short life in the convent.
	During the last ten years of her life, Therese suffered terribly from physical illness. It was through this suffering that she especially united herself with the sufferings of Christ and offered her suffering for missionaries, priests and atheist.
	Like Catherine and Teresa of Avila, Theresa of Lisieux left many letters, prayers and a spiritual autobiography, The Story of a Soul. And although she remained cloistered, through her writings and her prayers, she touched many throughout the world.
	She died in 1897 and was declared a saint in 1925; Pope Paul II declared her a doctor of the Church in 1996. We celebrate her feast day on October 1.

St. Catherine of Siena, “Prayer of Thanksgiving to the Trinity”
O Eternal God! O Eternal Trinity! Through the union of Thy divine nature Thou hast made so precious the Blood of Thine only-begotten Son! O eternal Trinity, Thou art as deep a mystery as the sea, in whom the more I seek, the more I find; and the more I find, the more I seek. For even immersed in the depths of Thee, my soul is never satisfied, always famished and hungering for Thee, eternal Trinity, wishing and desiring to see Thee, the True Light.
O eternal Trinity, with the light of understanding I have tasted and seen the depths of Thy mystery and the beauty of Thy creation. In seeing myself in Thee, I have seen that I will become like Thee. O eternal Father, from Thy power and Thy wisdom clearly Thou hast given to me a share of that wisdom which belongs to Thine Only-begotten Son. And truly hast the Holy Spirit, who procedeth from Thee, Father and Son, given to me the desire to love Thee.
O eternal Trinity, Thou art my maker and I am Thy creation. Illuminated by Thee, I have learned that Thou hast made me a new creation through the Blood of Thine Only-begotten Son because Thou art captivated by love at the beauty of Thy creation.
O eternal Trinity, O Divinity, O unfathomable abyss, O deepest sea, what greater gift could Thou givest me then Thy very Self? Thou art a fire that burns eternally yet never consumed, a fire that consumes with Thy heat my self-love. Again and again Thou art the fire who taketh away all cold heartedness and illuminateth the mind by Thy light, the light with which Thou hast made me to know Thy truth.
By this mirrored light I know Thou are the highest good, a good above all good, a fortunate good, an incomprehensible good, an unmeasurable good, a beauty above all beauty, a wisdom above all wisdom, for Thou art wisdom itself, the the food of angels, the fire of love that Thou givest to man.
Thou art the garment covering our nakedness. Thou feedest our family with Thy sweetness, a sweetness Thou art from which there is no trace of bitterness. O Eternal Trinity! Amen.

 http://www.ewtn.com/devotionals/prayers/trinity_thanks.htm#ixzz1nsXua2hi

St. Teresa of Avila, “Bookmark Prayer”
Let nothing disturb you,
Let nothing frighten you,
All things are passing away:
God never changes.
Patience obtains all things
Whoever has God lacks nothing;
God alone suffices.

http://www.ewtn.com/devotionals/prayers/stteresaofavila.htm#ixzz1nsYa8zax

St. Therese Lisieux, “A Morning Prayer”
O my God! I offer Thee all my actions of this day for the intentions and for the glory of the Sacred Heart of Jesus. I desire to sanctify every beat of my heart, my every thought, my simplest works, by uniting them to Its infinite merits; and I wish to make reparation for my sins by casting them into the furnace of Its Merciful Love.
O my God! I ask of Thee for myself and for those whom I hold dear, the grace to fulfill perfectly Thy Holy Will, to accept for love of Thee the joys and sorrows of this passing life, so that we may one day be united together in heaven for all Eternity.
Amen.

Read more: http://www.ewtn.com/devotionals/prayers/therese3.htm#ixzz1oBFZErXn

St. Theresa of Lisieux, “Dew Divine”
	My sweetest Jesus! on Thy Mother’s breast
Thy little Face is radiant with love;
Deign to reveal to me the mystery blest
That drew Thee down to exile from above.
Let me hide with Thee ‘neath her veil of snow,
That now conceals Thee from all human sight.
Alone with Thee, bright Morning Star, I’ll know
On earth a foretaste of heaven’s deep delight.

	When dawn awakens in the far-off cast,
And first the sunbeams strike athwart the skies,
Looks for a precious balm — its daily feast —
The unfolding floweret with expectant eyes.
Those spotless pearls of clear translucent dew
Are full of some mysterious vital power;
They form the sap that ever doth renew
And ope the petals of the half-blown flower.

	Thou art the Flower with petals still unclosed;
I gaze upon Thy beauty undefiled.
Thou art the Rose of Sharon long foretold,
Still in Thy glorious bud, Thou heavenly Child!
Thy dearest Mother’s arms, so pure and white,
Form for Thee now a royal cradle-throne;
Thy morning sun is Mary’s bosom bright,
Thy sunlit dew her virginal milk, my Own!

	Ah, little Brother, shielded safe from harms,
In Thy deep eyes Thy future clear I see, —
Soon Thou wilt leave for us Thy Mother’s arms;
E’en now to suffer, Love is urging Thee.
And round Thy very Cross, Thou fading Flower,
Still clings the fragrance of Thy cradle-throne;
I recognize the pearls of Thy first hour:
This Blood drew life from Mary’s milk, my Own.

	Those pearly dews on all our altars rest;
The angels fain would slake their thirst thereby,
Offering to God these words, forever blest:
“Behold the Lamb “ — St. John’s adoring cry.
Yes, see the Word, made Bread for famished men,
The Eternal Priest, the Lamb on altar-throne!
Since God’s own Son is Mary’s Son, all, then,
This Bread drew life from Mary’s milk, my Own!

	On love divine, on joy, on glory’s light,
The seraphs feast with rapture ever new;
I, a frail child, in the ciborium bright
See but a milk-white Host, like pearly dew.
And since ‘tis milk that suits with childhood most,
And Thou art Love Itself upon Thy throne,
So, tender Love, in my white daily Host
I see Thy Mother’s virginal milk, my Own!

http://www.ccel.org/ccel/therese/poems.vii.i.html

