
28

RECENT PUBLICATIONS
BY AND ABOUT THOMAS MERTON

We continue with this issue of The Merton Seasonal to feature a "running bibliography" of materials
recently published and or acquired by the Thomas Merton Center.

By MERTON

I. ["Alaskan conferences."] Gemeenschap opbouwen vanuit Gods liefde: De Alaska-conferenties, dee! Ill." Translated
into Dutch by Luc Meeusen with Jan Glorieux. CONI'ACTBLAD MERTONVRJENDEN9 (September 1995): no. 3, pp. 5-16.

2. [My Argument with the Gestapo] MOJ SPOR Z GESTAPO: DZIENNIK MAKARONICZNY; translated into Polish by
Aleksander Gomola (Poznan: Zysk i S-ka Wydawnictwo, 1995): 272 pages. [Cena 9 zl]

3. NEW SEEDS OF CONTEMPLATION; produced and abridged by Bruce M. Bush (Mt. Rainier, Maryland: AudioLogos,
1995): 1 cassette tape.

4. "On a day in August." Poem. In CLARE SONG: POEMS IN HONOR OF THE BOOTH ANNIVERSARY OF THE
BIRTH OF CLARE OF ASSISI; edited by Murray Bodda, OFM (New York: Ottocentro Press, 1994): unpaged.

5. ("Prayer for vocations in the realm of sacred art"] "Gebed voor roepingen in het rijk van de religieuze kunst." Trans­
lated into Dutch by Jan Glorieux. CONTACTBLAD MERTONVRIENDEN 9 (September 1995): no. 3, pp. 32-33.

6. [The Sign of Jonas] JONASOVO ZNAMENI; translated into Czech by Sylva Koliskova (Prague: Zvon, Ceske Katolicke
Nakladatelstvi, 1995): 349 pages.

7. "Thomas Merton and the Dalai Lama." Excerpt The Asian Journal of Thomas Merton. INNER DIRECTIONS JOUR­
NAL (Fall 1995): p. ll.

8. THOUGHTS ON THE EAST; introduction by George Woodcock (New York: A New Directions Bibelot, 1995): 84
pages. ($6.00 paperback]

9. "The way of Chuang Tzu." Excerpts The Way of Chuang Tzu; illustrated by Alice Faro. INNER DIRECTIONS JOUR­
NAL (Fall 1995): pp. 12-14.

10. [What is Contemplation?] KANSO TOWA; translated into Japanese by Yasuo Kikama (Tokyo: Enderle Book Com­
pany, 1995): 84 pages.

11 . WITNESS TO FREEDOM- THE LETTERS OF THOMAS MERTON JN TIMES OF CRISIS; edited with an introduc­
tion by William H. Shannon (San Diego: Harcourt Brace & Company/ A Harvest Book, 1995): xii, 352 pages.
($16.00 paperback]

12. [Woods, Shore, Desert: A Notebook, May 1968] LAS, WYBREZE, PUSTYN/A (NOTATNIK, MAJ 1968); translated
into Polish by Elzbieta Tabakowska (Krakow: Wydawnictwo Znak, 1995): 96 pages.
(Cena 5.90 zl]

About MERTON

l. Adams, Daniel J. "Thich Nhat Hanh then and now." THE MERTON SEASONAL 20 (Summer 1995): no. 3, pp. 14-15.

2. Altany, Alan. "Merton would have us build on his ideas if he were alive." HERALD-DISPATCH [Huntington, West
Virginia] (18 November 1995): p. 3B.

3. Bhaldaithe, Eoin de, OCSO. "[Review of] The Merton Annual 6; edited by George K.ilcourse." RELIGIOUS LIFE
REVIEW34 (May-June 1995): pp. 187-188.

4. Christensen, Damascene. ""Thomas Merton, chlliasm, and the 'new Christianity."' lo NOT OF THIS WORLD: THE
LIFE AND TEACHING OF FR. SERAPHIM ROSE, PATHFINDER TO THE HEART OF ANCIENT CHRISTIAN/TY,
by Damascene Christensen (Forestville, California: Fr. Seraphim Rose Foundation, 1993): pp. 229-236.

29
5. Conner, James, OCSO. "James Conner OCSO over Thomas Merton." Translated into Dutch by Jan Glorieux.

CONTACTBLAD MERTONVRIENDEN 9 (September 1995): no. 3, pp. 34-36.

6. Conner, James, OCSO. "Thomas Merton: a prophet for the 21st century." Presidential Address, ITMS Fourth General
Meeting. THE MERTON SEASONAL 20 (Summer 1995): no. 3, pp. 4-8.

7. Crews, Clyde Francis. "Young Tom Merton." Review of Run to the Mountain: The Journals of Thomas Merton,
Volume One 1939-1941; edited by Patrick Hart, OCSO. COURJER-JOURNAL [Louisville] (7 October 1995): p. Al3.

8. Daggy, Robert Edward. "After Bonaventure: keeping peace in our hearts." THE MERTON SEASONAL 20 (Sununer
1995): no. 3, p. 3.

9. Daggy, Robert Edward. "Asian perspectives of Thomas Merton." INNER DIRECTIONS JOURNAL (Fall 1995): pp. 9-10.

10. Daggy, Robert Edward. "Universal love in Mo Tzu and Thomas Me1ton." INNER DJRECTJONS JOURNAL (Fall
1995): pp. I 0-1 I.

11. Daly, Padraig J. "Thomas Me1ton." Poem. ln "Dreams of silence." INTERCOM (March 1994): p. 9.

12. Del Prete, Thomas. "Merton at Bonaventure: some student recollections." THE MERTON SEASONAL 20 (Sunun er
1995): no. 3, pp. I 0-12.

13. Dams, Dirk. "Editoriaale." CONTACTBLAD MERTONVRJENDEN9 (September 1995): no. 3, pp. 3-4.

14. Downey, Michael. "[Review of] Run to the Mountain: The Journals of Thomas Merton, Volume One 1939-1941;
edited by Patrick Hart, OCSO." AMERJCA 173 (4 November 1995): no. 14, pp. 3.3-34.

I 5. Dutcher-Walls, Tim. "Thomas Merton: model of integration." SPIRJTUAL LIFE 41(Winter1995): no. 4, pp. 207-213.

16. Eastman, Patrick. "Mertonia." Review of We Live in Community/ Eberhard Arnold: With Two Interpretive Talks by
Thomas Merton, edited by U1e Bruderhof; Thoughts on the East, by Thomas Merton; Thomas Merton and Chinese
Wisdom, by Cyrus Lee; and The Merton Annual 7, edited by Victor A Kramer. MONOS 7 (September-October 1995):
no. 5, pp. 8, J 2.

17. Farcet, Gilles. THOMAS MERTON. UN TRAPPISTE FACE AL 'ORJENT; preface by Marie-Madeleine Davy (Paris:
Editions Albin Michel, 1990): 160 pages. [89,00F]

18. Feist, Joe Michael. "[Review of] Run lo the Mountain: The Journals of Thomas Merton, Volume One 1939-1941;
edited by Patrick Hart, OCSO." MORNING NEWS [Dallas, Texas] (12 August 1995): p . 2D.

19. Finn, Robert. "A Trappist's journals." Review of Run to the Mountain: The Journals of Thomas Merton, Volume One
1939-1941; edited by Patrick Hart, OCSO. CLEVELAND PLAIN DEALER (3 September 1995): p . 12-J.

20. Franken, Peter, OFM. "Voorbij de eenzaarnheid op zoek naar vrede." CONTACTBLAD MERTONVRIENDEN 9 (Sep­
tember 1995): no. 3, pp. 37-43.

2 1. Garrigan, Gerard, OSB. "Two poems: Auschwitz 1942: three Trappists & Thomas Merton, R.l.P." THE MERTON
SEASONAL 20 (Summer 1995): no. 3, p. 16.

22. Goodwin-O'Neal, Beth. "[Review of] Silent Lamp: The Thomas Merton Story, by William H. Shannon." EREMOS
[Australia] (November 1994): pp. 28-33.

23. Hall, Alexandra. "[Review of] Run to the Mountain: The Journals a/Thomas Merton, Volume One 1939-1941; edited
by Patrick Hart, OCSO." NEW YORK TIMES BOOK REVIEW (I October 1995): p. 33.

24. Hamill, Sam. "[Review of] Thoughts on the East, by Thomas Merton." TRICYCLE 5 (Fall 1995): no. I , pp. 99-101.

25. Hartnagle, Nancy. "Editor of Merton journals says appeal is spiritual searching." Interview with Patrick Hart, OCSO.
THE CATHOLIC HERALD [Sacramento, California] (14 July 1995): p. 12.

26. Hempstead, Christian. "The convergence of Thomas Merton and William Everson." GRAIL: AN ECUMENICAL
JOURNAL 11 (June 1995): no. 2, pp. 55-76.

27. Hogan, Christine Jensen. "Saint Bonaventure: a poem." THE MERTON SEASONAL 20 (Summer 1995): no. 3, p. 3.

30
28. L '!ndependant - Editors. "Prades/ Colloque Thomas Merton: la pensee d ' un moine a redecouvrir." L 'INDEPENDANT

[Perpignan Cedex, France) (3 1 October 1995): no. 259, p. 1.

29. L 'lndependant - Editors. "Prades/ Colloque Thomas Merton: quete de Dieu, recontre des autres." L'INDEPENDANT
[Perpignan Cedex, France] (27 October 1995): no. 25.5, p. 15.

30. John-Charles, brother, FODC. "[Review of] Thomas Merton in Search of His Soul: A Jungian Perspective, by Robert
G. Waldron." SPIRITUAL LIFE 41 (Fall 1995): no. 3, pp. 182-184.

31 . King, Peter. DARK NIGHT SPIRITUALITY (London: SPCK, 1995): 85 pages. [£8.99 paperback]
A study of Thomas Merton, Dietrich Bonhoeffer, and Etty Hillesum.

32. Mathis, Richard S. "Merton's dilemma: the search for meaning in modem times." THE MERTON SEASONAL 20
(Summer I 995): no. 3, p. I 7.

33. Mayer, Elsie F. "Rethinking Hiroshima with Thomas Merton: variations on Original Child Bomb." THE MERTON
SEASONAL 20 (Summer 1995): no. 3, p. 13.

34. Meeusen, Luc. "Bij een tweevoudige herdenking." CONTACTBLAD MERTONVRIENDEN 9 (September 1995): no.
3, pp. 29-31.

35. Montaldo, Irwin Jonathan. "Turning the other cheek." Review of The Merton Annual 7; edited by Victor A. Kramer.
THE MERTON SEASONAL 20 (Summer 1995): no. 3, p. 22-23.

36. Obirek, Stanislaw, SJ. "Thomas Merton." ZYCIE DUCHOWE [Krakow] 4 (1995): no. 2, pp. 115-128.

37. O'Connell, Patrick F. "Thomas Merton 's christological thought - Ace of Freedoms." Review of Ace of Freedoms:
Thomas Merton's Christ, by George Kilcourse. CISTERCIAN STUDIES QUARTERLY 30 (1995): no. 2, bulletin
section, pp. 37-40.

38. Paguio, Erlinda G. "Becoming butterflies." Review of Why Not Be a Mystic?, by Frank X. Tuoti. THE MERTON
SEASONAL 20 (Summer 1995): no. 3, p. 24-25.

39. Panetta, Gary. "Presentation shows the man, the myth, the monk." Comment on Thomas Merton: Man, Monk, Myth­
with Music, by Patrick Collins. JOURNAL STAR [Peoria] (15 October 1995): p. B3 .

40. Pennington, M. Basil, OCSO. ON RETREAT WITH THOMAS MERTON (New York: Continuum Publishing Com­
pany, 1995): 11 4 pages. [$12.95 paperback]
Reprint of A Retreat with Thomas Merton (1988).

4 1. Pennington, M. Basil. THOMAS MERTON, MY BROTHER: HIS JOURNEY TO FREEDOM, COMPASSION, AND
FINAL INTEGRATION; essays by M. Basil Pennington (Hyde Park, New York: New City Press, I 996): 208 pages.
[$10.95 paperback]

42. Pennington, M. Basil, OCSO. "Zo de vader, zo de zoon: Bemardus van Clairvaux en Thomas Merton." CONTACTBLAD
MERTONVRIENDEN 9 (September 1995): no. 3, pp. 18-24.

43. Richards, David R. "Merton 's pre-monk days topic of journal." [Review of] Run to the Mountain: The Journals of
Thomas Merton, Volume One 1939-1941; edited by Patrick Hart, OCSO. INDIANAPOLIS STAR (1October1995): p. C l.

44. Rimmer, Elizabeth M. "Thomas Merton and the experience of contemplation (pa.it one)." THE CHAPTER [England]
9 (Autumn 1995): pp. 9- 12.

45. Roccisano, Rose. "High-tech seclusion: virtual institute follows monk's philosophy." Re Me1ton Research Institute,
Marshall University. HERALD-DISPATCH [Huntington, West Virginia] (18 November 1995): pp. 3B-4B.

46. Ronfard, Bruno. THOMAS MERTON: MOINE ET ECRTVAJN (Paris: Desclee de Brouwer, 1992): 121 pages. [82,00F
paperback]

47. Ruttle, Paul, CP. "Reading someone else's mail." Review of At Home in the World:: The Letters of Thomas Merton
and RosemG1y Radford Ruether, edited by Mary Tardiff, OP. THE MERTON SEASONAL 20 (Summer 1995): no. 3, p. 20-2 l .

48. Seitz, Ron. SONG FOR NOBODY.· A MEMORY VISION OF THOMAS MERTON (Liguori, Missouri: Triumph Books,
1995): 188 pages. [$10.95 paperback]

31
49. Shannon, William H. "Thomas Merton: contemplative spirituality as lived wisdom." CATHOLIC LIBRARY WORLD

65 (April-May-June 1995): no. 4, pp. 16-21.

50. SUMMONED TO EXPLORE THE HEART· THOMAS MERTON'S PROPHETIC CHALLENGE; 4th General Meet­
ing, The International Thomas Merton Society (Boulder, Colorado: Sounds True Recordings, 1995): 28 cassette tapes.
[$9.00 each]

51 . Taylor, Amy. "Thomas Merton's latest book is published 27 years after his death." Comment on Run to the Mountain:
The Journals a/Thomas Merton, Volume One 1939-1941; edited by Patrick Hart, OCSO. THE KENTUCKY STAN­
DARD 95 (2-3 August 1995): no. 91, pp. Al-A2.

52. Toms, Michael. "[Review of] Run to the Mountain: The Journals a/Thomas Merton, Volume One I939-1941; edited
by Patrick Hart, OCSO." NEW DIMENSIONS 22 (October-December 1995): no. 4, p. 34.

53. Tygodnik Powszechny - Editors. "[Comment on] Las, Jfybrezeze, Pustynia (Woods, Shore, Desert), by Thomas Merton."
TYGODNJKPOWSZECHNY(20 August 1995): p. 13.

54. Vandergrift, Nicki Verploegen. MEDITATIONS WITH MERTON: A TWO TAPE SERIES; read by Ken Daust with
music by Eugene O'Reilly, CSSR (Liguori, Missouri: Liguori Publications, 1995): 2 cassette tapes. [$ 14.95 set]

55. Weber, Richard [aka Columban], OCSO. "Recontacting Merton's passion." Review of Passion for Peace: The Social
Essays, by Thomas Merton (ed. William H. Shannon). THE MERTON SEASONAL 20 (Summer 1995): no. 3, p. 18-19.

56. Wichmer, Sherry. ''Thomas Merton: sharing his interior journey." OBLAIES 52 (September-October 1995): no. 5, pp. 16-18.

57. Wu, John, Jr. "Thomas Merton as teacher and guru: ' In praise of divine folly.'" CISTERCJAN STUDIES QUARTERLY
30 (1995): no. 2, pp. 114-140.

58. Zgorzelski, Andrzej. "Spor ze swiatem." Review of Maj Spar Gestapo (My Argument with the Gestapo", by Thomas
Merton. NOWE KSIAZKI [Krakow] 8 (1995): pp. 38-39.

