 Princeton, February, 2006

Namaste - family and friends,

 We recently returned from two months in India (10 December to 10 February) and it was not possible to send our usual holiday greetings. So we wish you a belated Happy New Year, and blessings for good health, wealth, and happiness – and of course the grand hope: May peace prevail on earth. When we sorted our two containers of held mail, the most delightful part was enjoying all your cards and letters with holiday wishes and updates on family doings. Thank you all so much for thinking of us and all your good wishes. Here's what we have been up to in the past year:

 Since we both turned 65 in 2005, we now not only enjoy Social Security benefits but also qualify for Medicare – Whoopie! It turns out that retirement is very different from what we had expected. We still yearn for relaxation and time for reading. Turns out life is busier than ever and we wonder how we managed to find the time to work. We ponder the wise saying of Roger's cousin Darrell: “I still get a good days work done -- only now it takes me a week.” Anyway, we are well, and had an exciting year. Lefty is busy with house, garden and correspondence (she still writes real letters and loves snail mail) and taking care of Roger. He is constantly occupied with his Global Consciousness Project, and his growing fame increases his activity. Many of you saw the article in Time magazine and let us know; we even got notes or calls from friends from whom we had not heard in decades. He does find time to split some wood for the stove, and for washing dishes and taking care of Lefty.

 We travel a lot. In March we went to Reno to celebrate Roger's 65th birthday. His older brother Keith and wife Gale joined us and treated us royally. Roger claims he isn't much of a gambler but he had a splendid time at some sort of poker table, fueled by lots of single malts – he even accidentally won a few bucks! (and promptly lost them.) Keith and Gale live two hours from Reno

in the Sierra mountains, and after doing the casino scene, they took us to their beautiful place which we had not seen before. Then at the end of March, Roger and Greg went to Petaluma, CA for a mini-conference and working meeting related to Roger's project. In mid-May we went to Jacksonville, FL to a conference and added on time to meet a cousin of Lefty's whom she had never met, though they have corresponded for over 30 years. She and her husband live in Florida and Berlin, Germany, and occasionally on boats. We also finally had a chance to visit our friend Peggy at her house on the beach in Gulfport/St. Petersburg. We became friends in 1972 in Vermont and managed to stay in touch even though she travels all over the world. We enjoyed feeding chicken gizzards to her backyard guests, Eloise (egret) and J.J. (blue heron).

 In early June, Roger, Keith, and Larry went to visit brother #4, Louis, who is in a nursing home in North Platte, NE. His biggest wish was to have the four brothers together. So they arranged to do that as a belated birthday present. In August we went to Petaluma. Greg had arranged a business meeting in the area, and we attended a conference together and afterward took some time to explore northern California's wine country. We also got together with Lefty's deceased friend's daughter Andrea, and met her charming boyfriend Steve. It was great to see them both.

 In the middle of September we went to Nebraska again to visit Louis and spend a bit more time with him. Keith and Gale came too and we had a great time. From there we drove to Kansas City, Missouri (long drive, but nice) where Roger was invited to give a talk at Unity College. We headed back to Omaha for the plane, and on a chance, looked up an old friend, Okley Gibbs, from the army days in Germany. As good luck would have it, he was still there, and we got together for breakfast – even recognizing each other (despite having less hair and more stomach) after something like 40 years!

 Soon after, in early October we went to Taos, NM and had a mini-reunion with Roger's college friends. There are 11 of us and we do this on a bi-annual basis (more or less). It's a great bunch of people. We all like to laugh, eat, drink, and be merry. The day after our return, Roger went on a 3-day retreat with his men's group friends. They are 7 guys who meet every 3 weeks at somebody's house. Twice a year or so they invite the spouses along for dinner out or maybe lunch and a museum visit. On the 20th of October Roger went to Asheville, NC to give a talk and work with people creating a “Universal Awakening” organization. Lefty stayed home feeling the need to organize for the upcoming trip to India. Otherwise we would have made a mini-vacation of it and visited dear friends in Hendersonville and two sets of friends in Knoxville, TN.

We had a great Thanksgiving feast at brother Larry's in Swarthmore, PA, with the usual crew reduced because his daughter Stacey and family have moved to Australia for several years. Larry and Debby's son Matthew decided to come for Christmas instead of Thanksgiving and a few other changes in the family made for a smaller but still fun group. Also well-fed: the food was spectacular as usual.

 On December 8th we left for India. We missed being with family and friends for the holidays, but Lefty had decorated our oleander tree for a really early Christmas with Greg. New Years we did in a fine fashion. We were on an overnight train from Chennai to Visakhapatnam in what's called a 2-person coupe. We covered the sign that said no alcohol, and locked the door and shared the mini-bottles of wine generously provided by British Airways and carefully preserved by Lefty for the occasion (nice thinking!) It was fun – the most intimate and delightful New Years celebration in many years.

 Roger gave talks at half a dozen varied institutes and schools, and spent three weeks setting up a research program and training people at Andhra University in Visakhapatnam. On January 20th he finally was finished with all the responsibilities. We traveled to Calcutta to visit relatives of our Indian friends here in New Jersey. We had met them before, but visiting them at home was such a wonderful opportunity, both to see them and to have a chance to experience the real India, rather than the approximation of hotels and restaurants. When people ask what was most special, this part of our time comes immediately to mind.

 On the 25th we flew to Delhi, where Greg met us and we all joined a Dutch tour group to see Rajasthan and all the palaces, forts, and temples. That too was a fine time, not least because our tour leader, Margriet, was so thoughtful (and full of good humor.) The day we arrived back home we were greeted by an 18-24 inch snowstorm. That after 80-90 degree temperatures and lounging by swimming pools. India was quite an experience.

 We are glad to be home again, and recognize that we have some small changes in attitude. Some things don't matter as much as they used to, and others we've come to appreciate – like hot showers, and plumbing that generally works, and toilet paper! Now we are catching up on bills, mail, etc, and doing income tax preparation. Once that's done we'll sit down and plan our adventures for 2006. So far, the list includes Salt Lake City the end of May, Stockholm in August, with probably some time in Germany, and Nebraska to visit brother Louis.

Again we wish you all the best for 2006. Stay in touch!

Love from Lefty and Roger

