

CONGRESS EXHIBITORS

EXHIBITORS AT CONGRESS 2014

Listing of exhibitors scheduled to appear at Congress 2014 in Exhibit Hall A at the Anaheim Convention Center (as of October 11, 2013).

3 Arches USA/HolyLandShopping.com
A Thread of Hope Guatemalan Fair Trade
Abbey Press
Acadian Candle Company
ACTA Publications
African American Catholic Center for Evangelization
Alpine Camp and Conference Center
Al's Art
America Press
American Bible Society
Ancient Arts Stained Glass
Anthem Church Supply, Inc.
Aquinas Institute of Theology
Archdiocese of Los Angeles & Diocese of Orange – Life, Justice and Peace
Department of Catholic Schools – Archdiocese of Los Angeles
Ave Maria Press
Baker Publishing Group
Boston College School of Theology & Ministry
Buena Prensa
Byzantine Catholic Eparchy of Phoenix
California Catholic Conference
California Jesuits and Lay Partners
Capuchin Franciscan - Western America Province
Cards by Anne
Catechist Magazine
CATgear
Cathedral of Our Lady of the Angels Gift Shop
Catholic Association of Music
Catholic Book Publishing Corp.
Catholic Cemeteries
Catholic Charities of Orange County
Catholic Legislative Network
Catholic Media Resources
Catholic Ministry with Lesbian and Gay Persons
Catholic Mobilizing Network to End the Use of the Death Penalty
Catholic Relief Services
Catholic Theological Union
Catholic Travel Centre
Catholic Volunteer Network
Center for Ministry Development
Chagall Design Limited
Christian Foundation for Children & Aging
Cistercian Publications
Claretian Missionaries
Claretian Publications/ Hispanic Ministry Resource Center
CM Almy
Comboni Missionaries
Commonweal Magazine
Compelling Creations, Inc.
Concern America
Concordia Publishing House
Congregation of the Sacred Hearts, U.S. Province
Contreras Religious Art
Cornerstone Media
Cotter Church Supplies
Creative Communications for the Parish
Creator Mundi Distinctive Sacred Art & Gifts
Creighton University Graduate School
David Whyte
De La Salle Christian Brothers
Dennis Doyle/Incarnation Music
Diocese of Orange
Diocese of San Bernardino
Dominican School of Philosophy & Theology/Dominican Friars
Dominican Sisters
Ecumenicus USA
Editorial Verbo Divino
Eerdmans Books for Young Readers
El Sembrador Ministries
Endow (Educating on the Nature and Dignity of Women)
Executours Travel Service
Faith-Sharing, Inc.
FECOM-AMERICAS, LLC
Fireside Catholic Publishing
Fordham University Graduate School of Religious Education
Fr. Tony Ricard - KnightTime Ministries
Franciscan Friars and Sisters of the Atonement
Franciscan Media
Franciscan Renewal Center
Franciscan School of Theology
Fundación Ramon Pane
Get on the Bus
Gethesemani Libreria Catolica
GIA Publications, Inc.
Gifts from the Holyland
Girl Scouts, Camp Fire & Boy Scouts
Give Us This Day - Liturgical Press
Glenmary Home Missioners
Good Ground Press
Gradelink
Greg Wasinki – “Let Me Be...” Ministries Group
Hard as Nails
HarperOne
Herald Entertainment
Hershey & Associates
Holy Cross Family Ministries
Family Theater Productions
Holy Land Franciscans
Hombre Nuevo
Guadalupe Radio
Homeboy Industries
Ignatius Press
Image Books
Random House
International Catholic Stewardship Council
Jesuit School of Theology of Santa Clara University
Joe Melendrez Ministries
John August Swanson, Artist
Katrina Rae / Mizpah Ministries
La Cruz T-Shirts
Lalo Garcia Sacred & Fine Art Studio
Lay Mission-Helpers Association
Librería San Pablo
Life Teen Inc.
Liguori Publications
Little Books of the Diocese of Saginaw, Inc.
Little Rock Scripture Study
Liturgical Apostolate Center
Liturgical Press
Liturgy Training Publications

CONGRESS EXHIBITORS

Los Angeles Catholic Worker
Loyola Institute for Ministry-Loyola University, New Orleans
Loyola Marymount University
Loyola Press
Loyola University Chicago, Institute of Pastoral Studies
Madonna Arts
Magis Center of Reason and Faith
Magnificat
Marklin Candle Design
Mary & Joseph Retreat Center
Megan McKenna - The Wayfarer's Tale
Meyer-Vogelpohl Co.
Ministerio Amistad/Friendship Ministries
Ministerio Biblico Verbo Divino
Ministry Tracker.com
Mission Doctors Association
Mission Haiti: Hands Together
Mission Office - Archdiocese of Los Angeles
Mount St. Mary's College, Los Angeles
Multicultural Resources / Gift Center
My Saint My Hero
National Catholic Educational Association
National Catholic Reporter
Native American Concerns Archdiocese of Los Angeles Ministry
NCCL
Nest Family Entertainment
NET Ministries
New City Press of the Focolare
Notre Dame Creations
Oblate School of Theology
OCP
Office of Parish Life - Archdiocese of Los Angeles
Office of Restorative Justice
O'Keefe Religious Articles
Orbis Books/Maryknoll Fathers & Brothers
Order of Carmelites Vocations - Carmelite Friars
Our Sunday Visitor Curriculum Division
Our Sunday Visitor Publishing
Outside da Box
Pamela T Hardiman Liturgical Fiber Art
Paraclete Press
Parish Data System
ParishSOFT
Pauline Books & Media
Paulist Evangelization Ministries
Paulist Press
Paulist Press Book Center
Pflaum Publishing Group
Plowsharing Crafts
Ponderosa Pines Christian Camp
Poor Clare Sisters of Rwanda and Italy
Priest of the Sacred Heart (SCJ)
Principles & Choices
RCL Benziger
Retrouvaille
Richard A. Jarrett Stained Glass Studio
Root Candles
RTJ's Creative Catechist
Sacred Heart School of Theology
Saint John's Abbey
Saint John's Bible

Saint John's School of Theology • Seminary
Saint Joseph High School
Saint Joseph's College
Saint Mary's Press
Salesian Youth Ministry
Sandalstrap
Santa Clara University/Graduate Program in Pastoral Ministries &
The Jesuit School of Theology
SCRC
Secular Franciscans Order/St. Francis Region
Seraph 7 Clothing Company
SHCJ Art/France White
Sisters of Charity, BVM
Sisters of Providence of Saint Mary-of-the-Woods
Sisters of St. Joseph of Orange
Sisters of the Holy Names/Clay Creations
Society Devoted to the Sacred Heart
Society of St. Vincent de Paul, Council of Los Angeles
Society of the Divine Savior - The Salvatorians
Sofia Christine
Soft Saints, Inc.
Spiritandsong.com - a division of OCP
St. Andrew's Abbey
St. Anne in the Mountains Retreat Center
St. Camillus Center - HIV/AIDS, Pax Christi, Justice & Peace
Steve Angrisano
Sunrise Printery
The Crossroad Publishing Company
The Five Loaves
The Marianist Province of the United States
The Storykeepers
The Tomorrow Project/Catholic Charities
The Wood & Iron Factory, Inc.
The Word Among Us
TheFeltSource.com
Torch3m: Dominican Movies, Music & Magic
Tori ... Art on Fire
Tree of Life Imports, Inc.
Tutwiler Quilts
Twenty-Third Publications
U.S. Air Force Chaplain Corps
University of Dallas School of Ministry
University of San Diego
USAMadrid Books
USCCB/Vatican
Val MacRae Designs
ValLimar Jansen & Frank Jansen
Verbum Dei Libreria Catolica
Veritas
Vietnam Catholic Artistic Crafts & Books
Vincentian Family
Vocations Office
William H. Sadlier, Inc.
Wipf and Stock Publishers
Word on Fire Catholic Ministries
World Library Publications
World Youth Alliance

FEATURED ADVERTISERS

The Crowne Plaza Resort is the perfect Anaheim hotel for families and business travelers alike. Offering 384 luxurious accommodations and 36,000 sq ft of flexible meeting space, our hotel is ideal for large groups and meetings. We're also near the Anaheim Convention Center, which may be accessed by shuttle or local taxi.

**CROWNE
PLAZA®**
ANAHEIM RESORT

FOLLOW US ON

March 12, 2014
to March 17, 2014

Religious Education Congress 2014

For Online Booking: <https://resweb.passkey.com/go/ReligiousEducationCongress>

Passkey Reservation: 1-888-233-9527

We have an exceptional agenda in store for you. It has been designed to ensure your time at the event is not only productive, but enjoyable. We look forward to hosting you and your colleagues!

12021 Harbor Blvd. Garden Grove, CA 92840
714 867 5119 Direct Line | 714 867 5123 Fax www.anaheim.crowneplaza.com

Ready to Customize a Group Tour for your Parish or School?

Ask us about
World Youth
Day 2016
in Cracow,
Poland!

Contact us today to start planning your group's tour.
We specialize in the Holy Land and Europe - including Italy, Ireland, France, Spain, Portugal, Germany, Switzerland, Austria, Poland, Czech Republic, Croatia, Greece, Turkey... and more!

Worldwide Tours & Pilgrimages
"THE MOST TRUSTED NAME IN
RELIGIOUS GROUP TRAVEL"

TEL: (800) 553-5233

E-Mail: Groups@GoCatholicTravel.com
www.GoCatholicTravel.com

Join the journey of discipleship with RCL Benziger!

Be My Disciples

Grades 1-6, and Junior High,
Grades 7-8

A complete and balanced
approach to religious education.

BeMyDisciples.com

Bilingual
Music CD
also
available!

Sean mis Discipulos

Student Books, Grades 1-6

Includes popular devotions
from Latin America!

8805 Governor's Hill Drive, Suite 400
Cincinnati, OH 45249
1-877-275-4725 | RCLBenziger.com
 /BeMyDisciples @BeMyDisciples

T3338

Finding God

Grades 1-6 Our Response to God's Gifts

Encontrando a Dios

Nuestra respuesta a los dones de Dios

¡NUEVO!
BILINGUAL
EDITION

Finding God: Our Response to God's Gifts is a bilingual faith formation program that fosters a lifelong relationship with God and knowledge of the full and authentic teachings of the Catholic Church.

By engaging the whole person—mind, heart, body and soul—*Finding God* develops devoted disciples of Jesus in the world.

Reserve your samples today!

FindingGod.com
800.621.1008

LOYOLA PRESS.
A JESUIT MINISTRY
UN MINISTERIO JESUITA

Grades 1-6 also available in English.

Exhibitors

NOTES

RALPHS COMMUNITY CONTRIBUTION PROGRAM

Ralphs Grocery Company, a supermarket chain in the Southern California area, supports schools, churches and other non-profit organizations with annual contributions. The Los Angeles Religious

Education Congress is a member of Ralphs Community Contributions Program. Simply by using an enrolled Ralphs rewards Card, a portion of eligible purchases are contributed to the RECongress. (Note: This is an annual program that must be renewed each year. The current term is **September 1, 2013 through August 31, 2014.**)

We encourage all Ralphs and Food 4 Less shoppers to sign up for the free Ralphs rewards Card and register their card with the Community Contributions Program. It's easy! Every time you shop for groceries and swipe your card at Ralphs, RECongress will automatically earn up to 5 percent of all eligible purchases per enrolled

card. Sign up now! It's never been easier to contribute to the RECongress.

- Go to www.ralphs.com (or food4less.com)
- Click on Ralphs rewards
- New online customers: Click on Create an Account and enter your information.
- Returning online customers: Enter your email address and password
- Click on My Account and log in
- Click on the Community Contribution (under Community),
- Click on Enroll (under Participant)
- Type in "Archdiocese" or "90658" and click Search
- Click on the bubble next to Archdiocese of Los Angeles - Congress and then click Save
- You have now completed your online rewards card registration AND your Community Contribution registration.

ENDOWMENT FUND

The Office of Religious Education has established an Endowment Fund to support the ongoing training and formation of religious education leaders particularly by making scholarships available for catechetical leaders to pursue graduate studies. It is our hope that every Director of Religious Education and Director of Youth Ministry will be given the opportunity to receive a master's degree in Religious Education/Religious Studies. If you would like to contribute to this fund and be listed in the Congress Program Book as a Benefactor, Donor, Sponsor or Friend, please send your donation to the address below. In addition, there will be a collection for this fund at the Saturday evening liturgies.

Please make your donation payable to: **Religious Education Endowment Fund.**

Mail to: Sister Edith Prendergast, RSC
Office of Religious Education
PO Box 76955
Los Angeles, CA 90076-0955

On the web: A benefit of registering online at www.RECongress.org allows you to put all charges on a credit card. Both your registration fees and any contribution to the Endowment Fund can be charged to your Visa, MasterCard or American Express. And any contribution to the Endowment Fund is tax-deductible.

Benefactor	Sponsor	Donor	Friend
\$1,000	\$500	\$100	\$50

REGISTER AT RECONGRESS.ORG BY CREDIT CARD – IT'S AS SIMPLE AS 1-2-3!

Review which workshops you would like to attend. Then click the "Register" button off the hope page or near the bottom.

After including your contact information and mailing address, make your workshop selections.

Simply pay with your MasterCard, Visa or American Express. You're done, and you'll receive an e-mail confirmation.

1 Review which workshops you would like to attend. Then click the "Register" button off the hope page or near the bottom.

2 After including your contact information and mailing address, make your workshop selections.

3 Simply pay with your MasterCard, Visa or American Express. You're done, and you'll receive an e-mail confirmation.

Watch for our **NEW** online registration process coming mid-November to www.RECongress.org!

Travel/Hotels

ANAHEIM RESORT SHUTTLE

The Anaheim Resort Transit (ART) replaces individual hotel shuttle service to locations throughout the Anaheim Resort District. ART's fleet of vehicles runs along nine routes that connect hotels, Disneyland, Disney

California Adventure, Downtown Disney and the Anaheim Convention Center with shopping, dining and evening entertainment.

ART schedules and system maps, adult and child passes, display materials and signage will be available at all participating hotels in the Anaheim Resort District.

Service Schedule: Daily service begins 60 minutes before area theme parks open and concludes 30 minutes after closing. Disneyland's East Esplanade offers ART guests priority pick-up and drop-off locations. During peak periods or special events, 10-minute frequency services early morning and evening high-demand periods. Non-peak periods are serviced with 20-minute frequency.

Fares & Passes: ART adult all-day passes can be purchased by cash, ATM and credit card at \$5 per day (children 3-9 are \$2 per day) for unlimited use; three-day adult passes are priced at \$12 (children 3-9 are \$3) per day, and five-day adult passes are \$20 (children 3-9 are \$5). Children 2 and under are free.

Passes are available from:

- The Front Desk of all participating ART properties.
- ART kiosks located at 13 locations throughout the Resort.
- On-board, guests may purchase one-way, one-time, **cash-**

only fares of \$5 for adults; children 3-9 are \$2; under 2 are free. For further information, check online at www.rideart.org or contact the 24-hour, toll-free Call Center at **1-888-364-2787**, available in English and Spanish.

SURROUNDING AIRPORTS

AIRPORT SHUTTLE

AIRPORT SHUTTLE

The Religious Education Congress has made special arrangements for airport transportation with Prime Time Shuttle. They offer 24-hour/7-day service between Los Angeles International (LAX), John Wayne (SNA) and Long Beach (LGB) airports. **All departures must be booked at least 24 hours in advance.**

Prime Time's shared ride shuttle fare is reduced by \$3 with the discount coupons below. The one-way rate for LAX is \$15 per person (discounted rate is \$12 per person); the John Wayne one-way rate is \$10 per person (discounted rate is \$7 per person); the Long Beach one-way rate is \$38 for the first person and \$10 for each additional person on the same confirmation number (discounted rate is \$35 for the first person and \$10 for each additional person).

Be sure to either use the coupons on this page or mention that you are attending the Religious Education Congress

when you book the shuttle. Additional details can be found on the coupons below. For more information or to make a reservation, call 1-800-RED-VANS or contact them online at www.primetimeshuttle.com.

PRIME TIME SHUTTLE

\$3 OFF

Welcome Religious Education Congress
March 10 to March 20, 2014
To and From Anaheim Hotels

LAX	LGB	SNA
(800) RED-VANS	(800) RED-VANS	(800) RED-VANS
(310) 536-7922	(310) 536-7922	(310) 536-7922

CANNOT BE COMBINED WITH ANY OTHER DISCOUNT OR OFFER, LIMIT ONE COUPON PER PERSON.

PSC 114

PRIME TIME SHUTTLE

\$3 OFF

Welcome Religious Education Congress
March 10 to March 20, 2014
To and From Anaheim Hotels

LAX	LGB	SNA
(800) RED-VANS	(800) RED-VANS	(800) RED-VANS
(310) 536-7922	(310) 536-7922	(310) 536-7922

CANNOT BE COMBINED WITH ANY OTHER DISCOUNT OR OFFER, LIMIT ONE COUPON PER PERSON.

PSC 11415

FROM THE AIRPORTS

At LAX - Reservations are not required from LAX. Upon arrival at LAX claim your luggage and proceed outside to the Prime Time Shuttle sign located on the outer island under the overhead orange "Shared Ride Vans" sign. Contact the uniformed Prime Time Guest Service Representative for your immediate departure.

At SNA/John Wayne Airport (Orange County) - Advance reservations are highly recommended. For reservations call 800-Red Vans or 310-536-7922. Upon arrival at SNA, proceed to the statue of John Wayne located in the center of the terminals. Proceed directly across the street to the 3rd island marked "Van Shuttle Service." Advise Guest Service Representative in the yellow jacket that you have a reservation with Prime Time Shuttle.

At Long Beach Airport (LGB) - Advance reservations are required. For reservation: call 800-Red Vans or 310-536-7922. Upon arrival collect your baggage and walk toward the taxi stand.

At Burbank Airport (BUR) - Advance reservations are required. For reservations call 800-Red Vans or 310-536-7922. Upon arrival proceed to the Van Stop area located outside, where our uniformed Guest Service Representative will be ready to assist you. If no representative present call 800-Red Vans.

At Ontario Airport (ONT) - Advance reservations are required. Upon arrival, collect your baggage and go to the Shared Ride Coordinator on Outer Island outside of baggage claim.

TO THE AIRPORT: Advance reservations are required. 800-RED Vans or 310-536-7922.

PSC 1141

FROM THE AIRPORTS

At LAX - Reservations are not required from LAX. Upon arrival at LAX claim your luggage and proceed outside to the Prime Time Shuttle sign located on the outer island under the overhead orange "Shared Ride Vans" sign. Contact the uniformed Prime Time Guest Service Representative for your immediate departure.

At SNA/John Wayne Airport (Orange County) - Advance reservations are highly recommended. For reservations call 800-Red Vans or 310-536-7922. Upon arrival at SNA, proceed to the statue of John Wayne located in the center of the terminals. Proceed directly across the street to the 3rd island marked "Van Shuttle Service." Advise Guest Service Representative in the yellow jacket that you have a reservation with Prime Time Shuttle.

At Long Beach Airport (LGB) - Advance reservations are required. For reservations call 800-Red Vans or 310-536-7922. Upon arrival collect your baggage and walk toward the taxi stand.

At Burbank Airport (BUR) - Advance reservations are required. For reservations call 800-Red Vans or 310-536-7922. Upon arrival proceed to the Van Stop area located outside, where our uniformed Guest Service Representative will be ready to assist you. If no representative present call 800-Red Vans.

At Ontario Airport (ONT) - Advance reservations are required. Upon arrival, collect your baggage and go to the Shared Ride Coordinator on Outer Island outside of baggage claim.

TO THE AIRPORT: Advance reservations are required. 800-RED Vans or 310-536-7922.

PSC 11415

ANAHEIM AREA MAP

MARCH 13 (YOUTH DAY) & 14-16, 2014

ANAHEIM CONVENTION CENTER AREA HOTEL MAP

You can find additional maps and downloadable hotel information and updates to listings at www.RECongress.org/hotels. Be sure to check our online interactive map showing hotel locations and pricing.

MAKE YOUR RESERVATIONS DIRECTLY WITH THE PROPERTIES

NOTE: We have negotiated special rates with the following properties. **To get the quoted rates, be sure to inform the hotel that you are attending the Religious Education Congress.** Room availability is not guaranteed after dates indicated. The hotel room rate is subject to applicable state and local taxes plus a resort fee in effect at the time of check-in. A portion of the room rate is used to offset Convention Center expenses.

ALL ADDRESSES (UNLESS NOTED) ANAHEIM, CA 92802	PHONE	SINGLE	DOUBLE	TRIPLE	QUAD	SUITES	CHECK-IN	NOTES
ANAHEIM MARRIOTT (Headquarters Hotel) 700 W Convention Way	(714) 750-8000	\$193	\$193	\$203	\$203	Available	4:00 pm	50% off parking; rate good through Feb. 20, 2014
ANABELLA HOTEL 1030 W Katella Ave	(714) 905-1050		\$146 / \$205				4:00 pm	\$16 self parking; rate good through February 21, 2014
ANAHEIM FAIRFIELD INN BY MARRIOTT 1460 S Harbor Blvd	(714) 772-6777	\$138	\$138	\$138	\$138		4:00 pm	Rate good through February 20, 2014
ANAHEIM HILTON 777 W Convention Way	(714) 750-4321		\$192 / \$197			Available	4:00 pm	Rate good through February 20, 2014
ANAHEIM INN (Best Western) 1630 S Harbor Blvd	(714) 774-1050	\$112	\$112	\$112	\$112		4:00 pm	Rate good through February 20, 2014
ANAHEIM MARRIOTT SUITES 12015 Harbor Blvd, Garden Grove 92840	(714) 750-1000	\$135	\$135	\$135	\$135	All Suites	4:00 pm	Rate good through February 20, 2014
ANAHEIM PLAZA HOTEL & SUITES 1700 S Harbor Blvd	(714) 772-5900	\$119	\$119	\$119	\$119	Available	4:00 pm	Rate good through February 20, 2014
ANAHEIM QUALITY INN & SUITES 1441 S Manchester Ave	(714) 991-8100	\$87	\$87	\$87	\$87		3:00 pm	Comp. breakfast; free parking/Internet; through Feb. 20
CLARION ANAHEIM RESORT 616 W Convention Way	(714) 750-3131		\$137 / \$157			Available	4:00 pm	\$13 parking; rate good through Feb. 20, 2014
COURTYARD MARRIOTT ANAHEIM 2045 S Harbor Blvd	(714) 740-2645	\$158	\$158				4:00 pm	\$14 parking; rate good through Feb. 19, 2014
CROWNE PLAZA RESORT 12021 Harbor Blvd, Garden Grove 92840	(714) 867-5555	\$107	\$107	\$107	\$107	Available	4:00 pm	Comp. parking; free Internet; rate good through Feb. 20
DESERT PALMS HOTEL & SUITES 631 W Katella Ave	(714) 535-1133		\$151 / \$172 / \$193		\$151 / \$172 / \$193	All Suites	4:00 pm	Rate good through February 10, 2014
DISNEY'S PARADISE PIER HOTEL 1717 S Disneyland Dr	(714) 999-0990	\$154	\$154	\$154	\$154		3:00 pm	\$15 parking; rate good through Feb. 20, 2014
DOUBLETREE SUITES ANAHEIM 2085 S Harbor Blvd	(714) 750-3000		\$135 / \$155		\$135 / \$155	All Suites	3:00 pm	\$8 parking; rate good through Feb. 19, 2014
HAMPTON INN & SUITES 11747 Harbor Blvd, Garden Grove 92840	(714) 703-8800	\$113	\$113	\$113	\$113	All Suites	3:00 pm	Disc. parking; rate good through Feb. 27, 2014
HILTON GARDEN INN 11777 Harbor Blvd, Garden Grove 92840	(714) 703-9100	\$126	\$126				3:00 pm	Rate good through February 20, 2014
HOLIDAY INN EXPRESS HOTEL & SUITES 12867 Garden Grove Blvd, Garden Grove 92843	(714) 530-3388		\$99 / \$109		\$99 / \$109	Available	3:00 pm	Free hot breakfast buffet; free parking; rate good through February 21, 2014
HYATT REGENCY ORANGE COUNTY 11999 Harbor Blvd, Garden Grove 92840	(714) 750-1234	\$145 / \$185	\$145 / \$185			Available	4:00 pm	Rate good through February 20, 2014
HOLIDAY INN HOTEL & SUITES 1240 S Walnut St	(714) 535-0300	\$99	\$99	\$99	\$99		4:00 pm	\$5 park.; 10% off at Onyx; rate good through Feb. 20
PARK PLACE INN (Best Western) 1544 S Harbor Blvd	(714) 776-4800	\$115	\$115	\$115	\$115		4:00 pm	Rate good through February 20, 2014
PAVILIONS (Best Western) 1176 W Katella Ave	(714) 776-0140	\$106	\$106	\$106	\$106		4:00 pm	Rate good through February 20, 2014
PORTOFINO INN & SUITES 1831 S Harbor Blvd	(714) 782-7600		\$149 / \$174		\$149 / \$174		3:00 pm	Comp. parking; rate good through Feb. 19, 2014
RAFFLES INN & SUITES (Best Western) 2040 S Harbor Blvd	(714) 750-6100		\$125 / \$155		\$125 / \$155		3:00 pm	Welcome reception; rate good through Feb. 20
RED LION HOTEL 1850 S Harbor Blvd	(714) 750-2801	\$147	\$147	\$147	\$147	Available	4:00 pm	\$10 parking; rate good through February 19
RESIDENCE INN ANAHEIM 11931 Harbor Blvd, Garden Grove 92840	(714) 591-4000		\$129 / \$159		\$129 / \$159	All Suites	4:00 pm	Rate good through February 20, 2014
SHERATON PARK HOTEL 1855 S Harbor Blvd	(714) 750-1811		\$147 / \$202		\$147 / \$202	Available	4:00 pm	\$16 parking; rate good through Feb. 20, 2014
STANFORD INN & SUITES 2171 S Harbor Blvd	(714) 703-1220		\$106 / \$139		\$106 / \$139		3:00 pm	Deluxe hot breakfast; WiFi; rate good through Feb. 20
STOVALLS INN (Best Western) 1110 W Katella Ave	(714) 778-1880	\$109	\$109				4:00 pm	Rate good through February 20, 2014

Check online for additional phone numbers, notes and updates

It's time to book your Airline Tickets for the

2014 RELIGIOUS EDUCATION CONGRESS

Call and reserve your tickets early with the Official Travel Agency of Congress.

EXECUTOURS TRAVEL SERVICE

A MEMBER OF THE TZELL TRAVEL GROUP

1901 AVENUE OF THE STARS STE 460

LOS ANGELES, CA 90067

CALL AND ASK FOR THE CONGRESS DESK: 310-552-0786 (in California)

– or – 1-800-323-7004 (outside California)

FAX: 310-552-2622

E-MAIL: info@executours.com

FAX FORM FOR THE 2014 RELIGIOUS EDUCATION CONGRESS

PLEASE PRINT CLEARLY OR TYPE THE FOLLOWING INFORMATION

Passenger Name(s): _____ Gender: _____ Date of Birth: _____

Passenger Name(s): _____ Gender: _____ Date of Birth: _____

*International Travelers Only – Passport Number: _____ Exp.: _____

Billing Address: _____

City: _____ State: _____ ZIP Code: _____

Home Phone: _____ Work Phone: _____

Fax Number: _____ Cell Number: _____

E-mail Address: _____

Credit Card Number: _____ Exp.: _____

City of Departure: _____ or Airport of Departure: _____

Date of Departure: _____ Time: _____ AM or PM

Date of Return: _____ Time: _____ AM or PM

Frequent flyer number(s): _____ Seating preference: _____

Car rental type (and preference of company, if you have one): _____

Any special requests: _____

CREDIT CARD HOLDER'S AUTHORIZATION:

In lieu of my credit card imprint, I, _____, hereby authorize EXECUTOURS TRAVEL SERVICE to charge any transactions requested by me via telephone, fax or e-mail to my credit card listed above.

Date

Signature of Cardholder

NOTE: **IDENTIFICATION IS REQUIRED.** PLEASE PROVIDE BY FAXING US A PHOTOCOPY OF THE CREDIT CARD (FRONT AND BACK) AND THE DRIVER'S LICENSE OF CARDHOLDER. THE TSA REQUIRES THAT ALL TRAVELERS' NAMES MUST MATCH GOVERNMENT ISSUED IDENTIFICATION, INCLUDING MIDDLE NAME OR INITIAL.

LMU|LA Extension

Earn extension semester hours and receive a transcript from Loyola Marymount University for attending the

2014 Religious Education Congress

“Hope: A World Afire” / “Esperanza que Enciende al Mundo”

March 14-16, 2014

In cooperation with the Office of Religious Education at the Archdiocese of Los Angeles, LOYOLA MARYMOUNT UNIVERSITY offers the opportunity to earn professional development (continuing education) credit for attending the Religious Education Congress, with two options:

To earn 1.0 unit (10 hours over two days):

- attend any **six** workshops (including keynote addresses) and at least **one** major liturgy;
- write a **1-2 page** reflection paper integrating what you learned at the presentations.
- registration fee: **\$60**

To earn 1.5 units (15 hours over three days):

- attend any **eight** workshops (including keynote addresses) and at least **two** major liturgies;
- write a **2-3 page** reflection paper integrating what you learned at the presentations.
- registration fee: **\$90**

- ❖ **To register**, fill out the form below, and either FAX it or mail it to the address below.
 - You can also register by phone (310-338-2799) or online (<http://extension.lmu.edu/religion>).
 - You can also register at Congress; just come by the LMU Booth in the Exhibit Hall.
- ❖ **To receive credit**, submit your paper (typed, double-spaced), along with a list of all the sessions you attended, on or before **March 31, 2014** (two weeks after Congress).
 - Send your materials by **e-mail** (CRS@lmu.edu), or **FAX** (310-338-2706), or **regular mail** to:
Center for Religion & Spirituality, 1 LMU Drive, Suite 1863, Los Angeles, CA 90045-2659

REGISTRATION FORM – LMU EXTENSION

RELX 870.01 / CRN 80487 – R.E. CONGRESS: Two Days (1.0 unit for \$60)

RELX 871.01 / CRN 80488 – R.E. CONGRESS: Three Days (1.5 units for \$90)

FULL NAME _____
Title First Middle Last Suffix

ADDRESS _____

CITY _____ STATE _____ ZIP CODE _____

PHONE _____ E-MAIL _____

Social Security # _____ Date of Birth _____
(Optional)

VISA or MasterCard # _____ CCV# _____ Exp. Date _____

Please submit this form along with the appropriate registration fee on or before **March 16, 2014**.
 Make checks payable to “Loyola Marymount University,” or give credit card information above.

Center for Religion & Spirituality, 1 LMU Drive Suite 1863, Los Angeles, CA 90045-2659, 310-338-2799; FAX 310-338-2706

CERTIFICATION

MOUNT ST. MARY'S COLLEGE

Graduate Religious Studies Program

Doheny Campus, 10 Chester Place, Los Angeles, CA 90007

(213) 477-2640 (213) 477-2649 fax www.msmc.la.edu

CONTINUING EDUCATION FOR PASTORAL / CATECHETICAL MINISTRY

Mount St. Mary's College offers you one *Continuing Education Unit (C.E.U.)* for attending workshops and Keynotes at the 2014 Los Angeles Religious Education Congress. This C.E.U. is recorded by the American Council on Education.

EARN ONE C.E.U. BY ATTENDING SEVEN CONGRESS WORKSHOPS.*

EARN .8 C.E.U. BY ATTENDING FIVE CONGRESS WORKSHOPS.*

- a. Earn .8 C.E.U. by attending **five** workshops.
Earn 1 C.E.U. for **seven** workshops. (0001)
- b. Earn 1 C.E.U. in any of these areas by attending **four** of seven workshops in the desired area:
 - Catechist recertification (0002)
 - Hispanic Ministry certification (0003)
 - Master Catechist recertification (0004)
 - Liturgical recertification (0005)
 - High School cert./recertification (0006)
- c. To obtain one C.E.U. in any of the areas, 0002-0006, **four** of the seven workshops must be related to the desired area. (**4 of 5** for .8 C.E.U.)

1. C.E.U. credit is awarded nationally for attendance at conferences, seminars, workshops, and classes providing adult-learning experiences.
2. C.E.U. credit is used toward advancement in some professions or as proof of continuing education.
3. C.E.U. credit is processed by Mount St. Mary's College and recorded by the American Council on Education in Washington, D.C.
4. C.E.U. credit offers proof of attendance for recertification or certification credits as a religion teacher.
5. The fee for either .8 C.E.U. or 1 C.E.U. is \$35.00. (non-refundable)

*** All General Arena Keynotes (non-liturgies) also count toward workshop credit.**

For more information, contact: Sonia Rosales • (213) 477-2640 • SRosales@msmc.la.edu

Mount St. Mary's College

Continuing Education for Pastoral / Catechetical Ministry

Congress 2014

I wish to enroll for one Continuing Education Unit (1 C.E.U.)

I understand I must attend 7 workshops at the Los Angeles Religious Education Congress to obtain this credit.

I wish to enroll for .8 Continuing Education Unit (5 C.E.U.)

I understand I must attend 5 workshops at the Los Angeles Religious Education Congress to obtain this credit.

Circle one: 0001 0002 0003 0004 0005 0006

Name _____ E-mail _____

Address _____ City _____ State _____ ZIP _____

Phone _____ Date of Birth _____ SS# _____

Return to: Graduate Religious Studies
Mount St. Mary's College
10 Chester Place
Los Angeles, CA 90007

\$35 enclosed (Check payable to Mount St. Mary's College)
No registration will be honored without accompanying payment.

LAST DAY TO REGISTER BY MAIL: March 7, 2014

HOTEL FACILITIES/HOSPITALITY

We have always asked that everyone observe the rules and regulations of the hotels regarding food and beverages in their rooms. Hotel regulations regarding food are as follows:

- 1. THE CITY OF ANAHEIM PROHIBITS THE USE OF ANY TYPE OF COOKING APPLIANCES.** This includes microwave ovens, warming ovens, toasters or any type of similar appliances.
- 2. FOOD AND BEVERAGES – OTHER THAN THOSE PROVIDED BY HOTEL CATERING DEPARTMENTS – ARE FORBIDDEN IN ROOMS.** Notices will be filed with the management if anything is found in the rooms by housekeeping personnel. Hotel management will take appropriate action.

Knowing that many parishes do provide hospitality for their people, we have contacted the catering managers of all major hotels, and they have agreed to work very closely with us in providing a variety of reasonably priced food and beverages. They can also set up banquets in their meeting rooms, as well. For your convenience, we have listed the contact person at some of these facilities.

BANQUET / CATERING CONTACTS ONLY

DOUBLETREE:	Deborah Fisher	(714) 383-7020
HILTON:	Debbie Igna	(714) 740-4258
MARRIOTT:	Bernadette Chute	(714) 748-2431
SHERATON:	Melissa Ponce	(714) 740-4190

CONVENTION CENTER POLICIES

The following regulations have been given to the Congress Office regarding policies. PLEASE, PAY ATTENTION TO THESE POLICIES, AS THEY WILL BE ENFORCED BY THE CONVENTION CENTER.

1. No camping or picnicking on the Convention Center Parking lots.
2. No free distribution or selling of food and beverages by private organizations, exhibitors or individuals.

This is a violation of the Convention Center’s contract giving exclusive rights to Aramark Food Service, Inc. and Orange County Board of Health regulations.

PARKING

The parking fee at the Anaheim Convention Center is **\$12 each time you drive in**. NO PARKING PASSES will be available, and NO OVERNIGHT PARKING is permitted. Camping and picnicking are NOT allowed.

NOTE: Cars will be ticketed if backed into designated head-in spaces. CARS WILL BE TOWED FROM RESTRICTED AREAS.

MESSAGE CENTER

If family or friends need to contact you during Congress, they may do so from **9 am to 6 pm** by phoning **(714) 765-8883 or (714) 765-8884** and leaving a message. You may also leave a message for friends you wish to contact.

WORKSHOP RECORDING

Many of the Congress workshops will be recorded by CSC Digital Media. **Individual audio/video taping is not allowed.** Further information about ordering audio CDs can be found online at www.RECongress.org/tapes.htm. An order form and contact information will be printed in the Program Book.

SERVICES FOR THE DEAF AND HARD OF HEARING

We will make every effort to assure that Congress 2014 is accessible to Deaf and Hard of Hearing persons. Please let us know if you have need of interpreters or Assistive Listening Devices.

We encourage you to contact the Religious Education Congress staff by February 14, 2014, at (213) 637-7348 to be sure your request has been received. The Closing Liturgy on Sunday will be interpreted. Special seating for all deaf community members is located near the front right of the Arena floor. If you would like another Mass interpreted, you may request an interpreter upon your arrival.

If you wish to add, drop or change a request AFTER you arrive, ask Interpreting Services, located just outside Congress Headquarters (AR-1), in the Arena Lobby area. While we can accommodate most requests for last-minute changes, we cannot guarantee an interpreter will be available.

PERSONS WITH DISABILITIES

The Religious Education Congress Committee wants you to enjoy your Congress experience and offers the following options:

- It is our desire to meet the needs of all those requiring assistance. If you need an attendant to accompany you, we ask that only one attendant accompany you to workshops and other Congress events. If an attendant is to accompany you, it is important to mail your registration – along with your attendant’s – in the same envelope with a note explaining that both need to be registered in the same workshops. It is essential that you register by January 22, 2014.
- The distances between the Convention Center and surrounding hotels are quite large. However, the Convention Center has a free shuttle service to Convention Center buildings. If you would like to be scheduled for Convention Center-only workshops, please include a note with your registration card.
- NOTE: The Convention Center does not provide wheelchairs. Please contact Alpha Drugs Pharmacy at either of their two locations in Anaheim: 1240 S. Magnolia, (714) 220-0373; or 515 S. Beach Blvd., (714) 821-8959.

If you have any questions or concerns regarding your ability to attend or enjoy RECongress due to handicap access or mobility concerns, please feel free to contact Rob Williams at RECMobility@recongress.org. RECongress’ Mobility Team will be available to help with wheelchair transport, special seating and any access issues within Congress. At Congress you can find the Mobility Team located just outside Congress Headquarters (AR-1), in the Arena Lobby area.

REGISTRATION

MARCH 13 (YOUTH DAY) & 14-16, 2014

REGISTRATION FORM

DO . . .

1. Affix address label in designated area on Registration Form (inside back cover). If address label is not correct, fill out registration card completely. Please be sure to clearly PRINT your Name, Address, ZIP Code, Phone Number and Email.
2. Enclose correct amount in check/money order (U.S. dollars only).
3. Make checks payable to: **Religious Education Congress (REC)**.
4. Be sure to SIGN YOUR CHECK.
5. Register by credit card online at www.RECongress.org.
6. Registration is available on-site during the Congress weekend.

PLEASE . . .

1. **DO NOT** make copies of the Registration Form.
2. **DO NOT** register two people on one form.
3. **DO NOT** mail registrations after March 1, 2014.
4. **DO NOT** clip or staple your check to the registration form.

REMEMBER

1. Registration fee: **\$70. Postmarked after January 22, 2014 is \$80.**
2. Refunds are made, less a \$30 processing fee per person. Refunds must be requested in writing and postmarked by January 22, 2014. There are NO REFUNDS after this date.
3. If you have not registered online or mailed in your Registration Form by **March 1**, please register on site. Registrations will be processed but must be picked up at the Registration area at Congress. Tickets will only be given to the registered individual with ID.
4. **TICKETS will be mailed after JANUARY 1 2014. READ ALL MATERIALS THAT ARE SENT WITH TICKETS.**
5. **Replacement tickets cost: \$30.**
6. You must present a printed ticket at workshops. Photographed tickets (via smartphone, iPad or tablet) or photocopies are NOT acceptable.

ADVANCE TICKET/PROGRAM BOOK PICK-UP

Get a “jump start” on Congress and avoid the Program Book lines! Pick up your Congress Program Book and badge holder beginning **Thursday, March 13, from 5:30 pm until 8:30 pm**, in the Convention Center Hall A Prefunction Lobby. Please bring your program card with you!

REMINDER: Congress is an adult/young adult-ONLY religious education event. All workshops are directed to these age groups. If you must bring your child(ren), they MUST be registered and they must accompany you. We ask that they be your sole responsibility so they do not disturb the other delegates.

LA FORMA DE INSCRIPCIÓN

SÍ . . .

1. Pegue la etiqueta con su dirección en la sección designada. Si la dirección no está correcta, favor de llenar la forma de inscripción totalmente. Por favor incluya su nombre, dirección, zona postal y número de teléfono y correo electrónico.
2. Adjunte la cantidad correcta de dinero (U.S.).
3. Haga su cheque pagadero a: **Religious Education Congress (REC)**.
4. FIRME SU CHEQUE.
5. Se aceptan tarjetas de crédito en línea en www.RECongress.org
6. Inscripciones estarán disponibles durante el fin de semana del Congreso.

POR FAVOR . . .

1. **NO** reproduzca la tarjeta de inscripción.
2. **NO** inscriba a dos personas en una tarjeta.
3. **NO** envíe su registración después del 1 de marzo, 2014.
4. **NO** asegure ni engrape su cheque a la tarjeta de inscripción.

RECUERDE

1. **LA CUOTA ES \$70 (U.S.). Después del 22 de enero, 2014 será \$80.**
2. No habrá devolución de cuota después del 22 de enero, 2014. Se cobrarán \$30, por persona, si cancela su inscripción. (Para pedir reembolso es necesario hacerlo por escrito por la fecha.)
3. Si recibimos su forma de inscripción después del **1 de marzo**, se procesará pero usted no recibirá los boletos por correo. Los boletos se le entregaran solamente a la persona que se registró y necesitará presentar identificación en el Centro de Convenciones.
4. **LOS BOLETOS se enviarán por correo después del 1 de enero, 2014. LEA TODO EL MATERIAL QUE SE LE ENVIA con los boletos, y recoja su libro de programa en la casilla de programas.**
5. **El costo para reemplazar boletos es de \$30.**
3. Debera enseñar un boleto para entrar a los talleres. Boleto fotografados (smartphone, iPad o tablet) y/o fotocopios NO son aceptables.

RECOJA SU LIBRO DE PROGRAMA

Evite las largas líneas y recoja su libro a partir del día **jueves 13 de marzo, por la noche desde las 5:30 pm hasta las 8:30 pm** en la área de la Prefunciones del Centro de Convenciones.

El Congreso es un evento de educación religiosa para adultos/jóvenes adultos SOLAMENTE. Todos los talleres son dirigidos a estos grupos. Si usted debe traer a su niño/s, ellos deben ser registrados y deben estar acompañados. Le pedimos hacerse responsable de ellos para evitar distracciones a otros delegados.

REQUEST FORM FOR SERVICES FOR DEAF AND HARD OF HEARING PERSONS

The Religious Education Congress staff will make every effort to assure that Congress 2014 is accessible to the Deaf or Hard of Hearing person. For those who would like to request an interpreter or use of Assistive Listening Devices (ALDs):

Please fill out and include this form along with your registration.

SERVICES

What services do you need? Sign Interpreter Oral Interpreter Deaf/Blind Interpreter ALD

WORKSHOPS

I plan on attending the following periods (circle all that apply): FRI: 1 2 3 SAT: 4 5 6 SUN: 7 8

Name: _____ City/State: _____

Email: _____ Cell/Phone: _____

CHANGING REQUESTS

If you wish to add or change a request AFTER you arrive at Congress, check with Interpreting Services, located outside AR-1, in the Arena Lobby. While we can accommodate most last-minute requests, we cannot guarantee an interpreter will be available.