

Los Angeles Religious Education Congress

iConfia!

Embrace Trust

Tin Cây

Valerie MacRae '16

ORE

Sponsored by the
Archdiocese of Los Angeles
Office of Religious Education
3424 Wilshire Boulevard
Los Angeles, CA 90010-2241
www.recongress.org

2017

PROGRAM BOOK

February 24-26

Anaheim Convention Center • 800 West Katella Ave • Anaheim, CA 92802

The page left blank for
2-page viewing

SCHEDULE

2017 Los Angeles Religious Education Congress

THURSDAY, FEBRUARY 23

5:30 pm - 8:00 pm

On-site Registration & Program Pick-up – (Convention Prefunction Area)

FRIDAY, FEBRUARY 24

7:00 am - 3:00 pm

8:30 am - 9:30 am

10:00 am - 11:30 am

11:15 am - 11:00 am

11:30 am - 1:00 pm

11:45 am - 12:30 pm

1:00 pm - 2:30 pm

3:00 pm - 4:30 pm

5:15 pm

7:45 pm - 9:45 pm

8:00 pm - 9:30 pm

9:00 pm

On-site Registration & Program Book Pick-up – (Prefunction Area)

Opening Ceremony & Welcome – (Arena / live streaming in Hall B)

Period 1 Workshops

Archbishop José Gomez Online Chat – (Tech Center, Hall A)

LUNCH

Music: ValLimar Jansen – (Arena)

Music: Vietnamese Lasallian Youth Troupe with Tuan Quoc Le – (Hall B)

Period 2 Workshops

Period 3 Workshops

EUCHARISTIC LITURGIES

Evening Prayer – (Convention 303)

Film Showcase – (Convention 201)

Concert: "With Gratitude" – (Arena)

Taizé Prayer – (Convention 303)

SATURDAY, FEBRUARY 25

7:30 am - 2:30 pm

7:50 am

8:30 am

10:00 am - 11:30 am

11:30 am - 1:00 pm

11:45 am - 12:30 pm

1:00 pm - 2:30 pm

3:00 pm - 4:30 pm

5:15 pm

8:00 pm - 9:30 pm

8:30 pm

9:00 pm - 12 midnight

On-site Registration & Program Book Pick-up – (Prefunction Area)

Morning Praise (English) – (Arena)

Morning Praise (Spanish) – (Hall B)

English Keynote: Msgr. Ray East – (Arena)

Spanish Keynote: Archbishop Gustavo Garcia-Siller, MSPS – (Hall B)

Period 4 Workshops

LUNCH

Music: Rubalcava, Lopez, Garcia-Lopez, Diaz & Perez – (Arena)

Music: Craig Colson & Friends – (Hall B)

Period 5 Workshops

Period 6 Workshops

EUCHARISTIC LITURGIES

Evening Prayer – (Convention 303)

Evening Concert – (Arena)

Sacred Illuminations – (Convention 213)

Young Adult Dance – (Marriott Marquis Ballroom)

SUNDAY, FEBRUARY 26

7:15 am

8:00 am - 11:00 am

8:00 am - 9:30 am

10:00 am - 11:30 am

11:30 am - 1:00 pm

11:45 am - 12:30 pm

1:00 pm - 2:30 pm

3:30 pm

Morning Rosary – (Convention 303)

On-site Registration & Program Book Pick-up – (Prefunction Area)

EUCHARISTIC LITURGY – (Arena)

Period 7 Workshops

LUNCH

Music: Jesse Manibusan & Sarah Hart – (Arena)

Music: Rafael Moreno – (Hall B)

Period 8 Workshops

CLOSING EUCHARISTIC LITURGY – (Arena)

REGISTRATION BOOTH/ PROGRAM DISTRIBUTION:

Friday:	7:00 am - 3:00 pm
Saturday:	7:30 am - 2:30 pm
Sunday:	8:00 am - 11:00 am
Location:	Prefunction Area

EXHIBIT HALL:

Friday & Saturday:	8:00 am - 5:00 pm
Sunday:	8:00 am - 3:00 pm
Location:	Convention Hall A

MULTICULTURAL EXHIBIT:

Friday & Saturday:	9:00 am - 5:00 pm
Sunday:	9:00 am - 2:30 pm
Location:	2nd Floor Prefunction Lobby

SACRED SPACE IN CONVENTION 304 (3rd floor)

Thursday	7:30 am - 4:30 pm
Friday	10:00 am - 9:00 pm
Saturday	10:00 am - 9:00 pm
Sunday	10:00 am - 1:00 pm

- Labyrinth • Chapel • Live Music
 - Multimedia Exhibit
 - Sacrament of Reconciliation
- Friday: 11:30 am - 3:30 pm
Saturday: 11:30 am - 2:30 pm

**2017 LOS ANGELES
RELIGIOUS EDUCATION CONGRESS**
 FEBRUARY 23 (YOUTH DAY) & FEBRUARY 24-26, 2017
 ARCHDIOCESE OF LOS ANGELES
 OFFICE OF RELIGIOUS EDUCATION (ORE)
 3424 WILSHIRE BOULEVARD
 LOS ANGELES, CA 90010
 PHONE: (213) 637-7346

WEB: www.RECongress.org
 EMAIL: congress@la-archdiocese.org
 FACEBOOK: RECongress
 YOUTUBE: RECongress
 TWITTER: LACongress
 INSTAGRAM: LACongress

GENERAL INFORMATION

Acknowledgements.....	75-76
Attendee General Information	7
Audio Recording Form	27
Catechist Recertification	74
Committees	73
Endowment Fund Contributors.....	77-79
Exhibitors	
• Categories	91-95
• Featured Advertisers.....	86-98
• Index (alphabetical).....	95-100
Daily Schedules	
• Friday, February 24	8-11
• Saturday, February 25	15-18
• Sunday, February 26	22-24
Maps	
• Clarion Hotel Map.....	80
• Convention Center Map	Back Cover
• Exhibit Hall A Map.....	Inside Back Cover
• Hilton Hotel Map	81
• Marriott Hotel Map.....	82
• Restaurants Map & Listing.....	84-85
• Sheraton Park Hotel Map	83
O.R.E. Programs	70-72
O.R.E. Staff	68-69
O.R.E. Staff Booth Schedule	70
Speaker Index.....	6
Weekend Schedule	Inside Front Cover
Welcome	
Message from Archbishop Gomez.....	2
Message from Bishop Vann	3
Message from the O.R.E. Director.....	4

SECCIÓN EN ESPAÑOL

Horario del Congreso.....	30
Información.....	33
Mensaje del Arzobispo Gomez	31
Mensaje del Director de la O.R.E.	32
Programas de la O.R.E.	70-72

TALLERES DEL CONGRESO

Viernes, 24 de febrero – Sesiones 1-3.....	34
Sábado, 25 de febrero – Sesiones 4-6.....	35
Domingo, 26 de febrero – Sesiones 7-8....	36

WORSHIP AIDS – ARENA:

<u>Friday</u>	
Opening Ceremony & Welcome <i>begins</i>	37
Preservation of Peace & Justice in the African-American Tradition <i>begins</i>	40
<u>Saturday</u>	
Morning Praise <i>begins</i>	46
Immigrants, Exiles, Refugees (English) Liturgy <i>begins</i>	49
<u>Sunday</u>	
Closing Liturgy <i>begins</i>	57
Congress Theme Song	65

WORKSHOP ROOM LOCATIONS

Period 1 – Friday, February 24	12
Period 2 – Friday.....	13
Period 3 – Friday.....	14
Period 4 – Saturday, February 25	19
Period 5 – Saturday	20
Period 6 – Saturday	21
Period 7 – Sunday, February 26	25
Period 8 – Sunday	26

*Recorded workshops indicated by * and 🎧*

SPECIAL EVENTS

Friday	Archbishop Gomez Online Chat
Friday	Film Showcase 2017
Saturday	Sacred Illuminations 2017
Saturday	Young Adult Liturgy & Dance
Sunday.....	Morning Rosary
Sunday.....	Souvenir ePostcards

SAVE THE DATE!
Congress 2018 Dates
March 15, 2018 (Youth Day)
& March 16-18, 2018

Archdiocese of Los Angeles

Office of
the Archbishop
(213) 637-7288

3424
Wilshire
Boulevard

Los Angeles
California
90010-2202

Dear Brothers and Sisters in Christ,

Welcome to the 2017 Religious Education Congress of the Archdiocese of Los Angeles! I pray that this will be a time of prayer and renewal and a time for growing closer to Jesus Christ in his love.

The theme for this year's Congress is "Embrace Trust." This is the invitation of the Gospel – our Lord's beautiful invitation to trust in God's loving Providence. "Look at the birds in the sky – they do not sow or reap, they gather nothing into barns, yet your heavenly Father feeds them" (Matt. 6:26).

God will provide! He is in charge of history and he is in charge of our individual lives. That means that we matter to God. Each one of us.

Jesus has given his life – he has died and rose again – out of love for you. Now he lives with you, walks with you on the journey of your life. To show you the path, to lead you on the mission he gives you as disciples – the mission of service and love.

We need to trust in God's plan for our lives! We need to trust in his Providence and love. And we need to help our brothers and sisters discover God's beautiful plan of God for creation. This is the great message of hope that we are called to teach and proclaim in the Church.

So I pray that this will be a great weekend for you, an excellent opportunity to grow in knowledge of our Catholic faith, as well as love and devotion to the Lord, whom we serve in our daily life, in our work, ministry, family and public life.

I entrust you to the tender care of our Blessed Mother Mary, Our Lady of Providence – may she help us all to walk with confidence on our journey of faith.

Sincerely yours in Christ,

Most Reverend Jose H. Gomez
Archbishop of Los Angeles

Pastoral Regions: [Our Lady of the Angels](#) [San Fernando](#) [San Gabriel](#) [San Pedro](#)

**ROMAN CATHOLIC
DIOCESE of ORANGE**
PASTORAL CENTER
13280 CHAPMAN AVENUE, GARDEN GROVE, CA 92840

January 19, 2017

Dear friends in the Lord,

In the days of January I was at the Anaheim Convention Center for the National Association of Music Merchants. As I was listening to all of the music and seeing many of those involved in music ministry from around the world I was thinking of all of you and how I was looking forward to welcoming all of you back here to Anaheim. So, welcome once again to the Diocese of Orange as we join once again with the Archdiocese of Los Angeles and our many visitors and pilgrims, and so many in ministry who come to join with us these days of the Congress. It is truly an expression of the Universal Church!

Many pilgrims from Orange joined all those present at World Youth Day in Poland this past year. Many who went told me especially of the experience of visiting a museum dedicated to Saint John Paul II, who is a personal hero of mine. In one of the rooms of this museum was a large boat (similar to the one Peter and James may have used when they were fishing on the Sea of Galilee). On this boat were the words "Put out into the deep" or "*Duc in Altum*" (Luke 5:4). These words, which marked the life of Pope John Paul II need to be our words these days as "Missionary Disciples" which is a favorite expression of Pope Francis, which should mark our lives each day of life and mission. These words, and the Gospel for this weekend of "*No man can serve two masters*" (*Matthew 6:24*), invite us to put our whole trust in God. Let us pray for the grace to experience that this weekend, so that we may go forth - put out into the deep once more - with joy and enthusiasm and conviction of the Mission the Lord has called each of us to.

I hope to be around most of the weekend and greet as many as possible personally. Please stop by and visit the booth in the exhibit hall for the Diocese of Orange.

Let us praise the Lord for this weekend, and pray for each other constantly.

Gratefully yours in the Lord,

+ Kevin W. Vann
Most Reverend Kevin W. Vann, J.C.D., D.D.
Bishop of Orange

MOST REVEREND KEVIN W. VANN, J.C.D., D.D.
BISHOP OF ORANGE

VOICE: 714-282-3132 FAX: 714-282-4202 E-MAIL: MBUNOCAO@RCBO.ORG

Archdiocese of Los Angeles

Office of
the Archbishop
(213) 637-7288

3424
Wilshire
Boulevard

Los Angeles
California
90010-2202

Alleluia! Welcome to Congress 2017! Alleluia!

I am very happy to extend to you an invitation to join us for the Los Angeles Religious Education Congress in Anaheim. Every year we are blessed to have so many people come to share their story of faith and be strengthened for the journey.

As human beings, we long for connection with others, a sense that we belong to each other. The greatest obstacle to this, many times, is that we have difficulty trusting others. The theme for this year, "**Embrace Trust**," comes from the readings of the eighth Sunday in Ordinary Time wherein we hear that in all things we must trust in God. Not only are we called to trust in God, but as stewards of God's mysteries, we are called to be found trustworthy (1 Cor. 4:2). How do we navigate this course? How do we protect our hearts from the fears and anxieties that threaten to close them? St. Francis de Sales would say, "We shall steer safely through every storm, so long as our heart is right, our intention fervent, our courage steadfast, and our trust fixed on God."

Come and be guided to deeper trust in God through a variety of workshops, liturgies, entertainment and resources that are offered throughout the weekend. Come and be replenished deep in your spirit and be challenged to live the Gospel by our national and international speakers.

Together with all the many activities, you will find opportunities to encounter God in Sacred Space, in walking the labyrinth, in our art exhibit area as well as the Sacrament of Reconciliation.

As you will recall, a Religious Education Endowment Fund has been established in the Archdiocese of Los Angeles for the ongoing education and formation of Directors of Religious Education, Adult Educators, Young Adults and Youth Ministers. The fund is currently enabling 13 students to pursue a master's degree in Religious Education. Your gift offering of \$32,098 at the 2016 Congress Saturday night liturgies together with registration contributions added \$48,488 to this fund. We thank for your ongoing generosity.

Thank you for your gracious support of the Congress and participation in your communities through ministry. Trust in God's Providence which never fails us! Alleluia!

I look forward to greeting you at the Religious Education Congress 2017.

Sincerely,

Fr. Christopher Bazyouras
Director, Office of Religious Education

Pastoral Regions: Our Lady of the Angels San Fernando San Gabriel San Pedro San

NOTE: Some of our speakers have handouts for their workshops. Not all handouts will be printed, but all are available to download off our Speakers page found online at www.RECongress.org/2017/speakers.htm.

ARCHBISHOP GOMEZ CHAT >

Friday, 10:15-11:00 am – Tech Center
Join us Friday morning at the Tech Center as Los Angeles Archbishop José Gomez conducts his annual live video chat session with students from the Los Angeles Archdiocese – this year with St. Francis of Assisi School in the Siver Lake neighborhood. This event marks the Los Angeles Archbishop’s fifth year online in a video chat!

< LIVE STREAMING IN HALL B

Friday Event only, 8:30-9:30 am – Hall B
You don’t have to fight the Arena crowds to watch Friday morning’s Opening Ceremony & Welcome. Now you can watch the event broadcast live on the screens in Hall B. And don’t forget that you can watch nearly all Arena events broadcast live all weekend long at www.RECongress.org/LIVE. And find some past Congress moments on our channel at www.youtube.com/RECongress.

< FILM SHOWCASE 2017

Friday, 7:45-9:45 pm – Convention 201
The Film Showcase, in partnership with Loyola Marymount University’s Center for Religion and Spirituality, presents excerpts from a number of narrative feature films, shorts, documentaries, experimental and animated films, whose thematic elements are grounded in Catholic social teaching, justice, ministry, spirituality and theology. Filmmakers will be present to meet with audience members

FRIDAY EVENING CONCERT >

Friday, 8:00 pm – Arena
“With Gratitude: An Evening Celebrating the Liturgical Music of David Haas, Marty Haugen & Michael Joncas”
This evening concert will mark the last time Michael, David and Marty will appear and sing together as a trio. Join them to celebrate this collaborative and ministerial friendship that has lasted over 30 years.

< SATURDAY KEYNOTES

English: Saturday, 7:50 am – Arena
Español: Sábado, 7:50 am – Sala B
This year we change our format to present two Keynotes on Saturday, both at the same time, at 8:30 am – one in English in the Arena with Msgr. Ray East (left) and one in Spanish in Hall B with Archbishop Gustavo Garcia-Siller, MSPS (right).

SATURDAY CONCERT >

Saturday, 8:00 pm – Arena
“A Celebration Concert of Peace”
– Presented by OCP Artists
Join us as we celebrate the peace that is offered to us in Christ Jesus. At this celebration concert, we rejoice in the peace that has been planted deep within our hearts at our baptism. Together, we will sing and pray that peace will flow forth from our heart into the world.

< SACRED SPACE

Thursday thru Sunday – Convention 304
In response to Pope Francis’ encyclical, *Laudato Si’* (On Care for Our Common Home), our third-floor Sacred Space offers an experience of prayer through a multimedia art exhibit in which we are invited to connect our faith with Mother Earth and, at the same time, with one another.

ART EXHIBIT >

Friday through Sunday – Arena Lobby
Catholic Relief Services invites you to take a meditative photo-journey around the world to the ground zeros of the most pressing humanitarian emergencies of our day. Come gaze upon the faces of the families that are served by the Catholic community in the United States and be witness to a world filled with great need and great love.

< CONGRESS SOUVENIRS

Friday through Sunday – Hall A
Don’t leave Congress without getting your souvenir mementos. Find pins, pens, pads, buttons and more at the Information/Souvenir booth located at the center of Hall A.

SPEAKER INDEX

Aguilera-Titus, Alejandro .. 1-51*, 4-52*
 Aguilera-Titus, Alejandro .. 1-52*, 4-52*
 Alarcón, Fr. Carlos..... 5-53*
 Alcántara, Rev. Rogelio 5-52*, 8-52*
 Aljentera, Clarissa 2-03, 6-02
 Allen Jr., John 5-02*, 7-01*
 Alonso, Tony 1-03, 5-01,
 7-02
 Amore, Dr. Mary 5-03*, 8-02*
 Anderle, Donna..... 5-05*
 Angotti, John..... 5-11*
 Angulo, Katherine..... 6-52*, 8-53*
 Anslinger, Leisa 2-04*, 5-04*
 Arévalo, Elsy..... 3-52*
 Ash, Laura 2-06*
 Bagladi, Lisa Ferlita..... 1-53*
 Barron, Bishop Robert..... 3-01
 Bazyouros, Joseph 3-03*
 Beckman, Betsey..... 2-06*
 Binz, Stephen 6-03*, 7-03*
 Bondi, Renée 3-04*
 Boyle, Fr. Gregory 2-05*
 Bryant, Sr. Kathleen..... 3-05*
 Burgaleta, Rev. Claudio..... 3-51*, 5-06*
 Burke, Theresa 5-07*, 8-03*
 Burland, John 1-04*, 4-02*
 Burton, Fr. William 3-06*, 7-04*
 Bustos Lopez, Rev. Javier 3-07*, 4-53*
 Cabarrús, Dr. Carlos 2-52*, 6-53*
 Cano Valero, Julia 2-53*, 6-51*
 Carotta, Dr. Michael..... 6-04*, 8-04*
 Carrillo Velásquez, Carlos 7-52*
 Chairez, Rita..... 5-54*, 8-05*
 Chinn, Andrew 2-07*, 7-05*
 Ciccirelli, Joellyn 3-25*
 Clarke, Fr. James 2-08*, 7-53*
 Coloroso, Barbara 2-09*, 4-03*
 Cortés, Sr. Ondina 5-55*, 8-54*
 Cotter, Jeanne 1-03, 5-01,
 8-06
 Cusick, Fr. John..... 1-05*, 6-05*
 Deck, Rev. Allan Figueroa 3-53*, 4-14*
 Dees, Jared 3-08*
 DeLeon, Roy..... 6-06*, 8-07*
 DeLorenzo, Leonard..... 2-10*, 6-07*
 De Silva, Chris..... 5-01
 Díaz, Iván 2-54*, 8-55*
 DiPaolo, Michael..... 6-08*
 Do, Sr. Vuong 5-70*
 Ductram, Peter 1-54*, 5-09*
 Dwyer, Fr. Dave 7-06
 Dysinger, Fr. Luke..... 2-11*
 Early Childhood Board, 5-10*
 East, Msgr. Raymond 4-09*, **Key**,
 7-07*
 East, Tom..... 3-09*, 5-12*
 Elias-Juarez, Dr. Marco 3-54*, 7-54*
 Ellair, Steven..... 3-10*, 7-09*
 Encarnacion, Catherine..... 1-55*, 4-54*
 Espín, Dr. Orlando 5-51*, 7-55*
 Feduccia Jr., Robert 2-12*
 Félix-Rivera, Sr. Karla..... 7-56*
 Fernández, Santiago 2-55*
 Fields, David..... 3-11*
 Fish, Fr. Michael 1-07, 4-04
 Fitzmaurice, Arthur 2-13*, 6-09*
 Flaherty, John 6-10*
 Flecha, Rev. José-Román 2-51*, 6-54*
 Florian, Amy..... 3-12*, 6-11*
 Foley, Fr. Edward..... 1-08, 5-11*,
 7-08*
 Fragomeni, Fr. Richard..... 1-09*, 6-12*

Workshops are designated by two numbers separated by a dash. The single digit indicates the period; the number after the dash is the workshop number. Workshop numbers -01 to -30 are in English; -50 to -60 are in Spanish; and -70 is in Vietnamese.

Asterisks (*) and the headphone symbol (🎧) indicate recorded workshops. "Key" indicates a Saturday Keynote.

Frawley-Mangan, Anne..... 3-16*
 Friedt, Dan..... 1-10*, 5-13*
 Gaillardetz, Dr. Richard 1-11*, 6-13*
 Galea, Fr. Rob 2-14*, 5-01,
 7-10*
 Galipeau, Dr. Jerry..... 1-12*, 4-05*
 Garcia-Siller, Abp. Gustavo. 2-56*, **Key**
 Gittins, Anthony 2-15*, 5-14*
 Gordon, Dr. Greer 5-15, 8-08
 Groome, Dr. Thomas 3-13*, 6-14*
 Grzona, Ricardo 1-56*, 6-55*
 Guerra, Rev. Walter 3-55*, 6-56*
 Haas, David..... 4-06
 Hart, Mark..... 1-13*
 Hart, Sarah..... 5-16*, 8-10*
 Haugen, Marty 6-15
 Heidland, Sr. Miriam 4-07*, 8-09*
 Hershey, Rev. Terry 1-14*, 4-08*
 Hess, Lorraine 7-08*
 Hidalgo, Miriam 1-57*
 Horan, Rev. Daniel 5-17*, 8-01*
 Hurd, Bob 7-11*
 Jansen, ValLimar 3-19*, 4-09*,
 8-10*
 Jiménez, Rev. Manuel 2-57*, 5-56*
 Joseph, Satish 1-15*, 4-10*
 Just, Fr. Felix 4-11*
 Kendzia, Tom 8-11*
 Kernion, Anne Kertz..... 7-12*
 Kheriaty, Aaron 2-11*
 Knowles, Jim 8-12*
 Landy, Thomas 4-12*, 7-13*
 Lavoie, Abp. Sylvain 5-18*, 8-13*
 Lawton, Liam 5-01
 Leal, Douglas..... 3-14*, 7-14*
 Leonard, Fr. Richard..... 3-15, 7-15
 Lombardi, Dr. Josephine... 5-19*, 7-16*
 Lotker, Rabbi Michael..... 1-16*
 Macalintal, Diana 4-13*, 7-17*
 Mallon, Fr. James 1-02*, 2-02*,
 3-02*
 Mangan, Michael 3-16*, 7-18*
 Manibusan, Jesse..... 3-17*
 Marchese, Dr. Veronica ... 2-16*
 Marklin, Martin 6-10*
 Massingale, Fr. Bryan..... 2-01*, 4-09*,
 6-09*
 Mateo, Sr. Hilda..... 4-55*, 8-51*
 Matovina, Dr. Timothy..... 4-51*, 6-16*
 McCarty, Robert..... 6-17*, 7-19*
 McCormack, Sr. Patricia... 3-18*, 5-20*
 McCorquodale, Charlotte.. 4-15*, 7-20*
 McGrath, Bro. Michael..... 2-17*
 McKenna, Dr. Megan..... 2-18*, 4-16*
 Medina, Dr. Jose..... 7-57*
 Miles, Ted 3-19*

Molina, Amalia 5-54*, 8-05*
 Moreno, Rafael 3-56
 Mullen, Fr. J. Patrick..... 2-19*, 6-18*
 Narro, Victor 8-56*
 Neeley, Rev. Peter..... 6-19*, 7-51*
 Nguyen, Archbp. Linh Chi. 2-70*, 7-70*
 Nguyen, Fr. Truc..... 1-70*
 Nuzzi, Fr. Ronald..... 6-20, 8-14
 Ocegueda, María Elena... 3-57*, 4-56*
 O'Connell, Bishop David... 5-57*
 O'Flaherty, Peggy 3-20*, 5-21*
 Ospino, Hosffman 4-51*, 6-16*
 Paprocki, Joe..... 6-21*, 8-15*
 Paradise, Jo Ann 8-16*
 Patin, Mike..... 1-17*
 Petitfils, Roy..... 3-21*
 Pham, Fr. Thinh Duc..... 4-70*, 8-70*
 Phong, Bro. Fortunat 3-70*, 6-70*
 Plascencia, Javier..... 5-53*
 Ponnet, Fr. Chris..... 2-13*, 7-21*
 Prejean McGrady, Katie.... 1-18*
 Prendergast, Sr. Edith 3-22*
 Reid, Sr. Barbara 4-17*, 6-57*
 Ricard, Fr. R. Tony 6-01*, 7-23*
 Rickard, Sr. Theresa..... 6-22*, 8-17*
 Rodríguez, Rev. Domingo 1-58*, 4-57*
 Rolheiser, Rev. Ronald 1-01*, 6-23*
 Romero, Mario 4-58*, 8-57*
 Rose, Danielle 2-20
 Rubalcava, Pedro 1-53*, 8-18*
 Ruiz, Msgr. Lucio 5-58*, 8-58*
 Saju, Lic. Juan Pablo..... 1-59*, 5-59*
 Scally, Anna 1-19*, 8-19*
 Schmitz, Fr. Michael 2-21*, 4-18*
 Sedano, Maruja 2-58*
 Sharp, Sr. Tracey..... 1-20*
 Shawver, Rosie Chinaea ... 2-22*
 Shriver, Mark 7-22*
 Siller, Rev. Clodomiro 1-60*, 7-58*
 Simon Jr., William 4-19*
 Smith-Christopher, Daniel 5-22*, 8-20*
 Spitzer, Fr. Robert..... 3-23*, 5-23*
 Sri, Dr. Edward 3-24, 5-24
 Stanz, Julianne 3-25*, 5-25*
 Stegman, Thomas 1-21*, 4-20*
 Sullivan, Sr. Maureen 4-21*, 8-21*
 Theisen, Michael 6-24*, 7-24*
 Tighe, Bishop Paul 1-22*, 8-22*
 Tobar, Dr. Dora 5-60*, 8-59*
 Tooke, Doug 2-23*
 Torres, Fr. Augustino..... 1-51*, 4-59*
 Trujillo, Yunuen 5-53*
 Turner, Rev. Paul..... 1-23*, 2-24*
 Upchurch, Catherine..... 1-24*, 8-23*
 Valenzuela, Victor 3-58*, 5-26*
 Valladares, Sr. Xiskya..... 3-59*, 6-58*
 Van Parys, Dr. Johan..... 4-22*, 7-25*
 Vega, Rev. Richard..... 2-59*, 7-59*
 Walker, Christopher 2-25*, 6-25*
 Wallis, Jim 4-01*, 6-26*
 Wasinski, Greg 1-25*, 3-26*
 Weber, Joan 4-23*, 8-24*
 Wells, David..... 2-26*, 7-26*
 Wells, Matthew 7-26*
 West, John 4-24*
 White, Dr. Joseph 1-26*, 4-25*
 White, C. Vanessa 4-09*, 8-25*
 Wicks, Dr. Robert..... 4-26
 Zechmeister, Dr. Martha... 6-59*, 7-60*

ATTENDANCE NOTICE

By your attendance at this event, you are granting your permission to be filmed, videotaped, audiotaped or photographed by any means and are granting full use of your likeness, voice and words without compensation.

AUDIO RECORDING

Many of the workshop sessions will be recorded with speaker permission (indicated by [*] and 🎧). **Attendee recording in any medium of any workshop or general assembly is NOT permitted.** Audio CDs are available for purchase on site at the CSC Digital Media booth at the east wall in Hall A. Downloadable MP3s are available after Congress. An order form and information can be found on page 27.

CELL PHONES

Out of respect for speakers and other participants, please turn off or silence cell phones during general sessions, liturgies and workshops.

EMERGENCIES

In case of emergency, contact Convention Center personnel or the nearest Congress official wearing a red, white and blue striped ribbon; they are in radio contact and can summon help quickly. For life-threatening situations, please call 9-1-1.

EXHIBIT HALL HOURS

Exhibits are located in Hall A. See pages 91-100 for a listing of exhibitors. Exhibits will be open:

Friday & Saturday: 8:00 am - 5:00 pm
 Sunday: 8:00 am - 3:00 pm

FOOD/CONCESSIONS

The Convention Center offers daily options of food choices in Hall A.

Continental breakfast: 8:00 am - 9:30 am
 Lunch: 11:00 am - 2:00 pm
 Cart concessions: 8:00 am - 5:00 pm

FIRST AID

A First Aid Station for routine health matters is located in the Prefunction area (see map on back cover).

LOST AND FOUND

Lost & Found is located outside of Congress Headquarters, between Hall A and the Arena at AR 1.

PARKING

Day parking is available in the Convention Center parking structures at the rate of \$15 per day with no in-and-out privileges. Additional parking is available at the Disney Toy Story parking lot and at the Anaheim GardenWalk.

RESTAURANT RESERVATIONS

Be sure to show your badge for discounts at some locations. In addition to our listing on pages 84-85, the Restaurant Booth, located in the Prefunction area, has restaurant menus and can help make reservations:
 Friday & Saturday: 10:00 am - 6:00 pm
 Sunday: 10:00 am - 3:00 pm

SPEAKER BOOK SIGNINGS

Authors and musical artists will be available to sign books in the Signing Area (northwest area of Exhibit Hall A). Check the on-site schedule for updated times.

SMOKING

Smoking is not allowed inside the Convention Center.

WATER BOTTLES

This year we wish to join the millions of Catholics who have taken to heart the call of Pope Francis to care for Our Common Home. Therefore, make sure to bring your own reusable drinking container and avoid using the plastic cups placed at the water stations during our Religious Education Congress.

WORKSHOP INFORMATION

NAME BADGES/TICKETS

Congress Name Badges are required to be worn at all times during scheduled events. Tickets are necessary for admittance into all workshops, general sessions and the Exhibit Hall.

SAVING SEATS

It is permissible to save seats up to 10 minutes before a scheduled function begins. After that time, we ask that, in Christian love, you release these seats for others. If any Congress volunteer requests that you release seats that you are saving, please comply with the direction given.

WORKSHOPS

All workshops are ticketed and no one will be admitted to any session without the proper ticket. Any

valid ticket will serve as admission to Arena or Hall B workshops, but these sessions are not open to those without tickets.

Our speakers are generously sharing their time and talents with us. As a special courtesy to them, we ask that you please arrive at the workshop location prior to the scheduled start time. We remind you to please silence or turn off your cell phone.

All sessions will begin on time, and many speakers have asked that no one be admitted after the session has begun. Also, we ask you to avoid, as much as possible, leaving workshops during a presentation. Most of the workshops will have a natural break time when it would be less disruptive to the speaker and to other participants.

Opening Ceremony & Welcome 2016

LITURGIES & PRAYER SERVICES

Eucharistic Liturgies

All liturgies begin at 5:15 pm

RECongress annually offers several Eucharistic Liturgies of different character from which to choose. We invite you to experience a liturgy from among the many cultures presented.

Character	Location	Presider	Music
F1 Celtic	Convention Ballrooms	Bishop David O'Connell	Liam Lawton
F2 Contemplative in the Filipino Tradition	Marriott Grand Ballroom	Rev. Ricky Manalo	Clarissa Martinez
F3 Mass of Healing	Hilton California Ballroom	Rev. Chris Ponnet	Janèt Sullivan Whitaker / Sarah Hart
F4 Preservation of Peace & Justice in the African-American Tradition	Convention Arena	Msgr. Ray East	M. Roger Holland II / Darrell Jackson AACCFE Choir
F5 The Joy of Love – Celebrating Christian Marriage	Marriott Marquis Ballroom	Rev. Luke Dysinger	Psallite (the Collegeville Composers Group)
F6 Spanish	Convention Hall B	Archbishop Christophe Pierre (Archbishop José Gomez)	Lourdes Montgomery / Ivan Diaz / Pedro Rubalcava

Liturgy of the Hours & Prayer Service

Prayer can be the bookends of our Congress days. We gather at the start of the day with celebration and prayer; our day ends with the simple chant song of Taizé prayer.

Event	Location	Presider	Music
P1 Evening Prayer	5:15 pm Convention 303 (3rd floor)	Tony Alonso	John Angotti / Meredith Augustin
P2 Taizé	9:00 pm Convention 303 (3rd floor)	—	David Anderson

FRIDAY SCHEDULE

7:00 am - 3:00 pm

On-site registration &
Program Book Pick-up
(Prefunction area)

8:30 - 9:30 am

Opening Ceremony & Welcome
(Arena / Live streaming in Hall B)

10:00 - 11:30 am

Period 1 Workshops

10:15 - 11:00 am

Archbishop Gomez Online Chat
(Tech Center - Hall A)

11:30 am - 1:00 pm

LUNCH

11:45 am - 12:30 pm

Music (Arena)
– ValLimar Jansen

Music (Hall B)
– Vietnamese Lasallian Youth
Troupe with Tuấn Quốc Lê

1:00 - 2:30 pm

Period 2 Workshops

3:00 - 4:30 pm

Period 3 Workshops

5:15 pm

Eucharistic Liturgies
& Evening Prayer

7:45 - 9:45 pm

Film Showcase 2017
(Convention 201)

8:00 pm

Concert (Arena)
– “With Gratitude”

9:00 pm

Taizé Prayer
(Convention 303)

Registration Hours / Program Book Pick-up

7:00 am - 3:00 pm
(Prefunction area)

Exhibit Hall Hours

8:00 am - 5:00 pm
(Hall A)

Sacred Space

10:00 am - 9:00 pm
(Convention 304)
RECONCILIATION HOURS
11:30 am - 3:30 pm

Multicultural Exhibit

9:00 am - 5:00 pm
(Convention 2nd floor)

Speaker Book Signings

11:30 am - 5:00 pm
(Northwest area, Hall A)

A.A. Meeting

Noon (Marriott) San Diego

OPENING CEREMONY & WELCOME

Arena – Friday, 8:30 am

“EMBRACE TRUST”

We come together in joyful celebration to live out the invitation of the Gospel: to Embrace Trust in God’s loving Providence. Come, let us join our voices in a chorus of praise and gratitude. Our gathering will be graced by the presence and gifts of:

Archbishop José Gomez	Craig Colson	M. Roger Holland II	Rafael Moreno
Fr. Christopher Bazzyouros	Jeanne Cotter	Bob Hurd	Ann Myers
Paulette Smith	Jaime Cortez	Darrell Jackson	Linda Nguyen
Jan Pedroza	Harrison Crenshaw	Frank Jansen	Paul Nguyen
John Flaherty	Iván Díaz	ValLimar Jansen	Kristina Ortega
Tony Alonso	Chris de Silva	Mary Janus	Lorenzo Rangel-Santos
Donna Anderle	Christine Engelfried	Mel Kennedy	John Michael Reyes
David Anderson	Chris Estrella	Kristin Kissell	Pedro Rubalcava
John Angotti	Santiago Fernández	Gaile Krause	Brenda Smith
Ed Archer	Fr. Rob Galea	Liam Lawton	Janet Sullivan-
Meredith Augustin	Noelle Garcia	Rudy López	Whitaker
Betsy Beckman	Estela García-López	Diana Macalintal	Lori True
Anna Betancourt	Dolores Gomez	Michael Mangan	Amanda Vernon
Tom Booth	Laura Gomez	Jesse Manibusan	Mark Voris
John Burland	David Haas	Clarissa Martinez	Chris Walker
Helena Buscema	Sarah Hart	Nicole Maseró	John West & the
Karla Carrillo	Marty Haugen	Monica Miller Luther	Valyerno Troupe
Andrew Chinn	Lorraine Hess	Lourdes Montgomery	Rufino Zaragoza

FRIDAY LUNCHTIME ENTERTAINMENT

Arena – 11:45 am - 12:30 pm

VALLIMAR JANSEN: “RUN THE RACE”

Come experience music infused with fire and passion – fun lunchtime entertainment designed to inspire you to celebrate the joy of our faith as you Embrace Trust! Jansen has invited dynamic dancers from the young church and the young-at-heart to accent her songs with dance styles from house to Hip Hop, Rock to Afro-Cuban. Make sure to eat quickly and work off those calories as you “dance like no one is watching!”

Hall B – 11:45 am - 12:30 pm

VIETNAMESE LASALLIAN YOUTH TROUPE WITH TUẤN QUỐC LÊ

Feel the drumming and watch the colorful steps of this youth group from San Jose, led by Bro. Fortunat Phong. Vocalist Tuan Le will be joining them this year, sharing bilingual (Vietnamese/English) songs.

FILM SHOWCASE 2017

Convention 201 – 7:45 - 9:45 pm

The Film Showcase, in partnership with Loyola Marymount University’s Center for Religion and Spirituality, presents excerpts from a number of narrative feature films, shorts and documentaries whose thematic elements are grounded in Catholic social teaching, justice, ministry, spirituality and theology.

EVENING CONCERT

Arena – 8:00 pm

“With Gratitude: An Evening Celebrating the Liturgical Music of David Haas, Marty Haugen & Michael Joncas”

Celebrate an evening of sung prayer – featuring classic favorites like “Shepherd Me, O God,” “You Are Mine” and “On Eagle’s Wings,” along with newly composed pieces. This event will mark the last time Michael, David and Marty will appear and sing together as a trio – a collaborative and ministerial friendship of over 30 years, that has gifted praying assemblies around the world with songs that have enriched the faith of believers.

TECHNOLOGY CENTER IN HALL A

updates: www.RECongress.org/2017/tech.htm

The RECongress Technology Center, located in the center of Exhibit Hall A under the “Computer Demonstration” banner, highlights web-based programs and internet and social media resources that would be of interest to our Congress attendees. Drop by to see the latest in our exhibitors’ online products and resources and find a schedule and links online at www.RECongress.org/2017/tech.htm.

10:15 - 11:00 am	Archbishop Gomez Online – The Archbishop conducts an online video chat with Los Angeles archdiocesan students from St. Francis of Assisi School in the Silver Lake area of Los Angeles.
11:00 - 11:30 am	Gradelink – Lesson Plans and Gradebooks: An online marriage made in heaven. Stop by to watch a demo of the school management solutions from Gradelink.
11:30 - 12:00 pm	Online Learning (OLALA) – Stop by for a sneak peek at some of the interactive online courses that serve our students, staff and volunteers across the Archdiocese.
12:00 - 12:30 pm	JS Paluch / OneParish – Come learn more about the OneParish mobile app, free for use by all and available as a free download on the App Store or Google Play for iPhone or Android.
12:30 - 1:00 pm	Online Learning (OLALA) – See how our Virtual Learning Community on Yammer can help you connect with people across the Archdiocese, giving you a platform to collaborate and share.
1:00 - 1:30 pm	ADLA Fingerprinting – How the Volunteer Information Personnel Network (VPIN) works in Fingerprinting and Safeguard the Children for the Archdiocese of Los Angeles.
1:30 - 2:00 pm	Gradelink – Boost school enrollment sky high! Move your registration process to the cloud. Stop by to watch a demo of the school management solutions from Gradelink.
2:00 - 2:30 pm	ADLA Fingerprinting – How the Volunteer Information Personnel Network (VPIN) works in Fingerprinting and Safeguard the Children for the Archdiocese of Los Angeles.
2:30 - 3:00 pm	RECongress updates

SPEAKER BOOK SIGNINGS IN HALL A

updates: www.RECongress.org/2017/signing.htm

Congress speakers have scheduled times to sign their books at the Signing Area, located in the the northwest area of Hall A. Check the posted schedule for any updates to times and table numbers.

FOLLOWING PERIOD 1 (about 11:30 am)

AUTHOR	PUBLISHER	TABLE
Dr. Richard Gaillardetz	Liturgical Press/Paulist Press	D
Fr. James Mallon	Twenty-Third Publications	E
Rabbi Michael Lotker	Paulist Press Book Center	F
Rev. Ronald Rolheiser	Paulist Press Book Center	G
Thomas Stegman, SJ	Paulist Press Book Center	H
Fr. Tony Ricard	KnightTime Ministries	K

FOLLOWING PERIOD 2 (about 2:30 pm)

AUTHOR	PUBLISHER	TABLE
Katie Prejean McGrady	Ave Maria Press	D
Dr. Leonard DeLorenzo	Ave Maria Press	E
David Wells	Twenty-Third Publications	F

FOLLOWING PERIOD 2 (continued)

AUTHOR	PUBLISHER	TABLE
Fr. James Clarke	Paulist Press Book Center	G
Fr. Gregory Boyle, SJ	Homeboy Industries	H
Barbara Coloroso	Paulist Press Book Center	I
Fr. José-Román Flecha	Self-published	J
Fr. Tony Ricard	KnightTime Ministries	K

FOLLOWING PERIOD 3 (about 4:30 pm)

AUTHOR	PUBLISHER	TABLE
Renée Bondi	Paulist Press Book Center	A
Greg Wasinski	Paulist Press Book Center	C
Bishop Robert Barron	Word on Fire Catholic Ministries	D
Sr. Patricia McCormack	Twenty-Third Publications	F
Fr. Richard Leonard, SJ	Paulist Press Book Center	G
Fr. Robert Spitzer, PhD	Magis Center	I
Fr. Tony Ricard	KnightTime Ministries	K

PERFORMANCE STAGE IN HALL A

updates: www.RECongress.org/2017/entertainment.htm

Our Performance Stage, located in the southeast area of Exhibit Hall A, showcases live music from among the many talented artists at RECongress. Find the latest updates and changes to the schedule on site. Scheduled times of performances are:

TIME	PERFORMERS
10:00 am	Danielle Rose Hesley
10:30 am	Lorraine Hess
11:00 am	Craig Colson
11:30 am	Annette Hills
12:00 pm	Mel Kennedy
12:30 pm	Katrina Rae
1:00 pm	Mikey Needleman

Friday, February 24, 2017

A.A. MEETING

Marriott San Diego – Daily, noon

Come to an open lunchtime meeting for Alcoholics Anonymous (A.A.) men and women to share their experiences.

ARCHBISHOP CHAT >

Tech Center – Hall A, 10:15 - 11:00 am

Come watch Los Angeles Archbishop José Gomez in a live video chat from Congress with students from St. Francis of Assisi School in the Silver Lake area of Los Angeles. Then check later to view the session online at www.RECongress.org/chat.

ART EXHIBIT >

Grand Arena Lobby – Friday through Sunday

Catholic Relief Services invites you to take a meditative photo-journey around the world to the ground zeros of the most pressing humanitarian emergencies of our day. Come gaze upon the faces of the families that are served by the Catholic community in the United States and be witness to a world filled with great need and great love.

SACRED SPACE >

Convention 304, 10:00 am - 3:30 pm
Reconciliation Hours: 11:30 am - 3:30 pm

Experience the labyrinth, meditative music, the Sacrament of Reconciliation, and this year, a prayer experience through multimedia art drawn from Pope Francis' encyclical, *Laudato Si* (On Care for Our Common Home), in which we are invited to connect our faith with Mother Earth and, at the same time, with one another.

MULTICULTURAL EXHIBIT >

Convention Lobby 2nd floor – 9:00 am - 5:00 pm

Find a variety of cultural and religious artifacts, expressions of faith and religious piety practices, stories of saints and martyrs, and a plethora of items from the cultures of Native America, Central and South America, Europe, Africa/African-American and Asia.

UNWIND DURING CONGRESS

Hall A Prefunction Area – 10:00 am - 4:30 pm

Renew your spirit and take a break from the bustle of Congress with a chair massage that relieves tension and relaxes the mind. Visit our Chair Massage area in the Prefunction Area of Hall A. The cost is \$1 per minute.

HALL A EVENTS >

Friday through Sunday

Don't miss any of the activities going on in Exhibit Hall A – including "Busted Halo" live broadcasts (pictured); speaker book signings; musical artists on the new Performance Stage; and Archbishop José Gomez conducting his annual video chat; and more!

WORKSHOP	AUDIO	LOCATION
1-01 Trust as Living Out of a Blessed Consciousness – Living In Trust as Jesus Did - Rev. Ronald Rolheiser	🎧	(Convention) Arena
1-02 PARISH LEADERSHIP TRACK: Divine Renovation: Developing Parish Leadership for the Sake of Mission - Fr. James Mallon	🎧	(Convention) 204 AB
1-03 Eucharist: Broken Open in Everyday Life - Tony Alonso & Jeanne Cotter	—	(Convention) 303
1-04 Music for Celebrating Reconciliation and Eucharist with Children - John Burland	🎧	(Convention) Ballroom C
1-05 Taking a Peek Inside the Door of a Catholic Home, Apartment or Condo - Fr. John Cusick	🎧	(Marriott) Grand Salon F
1-06 Aligning Responses to Bullying with Catholic Schools - Frank DiLallo	—	CANCELED
1-07 The Child and the Heart - Fr. Michael Fish	—	(Convention) 201 ABC
1-08 A Word That Will Rouse Them - Fr. Edward Foley	—	(Sheraton) Plaza
1-09 The Denial of Death and Dying with Christ: What Do They Have in Common? - Fr. Richard Fragomeni	🎧	(Sheraton) Park
1-10 Catholic Students, Leadership and a Social Justice Attitude - Dan Friedt	🎧	(Sheraton) Palm
1-11 Pope Francis and the Emergence of a Truly Pastoral Magisterium - Dr. Richard Gaillardetz	🎧	(Convention) 208
1-12 Intentional Discipleship and the RCIA - Dr. Jerry Galipeau	🎧	(Convention) 209
1-13 Over Bored? Five Keys to a More Vibrant Parish Community - Mark Hart	🎧	(Convention) Ballroom DE
1-14 Stop. Look. Listen: An Invitation to Pay Attention Every Single Day - Rev. Terry Hershey	🎧	(Convention) Ballroom AB
1-15 Discipleship: A Vision for Individual and Community Living - Satish Joseph	🎧	(Convention) 211
1-16 What Every Serious Christian Should Know About Judaism - Rabbi Michael Lotker	🎧	(Marriott) Marquis Northeast
1-17 Revisioning the New - Mike Patin	🎧	(Marriott) Grand Salon E
1-18 Reaching the In-Betweens: Young Adult Ministry in Our Church - Katie Prejean McGrady	🎧	(Convention) 206
1-19 Same Lord, New Soundtrack: Their Music Is Telling Us What They Are Going Through ... Are You Listening? - Anna Scally	🎧	(Sheraton) Garden
1-20 Blessed but Broken? Marriage, Divorce and the Catholic Annulment Process - Sr. Tracey Sharp	🎧	(Convention) 212
1-21 St. Paul's Practical and Relevant Spirituality - Thomas Stegman	🎧	(Convention) 202
1-22 The Church and Digital Culture: Sharing Good News - Bishop Paul Tighe	🎧	(Marriott) Orange County
1-23 What's New About Catholic Weddings? - Rev. Paul Turner	🎧	(Convention) 213
1-24 Reading and Living the Scriptures - Catherine "Cackie" Upchurch	🎧	(Convention) 205
1-25 Ministry, Inc. - Greg Wasinski	🎧	(Convention) 201 D
1-26 Early Childhood Catechesis – Why It's Important and Six Steps for Success - Dr. Joseph White	🎧	(Convention) 207 ABC
1-70 Vietnamese Workshop (Pope Francis Affirms Doctrinal Teaching on the Family & Embraces Trust in Pastoral Outreach) - Fr. Truc Nguyen	🎧	(Convention) 203

Remember to take the Congress Survey at www.RECongress.org/survey

WORKSHOP	AUDIO	LOCATION
2-01 Conscience and Adult Conscience Formation - Fr. Bryan Massingale	🎧	(Convention) Arena
2-02 PARISH LEADERSHIP TRACK: Divine Renovation: Developing Parish Leadership for the Sake of Mission - Fr. James Mallon	🎧	(Convention) 204 AB
2-03 Lord, Help Me Find the Words - Clarissa Valbuena Aljentera	—	(Marriott) Orange County
2-04 The Difference Talent Makes - Leisa Anslinger	🎧	(Convention) 208
2-05 Ennobling: Gang Members Finding Their True Selves in a Community of Tenderness - Fr. Gregory Boyle	🎧	(Marriott) Marquis Center
2-06 A Leap of Faith: Dancing with Mary into Trust - Betsey Beckman & Laura Ash	🎧	(Convention) 204 C
2-07 Proclaim! Songs and Strategies for Teaching, Celebrating and Living the Good News with Elementary Children - Andrew Chinn	🎧	(Convention) Ballroom C
2-08 Living in Trust While Acknowledging Our Fears - Fr. James Clarke	🎧	(Hilton) California C
2-09 Discipline and Punishment: Why One Works and the Other Appears to Work - Barbara Coloroso	🎧	(Convention) Ballroom AB
2-10 Witness: Learning to Tell the Stories of Grace that Illumine Our Lives - Leonard DeLorenzo	🎧	(Convention) 212
2-11 Called to Intimacy: Catholic Sexuality in Troubled Times - Fr. Luke Dysinger & Aaron Kheriaty	🎧	(Convention) 213
2-12 Turning the Tide - Robert Feduccia Jr.	🎧	(Sheraton) Park
2-13 Chastity: Gift, Grace, Fruit - Arthur Fitzmaurice & Fr. Chris Ponnet	🎧	(Hilton) California D
2-14 Suffering, Pain and Joy - Fr. Rob Galea	🎧	(Convention) Ballroom DE
2-15 The Future of the Global Church: Building Intercultural Communities - Anthony Gittins	🎧	(Convention) 207 ABC
2-16 Healthy and Holy Marriages: Effective Parish Marriage Prep and Beyond - Dr. Veronica Marchese	🎧	(Convention) 207 D
2-17 Wise and Holy Women – and a Few Good Men - Bro. Michael O’Neil McGrath	🎧	(Convention) 206
2-18 Trust! Live and Die with Passion and Grace - Dr. Megan McKenna	🎧	(Sheraton) Palm
2-19 “Take Nothing for the Journey”: Pilgrimage in the Bible - Fr. J. Patrick Mullen	🎧	(Marriott) Grand Salon F
2-20 I Thirst for Your Love: A Musical Biography of St. Teresa of Calcutta - Danielle Rose	—	(Convention) 210 ABC
2-21 Discernment 101 - Fr. Michael Schmitz	🎧	(Convention) 211
2-22 Empowered by the Spirit: How College Campus Ministry Influences Parish Life - Rosie Chinae Shawver	🎧	(Clarion) Orangewood
2-23 Middle School: From Maintenance to Mission - Doug Tooke	🎧	(Convention) 201 D
2-24 The Role of the Priest in the RCIA - Rev. Paul Turner	🎧	(Marriott) Elite
2-25 Making Liturgical Rituals Accessible for Children - Christopher Walker	🎧	(Convention) 202
2-26 Beyond the School Gate – Can Catholic Schools Extend the Embrace? - David Wells	🎧	(Convention) 201 ABC
2-70 Vietnamese Workshop (“But Seek First His Kingdom” - Mt. 6:33) - Archbishop Linh Chi Nguyen	🎧	(Convention) 203

Remeber to take the Congress Survey at www.RECongress.org/survey

WORKSHOP	AUDIO	LOCATION
3-01 Catechists, Apologists, Evangelists ... WAKE UP! - Bishop Robert Barron	—	(Convention) Arena
3-02 PARISH LEADERSHIP TRACK: Divine Renovation: Developing Parish Leadership for the Sake of Mission - Fr. James Mallon		(Convention) 204 AB
3-03 I'm Not a Liturgist! How Do I Prepare a Liturgy? - Joseph Bazyouros		(Convention) 209
3-04 Breaking Through the Wall - Renée Bondi		(Convention) 203
3-05 Embracing Trust with a Woman's Heart - Sr. Kathleen Bryant		(Sheraton) Plaza
3-06 Where in the World? Biblical Geography and its Significance for Bible Study - Fr. William Burton		(Convention) 201 ABC
3-07 "Into Your Hands I Commit My Spirit" – the Dignity of Physical Death - Very Rev. Javier Bustos Lopez		(Convention) 205
3-08 Empowering Parents as Disciples and Teachers - Jared Dees		(Convention) 210 D
3-09 Ministry with Gen Z – There's an App for That! - Tom East		(Clarion) Orangewood
3-10 Bringing the Bible to Life for Children! - Steven Ellair		(Convention) Ballroom DE
3-11 Fulfilling Our Christian Responsibility: Serving Those in Need - David Fields		(Hilton) Huntington
3-12 Dementia: What You Need to Know - Amy Florian		(Marriott) Grand Salon E
3-13 Hungers of the Heart: A "Catholic" Response - Dr. Thomas Groome		(Convention) 213
3-14 Stop Reading and Start Proclaiming! Bringing Scripture to Life - Douglas Leal		(Convention) 208
3-15 God at the Movies - Fr. Richard Leonard	—	(Hilton) California C
3-16 Let the Children Come: Preparing and Celebrating Family-friendly Liturgies - Michael Mangan & Anne Frawley-Mangan		(Convention) Ballroom C
3-17 Making Time for the Sacred - Jesse Manibusan		(Sheraton) Park
3-18 Shifting Parents from the Parking Lot to Participation - Sr. Patricia McCormack		(Hilton) California AB
3-19 A New Solidarity: A Spirituality for Caring for Our Common Home - Ted Miles & ValLimar Jansen		(Convention) 303
3-20 Using Smartphone Technology to REACH All of Your Parishioners - Peggy O'Flaherty		(Convention) 212
3-21 Healing Dialogue with Teens Who Don't Believe in God - Roy Petitfils		(Convention) 210 ABC
3-22 "Still We Rise": Living and Leading with Trust in Seasons of Dark and Light - Sr. Edith Prendergast		(Marriott) Marquis Center
3-23 The Redemptive Power of Suffering - Fr. Robert Spitzer		(Hilton) California D
3-24 The Rosary in Scripture: Biblical Reflections on the 20 Mysteries - Dr. Edward Sri	—	(Marriott) Elite
3-25 How to Embrace the Use of Children's Books for Catechesis - Julianne Stanz & Joellyn Ciccirelli		(Convention) 207 ABC
3-26 Unconditionally: Finding Jesus in the Eucharist - Greg Wasinski		(Convention) 202
3-70 Vietnamese Workshop (A New Revolution in Our Catechetical Class) - Bro. Fortunat Phong		(Convention) 206

Remember to take the Congress Survey at www.RECongress.org/survey

SATURDAY @ CONGRESS

Exhibit Hall A

Schedule

EUCHARISTIC LITURGIES & PRAYER SERVICES

Eucharistic Liturgies		All liturgies begin at 5:15 pm		
Character	Location	Presider (Concelebrant)	Music	
S1 Care of the Earth in the Hawaiian Tradition	Convention Ballrooms (3rd)	Rev. Alapaki Kim	Lori True	
S2 Immigrants, Exiles, Refugees (English)	Convention Arena	Bishop Robert McElroy (Archbishop José Gomez)	Jaime Cortez / Bob Hurd	
S3 Inmigrantes, Exiliados, Refugiados (Spanish)	Convention Hall B	Bishop Gerald Barnes	Rafael Moreno / Dolores Gomez	
S4 Maronite Divine Liturgy	Convention 210 (2nd floor)	Bishop Elias Abdallah Zaidan	Maronite Community	
S5 Vietnamese	Marriott Grand Ballroom	Archbishop Linh Chi Nguyen	Paul Nguyen / Bao Nguyen / Bro. Rufino Zaragoza, OFM	
S6 Young Adult	Marriott Marquis Ballroom	Rev. Dave Dwyer	Craig Colson / Chris Estrella	

Saturday Prayer Services

New this year, there are two Morning Praise events – one offered in English (Arena) and one in Spanish (Hall B). Gather again at the end the day with prayer at our vespers (Latin for “evening”) service to close out the day.

Character	Location	Presider	Music
P3 Morning Praise (7:50 am)	English - Convention Arena	—	Ken Canedo
P4 Alabanza matutina (7:50)	Spanish - Convention Hall B	—	Pedro Rubalcava
P5 Evening Prayer (5:15 pm)	Convention 303 (3rd floor)	Michelle Youssef	Jeanne Cotter / Chris de Silva

SATURDAY SCHEDULE

7:30 am - 2:30 pm

On-site registration &
Program Book Pick-up
(Prefunction area)

7:50 am

Morning Praise - English
(Arena)
Alabanza matutina - Spanish
(Hall B)

8:30 am

English Keynote (Arena)
– Msgr. Ray East
Spanish Keynote (Hall B)
– Archbishop Gustavo
Garcia-Siller, MSPS

10:00 - 11:30 am

Period 4 Workshops

11:30 am - 1:00 pm

LUNCH

11:45 am - 12:30 pm

Music (Arena)
– Rubalcava, Lopez,
Garcia-Lopez, Diaz & Perez
Music (Hall B)
– Craig Colson & Friends

1:00 - 2:30 pm

Period 5 Workshops

3:00 - 4:30 pm

Period 6 Workshops

5:15 pm

Eucharistic Liturgies
& Prayer Service

8:00 pm

Concert (Arena)
– “A Celebration Concert of Peace”

8:30 pm

Sacred Illuminations 2017
(Convention 213)

9:00 pm - midnight

Young Adult Dance
(Marriott Marquis)

Registration Hours / Program Book Pick-up

7:30 am - 2:30 pm
(Prefunction area)

Exhibit Hall Hours

8:00 am - 5:00 pm
(Hall A)

Sacred Space

10:00 am - 9:00 pm
(Convention 304)
RECONCILIATION HOURS
11:30 am - 2:30 pm

Speaker Book Signings

11:30 am - 5:00 pm
(Northwest area, Hall A)

SATURDAY MORNING PRAISE

English: Arena – 7:50 am

Spanish: Hall B – 7:50 am

Join us in opening the new day with prayer and praise as representatives from Catholic Relief Services and music artists from Oregon Catholic Press lead us through song and Scripture to embrace trust and solidarity on a global scale. Come and give praise and thanks to the God who holds the world in his hands.

SATURDAY KEYNOTES

ENGLISH: MSGR. RAYMOND G. EAST

Arena – 8:30 am

Topic: “Embracing Trust”

Hall B – 8:30 am

SPANISH: ARZOBISPO GUSTAVO GARCIA-SILLER, MSPS

Topic: ¡Confía!”

SATURDAY LUNCHTIME ENTERTAINMENT

Arena – 11:45 am - 12:30 pm

PEDRO RUBALCAVA, RUDY LOPEZ, ESTELA GARCIA-LOPEZ, IVAN DIAZ & MARIO PEREZ

“Sing the Gospel of Joy / Cantemos la Alegría del Evangelio”

“The joy of the Gospel fills the hearts and lives of all who encounter Jesus,” states Pope Francis’ *Evangelii Gaudium*. Let us join hearts and voices to proclaim the Good News in songs of thanks and praise.

“La alegría del Evangelio llena el corazón y la vida entera de los que se encuentran con Jesús,” declara Papa Francisco en la *Evangelii Gaudium*. Unamos corazones y voces para proclamar la Buena Nueva con cantos de gracias y alabanza.

LUNCHTIME ENTERTAINMENT

Hall B – 11:45 am - 12:30 pm

CRAIG COLSON & FRIENDS

Come, nourish your soul! Join WLP artists Craig and Kristen Colson along with John Angotti and Lorraine Hess for a lunchtime concert that will touch your heart and have you singing along.

SATURDAY EVENING CONCERT

Convention Arena – 8:00 pm

“A Celebration Concert of Peace” – Presented by OCP Artists

Join us as we celebrate the peace that is offered to us in Christ Jesus. At this celebration concert, we rejoice in the peace that has been planted deep within our hearts at our baptism. Together, we will sing and pray that peace will flow forth from our heart into the world.

SACRED ILLUMINATIONS 2017

Convention 213 – 8:30 pm

You are invited to *Sacred Illuminations: A mystical choreography of light and sound* incorporating the liturgical and fine art photography and reflections of Sr. Rose Marie Tulacz, SND. Come and pray. Embrace Trust: Believe in, surrender to, and live in the Father’s love for you.

SATURDAY KEYNOTES >

English: Saturday, 8:30 am – Arena
Español: Sábado, 8:30 am – Hall B

After last year's Keynote with Sr. Helen Prejean, we change our format to now present two concurrent Keynotes on Saturday at 8:30 am – one in English in the Arena with Msgr. Ray East and one in Spanish in Hall B with Archbishop Gustavo Garcia-Siller, MSPS.

UNWIND DURING CONGRESS

Hall A Prefunction Area – 10:00 am - 4:30 pm

Renew your spirit and take a break from the bustle of Congress with a chair massage that relieves tension and relaxes the mind. Visit our Chair Massage area in the Prefunction Area of Hall A. The cost is \$1 per minute.

YOUNG ADULT LITURGY >

Marriott Marquis Ballroom – 5:15 pm

Come and worship at this celebration that highlights the gifts of young adults. Paulist priest Fr. David Dwyer, Director of Busted Halo Ministries, will preside at our Young Adult Liturgy, with music led by Craig Colson and Chris Estrella.

YOUNG ADULT DANCE >

Marriott Marquis Ballroom
9:00 pm - 12 midnight

After a full day of workshops, networking and celebrating liturgy, our DJ will mix the beats to keep the party going into the night! All young adults 18 to 39 are welcome. ID required for admission. The cost is \$7 per person.

SACRED SPACE

Convention 304, 10:00 am - 9:00 pm
Reconciliation Hours: 11:30 am - 2:30 pm

Take a respite from the day's events and enter a space dedicated to facilitating a sense of spiritual rejuvenation. Spend time walking the labyrinth, and partake in meditative music or the Sacrament of Reconciliation.

ART EXHIBIT >

Grand Arena Lobby
Friday through Sunday

Catholic Relief Services invites you to take a meditative photo-journey around the world to the ground zeros of the most pressing humanitarian emergencies of our day. Come gaze upon the faces of the families that are served by the Catholic community in the United States and be witness to a world filled with great need and great love.

MULTICULTURAL EXHIBIT >

Convention 2nd floor, 9:00 am - 5:00 pm

Find a variety of cultural and religious artifacts, expressions of faith and religious piety practices, stories of saints and martyrs, and a plethora of items from the cultures of Native America, Central and South America, Europe, Africa/African-American and Asia.

TECHNOLOGY CENTER IN HALL A

updates: www.RECongress.org/2017/tech.htm

The RECongress Technology Center, located in the center of Exhibit Hall A under the “Computer Demonstration” banner, highlights web-based programs and internet and social media resources that would be of interest to our Congress attendees. Drop by to see the latest in our exhibitors’ online products and resources and find a schedule and links online at www.RECongress.org/2017/tech.htm.

- 9:30 - 10:00 am **Gradelink** – Now hear this: Amazing new ways to communicate to your school. Stop by to watch a demo of school management solutions from Gradelink.
- 10:00 - 10:30 am **ADLA Fingerprinting** – How the Volunteer Information Personnel Network (VPIN) works in Fingerprinting and Safeguard the Children for the Archdiocese of Los Angeles.
- 10:30 - 11:00 am **CRS** – Lent is near and it’s time to think outside the bowl with the CRS Rice Bowl app! ¡Traigan la Cuaresma a sus manos con la aplicación de CRS Plato de Arroz!
- 11:00 - 11:30 am **St. Camillus Center** – Fr. Chris Ponnet will focus on the Peace and Justice curriculums of Consistent Life Ethics, the Death Penalty, Health Care and Pax Christi.
- 11:30 - 12:00 pm **Gradelink** – How can we help? Learn about the user-friendly SIS (Student Information System) backed by real people. Stop by to watch a demo of their School Management System.
- 12:00 - 12:30 pm **JS Paluch / OneParish** – Come learn more about the OneParish mobile app, free for use by all and available as a free download on the App Store or Google Play for iPhone or Android.
- 12:30 - 1:00 pm **Friendship Ministries** – TOGETHER is an innovative, online approach to Bible study that supports learners of all abilities as they grow in relationship with God and each other.
- 1:00 - 1:30 pm **ADLA Fingerprinting** – How the Volunteer Information Personnel Network (VPIN) works in Fingerprinting and Safeguard the Children for the Archdiocese of Los Angeles.
- 2:00 - 2:30 pm **CRS** – Lent is near and it’s time to think outside the bowl with the CRS Rice Bowl app! ¡Traigan la Cuaresma a sus manos con la aplicación de CRS Plato de Arroz!

SPEAKER BOOK SIGNINGS IN HALL A

updates: www.RECongress.org/2017/signing.htm

Congress speakers have scheduled times to sign their books at the Signing Area, located in the the northwest area of Hall A. Check the posted schedule for any updates to times and table numbers.

FOLLOWING KEYNOTE (about 9:30 am)

AUTHOR	PUBLISHER	TABLE
Msgr. Ray East		C
Archbishop Garcia-Siller		F

FOLLOWING PERIOD 4 (about 11:30 am)

Barbara Coloroso	Paulist Press Book Center	B
David Haas	Twenty-Third Publications	C
Rev. Thomas Stegman	Paulist Press Book Center	D
Sr. Miriam Heidland	Ave Maria Press	E
Jim Wallis	Paulist Press Book Center	F
William Simon Jr.	Ave Maria Press	G
Dr. Robert Wicks	Franciscan Media	H
Rev. Allan Deck, SJ	Paulist Press Book Center	I
Dr. Timothy Matovina	Ave Maria Press	J
Fr. Tony Ricard	KnightTime Ministries	K

FOLLOWING PERIOD 5 (about 2:30 pm)

AUTHOR	PUBLISHER	TABLE
Archbp. Sylvain Lavoie	Twenty-Third Publications	C
Dr. Josephine Lombardi	Twenty-Third Publications	D
John Allen Jr.	Paulist Press Book Center	F
Dr. Robert Spitzer, SJ	Magis Center	H
Rev. Daniel Horan	Franciscan Media Books	I
Fr. Tony Ricard	KnightTime Ministries	K

FOLLOWING PERIOD 6 (about 4:30 pm)

PUBLISHER	TABLE	
Sr. Theresa Rickard, OP	RENEW International	C
Dr. Richard Gaillardetz	Liturgical Press/Paulist Press	D
Roy DeLeon	Parcalete Press	E
Jim Wallis	Paulist Press Book Center	F
Stephen Binz	Franciscan Media	G
Rev. Ronald Rolheiser	Paulist Press Book Center	H
Rev. José-Román Flecha	Self-published	I
Fr. Tony Ricard	KnightTime Ministries	K

PERFORMANCE STAGE IN HALL A

updates: www.RECongress.org/2017/entertainment.htm

Our Performance Stage, located in the southeast area of Exhibit Hall A, showcases live music from among the many talented artists at RECongress. Find the latest updates and changes to the schedule on site. Scheduled times of performances are:

TIME	PERFORMERS
10:00 am	Andrew Chinn
10:30 am	Noelle Garcia
11:00 am	Lorraine Hess
11:30 am	Annette Hills
12:00 pm	Mel Kennedy
12:30 pm	Katrina Rae
1:00 pm	Michael Mangan

WORKSHOP	AUDIO	LOCATION
4-01 The Bridge to a New America - Jim Wallis	🔊	(Convention) Arena
4-02 Re-energizing Children’s Catechesis Through Song - John Burland	🔊	(Convention) Ballroom C
4-03 The Bully, the Bullied and the Not-So-Innocent Bystander - Barbara Coloroso	🔊	(Marriott) Marquis Northeast
4-04 The Now and the Quest - Fr. Michael Fish	—	(Clarion) Orangewood
4-05 It’s All About Baptism: The Sacrament That Endures - Dr. Jerry Galipeau	🔊	(Convention) 210 ABC
4-06 When I Am Weak, I Am Strong: Singing, Praying and Walking Amid the Mystery of Suffering - David Haas	—	(Convention) 303
4-07 The Transforming Power of Authentic Love - Sr. Miriam James Heidland	🔊	(Sheraton) Plaza
4-08 Born to Dance: Living from the Inside Out - Rev. Terry Hershey	🔊	(Marriott) Marquis Center
4-09 Our Faith Matters: A Candid Discussion About Race - Vallimar Jansen with Msgr. Raymond East, Fr. Bryan Massingale & C. Vanessa White	🔊	(Hilton) California D
4-10 “On Earth as It Is In Heaven” - Satish Joseph	🔊	(Convention) 210 D
4-11 Do Not Be Afraid: Faith as Trust in the Lord! - Fr. Felix Just	🔊	(Marriott) Grand Salon F
4-12 What a Global Catholic Church Looks Like: A Resource for Religious Educators - Thomas Landy	🔊	(Convention) 212
4-13 A Woman’s Place, A Woman’s Work, A Woman’s Call to Ministry - Diana Macalintal	🔊	(Convention) 209
4-14 A New President: In Conflict or Harmony with the Gospels? - Fr. Allan Deck, SJ (originally with Cardinal Roger Mahony)	🔊	(Convention) 201 ABC
4-15 You Can Call Us? Understanding the Up and Coming Post-Millennial Generation of Children & Adolescents - Dr. Charlotte McCorquodale	🔊	(Convention) 206
4-16 Embrace Trust with Both Arms and Heart - Dr. Megan McKenna	🔊	(Sheraton) Palm
4-17 Reading the Scriptures with the Mind, Eyes and Heart of a Woman - Sr. Barbara Reid	🔊	(Hilton) California AB
4-18 Eucharistic Evangelization Like Never Before - Fr. Michael Schmitz	🔊	(Sheraton) Park
4-19 Something’s Happening Here: What Makes Vibrant Catholic Parishes Work - William Simon Jr.	🔊	(Convention) 208
4-20 Challenges and Opportunities of Faith as Presented in the Gospels - Thomas Stegman	🔊	(Convention) 207 ABC
4-21 Oh This Grace Reaching Out for Me – How Can It Be? - Sr. Maureen Sullivan	🔊	(Convention) 202
4-22 Beauty That Saves: Art in Service of Liturgy and Catechesis - Dr. Johan van Parys	🔊	(Convention) 205
4-23 It’s All About Joy – Evangelizing Young Adults - Joan Weber	🔊	(Convention) 211
4-24 Moving with Trusting Hearts and Minds for Grace to Enter from Unlikely Places - John West	🔊	(Convention) 204 C
4-25 Five Ways Psychology Can Inform Catechesis - Dr. Joseph White	🔊	(Marriott) Elite
4-26 Prayer in the Catholic Tradition: Exploring the Other Side of Your Soul - Dr. Robert Wicks	—	(Hilton) California C
4-70 Vietnamese Workshop (Epiclesis: The Role of the Holy Spirit in the Liturgy) - Fr. Thinh Duc Pham	🔊	(Convention) 203

WORKSHOP	AUDIO	LOCATION
5-01 Voices of Angels - Liam Lawton with Tony Alonso, Jeanne Cotter, Chris de Silva & Fr. Rob Galea	—	(Convention) Arena
5-02 The Francis Mission: Progress Report on a Populist Pope and His Historic Reform - John Allen Jr.	🎧	(Marriott) Marquis Center
5-03 Rituals, Symbols and Prayer Services - Dr. Mary Amore	🎧	(Convention) 208
5-04 The Role of Liturgy in Youth Ministry - Leisa Anslinger	🎧	(Convention) 206
5-05 Let Go ... Trust: Music, Movement, Breath Work and Prayer - Donna Anderle	🎧	(Convention) 204 C
5-06 Trusting in God: Helps, Hindrances and Traps - Rev. Claudio Burgaleta	🎧	(Convention) 201 ABC
5-07 Pregnancy Loss and Unresolved Grief - Theresa Burke	🎧	(Convention) 303
5-08 Bullying Out – Formation In - Frank DiLallo	🎧	CANCELED
5-09 Catechesis for Children with Special Needs - Peter Ductram	🎧	(Convention) 210 D
5-10 “But YOU Said ... !” - Early Childhood Board	🎧	(Convention) 213
5-11 Rebalancing the Power: Finding Common Ground Between Lay Minsters and Clergy - Fr. Edward Foley & John Angotti	🎧	(Marriott) Grand Salon F
5-12 A Sower Went Out to Sow: A Spirituality for Young Adults in Ministry - Tom East	🎧	(Marriott) Elite
5-13 Teachers, Transformation and Technology: How Can Teachers Help Their Students Change the World? - Dan Friedt	🎧	(Marriott) Orange County
5-14 Missionary Discipleship as Authentic Christianity - Anthony Gittins	🎧	(Clarion) Orangewood
5-15 In the Midst of the Storm: Grace! - Dr. Greer Gordon	—	(Sheraton) Palm
5-16 Living the Fruit of the Spirit (When We’re All Nuts) - Sarah Hart	🎧	(Convention) 209
5-17 Franciscan Spirituality of Creation - Rev. Daniel Horan	🎧	(Convention) Ballroom DE
5-18 If You’re Green, You Grow! - Archbishop Sylvain Lavoie	🎧	(Convention) 205
5-19 The Storm Before the Calm: Learning to Embrace Trust Using <i>Lectio</i> and <i>Visio Divina</i> - Dr. Josephine Lombardi	🎧	(Convention) Ballroom C
5-20 <i>Being</i> a Catechist vs. <i>Working</i> as a Catechist - Sr. Patricia McCormack	🎧	(Convention) 210 ABC
5-21 Unleash the Spiritual Gifts of Your Parish - Peggy O’Flaherty	🎧	(Convention) 202
5-22 The Dustbowl Bible: Reading the Old Testament Exile in California - Dr. Daniel Smith-Christopher	🎧	(Sheraton) Plaza
5-23 The Culture of Life and Social Justice - Fr. Robert Spitzer	🎧	(Convention) Ballroom AB
5-24 The New Evangelization and the Extraordinary Mission of Our Times - Dr. Edward Sri	—	(Convention) 207 D
5-25 Transformative Adult Faith Formation: The Discipleship Check In - Julianne Stanz	🎧	(Convention) 204 AB
5-26 Five Concrete Ways to Reach Millennials and Their Children - Victor Valenzuela	🎧	(Sheraton) Park
5-70 Vietnamese Workshop (Lead Like Jesus, the Servant Leader) - Sr. Vuong Do	🎧	(Convention) 203

Remember to take the Congress Survey at www.RECongress.org/survey

WORKSHOP	AUDIO	LOCATION
6-01 Say Something ... I'm Giving Up On You! - Fr. R. Tony Ricard		(Convention) Arena
6-02 To Have and to Hold – Let Trust Make Me Bold - Clarissa Valbuena Aljentera	—	(Convention) 212
6-03 The Grand Narrative of Scripture - Stephen Binz		(Convention) 208
6-04 Discipleship and Confirmation: Putting an End to Confirmation as THE END - Dr. Michael Carotta		(Convention) 201 ABC
6-05 Let's Answer Those Tough Catholic Questions - Fr. John Cusick		(Convention) Ballroom DE
6-06 Praying with the Body - Roy DeLeon		(Convention) 204 C
6-07 Art, Literature and the Renewal of the Christian Imagination - Leonard DeLorenzo		(Convention) 211
6-08 The Joy of Love and Marriage - Michael DiPaolo		(Marriott) Elite
6-09 Transgender in the Family: One Bread, One Body - Arthur Fitzmaurice & Fr. Bryan Massingale		(Hilton) California C
6-10 Praised Bee: <i>Laudato Si</i> - John Flaherty & Martin Marklin		(Convention) Ballroom C
6-11 Suicide: Better Understanding & Support for This Incomprehensible Tragedy - Amy Florian		(Marriott) Grand Salon F
6-12 Christianity, Mysticism and the Esoteric: Pathways to the Divine - Fr. Richard Fragomeni		(Hilton) California D
6-13 Wrestling with the Tradition – Why Belonging to a Community of Faith Still Matters - Dr. Richard Gaillardetz		(Sheraton) Palm
6-14 Hopes for the Church of the 21st Century - Dr. Thomas Groome		(Convention) 204 AB
6-15 Singing Truth to Power: Music That Embraces and Empowers Us to Trust in God's Reign - Marty Haugen	—	(Convention) 210 ABC
6-16 The Fifth Encuentro: Historical Roots and Vision for Pastoral Renewal - Dr. Timothy Matovina & Hosffman Ospino		(Convention) 209
6-17 Recalibration: Moving to a Grace-filled Future! - Robert McCarty		(Sheraton) Park
6-18 “And She Ministered to Them”: Women in Mark’s Gospel - Fr. J. Patrick Mullen		(Marriott) Marquis Northeast
6-19 With Christ on the Border - Rev. Peter Neeley		(Convention) 207 D
6-20 Why Catholic Schools Matter - Fr. Ronald Nuzzi	—	(Convention) 210 D
6-21 Nine Steps to Transforming Lives: Teaching and Proclaiming a Gospel of Transformation - Joe Paprocki		(Convention) 207 ABC
6-22 Be My Witness: Practical Ways to Share Powerful Faith Stories - Sr. Theresa Rickard		(Convention) 205
6-23 A Secret Hidden Since the Foundations of the World: The Cross as Revealing the Real Basis for Trust - Rev. Ronald Rolheiser		(Marriott) Marquis Center
6-24 Engaging the Head, Heart and Hands of Young People Through Creative Catechesis - Michael Theisen		(Convention) 206
6-25 Where is the Assembly’s Voice? - Christopher Walker		(Convention) 202
6-26 Faith and Politics - Jim Wallis		(Convention) 303
6-70 Vietnamese Workshop (A New Vision, A New Sending Out, A New Culture for Our Youth) - Bro. Fortunat Phong		(Convention) 203

Remember to take the Congress Survey at www.RECongress.org/survey

SUNDAY @ CONGRESS

The Labyrinth at Sacred Space

ROSARY & EUCHARISTIC LITURGIES

Our day begins with an early morning rosary – a mix of song and verse. In our Closing Liturgies, all catechumens (as well as baptized candidates who wish) are invited to participate in the Dismissal Catechesis. Reserved seating will be provided for all.

Character	Location	Presider	Music
P5 Morning Rosary 7:15 am	Convention 303	—	David Haas
A1 Morning Liturgy 8:00 am	Convention Center Arena	Bishop Kevin Vann	Congress Choir 2017
A2 Closing Liturgy 3:30 pm	Convention Center Arena	Archbishop José Gomez	Congress Choir 2017

MORNING ROSARY

Haas

Convention 303 – 7:15 am

Come Celebrate "The Rosary with St. James"

For you early risers, come and begin the final day of Congress 2017 by gathering together to pray the rosary with David Haas with a new freshness – this beloved prayer will be weaved together with song, passages from the Letter of James, and wisdom from prophets and heroes like Blessed Oscar Romero, Dorothy Day, Henri Nouwen, Blessed Theresa Gerhardinger, and other prophetic voices. Come and pray with us.

SUNDAY MORNING LITURGY

Arena – 8:00 am

Vann

As we welcome a new day, we share the opportunity to gather as a community of faith to give praise and thanks. Bishop Kevin Vann of the Diocese of Orange, Calif., will preside at the morning Eucharistic Liturgy. Nourished by Word and sacrament, may we go forth and Embrace Trust.

SUNDAY LUNCHTIME ENTERTAINMENT

Arena – 11:45 am - 12:30 pm

JESSE MANIBUSAN & SARAH HART

Manibusan

OCP artists, songwriters and storytellers Sarah Hart and Jesse Manibusan team up to share songs and stories, both new and old, for Sunday lunchtime entertainment. Come experience the joy of these two friends, and sing along!

Hart

Hall B – 11:45 am - 12:30 pm

RAFAEL MORENO

*"Praise the Lord at all times!" /
"Alaben al Señor en todo tiempo!"*

We invite you to find God, our Lord, through singing; praise him, bless him, thank him and receive the peace and joy that only he can give us."

Te invitamos a encontrarte con Dios nuestro Señor por medio del canto; alabarle, bendecirle, darle gracias y recibir la paz y la alegría que sólo Él nos puede dar.

Moreno

CLOSING LITURGY

Arena – 3:30 pm

ARCHBISHOP JOSÉ GÓMEZ, PRESIDER

Gomez

As RECongress 2017 comes to a close, we gather to pray, to celebrate and to give thanks for the blessings of the weekend. We will go forth to Embrace Hope with all, in joy, in pain and in struggle. Our Closing Liturgy, with Los Angeles Archbishop Gomez, features the 200-plus voice Congress Choir 2017, under the musical direction of John Flaherty.

Flaherty

SUNDAY SCHEDULE

7:15 am

Morning Rosary
(Convention 303)

8:00 - 11:00 am

On-site registration/
Program Book Pick-up
(Prefunction area)

8:00 - 9:30 am

Eucharistic Liturgy
(Arena)

10:00 - 11:30 am

Period 7 Workshops

11:30 am - 1:00 pm

LUNCH

11:45 am - 12:30 pm

Music (Arena)
– Jesse Manibusan & Sarah Hart
Music (Hall B)
– Rafael Moreno

1:00 - 2:30 pm

Period 8 Workshops

3:30 pm

Closing Eucharistic
Liturgy (Arena)

Registration Hours / Program Book Pick-up

8:00 - 11:00 am
(Prefunction area)

Exhibit Hall Hours

8:00 am - 3:00 pm
(Convention Hall A)

Multicultural Exhibit

9:00 am - 2:30 pm
(Convention 2nd floor)

Free Souvenir ePostcard

9:00 am - 2:30 pm
(Tech Center, Hall A)

Sacred Space

10:00 am - 1:00 pm
(Convention 304)
– No Reconciliation Times Today –

Speaker Book Signings

9:30 am - 3:00 pm
(Northwest area Hall A)

Massage

(Prefunction area Hall A)

A.A. Meeting

Noon - (Marriott San Diego)

TECHNOLOGY CENTER IN HALL A

updates: www.RECongress.org/2017/tech.htm

The RECongress Technology Center, located in the center of Exhibit Hall A under the “Computer Demonstration” banner, highlights web-based programs and internet and social media resources that would be of interest to our Congress attendees. Drop by to see the latest in our exhibitors’ online products and resources and find a schedule and links online at www.RECongress.org/2017/tech.htm.

SUNDAY ONLY! Drop by the Tech Center for your FREE souvenir ePostcard that you can email home and to friends! (Not available during presentation times.)

SPEAKER BOOK SIGNINGS IN HALL A

updates: www.RECongress.org/2017/signing.htm

Congress speakers have scheduled times to sign their books at the Signing Area, located in the the northwest area of Hall A. Check the posted schedule for any updates to times and table numbers.

FOLLOWING PERIOD 7 (about 11:30 am)

AUTHOR	PUBLISHER	TABLE
Mark Shriver	Paulist Press Book Center	C
Fr. James Clarke	Paulist Press Book Center	D
Stephen Binz	Twenty-Third Publications	E
John Allen Jr.	Paulist Press Book Center	F
Fr. Richard Leonard, SJ	Paulist Press Book Center	G
Fr. Tony Ricard	KnightTime Ministries	K

FOLLOWING PERIOD 8 (about 2:30 pm)

AUTHOR	PUBLISHER	TABLE
Sr. Theresa Rickard, OP	RENEW International	D
Thomas Stegman, SJ	Paulist Press Book Center	H
Fr. Tony Ricard	KnightTime Ministries	K

PERFORMANCE STAGE IN HALL A

updates: www.RECongress.org/2017/entertainment.htm

Our Performance Stage, located in the southeast area of Exhibit Hall A, showcases live music from among the many talented artists at RECongress. Updates at www.RECongress.org/2017/signing.htm; find the latest updates and changes to the schedule on site.

Scheduled times of performances are:

TIME	PERFORMERS
11:30 am	Craig Colson
12:00 pm	Katrina Rae
12:30 pm	Annette Hills
1:00 pm	Lorraine Hess

WORKSHOP	AUDIO	LOCATION
7-01 All Things Catholic: What's Hot and What's Not in the Global Church - John Allen Jr.	🎧	(Convention) Arena
7-02 I Will Lift My Eyes: Embracing Trust Through Song - Tony Alonso	—	(Convention) 210 ABC
7-03 From Saint Peter to Pope Francis: How the First Pope Inspires Our Current Pope - Stephen Binz	🎧	(Sheraton) Garden
7-04 How Do We Know What We Know About St. Paul and His Letters? - Fr. William Burton	🎧	(Convention) 204 AB
7-05 Thank You, God! - Andrew Chinn	🎧	(Convention) 207 ABC
7-06 The Questions That Deepen Our Faith - Fr. Dave Dwyer	—	(Marriott) Orange County
7-07 The New Evangelization: Trust the Holy Spirit for the Holy Results - Msgr. Raymond East	🎧	(Hilton) California AB
7-08 Eucharistic Adoration: A Communal Invitation to Mission - Fr. Edward Foley & Lorraine Hess	🎧	(Convention) 303
7-09 Lord, I Love 'em, but They're Driving Me Nuts! - Steven Ellair	🎧	(Hilton) California C
7-10 Sacraments and Snapchat - Fr. Rob Galea	🎧	(Convention) Ballroom DE
7-11 <i>Laudato Si</i> and Liturgical Catechesis: Praying and Singing for Our Common Home - Bob Hurd	🎧	(Convention) Ballroom C
7-12 Enhancing Our Creativity: Lessons from Neuroscience and Spirituality - Anne Kertz Kernion	🎧	(Convention) 204 C
7-13 Expressions of Catholic Life in a Global Church - Thomas Landy	🎧	(Convention) 212
7-14 Job, Career or Calling? A Spirituality of Work for Today - Douglas Leal	🎧	(Convention) 208
7-15 What Does It All Mean? A Guide to Being More Faithful, Hopeful and Loving - Fr. Richard Leonard	—	(Convention) Ballroom AB
7-16 Encountering Christ in Lay Preaching - Dr. Josephine Lombardi	🎧	(Clarion) Orangewood
7-17 Living Liturgically: Becoming Stewards of the Mysteries in a Search-Engine World - Diana Macalintal	🎧	(Convention) 206
7-18 Sing Justice, Live Justice – Liturgical Song Inspiring Social Action - Michael Mangan	🎧	(Convention) 209
7-19 Being a Merciful Church ... to, with, for, and by Young People - Robert McCarty	🎧	(Sheraton) Palm
7-20 Digital Media and Ministry: New Tools for Sharing Faith - Dr. Charlotte McCorquodale	🎧	(Convention) 211
7-21 Parables of Jesus and Disney: Embracing Justice from Dory to Moana - Fr. Chris Ponnet	🎧	(Convention) 210 D
7-22 Pope Francis' Message of Faith, Love, Humility and Mercy: Does It Really Matter? - Mark Shriver	🎧	(Marriott) Marquis Northeast
7-23 Tell Me Why? – Understanding What We Believe - Fr. R. Tony Ricard	🎧	(Marriott) Marquis Center
7-24 Start Where They Are (And Other Secrets to Effectively Engage Families in Faith) - Michael Theisen	🎧	(Convention) 201 D
7-25 The Living Language of Christian Symbols - Dr. Johan van Parys	🎧	(Marriott) Elite
7-26 Father and Son, Daring to Embrace Trust - David & Matthew Wells	🎧	(Marriott) Grand Salon E
7-70 Vietnamese Workshop (“No One Can Serve Two Masters” - Mt. 6:24) - Archbishop Linh Chi Nguyen	🎧	(Convention) 203

Remember to take the Congress Survey at www.RECongress.org/survey

WORKSHOP	AUDIO	LOCATION
8-01 Fear: The Enemy of Christian Discipleship - Rev. Daniel Horan		(Convention) Arena
8-02 Fig Tree Spirituality: Tilling the Soil with Seeds of Trust - Dr. Mary Amore		(Convention) 210 ABC
8-03 Healing the Wounded Heart - Theresa Burke		(Hilton) California C
8-04 Teaching for Discipleship: The Call, the Challenge, the Difference - Dr. Michael Carotta		(Marriott) Marquis South
8-05 Mothers at the Foot of the Cross - Rita Chairez & Amalia Molina		(Marriott) Grand Salon F
8-06 The Art of Forgiveness - Jeanne Cotter	—	(Convention) 303
8-07 Praying St. Francis with the Body - Roy DeLeon		(Clarion) Orangewood
8-08 Justice, Mercy and Forgiveness: The Ways of God - Dr. Greer Gordon	—	(Sheraton) Park
8-09 The Glory of God: Man and Woman Fully Alive - Sr. Miriam James Heidland		(Marriott) Grand Salon E
8-10 Sisters: The Friendships of Women as Told in the Scriptures and Sacred Tradition - ValLimar Jansen & Sarah Hart		(Hilton) California D
8-11 The Joy of the Eucharist - Tom Kendzia		(Convention) 209
8-12 Confirmation: Road to Discipleship or Graduation? - Jim Knowles		(Hilton) California AB
8-13 When Justice and Peace Shall Kiss - Archbishop Sylvain Lavoie		(Convention) 201 D
8-14 Evangelizing to Families - Fr. Ronald Nuzzi	—	(Convention) 201 ABC
8-15 12 Things We Need to Do NOW to Radically Change the Way We Do Faith Formation - Joe Paprocki		(Sheraton) Plaza
8-16 Married and Holy? - Jo Ann Paradise		(Convention) 213
8-17 The Mission-Driven Parish: Forming Missionary Disciples - Sr. Theresa Rickard		(Convention) 208
8-18 A Model for Progressive Solemnity in Hispanic Worship - Pedro Rubalcava		(Marriott) Elite
8-19 Volunteers: A New Approach to Getting Them, Keeping Them, Surviving Them - Anna Scally		(Convention) 205
8-20 Flamenco Theology: Reading Lamentations with Gypsy Tradition - Dr. Daniel Smith-Christopher		(Convention) Ballroom C
8-21 “My Ears Had Heard of You But Now My Eyes Have Seen You” (Job 42:5) - Sr. Maureen Sullivan		(Convention) 207 ABC
8-22 Building a Culture of Encounter: Humanizing the Social Networks - Bishop Paul Tighe		(Marriott) Orange County
8-23 Trust is the Key to Faithfulness - Catherine “Cackie” Upchurch		(Convention) 204 C
8-24 Inspiring Young People with Catholic Social Teaching - Joan Weber		(Convention) 212
8-25 Many Paths, One God - C. Vanessa White		(Convention) 204 AB
8-70 Vietnamese Workshop (“Bone of My Bones and Flesh of My Flesh” - Gen. 2:23) - Fr. Thinh Duc Pham		(Convention) 203

Remember to take the Congress Survey at www.RECongress.org/survey

2017 RECongress Workshop Audio CD/MP3 Ordering Form

CSC Digital Media offers Audio CD and MP3 sessions. ALL WORKSHOPS MARKED AS RECORDED (🎙️) ARE BEING RECORDED WITH THE SPEAKER'S PERMISSION. We can only provide recordings of those workshops for which we have permission. Please **circle** the workshop session number you desire to purchase. The session numbers correspond to the workshop numbers in this Program Book. Order by visiting the CSC duplication area located in Exhibit Hall A, by mailing or faxing this form, or ordering online at www.csctapes.com. **NOTE: ATTENDEE RECORDING OF ANY WORKSHOP OR GENERAL ASSEMBLY IS NOT PERMITTED.**

CIRCLE THE AUDIO CDs YOU WISH TO ORDER

1-01	1-02	1-04	1-05	1-09	1-10	1-11	1-12	1-13	1-14	1-15	1-16	1-17
1-18	1-19	1-20	1-21	1-22	1-23	1-24	1-25	1-26	1-51	1-52	1-53	1-54
1-55	1-56	1-57	1-58	1-59	1-60	1-70	2-01	2-02	2-04	2-05	2-06	2-07
2-08	2-09	2-10	2-11	2-12	2-13	2-14	2-15	2-16	2-17	2-18	2-19	2-21
2-22	2-23	2-24	2-25	2-26	2-51	2-52	2-53	2-54	2-55	2-56	2-57	2-58
2-59	2-70	3-02	3-03	3-04	3-05	3-06	3-07	3-08	3-09	3-10	3-11	3-12
3-13	3-14	3-16	3-17	3-18	3-19	3-20	3-21	3-22	3-23	3-25	3-26	3-51
3-52	3-53	3-54	3-55	3-57	3-58	3-59	3-70	4-01	4-02	4-03	4-05	4-07
4-08	4-09	4-10	4-11	4-12	4-13	4-14	4-15	4-16	4-17	4-18	4-19	4-20
4-21	4-22	4-23	4-24	4-25	4-51	4-52	4-53	4-54	4-55	4-56	4-57	4-58
4-59	4-70	5-02	5-03	5-04	5-05	5-06	5-07	5-09	5-10	5-11	5-12	5-13
5-14	5-16	5-17	5-18	5-19	5-20	5-21	5-22	5-23	5-25	5-26	5-51	5-52
5-53	5-54	5-55	5-56	5-57	5-58	5-59	5-60	5-70	6-01	6-03	6-04	6-05
6-06	6-07	6-08	6-09	6-10	6-11	6-12	6-13	6-14	6-16	6-17	6-18	6-19
6-21	6-22	6-23	6-24	6-25	6-26	6-51	6-52	6-53	6-54	6-55	6-56	6-57
6-58	6-59	6-70	7-01	7-03	7-04	7-05	7-07	7-08	7-09	7-10	7-11	7-12
7-13	7-14	7-16	7-17	7-18	7-19	7-20	7-21	7-22	7-23	7-24	7-25	7-26
7-51	7-52	7-53	7-54	7-55	7-56	7-57	7-58	7-59	7-60	7-70	8-01	8-02
8-03	8-04	8-05	8-07	8-09	8-10	8-11	8-12	8-13	8-15	8-16	8-17	8-18
8-19	8-20	8-21	8-22	8-23	8-24	8-25	8-51	8-52	8-53	8-54	8-55	8-56
8-57	8-58	8-59	8-70									

GA1 - Friday Opening & Welcome: Fr. Christopher Bazzyouros

GA2 - Saturday English Keynote: Msgr. Raymond East

GA3 - Saturday Spanish Keynote: Archbp. Gustavo Garcia-Siller, MSpS

Audio CD Price Schedule:

1 to 6 Audio CDs - \$9.50 each

7 or more Audio CDs - \$8.95 each

Make checks payable to: CSC Digital Media

MP3 Audio Download Price:

\$8.95 per session

Online at www.cscrecording.com
(Available beginning March 23, 2017)

Charge to: American Express Discover MasterCard Visa

Acct. No: _____

Expiration Date: _____

Signature: _____

Phone: _____

Please ship my CDs to the following address:

Name/Nombre: _____

Address/Dirección: _____

City/Ciudad: _____ State/Estado: _____ ZIP/Zona: _____

Please be patient when ordering your CDs; there are 267 sessions being recorded over the weekend.

Although copies are being made on site from 6 a.m. until midnight each day, it is impossible to make enough audio CDs for everyone to take home their entire selections.

ORDER BY MAIL: CSC Digital Media

PO Box 2156 • Simi Valley, CA 93062-2156

EMAIL

csctapes@earthlink.net

PHONE

(805) 526-5436

ONLINE: www.csctapes.com • **MP3 Downloads:** www.cscrecording.com

NOTES

A large, empty rectangular box with a thin black border, intended for taking notes.

NOTA: Usted puede obtener el material de algunos talleres en la Arena y en la Sala B visitando nuestra página en el internet. Vea una lista de estos materiales en línea a www.RECongress.org/2017/speakers.htm.

< TRANSMISIÓN EN VIVO

Viernes, 8:30-9:30 am – Convención Sala B
¡No necesitas estar en la Arena para ver el evento de apertura! Ahora puedes verlo en vivo en las pantallas de la Sala B, donde se proporcionan asientos adicionales y pantallas para vivir la experiencia de la Arena. Ve en vivo los eventos de la Arena por internet en www.RECongress.org/LIVE. También puedes encontrar algunos momentos de años pasados en nuestro canal de YouTube en www.youtube.com/RECongress.

PLÁTICA CON EL ARZOBISPO >

Viernes, 10:15-11:00 am – Tech Center
Acompáñanos el viernes por la mañana en el Centro Tecnológico mientras el Arzobispo de Los Angeles José Gómez lleva a cabo una sesión en tiempo real con los estudiantes de St. Francis de Asís en Silver Lake área de Los Angeles. Este será el séptimo año que el Arzobispo platica en vivo con los alumnos desde el Congreso.

< MUESTRA DE CINE 2017

Viernes, 7:45-9:45 pm – Convention 201
La Muestra de Cine, en colaboración con el Centro de Espiritualidad de la Universidad de Loyola Marymount, presenta extractos de una serie de películas narrativas, cortometrajes, documentales, experimental y animada. Los cineastas estarán presentes para convivir con los miembros de la audiencia.

CONCIERTO DEL VIERNES >

Viernes, 8:00 pm – Arena
“Con gratitud: Una noche celebrando la Música Litúrgica de David Haas, Marty Haugen y Michael Joncas”
Este concierto nocturno será la última vez que Michael, David y Marty aparecerán y cantarán juntos como un trío. Únete a ellos para celebrar esta amistad colaborativa y ministerial de más de 30 años, que ha regalado canciones que han enriquecido la fe de los creyentes.

< CONFERENCIA PRINCIPAL

Inglés: Sábado, 8:30 am – Arena
Español: Sábado, 8:30 am – Sala B
Este año hemos hecho un cambio, presentaremos dos “keynotes” en el sábado por la mañana: una en español presentada en la Sala B por el Arzobispo Gustavo Garcia-Siller, MSPS (izquierda) y una en inglés en la Arena con Mons. Ray East (derecha).

CONCIERTO DEL SÁBADO >

Sábado, 8:00 pm – Arena
– Presentado por OCP –
Acompáñanos para una velada llena de alegría celebrando los dones, visión y sonidos de muchos artistas talentosos. Esta será una noche inolvidable. Ven a celebrar este evento lleno de vida.

< ESPACIO SAGRADO

De jueves a domingo – Convention 304
En respuesta a la encíclica del Papa Francisco, *Laudato Sí* (En el cuidado de nuestro hogar común), estamos tratando para ser conscientes de lo que podemos hacer. Este año en nuestro tercer piso, Espacio Sagrado ofrecerá una experiencia de oración a través de una exposición de arte multimedia en la que estamos invitados a conectar nuestra fe con la Madre Tierra y al mismo tiempo entre nosotros.

EXHIBICIÓN DE ARTE >

De viernes a domingo – Arena Lobby
Catholic Relief Services los invita a meditar en un viaje fotográfico alrededor del mundo de las zonas más impactadas por las necesidades humanitarias de nuestros días. Ven a contemplar los rostros de las familias a las que sirve la comunidad católica de los Estados Unidos y se testigo de un mundo que tiene grandes necesidades y mucho amor.

< RECUERDOS DEL CONGRESO

De viernes a domingo – Sala A
No te vayas sin obtener algún recuerdo del Congreso – botones, pins, bolígrafos, etc., los cuales puedes encontrar en el stand de Información en el centro de la Sala A.

JUEVES, 23 DE FEBRERO

5:30 pm - 8:00 pm

Inscripción, bolletos y guía del programa – (Area de prefunción)

VIERNES, 24 DE FEBRERO

7:00 am - 3:00 pm

8:30 am - 9:30 am

10:00 am - 11:30 am

10:15 am - 11:00 am

11:30 am - 1:00 pm

11:45 am - 12:30 pm

Inscripción, bolletos y guía del programa – (Area de prefunción)

Oración y Bienvenida – (Arena y transmisión en vivo en Sala B)

Primera Sesión de talleres

Arzobispo José Gomez Chat – (Tech Center, Sala A)

ALMUERZO

Música: Vallimar Jansen – (Arena)

Música: Grupo Vietnamita Lasaliana de Jovenes – (Sala B)

Segunda Sesión de talleres

Tercera Sesión de talleres

LITURGIAS EUCARÍSTICAS (*vea diario programa*)

Servicio de Oración – (210, tercer piso)

Muestra de cine 2017 – (201, segundo piso)

Concierto: "With Gratitude" – (Arena)

Oración Taizé – (303, tercer piso)

1:00 pm - 2:30 pm

3:00 pm - 4:30 pm

5:15 pm

7:45 pm - 9:45 pm

8:00 pm - 9:30 pm

9:00 pm

SÁBADO, 25 DE FEBRERO

7:30 am - 2:30 pm

7:50 am

Ins Inscripción, bolletos y guía del programa – (Area de prefunción)

Alabanza matutina – (Sala B)

Morning Praise – (Arena)

8:30 am

Discurso español: Arzobispo Gustavo Garcia-Siller, MSPS – (Sala B)

Discurso inglés: Mons. Ray East – (Arena)

10:00 am - 11:30 am

11:30 am - 1:00 pm

11:45 am - 12:30 pm

Cuarta Sesión de talleres

ALMUERZO

Música: Rubalcava, Lopez, Garcia-Lopez, Diaz y Perez – (Arena)

Música: Craig Colson y amigos – (Sala B)

Quinta Sesión de talleres

Sexta Sesión de talleres

LITURGIAS EUCARÍSTICAS (*vea diario programa*)

Servicio de Oración – (303, tercer piso)

Concierto: "A Celebration Concert of Peace" – (Arena)

Iluminaciones Sagradas – (213, segundo piso)

Baile de jóvenes – (Marriott Marquis)

1:00 pm - 2:30 pm

3:00 pm - 4:30 pm

5:15 pm

8:00 pm - 9:30 pm

8:30 pm

9:00 pm - 12:00 am

DOMINGO, 26 DE FEBRERO

7:15 am

8:00 am - 11:00 am

8:00 am - 9:30 am

10:00 am - 11:30 am

11:30 am - 1:00 pm

11:45 am - 12:30 pm

Rosario de la mañana – (303, tercer piso)

Inscripción, bolletos y guía del programa – (Area de prefunción)

LITURGIA EUCARÍSTICA – (Arena)

Séptima Sesión de talleres

ALMUERZO

Música: Jesse Manibusan y Sarah Hart – (Arena)

Música: Rafael Moreno – (Sala B)

Octava Sesión de talleres

LITURGIA EUCARÍSTICA DE CLAUSURA – (Arena)

1:00 pm - 2:30 pm

3:30 pm

HORARIO DE INSCRIPCIÓN:

Jueves

5:30 pm - 8:00 pm

Viernes

7:00 am - 3:00 pm

Sábado

7:30 am - 2:30 pm

Domingo

8:00 am - 11:00 am

Lugar

Area de prefunción

HORARIO DE EXHIBICIONES:

Viernes y Sábado

8:00 am - 5:00 pm

Domingo

8:00 am - 3:00 pm

Lugar

Sala A (Hall A)

EXHIBICIÓN MULTICULTURAL:

Viernes y Sábado

9:00 am - 5:00 pm

Domingo

9:00 am - 2:30 pm

Lugar

Area de prefunción, segundo piso

ESPACIO SAGRADO EN CONVENCIONES 304 (3º PISO)

Viernes 10:00 am - 9:00 pm

Sábado 10:00 am - 9:00 pm

Domingo 10:00 am - 1:00 pm

• Laberinto • Música en vivo • Capilla

• Obras de arte de meditación

• Sacramento de Reconciliación/Confesión

Viernes: 11:30 am - 3:00 pm

Sábado: 11:30 am - 2:30 pm

2017 CONGRESO DE EDUCACIÓN RELIGIOSA DE LOS ÁNGELES

23-26 DE FEBRERO

ARQUIDIÓCESIS DE LOS ÁNGELES
OFICINA DE EDUCACIÓN RELIGIOSA
3424 WILSHIRE BOULEVARD
LOS ANGELES, CA 90010
TELÉFONO: 1-213-637-7346
RED: WWW.RECONGRESS.ORG
EMAIL: CONGRESS@LA-ARCHDIOCESE.ORG

Archdiocese of Los Angeles

Office of
the Archbishop
(213) 637-7288

3424
Wilshire
Boulevard

Los Angeles
California
90010-2202

Queridos hermanos y hermanas en Cristo,

Bienvenidos al Congreso de Educación Religiosa de la Arquidiócesis de los Ángeles 2017. Rezo para que éste sea un tiempo de oración y renovación, así como tiempo de acercamiento al amor de Jesucristo.

El tema del Congreso este año es “¡Confía!” Esta es la invitación del Evangelio – la hermosa invitación de nuestro Señor a confiar en la amorosa providencia de Dios. “Mirad las aves del cielo, que no siembran, ni siegan, ni recogen en graneros; y vuestro Padre celestial las alimenta” (Mateo 6:26).

¡Dios proveerá! Él está a cargo de la historia y está a cargo de nuestras vidas. Esto significa que le importamos a Dios. Cada uno de nosotros le importa.

Jesús ha dado su vida – él ha muerto y resucitado – por amor a todos nosotros. Ahora, Él vive y camina con nosotros en nuestra jornada de vida. Nos muestra el camino y nos guía en la misión que nos ha encomendado como sus discípulos. La misión de amor y servicio.

¡Tenemos que confiar en el plan de Dios para nuestras vidas! Necesitamos confiar en su providencia y en su amor. Debemos ayudar a nuestros hermanos y hermanas a descubrir el hermoso plan de Dios para su creación. Este es el gran mensaje de esperanza que estamos llamados a enseñar y proclamar en la iglesia.

Así que rezo para que este sea un gran fin de semana para todos, una excelente oportunidad para crecer en el conocimiento de nuestra fe Católica y en el amor y devoción al Señor a quien servimos en nuestra vida diaria a en nuestro trabajo, ministerio, familia y vida pública.

Yo los encomiendo al tierno cuidado de nuestra Santísima Madre María, Nuestra Señora de la Providencia – que ella nos ayude a caminar con confianza en nuestro camino de fe.

Sinceramente en Cristo,

+ José H. Gomez
+ Jose H. Gomez
Arzobispo de Los Angeles

Pastoral Regions: Our Lady of the Angels San Fernando San Gabriel San Pedro

Archdiocese of Los Angeles

Office of
the Archbishop
(213) 637-7288

3424
Wilshire
Boulevard

Los Angeles
California
90010-2202

¡Aleluya! ¡Bienvenidos al Congreso 2017! ¡Aleluya!

Me alegra extenderte desde lo más profundo de mi corazón una invitación para reunirnos en el Congreso de Educación Religiosa de Los Ángeles en Anaheim. Cada año somos bendecidos al recibir a miles de personas que comparten su historia de fe y somos fortalecidos para el camino.

Como seres humanos buscamos tener una conexión con los demás, sentirnos que pertenecemos unos a otros. Muchas veces el mayor obstáculo para ello, es que tenemos dificultad para confiar en los demás. El tema de este año, Confía, está inspirado en las lecturas del 8º Domingo del Tiempo Ordinario en las que escuchamos que debemos de confiar en Dios en todo momento. No solo somos llamados a confiar en Dios, sino también a ser confiables como buenos administradores de los misterios de Dios (1 Cor 4:2). ¿Cómo protegemos nuestro corazón de los miedos y las ansiedades que lo encierran? San Francisco de Sales nos dice: "Nos dirigimos de manera segura a través de la cada tormenta, siempre y cuando nuestro corazón este bien, nuestra intención ferviente, nuestro valor firme, y nuestra confianza fija en Dios."

Ven y abre tu vida a una confianza más profunda en Dios por medio de espléndidas conferencias, liturgias, conciertos y recursos que se ofrecen todo el fin de semana. ¡Ven! Nuestros conferencistas te ayudarán a renovarte en espíritu y corazón y a desafiarte a vivir por el Evangelio.

Al igual que con esas actividades, tendrás otras oportunidades de encontrar a Dios en el Espacio Sagrado, al caminar el laberinto, en la exhibición de arte y en el sacramento de reconciliación.

Como ustedes recordaran, se ha establecido la Fundación Monetaria de Educación Religiosa en la Arquidiócesis de Los Ángeles para la formación y educación de los Directores de Educación Religiosa, Formadores de Adultos, de Jóvenes y Ministerios Juveniles. Actualmente este fondo apoya a 13 estudiantes para obtener su Maestría en Educación Religiosa. Las donaciones dadas en las distintas liturgias del sábado durante el Congreso del 2016 junto con sus donaciones de inscripción llegaron a \$48,488. Les agradezco su continua generosidad.

¡Mil gracias por tu apoyo al Congreso y tu participación en los ministerios de tu comunidad!
¡Confía en la Providencia de Dios que nunca nos abandona! ¡Aleluya!

Te esperamos en el Congreso de Educación Religiosa 2017.

Sinceramente,

Rev. Christopher Bazzyouris
Director, Oficina de Educación Religiosa

ARTICULOS PERDIDOS

Si usted encontró o perdió algo, por favor diríjase al pasillo de Convenciones AR 1.

AUDIO-GRABACIÓN

Muchas de las sesiones serán grabadas (están marcadas con el símbolos de [*] y 🎧). Los CDs y MP3s estarán disponibles a la venta en el puesto de casetes del Centro de Convenciones localizado al este del Sala A (Hall A). Ver el formulario de pedido en página 27.

COMIDA / CONCESIONES

El Centro de Convenciones ofrece diariamente diferentes opciones de comida en el Sala A (Hall A).

Desayuno Continental:	8:00 am - 9:30 am
Almuerzo:	11:00 am - 2:00 pm
Carritos de concesiones:	8:00 am - 5:00 pm

ESTACIONAMIENTO

Durante el día está disponible la estructura de estacionamiento del Centro de Convenciones, el costo es de \$15 por día sin privilegios de entradas y salidas. Estacionamiento adicional está disponible en el Disney Toy Story Parking Lot y en el Anaheim GardenWalk.

HORAS DE EXHIBICIÓN

Las exhibiciones están localizadas en el Sala A (Hall A). El listado de las exhibiciones se encuentra en las páginas 95-100. El horario de las exhibiciones es:

Viernes:	8:00 am - 5:00 pm
Sábado:	8:00 am - 5:00 pm
Domingo:	8:00 am - 3:00 pm

PRIMEROS AUXILIOS

Una estación de Primeros Auxilios para problemas de salud rutinarios estará localizada en la galería afuera del área del Sala A (Hall A).

RESERVACIONES DE RESTAURANTE

Mostrar el gafete con su nombre de descuento en algunos lugares. En además de nuestra lista en las páginas 84-85, en la galería a fuera del área del Sala A puede encontrar menus y a la vez hacer reservaciones:

Viernes y Sábado:	10:00 am - 6:00 pm
Domingo:	10:00 am - 3:00 pm

INFORMACIÓN SOBRE LAS CONFERENCIAS

GAFETES / BOLETOS

Los gafetes con sus nombres deberán ser portados en todo momento. Los boletos son necesarios para la admisión en las sesiones generales y en las conferencias.

RESERVACIÓN DE ASIENTOS

Se permite reservar asientos para sus amigos, solamente 10 minutos antes de que empiece la sesión. Después de este tiempo, le pedimos deje los asientos libres, y permita que otra persona los ocupe.

Le pedimos que si usted está guardando el asiento para alguien, y un voluntario del congreso le pide que le deje ese asiento a alguien más, siga las instrucciones que le sean dadas.

EMERGENCIAS

En caso de alguna emergencia póngase, por favor, en contacto con la persona más próxima que esté portando un listón blanco o azul oficial del congreso, estas personas pueden conseguir ayuda inmediata. Para una emergencia que consideren de vida o muerte, por favor llamen al 9-1-1.

FUMADORES

No se permite fumar en el centro de convenciones, hay varios patios asignados donde será permitido.

TELÉFONOS CELULARES

Como señal de respeto hacia los conferencistas y otros participantes, por favor apaguen sus teléfonos durante las liturgias y conferencias.

CONFERENCIAS

Nadie podrá entrar a las conferencias sin boleto. Puede usar su boleto para asistir a la conferencia de la Arena o la Sala B. **Por favor no olvide apagar su teléfono celular.**

Todas las conferencias comenzarán a tiempo. Algunos conferencistas han pedido que no dejemos entrar a personas que lleguen tarde. También les pedimos, que traten de no salirse durante la presentación. La mayoría de las conferencias tiene un descanso, le pedimos que si no desea continuar en la conferencia use este tiempo para irse, así no molestará al conferencista ni a los otros participantes.

BOTELLAS DE AGUA

Este año, deseamos unirnos a millones de católicos por todo el mundo que han abrazado el llamado del Papa Francisco de cuidar a Nuestra Pachamama – nuestra Madre Tierra – Nuestra Casa Común. Es por ello que queremos que ustedes traigan sus propios recipientes reusables para tomar y así evitar el uso de los vasos de plástico que el centro de convenciones coloca en las estaciones de agua durante nuestro Congreso de Educación Religiosa.”

NOTA

Al asistir a este evento, usted otorga su consentimiento para ser filmado, en video, en audio o para ser fotografiado por cualquier medio y garantiza la plena utilización de su imagen, voz y comentarios sin compensación.

SESIÓN 1 – 10:00 - 11:30 am	AG	LUGAR
1-51 Misericordia en acción - P. Augustino Torres		(Convention) Hall B
1-52 El V Encuentro: La iglesia en salida - Alejandro Aguilera-Titus		(Hilton) California C
1-53 Ritmo, Oración y Movimiento (Rhythm, Prayer, Move) – oración corporal - Lisa Ferlita Bagladi y Pedro Rubalcava		(Convention) 204 C
1-54 Catequesis con niños con necesidades especiales - Peter Ductram		(Marriott) Elite
1-55 Realizamos un ambiente sano para una economía global más justa - Catherine Encarnacion		(Convention) 207 D
1-56 GPS: Redireccionando nuestra vida espiritual - Ricardo Grzona		(Hilton) California AB
1-57 Una conversión necesaria para el liderazgo de hoy y del futuro - Miriam Hidalgo		(Convention) 210 D
1-58 “Señor yo confío en Ti ... pero yo no soy tonto” - Rev. Domingo Rodríguez Zambrana		(Marriott) Marquis Center
1-59 Nuestra vida escrita en las Sagradas Escrituras - Lic. Juan Pablo Saju		(Hilton) California D
1-60 Multiculturalismo en la evangelización y en la pastoral - Rev. Clodomiro Siller Acuña		(Clarion) Orangewood
SESIÓN 2 – 1:00 - 2:30 pm	AG	LUGAR
2-51 Alma de Cristo - Rev. José-Román Flecha Andrés		(Convention) Hall B
2-52 La articulación de los valores humanos con la dimensión cristiana - Dr. Carlos Cabarrús Pellecer		(Sheraton) Plaza
2-53 La violencia contra las mujeres: Un drama que no cesa - Julia Cano Valero		(Marriott) Marquis Northeast
2-54 Música y educación: Una conexión humana - Iván Díaz		(Convention) 209
2-55 Conversión imposible: La historia de Santa Mónica y San Agustín - Santiago Fernández		(Convention) 303
2-56 “Nunca te olvidare – ¡Confía en mí!” - Arzobispo Gustavo Garcia-Siller		(Marriott) Grand Salon E
2-57 La catequesis al servicio de la iniciación cristiana - Rev. Manuel José Jiménez Rodríguez		(Convention) 205
2-58 Llamados a ser líderes y colaboradores en la viña del Señor - Maruja Sedano		(Convention) 210 D
2-59 Sacramentos: El amor y la confianza de Dios hacia nosotros - Rev. Richard Vega		(Hilton) California AB
		
SESIÓN 3 – 3:00 - 4:30 pm	AG	LUGAR
3-51 Confiar en Dios: Ayudas, obstáculos y trampas - Rev. Claudio Burgaleta		(Convention) Hall B
3-52 La oración: Camino hacia la unión y confianza - Elsy Arévalo		(Convention) 211
3-53 ¡Adelante! Católicos Latinos, ¡enfrentense con el mundo como es! - Rev. Allan Figueroa Deck		(Marriott) Grand Salon F
3-54 Puentes de paz, canales de esperanza: Agentes de pastoral ante los retos del odio y la violencia - Dr. Marco Elias-Juarez		(Convention) 201 D
3-55 La comunidad parroquial y su compromiso con los pobres - Rev. Walter Guerra Calderon		(Convention) 207 D
3-56 La música católica: Medio eficaz para la evangelización y la catequesis - Rafael Moreno	—	(Sheraton) Palm
3-57 Los niños y la confianza en Dios - Lic. María Elena Ocegueda Juárez		(Convention) Ballroom AB
3-58 Los siete sacramentos en el contexto digital - Victor Valenzuela		(Marriott) Marquis Northeast
3-59 Catequesis con videos en YouTube - Hna. Xiskya Valladares Paguaga		(Marriott) Orange County

SESIÓN 4 – 10:00 - 11:30 am		AG	LUGAR
4-51	El quinto Encuentro: Raíces históricas y propuesta para la renovación pastoral - Dr. Timothy Matovina y Hosffman Ospino		(Convention) Hall B
4-52	San Juan Diego: Modelo de discípulo misionero intercultural - Alejandro Aguilera-Titus		(Marriott) Grand Salon E
4-53	Tomar decisiones morales en el mundo actual - Rev. Javier Bustos Lopez		(Convention) 213
4-54	La Biblia como guía en como leer y vivir el libro de la vida - Catherine Encarnacion		(Convention) 201 D
4-55	San Juan Diego: Digno de confianza en la misión - Hna. Hilda Mateo		(Convention) 204 AB
4-56	¡Dios nos confío la creación y su cuidado! - Lic. María Elena Ocegueda Juárez		(Convention) Ballroom DE
4-57	Sin confianza no se puede colaborar en el ministerio - Rev. Domingo Rodríguez Zambrana		(Convention) Ballroom AB
4-58	La alianza: Eje central de la historia bíblica - Mario Romero		(Convention) 207 D
4-59	Respondiendo a preguntas difíciles - P. Augustine Torres		(Marriott) Orange County
SESIÓN 5 – 1:00 - 2:30 pm		AG	LUGAR
5-51	La familia latina como “fuente” de teología latina - Dr. Orlando Espín		(Convention) Hall B
5-52	Curación, sanación y liberación - Rev. Dr. Rogelio Alcántara		(Hilton) California D
5-53	Doctrina y pastoral de nuestra Iglesia hacia nuestros hermanos y hermanas homosexuales – más allá del Año de la Misericordia - Fr. Carlos Alarcón, Javier Plascencia, Yunuen Trujillo		(Marriott) Marquis Northeast
5-54	A través de los ojos de los niños de los encarcelados - Rita Chairez y Amalia Molina		(Marriott) Grand Salon E
5-55	¿Cómo seguir siendo un joven Católico en medio de tantas religiones? - Hna. Ondina Cortés		(Convention) 211
5-56	Los sacramentos de la iniciación cristiana - Rev. Manuel José Jiménez Rodríguez		(Convention) 201 D
5-57	En camino con el inmigrante: Estrategias eficaz basadas en la parroquia - Obispo David O’Connell		(Hilton) California AB
5-58	La educación de la persona en libertad y autenticidad - Mons. Lucio Ruiz		(Convention) 212
5-59	Jesús nos ha dado un mandamiento nuevo y un amor nuevo - Lic. Juan Pablo Saju		(Hilton) California C
5-60	La aceptación: El amor que sana - Dra. Dora Tobar Mensbrughe		(Convention) 207 ABC
SESIÓN 6 – 3:00 - 4:30 pm		AG	LUGAR
6-51	Daño y sufrimiento de las victimas - Julia Cano Valero		(Convention) Hall B
6-52	¿Qué esperan nuestros jóvenes de su preparación para el sacramento de la confirmación? - Katherine Angulo		(Marriott) Grand Salon E
6-53	Espiritualidad y oración - Dr. Carlos Cabarrús Pellecer		(Hilton) California AB
6-54	El testamento de un condenado - Rev. José-Román Flecha Andrés		(Convention) Ballroom AB
6-55	Valores para mi familia virtuosa: El Señor está aquí y te llama - Ricardo Grzona		(Sheraton) Plaza
6-56	La pastoral social en la vida de la parroquia - Rev. Walter Guerra Calderon		(Convention) 201 D
6-57	Interpretando la biblia con ojos, mente y corazón de mujer - Hna. Barbara Reid		(Convention) 213
6-58	Comunicación con corazón - Hna. Xiskya Valladares Paguaga		(Marriott) Orange County
6-59	El movimiento de Jesús: una rebelión juvenil - Dra. Martha Zechmeister Maachart		(Clarion) Orangewood

SESIÓN 7 – 10:00 - 11:30 am		AG	LUGAR
7-51	Con Cristo en la frontera - Rev. Peter Neeley	🎧	(Convention) Hall B
7-52	Cuando el sufrimiento de los jóvenes no es normal - Carlos Carrillo Velásquez	🎧	(Convention) 205
7-53	Confiamos, a pesar de nuestros temores - P. James Clarke	🎧	(Marriott) Grand Salon F
7-54	Recobrar la conciencia de ser padres y de ser hijos: Retos y peligros de las “nuevas formas de familia” - Dr. Marco Elias-Juarez	🎧	(Convention) 202
7-55	Comprendiendo la necesidad del perdón - Dr. Orlando Espín	🎧	(Sheraton) Plaza
7-56	La teología matrimonial – aspectos que no deben faltar en la catequesis, preparación y vivencia - Hna. Karla Félix-Rivera	🎧	(Convention) 213
7-57	V Encuentro de ministerio hispano/latino - Dr. Jose Medina	🎧	(Convention) 201 ABC
7-58	Dialogo y ecumenismo interreligioso - Rev. Clodomiro Siller Acuña	🎧	(Sheraton) Park
7-59	Semana Santa y los elegidos - Rev. Richard Vega	🎧	(Hilton) California D
7-60	La autoridad de los que sufren - Dra. Martha Zechmeister Maachart	🎧	(Convention) 207 D
🎧 = audio-grabación			
SESIÓN 8 – 1:00 - 2:30 pm		AG	LUGAR
8-51	Liderazgo catequético: La vocación a formar discípulos/as misioneros/as con la alegría del evangelio - Hna. Hilda Mateo	🎧	(Convention) Hall B
8-52	La oración de intercesión - Rev. Dr. Rogelio Alcántara Mendoza	🎧	(Marriott) Marquis Northeast
8-53	¿Qué estas esperando? Los jóvenes de tu iglesia necesitan tu talento - Katherine Angulo	🎧	(Convention) Ballroom DE
8-54	¿Se puede ser espiritual, pero no religioso? - Hna. Ondina Cortés	🎧	(Sheraton) Palm
8-55	Fe, música y corazón para Dios - Iván Díaz	🎧	(Convention) 202
8-56	El santo y el sultán: Compasión y valor en la promoción de la paz, la armonía racial and la unidad interreligiosa - Victor Narro	🎧	(Convention) 210 D
8-57	El Evangelio de Pablo leído desde los Estados Unidos - Mario Romero	🎧	(Convention) 207 D
8-58	La inteligencia como interacción y colaboración - Mons. Lucio Ruiz	🎧	(Convention) 211
8-59	Pedid y se os dará: El poder de la oración - Dra. Dora Tobar Mensbrughe	🎧	(Convention) Ballroom AB

OPENING CEREMONY & WELCOME

Friday, February 24, 2017 • 8:30 am

I. ENTRANCE

OPENING SONG

Over My Head

African American Spiritual
arr. by John Bell

Chorus

O - ver my head, I hear mu - sic in the air; o - ver my head,
I hear mu - sic in the air; o - ver my head, I hear
mu - sic in the air; there must be a God some - where.

African American Spiritual, arranged by John Bell © 1998, Wild Goose Resource Group, The Iona Community, Scotland. GIA Publications, Inc., exclusive North American agent. All rights reserved. Reprinted under ONE LICENSE A-706102

OPENING PRAYER

Akwaaba! Welcome!

Ken Canedo, Vallimar Jansen, Sarah Kroger,
Ben Walther, and Greg Walton

Refrain

Cantor All Cantor All
A - kwaa - ba! A - kwaa - ba! Wel - come! Wel - come! A -
Cantor All Cantor All
kwaa - ba! A - kwaa - ba! Wel - come! Wel - come!

Verse 1

This is the place (*repeat each phrase*)
To bring down the mighty.
The lowly are lifted.
They are set free.
This is the place.
The greatest are the least.
The least are the greatest.
Heavenly feast.

Verse 2

Kingdom of God!
Our sisters and brothers,
Our fathers and mothers,
One family.
Kingdom of God!
No strife or division.
One Spirit, one mission,
One Body of Christ.

Text and music © 2013, 2016, Ken Canedo, Vallimar Jansen, Sarah Kroger, Ben Walther, and Greg Walton. Published by Spirit & Song®, a division of OCP. All rights reserved. Reprinted under ONE LICENSE A-706102.

II. EPISODES OF THE HEART

Todo lo Sabes

Santiago Fernández

Estribillo

Tú me ex - a - mi - nas y me co - no - ces; to - do lo
 sa - bes, oh buen Se - ñor. Mis pen - sa - mien - tos bien los com -
 pren - des; to - do lo sa - bes, pues tu - yo soy.

© 2014, Santiago Fernández. Published by Spirit & Song®, a division of OCP. All rights reserved. Reprinted under ONE LICENSE A-706102.

ADDRESS

Rev. Christopher Bazyouros
Director of Religious Education

It's Time to Get Up

John Angotti

It's time to get up!

Music © 2016, World Library Publications. All rights reserved. Used with permission.

III. RITUAL ACTION: LITANY OF MARY, MOTHER OF THE CHURCH

Litany of Mary / Letanía de la Santísima Virgen María

Tony Alonso

Verse Response / Respuesta

O - ra pro no - bis.

Refrain / Estribillo

A - ve, a - ve, a - ve Ma - ri - a.
 A - ve, a - ve Ma - ri - a.

Based on the Litany of Loretto. Refrain from LOURDES HYMN. Original material © 2008 by GIA Publications, Inc. All rights reserved. Reprinted under ONE LICENSE A-706102.

IV. FINAL BLESSING AND SENDING FORTH

CLOSING SONG

2017 CONGRESS THEME SONG

Embrace Trust / Confía

Pedro Rubalcava

Refrain / Estribillo

Em - brace trust when the dark - ness clouds our vi -
 Con - fi - a cuan - do el mal nu - ble tu vi -

- - sion. Em - brace trust when doubt
 - - da. Con - fi - a a - un

sows seeds of di - vi - sion. Em - brace trust e - ven
 cuan - do ten - gas du - das. Con - fi - a cuan - do el

if fear tempts our mis - sion. Em - brace trust, trust in
 mie - do pa - ra - li - za. Con - fi - a en Dios

God who is our rock, who is our strength.
 nues - tra ro - ca y for - ta - le - za.

Verses / Estrofas

1. Do not worry about your life, what you will eat, drink or wear.
 God in heaven knows what you need. Put your trust in God's care.
 Can a mother forget her child, the child whom she knows in her womb?
 Even should a mother forget, God will never forget you.
2. No te inquietes por tu vida, de lo qué haz de comer o vestir.
 Dios en los cielos te conoce bien: confía, que cuida tu existir.
 ¿Acaso una madre se puede olvidar del hijo que ha de nacer?
 Aun si la madre puede olvidar Dios nunca lo ha de hacer.
3. Barriers and walls may confront us that seek to destroy and divide.
 Let us build bridges of mercy that lead us to fullness of life.
 Streets that are filled with the homeless, who hunger and cry with no voice;
 Let us speak hope and sow Good News, together bear fruit and rejoice.
4. Muros que impiden unirnos, dirigen a la división;
 Construyamos los puentes que dan paso a la comunión.
 Calles que alojan al pobre y que les niegan la voz;
 que nuestras vidas les den techo y pan, y anuncien Palabra de Dios.

© 2016, Pedro Rubalcava. Published by OCP. All rights reserved. Reprinted under ONE LICENSE A-706102.

EUCCHARISTIC LITURGY • PRESERVATION OF PEACE AND JUSTICE in the African-American Tradition

Friday, February 24, 2017 • 5:15 pm

Msgr. Ray East, *presider*

With the many struggles communities face, this liturgy will focus on how peace and justice must unite in order to bring about positive change. The texts of the prayers for this Mass are very powerful and beautiful. We are asking the African-American community to bring this liturgy alive, to embrace and pray for all those suffering injustice and uncertainty, and to ask God for a new generation of peacemakers.

PRELUDES

I Need You to Survive

David Frazier

I need you, you need me, we're all a part of God's bod-y.
Stand with me, a-gree with me, we're all a part of God's bod-y.
It is his will that ev - 'ry need be sup-plied.
You are im-por - tant to me. I need you to sur-vive.
I pray for you, you pray for me, I love you, I
need you to survive. I won't harm you with words from my mouth,
I love you, I need you to sur - vive.

Text and music: David Frazier. © God's Music, Inc. All rights reserved. Used with permission.

I Can Go to God in Prayer

Calvin Bridges

- INTRODUCTORY RITES -

GATHERING

We've Come This Far By Faith

Albert A. Goodson

Refrain

We've come this far by faith, Lean - ing on the
 Lord; Trust - ing in his ho - ly word,
 He's nev - er failed me yet. Oh,
 can't turn a - round, We've come this far by faith.

Text and tune: Albert A. Goodson, b. 1933. © 1965, renewed 1993, Manna Music, Inc./ASCAP (admin. by ClearBox Rights). All rights reserved. Used with permission.

PENITENTIAL ACT

The Sound of My People

M. Roger Holland II

A - men, a - men, a - men.
 A - men, a - men.

Music: The Sound of My People, M. Roger Holland II, © 2010, GIA Publications, Inc. All rights reserved. Reprinted under ONE LICENSE A-706102.

- LITURGY OF THE WORD -

FIRST READING

Sirach 6:5-17

RESPONSORIAL PSALM

Psalm 72

M. Roger Holland II

Response

Jus - tice shall flour - ish in his time, and
 full - ness of peace for ev - er.

Music © 2016, M. Roger Holland II. All rights reserved. Used with permission.

GOSPEL ACCLAMATION

The Sound of My People
M. Roger Holland II

Al - le - lu - ia, al - le - lu - ia, al - le - lu - ia,
al - le - lu - ia, al - le - lu - ia, al - le - lu - ia.

Music: *The Sound of My People*, M. Roger Holland II, © 2010, GIA Publications, Inc. All rights reserved. Reprinted under ONE LICENSE A-706102.

GOSPEL

Mark 10:1-12

HOMILY

Msgr. Ray East

UNIVERSAL PRAYER

Response

O Lord, hear our prayer.

Music: Ray East, © 1987, GIA Publications, Inc. All rights reserved. Reprinted under ONE LICENSE A-706102.

- LITURGY OF THE EUCHARIST -

PRESENTATION OF THE GIFTS

Brother

John Ardent, David Gungor, Ian Cron, and Toby Mac

SANCTUS

The Sound of My People
M. Roger Holland II

Ho - ly, Ho - ly, Ho - ly Lord God of hosts.
Heav - en and earth are full of your glo - ry. Ho - san - na in the high -
est. Bless - ed is he who comes in the name of the Lord
Ho - san - na ho - san - na, ho - san - na in the high -
est. Ho - san - na ho - san - na, ho - san -
na in the high - est. Ho - san - na ho - san -
na, ho - san - na in the high - est.

Text: ICEL, © 2010. Music: *The Sound of My People*, M. Roger Holland II, © 2010, GIA Publications, Inc. All rights reserved. Reprinted under ONE LICENSE A-706102.

MYSTERY OF FAITH

The Sound of My People
M. Roger Holland II

Save us, Sav - ior of the world, for by your
Cross and Res - ur - rec - tion you have set us,
1. you have set us free. 2. Save us you have set us free,
you have set us, you have set us free.

Text: ICEL, © 2010. Music: *The Sound of My People*, M. Roger Holland II, © 2010, GIA Publications, Inc.
All rights reserved. Reprinted under ONE LICENSE A-706102.

AMEN

The Sound of My People
M. Roger Holland II

A - men, a - men, a - men.
2. A - men, a - men.

© 2010. Music: *The Sound of My People*, M. Roger Holland II, © 2010, GIA Publications, Inc.
All rights reserved. Reprinted under ONE LICENSE A-706102.

LORD'S PRAYER

RITE OF PEACE

AGNUS DEI

The Sound of My People
M. Roger Holland II

Lamb of God, you take a - way the sins
of the world, have mer - cy on us.
2. us. Lamb of God, you take a - way the sins
of the world, grant us peace.

Text: ICEL, © 2010. Music: *The Sound of My People*, M. Roger Holland II, © 2010, GIA Publications, Inc.
All rights reserved. Reprinted under ONE LICENSE A-706102.

COMMUNION SONGS

Feed Us, Lord

W. Clifford Petty

Refrain

Feed us, Lord. Feed us, Lord. Feed us with your Bod-
- y, feed us with your Blood. Feed us, Lord.
Feed us, Lord. Feed us bread of ev - er -
last - ing life till our souls are sat - is - fied.

© 2016, World Library Publications. All rights reserved. Used with permission.

We Are One

Timothy Wright

We are one, we are one. We are one in the Spir - it, we are
one. Hal - le - lu - jah, Hal - le - lu - jah, we are
one in the Spir - it, we are one.

Text: Timothy Wright, 1947-2009. Tune: Congregational Praise Song, arr. Valeria A. Foster, © 2000, GIA Publications, Inc. All rights reserved. Reprinted under ONE LICENSE A-706102.

POST-COMMUNION

Lord, Make Me An Instrument

M. Roger Holland II

- CONCLUDING RITES -

BLESSING AND DISMISSAL

CLOSING SONG

Give Us Peace

Leon C. Roberts

Lord, we thank you for the word you have
 giv-en us. Lord, we thank you for the bread of life we've shared
 and we thank you! As we go out from this place to spread your
 mes-sage of sal - va - tion, Lord, go with us!
 Give us peace, give us love, give us joy,
 give us hope for - ev - er - more. Give us peace,
 give us love, give us joy, give us hope for - ev - er - more.
 To - day, to - mor - row and al - ways.

© 1985, 1996, Leon C. Roberts. Published by OCP. All rights reserved. Reprinted under ONE LICENSE A-706102.

MORNING PRAISE

Saturday, February 25, 2017 • 7:50 am

We open a new day with prayer and praise as representatives from Catholic Relief Services and music artists from Oregon Catholic Press lead us through song and Scripture to embrace trust and solidarity on a global scale. In example of our solidarity as Christians, this year we mirror this celebration with an English version in the Arena and a Spanish version in Hall B.

CALL TO WORSHIP

Akwaaba! Welcome!

Ken Canedo, ValLimar Jansen, Sarah Kroger,
Ben Walther, and Greg Walton

Refrain

Cantor All Cantor All

A - kwaa - ba! A - kwaa - ba! Wel - come! Wel - come! A -

Cantor All Cantor All

kwaa - ba! A - kwaa - ba! Wel - come! Wel - come!

Verse 1:

This is the place (*repeat each phrase*)
To bring down the mighty.
The lowly are lifted.
They are set free.
This is the place.
The greatest are the least.
The least are the greatest.
Heavenly feast.

Verse 2:

Kingdom of God!
Our sisters and brothers,
Our fathers and mothers,
One family.
Kingdom of God!
No strife or division.
One Spirit, one mission,
One Body of Christ.

Text and music © 2013, 2016, Ken Canedo, ValLimar Jansen, Sarah Kroger, Ben Walther, and Greg Walton.
Published by Spirit & Song ™, a division of OCP. All rights reserved. Reprinted under ONE LICENSE A-706102.

SONG OF CELEBRATION

Church of Justice Ken Canedo, Robert Feduccia, ValLimar Jansen, Sarah Kroger
 Ted Miles, Ben Walther, and Greg Walton

Refrain

Church of jus - tice, Church of mer - cy, Church of wel-
 - come, o-pen wide. Church of ser - vice with the low-
 - ly: love of stran - ger, love di-vine.

The musical notation is for a treble clef in 4/4 time with a key signature of three sharps (F#, C#, G#). The melody consists of eighth and quarter notes, with lyrics written below the staff.

Verse

You breathed your Word and created.
 You speak and now all things sustain.
 As rain and snow pour down with purpose,
 Your promised justice, God fulfill.

Verse

Our lives united in Communion;
 Your table set before our eyes.
 Our hearts are lavished with your kindness.
 Your promised banquet, God fulfill.

Bridge:

Send us forth! Our lives, the gift we're giving.
 Send us forth! Our love in thought and deed.
 Send us forth! In giving and receiving;
 Your promised Kingdom, God fulfill.

Text and music © 2013, 2016, Ken Canedo, Robert Feduccia, ValLimar Jansen, Sarah Kroger, Ted Miles, Ben Walther, Greg Watson.
 Published by Spirit & Song®, a division of OCP. All rights reserved. Reprinted under ONE LICENSE A-706102.

BLESSING AND DISMISSAL

Somos el Cuerpo de Cristo / We Are the Body of Christ

Jaime Cortez

Refrain: All

So - mos el cuer - po de Cris - to. *We are the bod - y of*
 So - mos el cuer - po de Cris - to. *We are the bod - y of*

Christ. He - mos o - i - do el lla - ma - do; *we've an - swered*
 Christ. Tra - e - mos su san - to men - sa - je. *We come to*

1. *"Yes," to the call of the Lord.*
bring the good news to the world. world. 3. *Que world.*

Verses

1. Dios vie - ne al mun - do a tra - vés de no - so - tros.
 _mun - do a cum - plir la mi - sión de la _gle - sia. } So - mos el cuer - po de
 2. Ca - da per - so - na es par - te del rei - no
 _To - das las ra - zas que ha - bi - tan la tie - rra,
 3. nues - tras ac - cio - nes re - fle - jen jus - ti - cia;
 Va - mos al mun - do a cui - dar su re - ba - ño. }

1-3. Cris - to. *1. God is re - vealed when we love one an - oth - er.*
Bring - ing the light of God's mer - cy to oth - ers,
2. Put - ting a stop to all dis - cri - mi - na - tion,
All are in - vi - ted to feast in the ban - quet.
3. Stop - ping a - buse and re - liev - ing the hun - gry,
Serv - ing each oth - er we build up the king - dom;

All

1-3. *We are the bod - y of Christ.* *1. Al*
2. } Christ.
3. }

Text: Jaime Cortez and Bob Hurd. Text and music © 1994, Jaime Cortez.
 Published by OCP. All rights reserved. Reprinted under ONE LICENSE A-706102.

EUCCHARISTIC LITURGY • IMMIGRANTS, EXILES, REFUGEES

Saturday, February 25, 2017 • 5:15 pm

Bishop Robert McElroy, *presider*

Developed from the Roman Missal's Mass for Refugees and Exiles, this liturgy considers the plight of our Christian brothers and sisters in the Middle East as well as all those who are fleeing violence and war. Immigrants are included as well, since for many of them, the circumstances motivating the need to migrate can also be the result of traumatic and harsh situations at home. People of almost every country, ethnicity and religion have experienced one of these situations. As a symbol of solidarity with all immigrants, exiles and refugees, today, we simultaneously celebrate two liturgies with this issue in mind: one in English in the Arena, and one in Spanish in Hall B.

PRELUDE

The Least of These

Bob Hurd

- 1. Lord, when did we see you hun - gry and for - sak - en,
- 2. When did I ne - glect you? Sure - ly I'd have no - ticed
- 3. Lord, when did I let you, let you be my scape - goat?
- 4. Lord, I want to help you car - ry your great bur - den;

- 1. help - less and im - pris - oned, a strang - er in need?
- 2. if you had been want - ing for an - y - thing.
- 3. When did I de - ny you? Lord, is it I?
- 4. show you that I love you with all my heart.

"What you do for the least of these, you have done for me. When you care for the least of these,

you have cared for me, you have cared for me."

Text based on Matthew 25:31-46 and John 21:15-17. Text and music © 2014, Bob Hurd. Published by OCP. All rights reserved. Reprinted under ONE LICENSE A-706102.

Arena

- INTRODUCTORY RITES -

GATHERING

With All the Saints

Bob Hurd

1. With all the saints, with pro - phets and mar - tyrs,
2. With all in need, the poor and for - sak - en
3. With ref - u - gees, and vic - tims of vio - lence,
4. With all who live com - pas - sion and mer - cy,
5. With all who dare to toil for the cit - y
6. So may this flock, this church once more gath - ered,

1. with ho - ly Ma - ry and Jo - seph, with
2. to whom the inn - keep - er shuts the door, with
3. with those made home - less by Her - od's sword, with
4. all who de - fend hu - man dig - ni - ty, with
5. whose light shall shine from the moun - tain - top, where
6. faith - ful - ly fol - low its Shep - herd's voice. To

1. those who came be - fore and those who will fol - low,
2. those who are the least, yet first in the king - dom,
3. all the dis - ap - peared and those who still mourn them,
4. peo - ple of good will from ev - ery faith and na - tion,
5. all may dwell in peace and know life's full mea - sure,
6. be a liv - ing sign of the love of God and neigh - bor,

- 1-6. we gath - er here to - day, one bod - y in the Lord, a

- 1-6. sign and sac - ra - ment of Christ.

© 2003, 2009, Bob Hurd. Published by OCP. All rights reserved. Reprinted under ONE LICENSE A-706102.

PENITENTIAL ACT

Mass of Glory

Bob Hurd

- 1, 3. Ky - ri - e e - le - i - son. Ky - ri - e e - le - i -
2. Chri - ste e - le - i - son. Chri - ste e - le - i -

- 1, 3. son. Ky - ri - e, Ky - ri - e e - le - i - son.
2. son. Chri - ste, Chri - ste e - le - i - son.

Music © 1998, Bob Hurd. Published by OCP. All rights reserved. Reprinted under ONE LICENSE A-706102.

- LITURGY OF THE WORD -

FIRST READING

Deuteronomy 10:17-19

RESPONSORIAL PSALM

Psalm 121

Jaime Cortez

Response

Our help is from the Lord; our help is from the Lord, who made heav - en and earth.

Music © 2017, Jaime Cortez Music. All rights reserved. Used with permission.

SECOND READING

Hebrews 13:1-3, 14-16

GOSPEL ACCLAMATION

Mass of Glory

Ken Canedo and Bob Hurd

Refrain: All

Al - le - lu - ia! Al - le - lu - ia!
Al - le - lu - - - ia! Give the glo - ry
and the ho - nor to the Lord!
and the ho - nor to the Lord!

© 1991, Ken Canedo and Bob Hurd. Published by OCP. All rights reserved. Reprinted under ONE LICENSE A-706102.

GOSPEL

Luke 10:25-37

HOMILY

Most Rev. Robert McElroy
Bishop of San Diego

UNIVERSAL PRAYER

Mass of Spirit and Grace
Ricky Manalo, CSP

English Vietnamese
Lord, hear our prayer. Xin nhậm lời chúng con.
Syriac Spanish
Mo-ryo sh-ma' slo-than. Se - ñor, es - cú - cha - nos.

Text and music © 2009, 2017, from *Mass of Spirit and Grace* by Ricky Manalo, CSP.
Published by OCP. All rights reserved. Reprinted under ONE LICENSE A-706102.

- LITURGY OF THE EUCHARIST -

PRESENTATION OF THE GIFTS

For the Glory of Our God

Jaime Cortez

Refrain

Let the light of Christ shine with - in our lives;
 let his love shine through all the work we do
 for the glo - ry of our God.

The musical notation is in treble clef, key of D major, and 4/4 time. It consists of three staves. The first staff begins with a 'Refrain' label. The lyrics are written below the notes. A fermata is placed over the final note of the third staff, which is a whole note G4.

Text: Jaime Cortez and Bob Hurd. Text and music © 2014, Jaime Cortez.
 Published by OCP. All rights reserved. Reprinted under ONE LICENSE A-706102.

SANCTUS

Misa del Pueblo Inmigrante / Mass of the Immigrants

Bob Hurd

San - to, San - to, San - to, San - to, es el Se - ñor,
 Dios del U - ni - ver - so. Hea - ven and earth are full of your glo - ry.
 Ho - san - na in the high - est. Ho - san -
 na en el cie - lo. Ben - di - to el que vie - ne en el
 nom - bre del Se - ñor. Ho - san - - - na in the high -
 est. Ho - san - na en el cie - - - lo.

The musical notation is in treble clef, key of D major, and 6/8 time. It consists of seven staves. The lyrics are written below the notes. The piece ends with a double bar line.

Spanish text © 1975, 1991, Comisión Episcopal de Pastoral Litúrgica de la Conferencia del Episcopado Mexicano. All rights reserved.
 Sole U.S. agent: U. S. Conference of Catholic Bishops. Used with permission. English text © 2010, ICEL. All rights reserved.
 Used with permission. Music © 1994, 2009, Bob Hurd. Published by OCP. All rights reserved. Reprinted under ONE LICENSE A-706102.

MYSTERY OF FAITH

Misa del Pueblo Inmigrante / Mass of the Immigrants

Bob Hurd

A - nun - cia - mos tu muer - te, pro - cla -
 We pro - claim your Death, O Lord, and pro -
 ma - mos tu re - su - rrec - ción. ¡Ven, Se - ñor Je -
 fess your Re - sur - rec - - - - tion un - til you come a -
 sús! ¡Ven, Se - ñor Je - sús! sús!
 gain, un - til you come a - gain. gain.

Spanish text © 1975, 1991, Comisión Episcopal de Pastoral Litúrgica de la Conferencia del Episcopado Mexicano. All rights reserved.
 Sole U.S. agent: U. S. Conference of Catholic Bishops. Used with permission. English text © 2010, ICEL. All rights reserved.
 Used with permission. Music © 1994, 2009, Bob Hurd. Published by OCP. All rights reserved. Reprinted under ONE LICENSE A-706102.

AMEN

Misa del Pueblo Inmigrante / Mass of the Immigrants

Bob Hurd

A - mén, a - mén. A - mén, a - mén.
 A - men, a - men. A - men, a - men.

Music © 1994, Bob Hurd. Published by OCP. All rights reserved. Reprinted under ONE LICENSE A-706102.

LORD'S PRAYER

RITE OF PEACE

AGNUS DEI

Gregorian chant adaptation

Cantor

Latin 1.	Ag - nus	De - - - - i,
English 2.	Lamb	of God,
Spanish 3.	Cor - de -	ro de Dios,
Vietnamese 4.	Lay Chien	Thien Chuá,
Filipino 5.	Kor - de -	ro ng D'yos,
Final:	Ag - nus	De - - - - i,

All

qui tol - lis pec - cá - ta mun - di: 1-5. mi - se - ré - re no - bis.
 Final: do - na no - bis pa - cem.

COMMUNION SONGS

Make Us One with You

Rick Modlin

Refrain

Make us one with you in your bod-y, Lord. make us one with you
through this blood out-poured. You have called us all to this feast,
from the first to the least. In your love, make us one, O Lord.

© 2009, Rick Modlin. Published by OCP. All rights reserved. Reprinted under ONE LICENSE A-706102.

Pan de Vida

Bob Hurd and Pia Moriarty

Refrain

Pan de Vi - da, cuer - po del Se - ñor,
cup of bless - ing, blood of Christ the Lord.
At this ta - ble the last shall be first.
Po - der es ser - vir, por - que Dios es a - mor.

Text: John 13:1-15; Galatians 3:28-29; by Bob Hurd and Pia Moriarty.
Text and music © 1988, Bob Hurd and Pia Moriarty. Published by OCP. All rights reserved. Reprinted under ONE LICENSE A-706102.

Bread for the World

Bernadette Farrell

Refrain

Bread for the world: a world of hun - ger. Wine for all peo - ples:
peo - ple who thirst. May we who eat be bread for oth - ers.
May we who drink pour out our love.

© 1990, Bernadette Farrell. Published by OCP. All rights reserved. Reprinted under ONE LICENSE A-706102.

The Eyes and Hands of Christ

Tom Kendzia

Refrain

Where two or three are gath-ered in my name,
 love will be found, life will a - bound. By
 name we are called, from wa-ter we are sent: to be -
 come the eyes and hands of Christ.

3

© 2001, Tom Kendzia. Published by OCP. All rights reserved. Reprinted under ONE LICENSE A-706102.

Ubi Caritas

Bob Hurd

Refrain

U - bi ca - ri - tas est ve - ra, est ve - ra:
 De - us i - bi est, De - us i - bi est.

Refrain andvss. 1, 2, 5 text based on Ubi Caritas, 9th cent.; verses 3, 4 text, Bob Hurd; Spanish text by Pedro Rubalcava. Text and music © 1996, 2004, Bob Hurd. Published by OCP. All rights reserved. Reprinted under ONE LICENSE A-706102.

SONG OF THANKSGIVING

Take Up Your Cross

Jaime Cortez

Refrain

Take up your cross, take up your cross, take up your cross and
 fol - low me. Take up your cross, take up your cross,
 take up your cross and fol - low me.

Text based on Matthew 16:24-28. Text and music © 2014, Jaime Cortez. Published by OCP. All rights reserved. Reprinted under ONE LICENSE A-706102.

COMMITMENT

I will take up the cross and follow by ...

- CONCLUDING RITES -

BLESSING AND DISMISSAL

CLOSING SONG

Somos el Cuerpo de Cristo / We Are the Body of Christ

Jaime Cortez

Refrain: All

So - mos el cuer - po de Cris - to. We are the bod - y of
So - mos el cuer - po de Cris - to. We are the bod - y of

Christ. He - mos o - i - do el lla - ma - do; we've an - swered
Christ. Tra - e - mos su san - to men - sa - je. We come to

"Yes," to the call of the Lord.
bring the good news to the world. 3. Que world.

Verses

1. Dios vie - ne al mun - do a tra - vés de no - so - tros. } So - mos el cuer - po de
mun - do a cum - plir la mi - sión de la I - gle - sia. }
2. Ca - da per - so - na es par - te del rei - no }
To - das las ra - zas que ha - bi - tan la tie - rra, }
3. nues - tras ac - cio - nes re - fle - jen jus - ti - cia; }
Va - mos al mun - do a cui - dar su re - ba - ño. }

1-3. Cris - to. { 1. God is re - vealed when we love one an - oth - er.
Bring - ing the light of God's mer - cy to oth - ers,
2. Put - ting a stop to all dis - cri - mi - na - tion,
All are in - vi - ted to feast in the ban - quet.
3. Stop - ping a - buse and re - liev - ing the hun - gry,
Serv - ing each oth - er we build up the king - dom;

1-3. We are the bod - y of Christ. { 1. Al
Christ.
2. }
3. }

Text: Jaime Cortez and Bob Hurd. Text and music © 1994, Jaime Cortez.
Published by OCP. All rights reserved. Reprinted under ONE LICENSE A-706102.

CLOSING EUCHARISTIC LITURGY

Sunday, February 26, 2017

8:00 am • Bishop Kevin Vann, *presider*

3:30 pm • Archbishop José Gomez, *presider*

PRELUDE ♦ PRELUDIO

Ubi Caritas

U - bi cá - ri - tas et a - mor De - us i - bi est.
 Con - gre - gá - vit nos in u - num Chri - sti a - mor.
 Ex - sul - té - mus et in ip - so iu - cun - dé - mur.
 Ti - me - á - mus et a - mé - mus De - um vi - vum.
 Et ex cor - de di - li - gá - mus nos sin - cé - ro.

O Agape

Rory Cooney

Refrain

O A - ga - pe, love free - ly poured. O Ab - ba,
 mir - rored in the Son. So - phi - a, flow - ing
 through the world, Be known in me, be known in us.

© 2008, 2017, GIA Publications, Inc. All rights reserved. Reprinted under ONE LICENSE A-706102.

- INTRODUCTORY RITES ♦ RITOS INICIALES -

GATHERING ♦ ENTRADA

Aleluya

Marcos Witt

Estrillo / Refrain

A - le - lu - ya, a - le - lu - ya. A - le - lu - ya, a - le - lu - ya. A - le - lu - ya, a - le - lu - ya. A - le - lu - ya.

Music: Marcos Witt. © 1993 CanZion Productions. Adm. por CanZion Editora, Apdo Post C-62 Durango Dgo Mexico 34241. All rights reserved. Used with permission.

Honduran Alleluia

¡A - le - lu - ya, a - le - lu - ya! ¡A - le - lu - ya, a - le - lu - ya! ¡A - le - lu - ya, a - le - lu - ya! ¡El Se - ñor, re - su - ci - tó!

Music: Traditional Honduran, arr. Rob Glover. © 1997 by GIA Publications, Inc. All rights reserved. Reprinted under ONE LICENSE A-706102.

SPRINKLING RITE ♦ RITO PARA LA ASPERSIÓN

Agua de Vida / Water of Life

Jaime Cortez

Estrillo / Refrain

A - gua de vi - da, san - to re - cuer - do; u - ne y re -
 Wa - ter of life, ho - ly re - mind - er; touch - ing, re -
 1. nue - va al cuer - po de Cris - to.
 new - ing the bo - dy of Christ.
 2. al cuer - po de Cris - to.
 the bo - dy of Christ.

Text and music: *Misa del Pueblo Inmigrante*; Jaime Cortez, © 1994, Jaime Cortez. Published by OCP. All rights reserved. Reprinted under ONE LICENSE A-706102.

GLORY TO GOD ♦ GLORIA

Misa Santa Cecilia
Estela García and Rodolfo López

Estribillo / Refrain

Glo - ria, glo - ria a Dios en el cie - lo,
Glo - ry, glo - ry to God in the high - est,

y en la tie - rra paz a los hom - bres que a - ma el Se - ñor.
and on earth peace to peo - ple, peo - ple of good will.

Final

que a - ma el Se - ñor, que a - ma el Se - ñor.
¶ peo - ple of good-will, ¶ peo - ple of good-will.

1-3 to Verses
a las Estrofas

Spanish text © 1975, 1991, Comisión Episcopal de Pastoral Litúrgica de la Conferencia del Episcopado Mexicano. All rights reserved.
Sole US agent: US Conference of Catholic Bishops. Used with permission. English text © 2010, ICEL. All rights reserved. Used with permission.
Music © 2009, Estela García y Rodolfo López. Published by OCP. All rights reserved. Reprinted under ONE LICENSE A-706102.

- LITURGY OF THE WORD ♦ LITURGIA DE LA PALABRA -

FIRST READING ♦ PRIMERA LECTURA

Isaiah / Isaías 49:14-15

RESPONSORIAL PSALM ♦ SALMO RESPONSORIAL

Psalm 62 / Salmo 61
Curtis Stephan

Response / Respuesta

Des - can - se so - lo en Dios, des - can - se so - lo en Dios,
rest in God a - lone, my soul.

Text: Psalm 62: 2-3, 6-7, 8-9. Refrain © 1969, 1981, 1997, ICEL. All rights reserved. Used with permission.
Verses © 2001, 1998, 1986, 1970, Confraternity of Christian Doctrine, Washington, D.C. All rights reserved. Used with permission.
Music © 2011, Curtis Stephan. Published by OCP. All rights reserved. Reprinted under ONE LICENSE A-706102.

SECOND READING ♦ SEGUNDA LECTURA

1 Corinthians / 1 Corintios 4:1-5

GOSPEL ACCLAMATION ♦ ACLAMACIÓN ANTES DEL EVANGELIO

Mass of New Beginnings
W. Clifford Petty

Refrain

Al - le - lu - ia, al - le - lu - ia,
al - le - lu - ia.
Al - le - lu - ia, al - le - lu - ia,
al - le - lu - ia.

Music © 2013, World Library Publications. All rights reserved. Used with permission.

GOSPEL ♦ EVANGELIO

Matthew / Mateo 6:24-34

HOMILY ♦ HOMILÍA

8:00 am • Bishop Kevin Vann
Bishop of Orange

3:30 pm • Archbishop José H. Gomez
Archbishop of Los Angeles

THE DISMISSAL OF CATECHUMENS

♦ DESPEDIDA DE LOS CATECÚMENOS

Weave One Heart

Marty Haugen

Weave our hearts, help us trust in you;
U - ne nues - tras co - ra - zo - nes.
*E ha - ku i ka pú - u - wai;
Use our hands, make us ser - vants true;
Haz - nos fiel sier - vos tu - yos.
†O ka - ha - ku o ka pú - u wai.

* Pronounced: ā hā-kōō ē kā pōō-ōō vī (English translation: "Weave one heart")

† Pronounced: ō kā-hā-kōō ō kā pōō-ōō vī (English translation: "O Lord of the heart")

© 1999, 2017 by GIA Publications, Inc. All rights reserved. Reprinted under ONE LICENSE A-706102.

UNIVERSAL PRAYER ♦ PLEGARIA UNIVERSAL

Weave One Heart

Marty Haugen

arr. John Flaherty and James D. Reitzell

Response / Respuesta

God of trust, hear our prayer.

O Se - ñor, es - cú - cha - nos.

Adapted by John Flaherty and James D. Reitzell from *Weave One Heart* by Marty Haugen. © 1999 by GIA Publications, Inc. All rights reserved. Reprinted under ONE LICENSE A-706102.

- LITURGY OF THE EUCHARIST ♦ LITURGIA EUCARÍSTICA -

PREPARATION OF THE GIFTS ♦ PREPARACIÓN DE LAS OFRENDAS

Weave One Heart

Marty Haugen

Refrain

Weave one heart from the man - y strands;

*E ha - ku i ka pú - u - wai;

God be praised through our work - ing hands;

‡O ka - ha - ku o ka pú - u wai.

Verse Response

O ka - ha - ku o ka pú - u wai.

© 1999 by GIA Publications, Inc. All rights reserved. Reprinted under ONE LICENSE A-706102.

SANCTUS

Mass for the Healing of the World
Trevor Thomson

1. Cantor 2. All/Todos

Ho - ly, Ho - ly, Ho - ly Lord God of hosts.
San - to, San - to, San - to Se - ñor, Dios del U - ni - ver - so.

Heav³ - en and earth are full of your glo - ry.
Lle - nos es - tán el cie - lo y la tie - rra de tu glo - ria.

Ho - san - na in the high - est. Ho - san - na in the high - est.
Ho - san - na en el cie - lo. Ho - san - na en el cie - lo.

Bless - ed is he who comes in the name of the Lord.
Ben - di - to el que vie - ne en nom - bre del Se - ñor.

Ho - san - na in the high - est. Ho - san - na in the high - est.
Ho - san - na en el cie - lo. Ho - san - na en el cie - lo.

Text © 2010, ICEL. Music © 2014, World Library Publications. All rights reserved. Used with permission.

MYSTERY OF FAITH ♦ MISTERIO DE LA FE

Mass for the Healing of the World
Trevor Thomson

1. Cantor 2. All/Todos

When we eat this Bread and drink this Cup,
Ca - da vez que co - me - mos de es - te pan

we pro - claim your Death, O Lord,
y be - be - mos de es - te cá - liz, a - nun - cia - mos tu muer - te

un - til you come a - gain, un - til you come a - gain.
γ has - ta que vuel - vas, γ has - ta que vuel - vas.

Text © 2010, ICEL. Music © 2014, World Library Publications. All rights reserved. Used with permission.

GREAT AMEN ♦ GRAN AMÉN

Mass for the Healing of the World
Trevor Thomson

2 1. Cantor 2. All/Todos

A - men, a - men,
a - men, a - men.

Music © 2014, World Library Publications. All rights reserved. Used with permission.

LORD'S PRAYER ♦ PADRE NUESTRO

RITE OF PEACE ♦ RITO DE LA PAZ

AGNUS DEI

The Sound of My People
M. Roger Holland II

Lamb of God, you take a - way the sins
of the world, have mer - cy on us.
us. Lamb of God, you take a - way the sins
of the world, grant us peace.

Music: *The Sound of My People*, M. Roger Holland II, © 2010, GIA Publications, Inc.
All rights reserved. Reprinted under ONE LICENSE A-706102.

COMMUNION SONGS ♦ CANTOS DE COMUNIÓN

From the Many, Make Us One

Tony Alonzo

Verses

Cantor Assembly

To this ta - ble now we
come. From the man - y, make us
one. To this ta - ble now we

© 2015 by GIA Publications, Inc. All rights reserved. Reprinted under ONE LICENSE A-706102.

– CONCLUDING RITES ♦ RITOS DE CONCLUSIÓN –

BLESSING AND DISMISSAL ♦ BENDICIÓN Y DESPEDIDA

CLOSING SONG ♦ CANTO DE SALIDA

2017 CONGRESS THEME SONG

Embrace Trust / Confía

Pedro Rubalcava

Refrain / Estribillo

Em - brace trust when the dark - ness clouds our vi -
 Con - fi - a cuan - do_el mal nu - ble tu vi -
 - - sion. Em - brace trust when doubt
 - - da. Con - fi - a a - un
 sows seeds of di - vi - sion. Em - brace trust e - ven
 cuan - do ten - gas du - das. Con - fi - a cuan - do_el
 if fear tempts our mis - sion. Em - brace trust, trust in
 mie - do pa - ra - li - za. Con - fi - a en Dios
 God who is our rock, who is our strength.
 nues - tra ro - ca_y for - tu - le - za.

Verses / Estrofas

1. Do not worry about your life, what you will eat, drink or wear.
 God in heaven knows what you need. Put your trust in God's care.
 Can a mother forget her child, the child whom she knows in her womb?
 Even should a mother forget, God will never forget you.
2. No te inquietes por tu vida, de lo qué haz de comer o vestir.
 Dios en los cielos te conoce bien: confía, que cuida tu existir.
 ¿Acaso una madre se puede olvidar del hijo que ha de nacer?
 Aun si la madre puede olvidar Dios nunca lo ha de hacer.
3. Barriers and walls may confront us that seek to destroy and divide.
 Let us build bridges of mercy that lead us to fullness of life.
 Streets that are filled with the homeless, who hunger and cry with no voice;
 Let us speak hope and sow Good News, together bear fruit and rejoice.
4. Muros que impiden unirnos, dirigen a la división;
 Construyamos los puentes que dan paso a la comunión.
 Calles que alojan al pobre y que les niegan la voz;
 que nuestras vidas les den techo y pan, y anuncien Palabra de Dios.

© 2016, Pedro Rubalcava. Published by OCP. All rights reserved. Reprinted under ONE LICENSE A-706102.

NOTES

A large empty rectangular box with a teal border, intended for taking notes.

RELIGIOUS EDUCATION CONGRESS
Office of Religious Education
February 24-26, 2017

Capture this QR code with your smartphone, or go online to www.RECongress.org/survey

Dear Participant:

Much thought and effort has gone into planning this Congress. Please tell us how effective our efforts have been by completing the following evaluation form. **We prefer that you fill this out by QR code or online at www.RECongress.org/survey**, but you may return this paper version by mail. We'd like to hear from you, especially if you have given any event an "excellent" or "poor" rating. Please let us know the reasons for your evaluation in the "Comments" section.

Instructions for Evaluation:

1. Respond to the QR code or online at RECongress.org/survey by **March 6**.
2. Evaluate each presentation or experience by evaluating with the categories listed below.

XLNT = excellent, above expectations
FAIR = average

GOOD = met expectations
POOR = did not meet expectations

FRIDAY, FEBRUARY 24, 2017

Session	Content of Presentation:	Quality/Delivery of Presentation:	Met Expectations / Needs:
1	<input type="checkbox"/> XLNT <input type="checkbox"/> GOOD <input type="checkbox"/> FAIR <input type="checkbox"/> POOR	<input type="checkbox"/> XLNT <input type="checkbox"/> GOOD <input type="checkbox"/> FAIR <input type="checkbox"/> POOR	<input type="checkbox"/>
2	<input type="checkbox"/> XLNT <input type="checkbox"/> GOOD <input type="checkbox"/> FAIR <input type="checkbox"/> POOR	<input type="checkbox"/>	<input type="checkbox"/>
3	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Did you attend a Period 1 workshop, which session did you attend, and how would you rate it?
 ¿Asistió a una conferencia de la Sesión 1, ¿a cuál asistió, y cómo la valoraría usted?

	Content of Presentation Contenido de la presentación	Quality/Delivery of Presentation Calidad/Forma de presentación	Overall En total
1-01 Trust as Living Out of a Blessed Consciousness – Living In Trust as Jesus Did - Rev. Ronald Rolheiser	<input type="text"/>	<input type="text"/>	<input type="text"/>
1-02 Divine Renovation: Developing Parish Leadership for the Sake of Mission - Fr. James Mallon	<input type="text"/>	<input type="text"/>	<input type="text"/>
1-03 Eucharist: Broken Open in Everyday Life - Tony Alonso & Jeanne Cotter	<input type="text"/>	<input type="text"/>	<input type="text"/>
1-04 Music for Celebrating Reconciliation and Eucharist with Children - John Burland	<input type="text"/>	<input type="text"/>	<input type="text"/>
1-05 Taking a Peek Inside the Door of a Catholic Home, Apartment or Condo - Fr. John Cusick	<input type="text"/>	<input type="text"/>	<input type="text"/>

www.RECongress.org/survey
NO paper this year! Be sure to take our online survey to evaluate your Congress 2017 experience.

www.RECongress.org/survey
¡NO evaluación en papel este año! Asegúrese de hacer su evaluación por internet acerca de su experiencia en el Congreso 2017.

O.R.E. STAFF

The Office of Religious Education serves the ongoing redemptive mission of Jesus Christ through fostering and developing lifelong evangelization and catechetical processes. We form leaders for a catechetical ministry that integrates a social justice perspective and that responds to the needs of the diverse peoples of the Archdiocese of Los Angeles.

– O.R.E. Mission Statement

– ARCHDIOCESAN OFFICE –

SENIOR DIRECTOR

Fr. Christopher Bazyouros

(213) 637-7309

frcbazyouros@la-archdiocese.org

ASSOCIATE DIRECTORS

Giovanni Perez

(213) 637-7410

goperez@la-archdiocese.org

Paulette Smith

(213) 637-7332

pasmith@la-archdiocese.org

ADULT MINISTRY

Dominik Gnirs

(213) 637-7652

dgnirs@la-archdiocese.org

Maria Rivera (Spanish)

(213) 637-7705

marivera@la-archdiocese.org

Ernesto Vega (Spanish)

(213) 637-7345

ejvega@la-archdiocese.org

ADVANCED CATECHETICAL MINISTRIES & CATECHIST FORMATION

Lourdes González-Rubio (Spanish)

(213) 637-7344

lgrubio@la-archdiocese.org

Dione Grillo (English)

(213) 637-7654

dlgrillo@la-archdiocese.org

EARLY CHILDHOOD

Jan Pedroza

(213) 637-7352

jpgedroza@la-archdiocese.org

ELEMENTARY

Giovanni Perez (English/Spanish)

(213) 637-7410

goperez@la-archdiocese.org

MINISTRY WITH YOUNG ADULTS

Jason Coito (English)

(213) 637-7498

jcoito@la-archdiocese.org

Alberto Embry (Spanish)

(213) 637-7355

aembry@la-archdiocese.org

NEW EVANGELIZATION

Fr. James Clarke, Director

(213) 637-7474

jimclarke@la-archdiocese.org

Alicia Hernandez

(213) 637-7542

ahernandez@la-archdiocese.org

RELIGIOUS EDUCATION CONGRESS

Jan Pedroza

(213) 637-7352

jpgedroza@la-archdiocese.org

Paulette Smith

(213) 637-7332

pasmith@la-archdiocese.org

YOUTH MINISTRY/CONFIRMATION/ YOUNG ADOLESCENT

Heather MacDonald

(805) 682-5500

heather@sbpr.org

Victoria Radleigh

(213) 637-7674

vradleigh@la-archdiocese.org

Katie Zeigler

(213) 637-7616

kzeigler@la-archdiocese.org

OFFICE SUPPORT

Maria Acosta

(213) 637-7359

meacosta@la-archdiocese.org

Joanna Aguilar

(213) 637-7346

jaguilar@la-archdiocese.org

Elizabeth Argueta

(213) 637-7358

eargueta@la-archdiocese.org

Natalie Aviles

(213) 637-7301

naviles@la-archdiocese.org

Julie Macias

(213) 637-7370

jmacias@la-archdiocese.org

Alex Moreno

(213) 637-7382

jamoreno@la-archdiocese.org

Diana Salinas

(213) 637-7303

dmsalinas@la-archdiocese.org

– REGIONAL OFFICES –

OUR LADY OF THE ANGELS

O.L.A. Region Pastoral Center

5835 W Slauson Ave.

Culver City, CA 90230

(310) 216-9587

David Lara (Coordinator)

dlara@olapr.org

Araceli Ramirez (Support Staff)

aramirez@olapr.org

SAN FERNANDO REGION

San Fernando Region Pastoral Center

15101 San Fernando Mission Blvd.,

Mission Hills, CA 91345

Mailing Address: PO Box 7608,

Mission Hills, CA 91346-7608

(818) 365-5123

Dana Couso (Coordinator)

dcouso@sfpr.org

Juan Garcia (Support Staff)

jgarcia@sfpr.org

SAN GABRIEL REGION

San Gabriel Region Pastoral Center

16009 E Cypress Ave.

Irwindale, CA 91706-2122

(626) 960-9344

Katie Tassinari (Coordinator)

ktassinari@sgpr.org

Cristina Cortez (Support Staff)

ccortez@sgpr.org

SAN PEDRO REGION

San Pedro Region Pastoral Center

3555 S Pancratius Pl.

Lakewood, CA 90712-1416

(562) 630-6272

Karina Plascencia (Coordinator)

karina@sppr.org

Jacqueline Castanon (Support Staff)

jmcastanon@sppr.org

SANTA BARBARA REGION

Bishop García Diego Center

4032 La Colina Rd.

Santa Barbara, CA 93110-1412

(805) 569-1135

Sue Spies (Coordinator)

sue@sbpr.org

Lisa Godchan (Support Staff)

lisa@sbpr.org

Maria Acosta

Joanna Aguilar

Elizabeth Argueta

Natalie Aviles

Fr. Christopher Bazouros

Jacqueline Castanon

Fr. James Clarke

Jason Coito

Cristina Cortez

Dana Couso

Alberto Embry

Dominik Gnirs

Lourdes González-Rubio

Lisa Gotschan

Dione Grillo

Alicia Hernandez

David Lara

Heather MacDonald

Julie Macias

Alex Moreno

Jan Pedroza

Giovanni Perez

Karina Plascencia

Victoria Radleigh

Araceli Ramirez

Maria Rivera

Diana Salinas

Paulette Smith

Sue Spies

Katie Tassinari

Ernesto Vega

Katie Zeigler

STAFF BOOTH SCHEDULE

We invite you to drop by and meet the bishops and people who head the ministries of the Office of Religious Education. The ORE Staff Booth is located near the center of Hall A. The following are scheduled days and hours:

FRIDAY, FEBRUARY 24

10:00 am - 11:30 am

Fr. Jim Clarke
Sue Spies
Ernesto Vega
Katie Zeigler

11:30 am - 1:00 pm

Fr. Christopher Bazzyouros
Lourdes Gonzalez-Rubio
Dione Grillo
Heather MacDonald
Bishop David O'Connell
Karina Plascencia

1:00 pm - 2:30 pm

Bishop Edward Clark
Dana Couso
David Lara
Victoria Radleigh

2:30 pm - 4:00 p.m.

Jason Coito
Alberto Embry
Maria Rivera

SATURDAY, FEBRUARY 25

8:00 am - 10:00 am

Fr. Jim Clarke
Dominik Gnirs

10:00 am - 11:30 am

Bishop Robert Barron
Alberto Embry
Heather MacDonald
Maria Rivera
Sue Spies

11:30 am - 1:00 pm

Fr. Christopher Bazzyouros
Lourdes Gonzalez-Rubio
Giovanni Perez
Victoria Radleigh
Bishop Alex Salazar

1:00 pm - 2:30 pm

Dana Couso
Maria Rivera
Bishop Oscar Solis
Katie Zeigler

2:30 pm - 4:00 pm

Karina Plascencia
Katie Tassinari

SUNDAY, FEBRUARY 26

8:00 am - 10:00 am

Giovanni Perez
Dana Couso
Katie Tassinari

10:00 - 11:30 am

Dione Grillo
Victoria Radleigh
Ernesto Vega

11:30 - 1:00 pm

Jason Coito
Domink Gnirs
David Lara
Jan Pedroza
Bishop Gerald Wilkerson
Katie Zeigler

1:00 - 2:30 pm

Bishop Joseph Brennan
Heather MacDonald
Karina Plascencia

O.R.E. PROGRAMS

ADULT CATECHESIS / CATEQUESIS PARA PERSONAS ADULTAS

CONTACT/O

Catholic Bible Institute

Dominik Gnirs

A three-year program of comprehensive study for parish Bible-study leadership.

(213) 637-7652

Silent Directed Retreat (Mary & Joseph Retreat Center) June 25-29, 2017

Fr. Chris Bazzyouros

A directed retreat opportunity for adults in ministry in Rancho Palos Verdes.

(213) 637-7309

Specialization for Adult Faith Formation

Dominik Gnirs

A component of the certification process that trains ministers working with adults.

(213) 637-7652

VLCFF (Virtual Learning Communities of Faith Formation)

Dione Grillo

An online, internet-based, e-learning partnership with the University of Dayton.

(213) 637-7654

Instituto Bíblico Católico – Escrituras Cristianas / Escrituras Hebreas

Maria Rivera

Un programa de nivel básico para estudiar la Biblia (16 sesiones).

(213) 637-7705

Instituto Bíblico Católico – Curso Intermedio Bíblico

Maria Rivera

Un requisito académico para todas los que desean continuar sus estudios avanzados.

(213) 637-7705

Instituto Bíblico Católico – Curso Avanzado Bíblico

Maria Rivera

Un programa de tres años, se adquiere certificación como animador/a biblico/a.

(213) 637-7705

Ministerios Catequéticos Avanzados

L. Gonzalez-Rubio

Tres años de formación avanzada para Líderes Catequéticos y parroquiales.

(213) 637-7344

ADULT FAITH FORMATION / FORMACIÓN EN LA FE PARA ADULTOS	CONTACT/O
ONLINE: www.la-archdiocese.org/org/ore/aff	
V Encuentro – Coordinador Arquidiocesano Procesos y eventos en la Arquidiócesis de Los Ángeles	Ernesto Vega (213) 637-7345
Cursos de Verano 2017 Julio 9 y 10, 2017 Cursos intensivos sobre teología, pastoral hispana, espiritualidad y más.	Ernesto Vega (213) 637-7345
Instituto de Pastoral y Evangelización Programa de formación pastoral, teológica a nivel básico e intermedio.	Ernesto Vega (213) 637-7345
Formación Continua en la Fe Oportunidades de formación para el enriquecimiento continuo en la fe.	Ernesto Vega (213) 637-7345
Escuelas de Pastoral Escuelas de formación pastoral, teológica a nivel básico e intermedio.	Ernesto Vega (213) 637-7345
Basic Catechist Formation Faith enrichment and basic theological formation for the beginning catechist.	Dione Grillo (213) 637-7654
Advanced Catechetical Ministries Three-year formation program for Advanced Catechetical Leadership.	Dione Grillo (213) 637-7654
Formación Básica para Catequistas Formación en la fe y en las habilidades para catequistas que comienzan.	L. Gonzalez-Rubio (213) 637-7344
EARLY CHILDHOOD & ELEMENTARY / CATEQUESIS PARA LA PRIMARIA	
ONLINE: www.la-archdiocese.org/org/ore/ec	
Early Childhood Specialization March 18, April 1 & 8, 2017 Spring 2017 - St. Andrew, Pasadena	Jan Pedroza (213) 637-7352
Early Childhood Director's Workshop/Brunch June 10, 2017 Networking for Early Childhood Coordinators & DREs at St. Monica, Santa Monica.	Jan Pedroza (213) 637-7352
Elementary Catechist Specialization A component of the certification process that teaches skills and methodology.	Giovanni Perez (213) 637-7410
Religious Education and Sacramental Preparation Workshops, in-services and retreats for catechists and Parish Catechetical Leaders.	Giovanni Perez (213) 637-7410
Enrichment Opportunities Workshops, in-services and retreats to equip DREs and catechists.	Giovanni Perez (213) 637-7410
Textbook Evaluations A team of experienced ministers in catechesis evaluate texts for publisher endorsement.	Giovanni Perez (213) 637-7410
Especialización para Catequistas de nivel Primaria Una serie de sesiones para mejorar las habilidades de catequistas y coordinadores.	Giovanni Perez (213) 637-7410
Educación Religiosa y Preparación Sacramental Talleres, retiros y reflexiones que sustenten el ministerio de catequesis y sus líderes.	Giovanni Perez (213) 637-7410
Oportunidades de Enriquecimiento Talleres, retiros y reflexiones que sustenten el ministerio de catequesis.	Giovanni Perez (213) 637-7410
Evaluación de Libros de Texto Un equipo con suficiente experiencia evalúa aquellos libros de publicadoras.	Giovanni Perez (213) 637-7410
YOUNG ADULT MINISTRY / PASTORAL JUVENIL	
ONLINE: archla.org/yam	
Young Adult Ministry Helping communities meet the pastoral needs of those age 18 to 39	Jason Coito (213) 637-7498
Theology-on-Tap (archla.org/tot) Summer 2017 (dates TBA) Speaker and fellowship series for young adults, ages 18 to 39.	Jason Coito (213) 637-7498
Formación de Especialización Básica para Agentes de Pastoral Juvenil Se realizan en Centros Regionales, 20 sesiones/3 horas c/u.	Alberto Embry (213) 637-7355
Formación de Especialización Avanzada en Pastoral Juvenil Dos años teóricos, seis meses de práctica parroquial donde implementan un proyecto.	Alberto Embry (213) 637-7355
Talleres de Formación Complementarios para jóvenes y asesores de Pastoral Juvenil Talleres de capacitación y desarrollo de estrategias en el trabajo de equipo.	Alberto Embry (213) 637-7355

O.R.E. PROGRAMS

YOUNG ADULT MINISTRY / PASTORAL JUVENIL (CONT.)

PJLA Radio 87.7 FM (bit.ly/1DDQ8RY) / **PJLA Noticias** (www.pjlanoticia.com)
Programa de radio, viernes (8-10 pm) / Periódico con circulación mensual gratis. Alberto Embry
(213) 637-7355

YOUTH MINISTRY / MINISTERIO PARA JOVENES ADOLESCENTES

ONLINE: www.la-archdiocese.org/org/ore/youth

Junior High Rally May 6, 2017 Heather MacDonald
A one-day rally for junior high youth. (805) 682-5500

National Certificate Program in Youth Ministry Studies Katie Zeigler
Training courses offering tools and techniques for those in ministry with youth. (213) 637-7616
2017 courses: June 10-11; June 12-13; July 8-9; and July 10-11.

Camp Big Deal June 26-30, 2017 Heather MacDonald
A week-long retreat for junior-high youth of the Santa Barbara Region. (805) 682-5500

S.A.W. (Signed, Anointed, to Witness) Heather MacDonald
Week-long peer ministry retreat for high school youth who have been confirmed. (805) 682-5500
Santa Barbara SAW: July 17-21, 2017 & SAW South: July 30-Aug 3, 2017

Christian Leadership Institute (CLI) July 24-29, 2017 Katie Zeigler
Week-long leadership training program for high school youth serving as peer leaders. (213) 637-7616

Confirmation Catechist / Youth Ministry / Young Adolescent Specializations Katie Zeigler
Training in specific areas of ministry with young people. (213) 637-7616

Confirmation Catechist / Youth Ministry Summer 2017

Young Adolescent (Jr. High) Summer 2017

Especialización para Catequistas de Confirmación Katie Zeigler
Cursos con especialización, talleres y entrenamiento. (213) 637-7616

City of Saints Teen Conference August 4-6, 2017 Victoria Radleigh
A three-day teen conference for high school youth at UCLA. (213) 637-7674

National Catholic Youth Conference (NCYC) November 16-18, 2017 Victoria Radleigh
A national conference for adults serving in youth ministry. (213) 637-7674

Youth Ministry / Confirmation / Junior High Ministry
Program development, support, training and formation for coordinators and teams.

San Fernando / San Pedro Regions Katie Zeigler (213) 637-7616

Santa Barbara Region Heather MacDonald (805) 682-5500

San Gabriel / Our Lady of the Angels Regions Victoria Radleigh (213) 637-7674

Spanish-speaking Confirmation Programs Katie Zeigler (213) 637-7616

REGIONAL CONGRESSES / CONGRESOS REGIONALES

ONLINE: archla.org/regionalcongress

San Fernando Regional Congress September 23, 2017 Dana Couso (818) 365-5123
Bishop Alemany High School, Mission Hills

Santa Barbara Regional Congress September 30, 2017 Sue Spies (805) 569-1135
Saint Bonaventure High School, Ventura

San Pedro Regional Congress October 7, 2017 Karina Plascencia (562) 630-6272
Saint Joseph High School, Lakewood

O.L.A. Regional Congress October 21, 2017 David Lara (310) 216-9587
St. Mary's Academy, Inglewood

San Gabriel Regional Congress October 28, 2017 Katie Tassinari (626) 960-9344
Bishop Amat High School, La Puente

CONGRESS COMMITTEE

Fr. Chris Bazyouros	Val Galang	Ramona Meza
Paulette Smith	Ron Garcia	Santiago Meza
Jan Pedroza	Ana Gomez	Steve Meza
Victoria Radleigh	Sara Gomez	Keith Morlock
Jim Anderson	Albert Guerra	Linda Roehm
Erin Avila	Dave Lavendier	Vikki Shepp
Jonathan Avila	Tina Lavendier	Robert Williams
Greg Boyer	Jane Martineau	
Jo Galang	Layne Martineau	

LITURGY COMMITTEE

John Flaherty	Gail Gresser	Fe Musgrave
Fr. Chris Bazyouros	Mary Janus	Maryann Nguyen
Paulette Smith	Sheryl Lange	Margaret Traxler
Katya Acuña	Valerie MacRae	John West
Brian Custer	Monica Luther	
Michael Fike	Elizabeth Mullen	

REGISTRATION COMMITTEE

Jan Pedroza	Jorge Contreras	Gabriela Medina
Paulette Smith	Pat Davis	Rosa Mendez
Joanna Aguilar	Melinda Evangelista	Olinda Navas
Chris Krause	Guadalupe Garcia	Lucia Richer
Jose Alex Moreno	Silvia Hernandez	Ted Richer
Joyce Alpaugh	D. Ileana Herrera	Isabel Rincon
Eileen Bonaduce	Margaret Maldonado	Luis Ugaz
Katie Carmody	Brian McMahan	

AND OUR SPECIAL THANKS AND APPRECIATION TO . . .

THE MANY DEDICATED PEOPLE:

Including the behind-the-scenes “Blue Angels” under the direction of Jo Galang; audio/video “Yellow Jackets” under the direction of Ron Garcia; the Communications Team, including Val Galang and Jim Anderson; the Deaf/Hard of Hearing/Sign Language interpreters; Alex Moreno and NET Ministries for coordinating Program Book distribution; and the hundreds of others who contribute hundreds of volunteer hours before and during Congress to make this event a success!

THE FOLLOWING FOR THEIR WORK AND SUPPORT:

Valerie MacRae for Registration and Program Book cover art, for Arena environment and for planning Sacred Space, in addition to the many contributing artists; Linda Roehm for flower arrangements; George Westlund and Sarah Tuttle for photography; Exhibit Hall assistants Joe Bazyouros, Nick Masero and Connie & Mike Vaughn; and Nancy Vargas, Charlene Cornejo and Cristina Cortez for data entry; Ruben Puente for speaker handout preparation; and the student sacristans and acolytes of Loyola Marymount University and Mount Saint Mary’s University.

OUR LITURGY AND PRAYER SERVICE COORDINATORS:

Youth Day Liturgies: Merrick Siebenaler; **Friday Liturgies:** Lem Amit, Sr. Cora, Adrian Cuevas, Jeanie Essa, Judy Girard, John Michael Reyes, Precious Robinson, Renette Scott, Valerie Shields, Sue & Bill Spies, Katie Tassinari, Judy Wilber Alvarez, Patrick Zubiate; **Friday Prayer Service:** John Michael Reyes; **Taize:** David Anderson; **Saturday Morning Praise:** Bianca Langlois, Sergio Lopez; **Saturday Liturgies:** Edwin Ambrosio, Carlo Argoti, Joe Camacho, Sarah Gafvert, Gaile Krause, David Lara, Kim Nguyen, Merrick Siebenaler, Douglas Zuniga; **Saturday Evening Prayer:** Debbie Dahlen, Pam Wagner; and **Day Coordinators:** Margaret Traxler and Elizabeth Mullen.

OUR MINISTERS OF RITUAL MOVEMENT:

Donna Anderle, Betsy Beckman, Christine Engelfried, Alex Estrella, Kristin Kissell, Monica Luther, Nicole Masero, Ann Myers, Kristina Ortega, Consuelo & John West with the Valyermo Troupe, and Deborah Parsons along with members of the Filipino, Hawaiian and Vietnamese communities.

L.A. CATECHIST RECERTIFICATION

What counts toward *recertification*?

ALL RE Congress workshops are eligible for use toward *recertification* as a Certified Catechist in the Archdiocese of Los Angeles. Follow these three steps to be recertified:

- 1) Get a copy of the current Recertification Form (see QR Code below)
- 2) Make a note of the workshops you attend at Congress
- 3) Mail your form in **before** the end of your **three year** Certification period

That's it! We offer a LIMITED number of forms at the ORE Booth in the Exhibit Hall.

Remember your certification MUST be renewed **every three years** to remain current!

Visit the ORE website for more information on the process of becoming a certified catechist in the Archdiocese of Los Angeles: <http://archla.org/formation>.

Formulario de Recertificación

Recertification Form

¿Cuáles talleres podemos usar para la **recertificación** como **catequistas certificados** en la **Arquidiócesis de Los Angeles**?

La respuesta es: **Todos los talleres en los Congresos de educación religiosa** son elegibles para la "recertificación" para los, las catequistas certificadas en la Arquidiócesis de los Angeles. Solamente tienen que llevar las hojas para la recertificación, pedirles a los, las conferencistas que se los firmen después de cada taller que hayan tomado y antes de cumplir los **3 años** de haberse certificado, enviarlos a la Oficina de Educación Religiosa a cargo de Lourdes González-Rubio pidiendo la recertificación. Si no tienen las hojas para la recertificación parar al puesto de ORE y recoger una.

Recuerden que su certificación tiene que ser renovada **cada tres años**.

Los/las catequistas que buscan la certificación en la Arquidiócesis de Los Ángeles están invitados a visitar el sitio web de la Oficina de Educación Religiosa para mayor información sobre el proceso de convertirse en catequista certificado en la Arquidiócesis de Los Angeles. Visítenos en línea en la página <http://archla.org/formation>.

ACKNOWLEDGEMENTS

We gratefully acknowledge the following companies for their generous sponsorship of the listed speakers and performing artists. To find their books, music or where to obtain their materials, please refer to the booth number listings.

ASCENSION PRESS

(Booths 182, 184)

Michael Schmitz

AUGUSTINE INSTITUTE

Jim Knowles

AVE MARIA PRESS

(Booths 475, 477, 479, 574, 576, 578)

Jared Dees

Leonard DeLorenzo

Miriam Heidland

Katie Prejean McGrady

William Simon Jr.

CATHOLIC LIFE AND FAITH

Leisa Anslinger

CATHOLIC RELIEF SERVICES

(Booths 145, 147)

ValLimar Jansen

Sergio Lopez

Ted Miles

GIA PUBLICATIONS, INC.

(Booths 201, 203, 205, 300, 302, 304)

Tony Alonso

David Anderson

Jeanne Cotter

Chris de Silva

Rob Galea

David Haas

Marty Haugen

M. Roger Holland

Jan Michael Joncas

Liam Lawton

Lori True

LITURGICAL PRESS

(Booths 101, 103)

The Colledgeville Composers

Ed Foley

Richard Gaillardetz

Anthony Gittins

Diana Macalintal

Barbara Reid

Paul Turner

Catherine Upchurch

LITURGY TRAINING

PUBLICATIONS

(Booths 256, 258, 260, 262, 264, 266)

Leisa Anslinger

Douglas Leal

LOYOLA PRESS

(Booths 437, 439, 441, 536, 538)

Stephen Binz

Joellyn Ciciarelli

Joe Paprocki

Julianne Stanz

OCP

(Booths 337, 339, 341, 343, 436)

Ivan Diaz

Santiago Fernandez

Stella Garcia-Lopez

Sarah Hart

Bob Hurd

Vallimar Jansen

Tom Kendzia

Rudy Lopez

Jesse Manibusan

Mario Perez

Pedro Rubalcava

Christopher Walker

ORBIS BOOKS / MARYKNOLL

FATHERS & BROTHERS

(Booths 157, 159, 161, 163)

John Cusick

Timothy Matovina

Michael McGrath

Megan McKenna

OUR SUNDAY VISITOR

(Booths 501, 503, 505, 600, 602, 604)

Michael Carotta

Hosffman Ospino

Jo Ann Paradise

Joseph White

PARACLETE PRESS

(Booths 213, 215, 217, 219)

William Burton

PAULIST PRESS

(Booths 320, 322)

James Clarke

Richard Leonard

Michael Lotker

Thomas Stegman

PFLAUM PUBLISHING

GROUP, a division of Bayard, Inc.

(Booth 412)

John Burland

RCL BENZIGER

(Booths 301, 303, 305, 400, 402)

Richard Fragomeni

Johan van Parys

SAINT MARY'S PRESS

(Booths 601, 603, 605, 700, 702)

Steven Ellair

TWENTY-THIRD

PUBLICATIONS,

a division of Bayard, Inc.

(Booths 414, 416)

Patricia McCormack

VERITAS

(Booths 411, 413, 415, 510, 512, 514)

Thomas Groome

WILLIAM H. SADLIER, INC.

(Booths 324, 326, 328, 330, 332)

Peter Ductram

Tom Kendzia

Timothy Matovina

Maureen Sullivan

WORLD LIBRARY

PUBLICATIONS

(Booths 401, 403, 405, 500, 502...)

John Angotti

Meredith Augustin

Andrew Chinn

Craig Colson

Ed Foley

Anne Frawley-Mangan

Jerry Galipeau

Noelle Garcia

Lorraine Hess

Michael Mangan

Michael McGrath

Rafael Moreno

Peggy O'Flaherty

Danielle Rose

ACKNOWLEDGEMENTS

We especially highlight these particular companies for their sponsorships and contributions to our 2017 Religious Education Congress.

We are grateful to
MY SAINT MY HERO
(Booths 569, 571)
for providing our
Congress lanyards.

We would also like to thank
**CATHOLIC CEMETERIES
AND MORTUARIES**
(Booths 357, 456)
for providing tote bags to the
Congress participants this year.

And we thank
CRIBARI VINEYARDS
for their contribution
of all altar wine at Congress 2017.

In gratitude to
**LITURGY TRAINING
PUBLICATIONS**
(Booths 256, 258, 260, 262, 264, 266)
for gifting Congress with registration
scholarships for the next five years in
memory of frequent Congress speaker
Bob Piercy (1958-2011).

ENDOWMENT CONTRIBUTORS

The Religious Education Endowment Fund was established by the Office of Religious Education to support the ongoing training and formation of religious education leaders, particularly by making scholarships available for Directors of Religious Education, Adult Educators, Young Adults and Youth Ministers 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.

Those who registered online could contribute to this Fund, as well as those who made an additional contribution through mail-in registrations. As of January 29, 746 people responded with contributions totaling \$11,498. We sincerely appreciate and acknowledge their contributions. Because of thoughtful contributions year after year, the Fund has passed the \$1 million mark and is currently enabled to offer financial assistance to 13 lay ministers involved in Parish Catechetical Ministry and related areas in Youth, Young Adult and Adult Formation.

\$650 DONATION

Bernadette Aragon

\$200 DONATION

Tien Bach

\$130 DONATION

Monica Lephi Dang

Rita Rink

\$125 DONATION

Mark Kroncke, OFS

\$100 DONATION

John Baranowski

Geraldine Brown

Lapurisima Chang

Joseph Cruz

Jeanine Diaz de Rivera

Rosalie Elder

David Furukawa

Judy Hanson

Paul Helfrey

Leticia Hernandez

Stephen Hryniewicki

Bushra Jonna

John M. Kennish

Jennifer Kroeger

Charles Kudija

Christine Kudija

Susahn Murphy

Hong Pham

Vic Reichert

Susan Tan

Katherine Tassinari

Thomas Wheeler

\$80 DONATION

Ramon Escudro

Immaculate Heart of Mary

\$75 DONATION

Steve Duncan

\$70 DONATION

Deacon Charles Reyburn

\$65 DONATION

Louis Shapiro

\$50 DONATION

Daniel Barona

Thomas Bauer

Timothy Brown

John Burland

Pablo Carmona

Sandi Charlesworth

John P. Chavez

Diana Cruz

Cory Escudro

Charmaine Ferraz
Frank Hathaway
Caroline Hendrickson

Michael Joerger

Patti Liogier

Lily Nguyen Ellis

Thuylinh Nguyenle

Sandra Rankin

Nancy Rau

John Thornton

Robert Trout

Avesaida Vasquez

Daniel Wilson

\$35 DONATION

Tri Bui

Margaret Clark

Nick Jordan

Hillary Reyburn

\$30 DONATION

Bahodano Maria Baltodano

Rosario Bayon

Brian Bernardis

Pamela Bjorklund

John Campbell

Yolanda Cherry

Telma Dorcey

Gaudencia Estrada

Beatrice Halk

Deacon J. Barry Harper

Angela Howell

Roderick Johnson

Susan Klarner

Deacon Dan Leetch

Tony McElroy

Barbara Reardon

Colleen Soracco

Audra Stout

Mary Grace Tucker

\$25 DONATION

Karen Akana

Vytas Bandziulis

Lyle Blackmon

Nilda Luz Cabardo

Deacon Matt Calabrese

Renee Christianson

Juanita Cordero, RCWP

Nancy Dewey

Andres Teodoro Diaz de Rivera

Sandy Douglas

Mary Fair

Mary Clare Favero

Abraham Feliciano

Kathleen Gerry

James Givens

Sharon Givens

Jack Gonsalves

Bertha Hernandez

Brett Hoover

Monica Hughes

Ginger Infantino

Sandra Kearney

Greg LoVetere

Rose Marden

Hugh Menton

Brenda Murtha

Maureen Neglia

Maryle Olivier

Karen Peters

Grace Rai

Terry Riley

Molly Jo Rotunno

Eric Saca

Deacon Roy Sadowski

Elena Tina Sagato

Margaret Schaffmeir

Florita Shadwell

John Shadwell

Jan Sooter

Pearl Szymanski

Mark Weber

Maximilian Weismair

Michael Wickham

\$20 DONATION

Charlene Abellana

Alex Adamson

Maria Aguirre

Brenda Lee Allor

Vickie Bales

Gordon Beasley

David Brady

Mary Cabral

Sharlene Castillo

Nayeli Ceja

Donna Coduti

Michael Crowley

Ana De Anda

Sr. Veneranda del Rosario, SPC

Joseph Domond

Steve Doucet

Jim Dunn

Paul Flores

Patrecia Formeca

Myra Gasmin

Marquito Gately

Cassandra A. Goehner

John Gremer

JaNet Hancock

Lourdes Heredia

Josephine Ho

Claudia Jones

Patricia Laybourne

Deacon Bob Maciel, Sr.

Beverly Martinez

Maurine Minnis

Sue Mountain

Sofia Murillo

Margaret Nece

Ron Nelsen

Steven Neubauer

Nga My Nguyen

Donald Nollar

Dia Norris

Edward Osiadacz

Sonia Ottusch

Michelle Paschen

Grace Pugliese

Lucena Sakumoto

Katherine Shen

Heather Standish

Jorge Raul Suqui Zhunio

Homer Teng

Elizabeth Vargas

Karen Victor

\$18 DONATION

David Schwed

\$15 DONATION

Rae Almeida

Phil Argento

Kathleen Gross

David Melton

\$10 DONATION

Cathy Allen

Pat Allen

Jennifer Allison

Olga Alviar

Rita Amador

Claire Anicete

Ifeoma Anidi

Janine Aurora

Jose Becerra

Bob Beidle

Sue Beidle

Kelli Benz

Cynthia Bobruk

Cindy Brauer

Mary Buettner

Maria Bustamante

Michael Cabral

Kevin Camaya

Michelle Campbell

Nancy Graber Canubida

Victor Canubida

Alma Carlos

John Carpenter

Suzeth Carreon

Ramon Cedillo

Eugene Chamorro

Mariacarmen Cipres

Nicki Clark

Fr. Michael Conway

ENDOWMENT CONTRIBUTORS

\$10 DONATION (CONT.)

Maria Cornell
Gloria Couvion
Rose Crozier
Greta Cuypers
Debbie Dahlen
Barbara Dandowir
Veronica De Anda
Irene de los Santos
Adolfo De Luna
Gina DeGrechie
Deborah Derderian
Monica Diaz
Karen Dix
Judith Dmello
Sandra Dominguez
Joan Doyle
Maria Concepcion Duenez
Teresa Duran
Michael Eckley
Elsa Espino
Susan Ewert Butterfield
Paula Fansler
Warren Flynn
Victoria Ford
Susan Franklin
Christine Gagnon
Sandra Gagnon
Irene Garcia
Jorge Garcia
Sarah Garcia
James Robert Gardner
Teresa Galdez
Nora Gintowt
Antonio Gonzalez
Rita Gonzalez
Jose Goopio
Anita Green
Cenia Guido
Leticia Gutierrez
Brendan Hally
Margo Hartle
Julie Heath Elliott
Marie Henderson
Gail Hernandez
Laura Hoffman
Eina L. Holder
Judi Hubbard
Karen Hurst
Michael Hurst
Norma Jean Jackson
Irma Jacuinde
Roxanne Jones
Rosemarie Juan
Susan Kathol
Kristi Keith
Richard Keller
Deacon John Keyser
John Keyser
Jim Knipper
Ruth Krank
Susi Kuklinski
Bichloan Le
Ai L. Leung
Carol Lewis
Laura Lewis
Tina Lindberg
Laura Lopez
Becky Lucas
Msgr. Jon Majarucon
Luciana Manrique
Lydia Marin

Peggy Martinet
Dick Martini
Becky Matakas
Jean Menton
Betty Merritt
Lisa Miller
Kurt Mitchell
Annette Mitchem
Patricia Mongini
Patrice Morace
Marcela Morales
Michael Morgan
Sr. Olive Murphy
Mary Neubauer
Lyna Phuong Nguyen
Marian Thom Nguyen
Theresa Nguyen
Thuy Nguyen
Thuy Nguyen
Robert Nicholas
Cathy Olds
Eileen O'Neill
Ligaya Opoc
Tomas Oppus
Kevin O'Reilly
Kathleen Ory
Antonio Padilla
Pablo Payan
Abe Pearlman
Mary Pearlman
Robert Perez
Roxana Polio
Anna Quijano
Leonard Ramirez
Kathleen Ranola
Barbara Recko-Kasliwal
Mari Renna
Maryanita Robinson
Corine Robledo Juarez
Dolores Rocha
Elva Rodriguez
Mary Ann Ronan
Beth-Ellen Rosen
Dr. Beverly Rossio
Julie Ryan
Carl Sandstrom
Fr. Joy Lawrence Santos
Silvia Sarmiento
Cyd Sartoris
Amanda Saunders
Wendy Scherbart
Maria Sheets
Rosemary Simek
Lyn Smith
Michelle Steidley
Charlotte Stewart
Marcia Stimatz Elchesen
Cindy Stiso
William Sultmann
Sr. Mary Joseph Suter
Carol Szymanski
Victor Telles
Tina Thomas
David Tompssett
Joyce Tompssett
Francesca Tran
Thuyanh Tran
Rolf Trondsen
Marc Trudeau
Emily Verna
JoLene Vert
Marie Walton

Mary Patrice Watson, SJC
Linda Westler-Dentino
Barbara Wilder
Linda Williams
Patti Williams
Stephanie Williamson
Jeannie Wood
Scott Wood
Laura Woodworth-Gibson
John Woolsey
Michael Wright
Leah Zeldin
Douglas Zuniga

\$5 DONATION

Kimberly Emmett
Cristeta Acayan
Elsa Aguilera
Jorge Aguilera
Luisito Aljentera
Sylvia V. Aljentera
Lisa Allongo
Sandra Amabile
Mirella Amador
Bertha Aranda-Coria
Eve Guadalupe Arauz Lazo
Kenneth Arguelles
Anthony Arteaga
Martin Atilano
Guadalupe Avendano
Lorena Avila
Sandy Babin
Chema Balderas
Rosalina Balingit
Arnold Banares
Joe Banfield
Damian Barker
Mariana Barragan
Elizabeth Bates
Judy Bates
Lizabeth Bautista
Luis Bautista
Rachel Bayne
Arlene Belenzo
Patricia Bellas
Frank Bello
Russell Bennett
Jerome Bettencourt
Kara Bettencourt
Julian Bilyj
Patricia Bissin
Shawn Bland
Pam Bork
Paul Boudreau
Maria Bowlen
Lisa Bowman
Deacon Peter Brause
James Breihan
Syble Breihan
Lisa Bright
Mary Brockett
Cheryl Broussard
Kevin Brown
Maria Brown
Donna P. Brown
Margarita Bueno
Diane Bustos
Flor maria Calderon
Roberto Calderon
Lew Calobrisi
Alice Camille
Erlinda Camins

Faustina Campos
Josephine Carrillo
Loretta Casey
Rosario Casillas
Myra Cendejas
Diana Cerda
Hope Chang
Susana Chavez
Lorraine Cheli
Doreen Chesebro
Marie Chilstrom
Jennifer Chocholek
Rosalba Clara
Leah Clark
Christine Clarke
John Clarke
Mary Clarke
Carol Connor
Teresa Constant
Christine Cook
Gail Corlew
Ramon Corral
Sydney J. Correa
Kaylah Cousin
Horacio Cruz
Daniel Culbertson
Sebastian Cutillo
Linh Dang
Luan Dang
Mary L. Daniel
Raul David Daniel
Michael Danks-Ferguson
Antonio Davis
Jane Davis
Kate Daysh
Vera de Artola
Josefina de Jesus
Robert Deaves
Letty Diaz tobar
Linda DiNinni
Kayla Dixon
Charles Doan
Brenda Duffy
Natalie Duran
Christine Dureiko
Agnes Espinoza
Deborah Essex
Therese Fairbanks
Yousseff Farfan
Karen Fear
Len Fecko
George Felix
Judith Felix
Kim Figueredo
Cora Flemate
Roxanna Fleming-Clower
Ricardo Flores
Anne Marie Fourre
Cathy Fourzan
Patricia Freitas
Caroline Freudig
Barbara Fries
Edward Gallagher
Madeleine Gallagher
Charmaine Galley
Charity Garcia
Jose Garcia
Blanca García
Dolores Garland
Thomas Gibbons
Denise Ginty
Lynn Giotto

ENDOWMENT CONTRIBUTORS

\$5 DONATION

Maria Ines Gomez Nunez
Judy Gonsler
Aracely Gonzalez
Julio Gonzalez
Luz Gonzalez
Maria Gonzalez
Martha Celia Gonzalez
Peter Gonzalez
Rodrigo Gonzalez
Monica Gonzalez
Andrea Goodrich
Gabriela Gordillo
Cecile "Ceci" Gray
Elizabeth Gregory
Karen Greulich
Liz Guerrero
Mary Guevara
Amalia Gutierrez
Ramon Gutierrez
Felipe Guzman
Margaret Guzman
Elena Hagerty
Marianne Heames
Richard Heames
Wendie Helms
Jesus Hernandez
John Hernandez
Maria Hernandez
Monica Hernandez
Osvaldo Hidalgo Otamendi
Matthew Ho
Kathleen Holert
Fr. Gerald Horan
Cecilia Hoshiko
Rose Hudson
James Hughes-Tembrock
Nora Igual
Nicolas Itzep
Maria Luisa Jacobo
John Jemison
Rebecca Jenkins
Gerardo Jorge
Jessica Juarez-Gonzalez
Carla Jung
Patrick Kalich
Carla Kazimir
Joseph Kazimir
John Kellett
Dorothy Kelly
Valarie Kemp
Marcia Kennedy
Hilda Khan
Beth Kin
Joanne King
Bernard Kleinke
Carol Kleinke
Soveida Knowles
Christine Knudsen
Natalie Kostos
Kristina Kramer
Sr. Marie Ellen Kuhel, OSU
Donna Kulleck
Kerry Kurpiue
Tracey Lacocon
Gail Lavelle

Heidi Le
Steven Lee
Michele Lentz
Rodolfo Leyva
Charisma Liceralde
Pam Litz
Pamela Locascio
Helene Lopez
M. Alicia López
Dave Lorentz
Mirna Loyola
Teresa Loza
Cynthia Lozano
Hector Lozano
Thinh Luong
Karen Lutz
Crisinda Lyons
Soraya MacClean
Juan Machain
Rosario Machain
Margaret Madden
Lourdes Maeda
Frederick Maglalang
Tita Marte
Patricia Martin
Carmen Martinez
Mariana Martinez
Natividad Martinez
Tony Martinez
Mary McElhone
Carol McMillan
Karen Mellos
Victoria Mercel
Ann Miller
Audrey Miller
Catherine Mitchell
Nancy Molnar
Sabia Montandon
Eduardo Montenegro
Esther Montoya
Janice Moore
Gigi Morales
Maria Teresa Moreno
Yvonne Moreno-Taylor
Anmarie Moroney
Sandy Morris
Nancy Mortazavi
William Mortensen
Susan Mullaly
Jim Mulligan
Sally Myers
Helen Napier
Patricia Nava
Nellie Newman
Uyen Ngo
Hang Nguyen
Wendy Nivera
Linda Nutile
Joy Nwarueze
Irene Oaxaca
James O'Brien
Paulette Oculam
Patricia Jean O'Dell
Martha Olivas
Gladys Oliver
Sue Orlando

Laura Ortega
Tony Ortiz
Yolanda Ortiz
Sonia Palacio
Terri Palmer
Alice Patino
Anne Pautler
Karen Pavic-Zabinski, PhD
Janet Peevyhouse
Loretta Pehanich
Wilma Penafiel
Diego Perochena
Joseph Pham
Dana Pikkert
Anthony Pogorelc
Junie Quicho
Mayra Quiroz
Dinora Rabines
Jayne Ragasa-Mondoy
Sharon Raimondo
Gloria Ramallosa
Ernestina Ramirez
Loretta Ramirez
Maria J. Ramirez
Veronica Ramirez
Ervin Ramos
Gilani Resuello
Daria Reyes
Alejandro Reynaga
Romeo Ricarte Jr.
Carlin Ritter
Carol Roberts
Araceli Rodriguez
Jeannie Rodriguez
Elsa Rozal
Glenna Rozal
Lucy Ruiz
Thomas Sabol
Elder Samaniego
Shelly Sampath
Hilary Sanchez
Pearl Santiago
Arsenia Santos
Carlito Santos
Georgette Saydak
Shannon Scacciotti
Roger Schmit
Karen Shaffer
Nancy Shanafelt
Linda Shepard
Mary Kay Sherman
Ann Simmons
Ann Smith
Eileen Smith
Jim Smith
Pete Smith
Stephanie D. Smith
Maria Solis
Anel Sonora
Carlos Soto
Norman Soto
Eric Standard
Alan Steinke
Margaret Stelzner
Janice Strobach
Laura Sullivan

Jennifer Sumcad
Andrea Swanson
Hue Ta
Corelia Tacke
Edward Tacke
Alicia Tadeo
Joan Taix
Katherine Tam
Victoria Tannady
Barbara Tcheng
Laura Teigiser
Tiffany Tin
Stephen Toll
Irma Torres
Jose Torres
Robert Trumble
Nona Turner
Ann Tweedy
Denise Uribe
Denise Utter
Rosa M. Vallado
Lillian Valle
Dorian Valles
Susana Varela
Leticia Vargas
Rebecca Vasquez
Margaret Velho
Lulette L. Ventura-Odron
Madilaine Venzon
Dan Vernor
Emma von Tscharnher
Sr. Carol Marie Walsh
Pam Weber
Richard Welch
David Whisnant
Rosie Wilcox
Scott Wilcox
Karen Wildermuth
Cecilia Witchey
Brandon Wofford-Asuncion
Frank Wright
Daniel Wyton
Betty Yancey
Esther Zamora
Maria Teresita Zubieta

\$3 DONATION

Maria Esther Mesa
Elia Rivera
Alexandra Rosas Ruiz

\$2 DONATION

Carmen Barragan
Luke Delgado
Josue Garcia
Norma Garcia
Rosa Garcia
Luis Mesa

\$1 DONATION

Floribeth Flores
Beatriz Garcia
Sheila Hughes-Tembrock
Anthony Mendoza

CLARION HOTEL MAP

Clarion Hotel Workshop Location

① Oranewood

Clarion Hotel Anaheim Resort
616 Convention Way
Anaheim, CA 92802

Clarion Hotel Food Options

(714) 750-3131

Lounge
Palm Tree Café

Daily: 1:00 pm - 10:00 pm
Morning: 6:30 am - 11:00 am
Lunch: 11:00 am - 1:00 pm
Dinner: 5:00 pm - 10:00 pm

HILTON ANAHEIM HOTEL MAP

Concourse Level (4th Floor)

Hilton Anaheim Hotel Workshop Locations

- 1 California AB (Ballroom Level - 2nd floor)
- 2 California C (Ballroom Level - 2nd floor)
- 3 California D (Ballroom Level - 2nd floor)
- 4 Huntington (Concourse Level - 4th floor)

Hilton Anaheim Hotel
777 Convention Way
Anaheim, CA 92802

Hilton Anaheim Hotel Food Options

(714) 750-4321

Mix Daily: 6:00 am - 10:00 pm
 Food Court: Daily: 9:00 am - 10:00 pm
 • Sbarro • Baja Fresh Express
 • Just Grillin' • Submarina
 Starbucks Daily: 6:00 am - 10:00 pm

MARRIOTT HOTEL MAP

Anaheim Marriott Hotel Workshop Locations

- ① Elite Ballroom
- ② Grand Salon E
- ③ Grand Salon F
- ④ Marquis Center
- ⑤ Marquis Northeast
- ⑥ Orange County Ballroom
- ⑦ San Diego Room

Anaheim Marriott Hotel
700 W Convention Way
Anaheim, CA 92802

Anaheim Marriott Hotel Food Options

(714) 750-8000

NFuse

Daily: 6:30 am - 1:00 am

Pizza Hut

Daily: 11:00 am - 11:00 pm

Starbucks

Daily: 6:00 am - 9:00 pm

SHERATON PARK HOTEL MAP

Sheraton Park Hotel Workshop Locations

- ① Garden Room
- ② Palm Rooms
- ③ Park Ballroom
- ④ Plaza Ballroom

Sheraton Park Hotel
1855 S. Harbor Blvd.
Anaheim, CA 92802

Sheraton Park Hotel Food Options

(714) 750-1811

Park 55 Café

Morning: 6:00 am - 11:00 am
Lunch: 11:00 am - 3:00 pm
Dinner: 5:00 pm - 10:00 pm

CONVENTION AREA MAP

MAP LEGEND

- Restaurants
- ▲ Car Rentals
- ▼ Gas Stations
- Stores
- ◆ Banks

CATEGORY	NAME	CATEGORY	NAME
American	Cheesecake Factory, Napa Rose Restaurant, nFuse, Palm Tree Café, Park 55, Rainforest Cafe, Red Robin, Roscoe's Chicken and Waffles, Tony Roma's	Indian	Masala Craft
Asian Fusion	Roy's	Irish	McFadden's
Bakery Café	Panera Bread	Italian	Anaheim White House, Buca di Beppo, Carolina's Pizzeria
Brewery	JT Schmid's Brewery, Oggi's Pizza & Brewing Co.	Mediterranean	Catal Restaurant & Uva Bar, Tanor
Café	La Brea Bakery Café	Mexican	La Casa Garcia, Taco Mi Pueblo, Tortilla Jo's
Cajun/Creole	Ralph Brennan's Jazz Kitchen	Mongolian BBQ	Fire + Ice Grill & Bar
California Cuisine	Tangerine Grill & Patio	Multicultural	American Tavern
Chinese	P.F. Chang's	Pizza	Dominio's Pizza, Pizza Hut, Shakey's, The Pizza Press
Family	Bubba Gump Shrimp Co., California Pizza Kitchen, Captain Kidd's, Coco's, Denny's, Disney's PCH Grill, Goofy's Kitchen, IHOP, Johnny Rockets, Mimi's Cafe, Mix, Storyteller's Café, Tiffany's	Rooftop Bar	The Fifth
Fast Food	California Pizza, McDonald's, Panda Kitchen, Sabrosada, Star Burger, Subway	Sandwiches	Earl of Sandwich
Food Court	Baja Fresh Express, Just Grillin', Sbarro, Submarina	Seafood	Joe's Crab Shack, McCormick & Schmick's
		Sports Bar	Clancy's Clubhouse, ESPN Zone
		Steakhouse	Morton's The Steakhouse, Outback Steakhouse, Ruth's Chris Steakhouse, Steakhouse 55

AREA RESTAURANT LISTING

NAME	LOCATION	PHONE	FRIDAY HOURS	SATURDAY HRS	SUNDAY HOURS
American Tavern.....	1221 S Harbor Blvd	(714) 400-9104	6:30am - 10:30pm	6:30am - 10:30pm.....	6:30am - 10:30pm
Anaheim White House.....	887 S Anaheim Blvd	(714) 772-1381	11:30am - 10pm	5pm - 10pm	11am - 10pm
Baja Fresh Express	Hilton Hotel	(714) 750-4321	10am - 8pm	10am - 8pm.....	10am - 8pm
Bubba Gump Shrimp Co.	321 W Katella Ave Ste 101	(714) 635-4867	11am - 11pm	11am - 11pm	11am - 10pm
Buca di Beppo	11757 Harbor Blvd.....	(714) 740-2822	11:30am - 11pm.....	11:30am - 11pm	11:30am - 10pm
California Pizza.....	1770 S Harbor Blvd #140	(714) 772-7207	8am - 12mid	8am - 12mid.....	8am - 12mid
California Pizza Kitchen.....	321 W Katella Ave Ste 104	(714) 991-0305	11am - 11pm	11am - 11pm	11am - 10pm
Captain Kidd's	1550 S Harbor Blvd	(714) 491-4788	7am - 11pm	7am - 11pm	7am - 11pm
Carolina's Italian Cuisine	12045 Chapman Ave	(714) 971-5551	11am - 12mid.....	11am - 12mid	11am - 10pm
Catal Restaurant & Uva Bar ...	Downtown Disney.....	(714) 774-4442	8am - 10pm	8am - 10pm.....	8am - 9pm
Cheesecake Factory.....	321 W Katella Ave Ste 100	(714) 533-7500	11:30am - 12:30 am	11:30am - 12:30 am	10am - 11pm
Clancy's Clubhouse	2191 S Harbor Blvd	(714) 750-7500	4pm - 10pm	4pm - 10pm	4pm - 10pm
Coco's Bakery & Restaurant ...	1100 W Katella Ave.....	(714) 772-0414	6am - 1am	6am - 1am.....	6am - 12mid
Coco's Bakery & Restaurant ...	12032 Harbor Blvd.....	(714) 750-7477	6:30am - 12mid	7am - 12mid.....	7am - 11pm
Denny's.....	2080 S Harbor Blvd	(714) 750-5120	24 hours	24 hours.....	24 hours
Denny's.....	1168 W Katella Ave.....	(714) 774-1680	24 hours	24 hours.....	24 hours
Disney's PCH Grill.....	Paradise Pier	(714) 781-3463	7am - 10pm	7am - 10pm.....	7am - 10pm
Domino's Pizza.....	12911 Chapman Ave	(714) 750-2224	10am - 1am	10am - 1am.....	10am - 12mid
ESPN Zone.....	Downtown Disney	(714) 300-3776	10am - 12mid	10am - 12mid.....	9am - 12mid
Fire + Ice Grill & Bar	321 W Katella Ave Ste 315	(714) 808-9757	11:30am - 11pm.....	10:30am - 11pm	10:30am - 10pm
Goofy's Kitchen	Disneyland Hotel	(714) 956-6755	7am - 9pm	7am - 9pm.....	7am - 9pm
IHOP.....	1560 S Harbor Blvd	(714) 635-0933	24 hours	24 hours.....	24 hours
IHOP.....	1840 S Harbor Blvd	(714) 663-1600	24 hours	24 hours.....	24 hours
Joe's Crab Shack	12011 S Harbor Blvd.....	(714) 703-0505	11am - 12mid.....	11am - 12mid	11am - 11pm
Johnny Rockets.....	321 W Katella Ave Ste 320	(714) 491-1800	11am - 10pm	11am - 10pm.....	11am - 9pm
JT Schmid's Brewery.....	2610 E Katella Ave	(714) 634-9200	11am - 11pm	noon - 11pm.....	noon - 10pm
Just Grillin'	Hilton Hotel	(714) 750-4321	10am - 8pm	10am - 8pm.....	10am - 8pm
La Brea Bakery Café	Downtown Disney	(714) 490-0233	7:30am - 11pm	7:30am - 11pm.....	7:30am - 10pm
La Casa Garcia	531 Chapman Ave	(714) 740-1108	8am - 11pm	8am - 11pm.....	8am - 10pm
Marri's Pizza.....	1194 W Katella Ave.....	(714) 533-1631	11am - 12mid.....	11am - 12mid	11am - 12mid
Masala Craft.....	575 W Chapman Ave.....	(714) 406-4314	11am - 10pm	11am - 10pm.....	11am - 10pm
McCormick & Schmick's	321 W Katella Ave Ste 109	(714) 535-9000	11:30am - 11pm.....	11:30am - 11pm	11:30am - 10pm
McDonald's.....	1500 S Harbor Blvd	(714) 491-0563	24 hours	24 hours.....	24 hours
McFadden's.....	321 W Katella Ave Ste 212	(657) 201-3924	4:30pm - 11pm	4:30pm - 11pm.....	4:30pm - 10pm
Mimi's Cafe	1400 S Harbor Blvd	(714) 956-2223	7am - 11pm	7am - 11pm.....	7am - 11pm
Mix	Hilton Hotel	(714) 740-4412	6am - 10pm	6am - 10pm.....	6am - 10pm
Morton's The Steakhouse.....	1895 S Harbor Blvd	(714) 621-0101	4:30pm - 11pm	4:30pm - 11pm.....	4:30pm - 10pm
Napa Rose Restaurant.....	Grand Californian	(714) 956-6755	5:30pm - 10pm	5:30pm - 10pm.....	5:30pm - 10pm
Naples Ristorante e Pizzeria ...	Downtown Disney	(714) 776-6200	11am - 10pm	11am - 10pm.....	11am - 10pm
nFuse.....	Marriott Hotel	(714) 750-8000	6:30am - 10pm	6:30am - 10pm.....	6:30am - 10pm
Oggi's Pizza & Brewing Co.....	12362 Chapman Ave.....	(714) 534-3599	11am - 11pm	11am - 11pm.....	11am - 10pm
Outback Steakhouse	12001 Harbor Blvd.....	(714) 663-1107	11:30am - 11pm.....	11:30am - 11pm	11:30am - 10pm
P.F. Chang's.....	321 W Katella Ave Ste 120	(714) 507-2021	11am - 12mid.....	11am - 12mid	11am - 11pm
Palm Tree Café	Clarion Hotel	(714) 750-3131	6:30am - 10pm	6:30am - 10pm.....	6:30am - 10pm
Panda Kitchen	1770 S Harbor Blvd #120	(714) 999-6888	11am - 11:30pm.....	11am - 11:30pm	11am - 11:30pm
Panera Bread	1480 S Harbor Blvd	(714) 533-2900	5:30am - 12mid	5:30am - 12mid.....	5:30am - 12mid
Park 55	Sheraton Park.....	(714) 750-1811	6am - 10:30pm	6am - 10:30pm.....	6am - 10:30pm
Pizza Hut.....	Marriott Hotel	(714) 750-8000	11am - 11pm	11am - 11pm.....	11am - 11pm
Rainforest Cafe.....	Downtown Disney	(714) 772-0413	8am - 12mid	8am - 12mid.....	8am - 10:30pm
Ralph Brennan's Jazz Kitchen.	Downtown Disney.....	(714) 776-5200	11am - 11pm	11am - 11pm.....	10am - 10pm
Red Robin.....	12007 S Harbor Blvd	(714) 971-4775	11am - 11pm	11am - 11pm.....	11am - 10pm
Roscoe's Chicken and Waffles	2110 S Harbor Blvd	(714) 823-4130	8am - 1am	8am - 1am.....	8am - 11pm
Roy's.....	321 W Katella Ave Ste 105	(714) 776-7697	5pm - 11pm	5pm - 11pm.....	5pm - 9pm
Ruth's Chris Steakhouse.....	2041 S Harbor Blvd	(714) 750-5466	5pm - 10pm	4:30pm - 10pm.....	4pm - 9pm
Sabrosada	1770 S Harbor Blvd #128	(714) 817-6932	7am - 2am	7am - 2am.....	7am - 12mid
Sbarro.....	Hilton Hotel	(714) 750-4321	10am - 8pm	10am - 8pm.....	10am - 8pm
Shakey's.....	1027 S Harbor Blvd	(714) 533-0442	11am - 11pm	11am - 11pm.....	11am - 10pm
Star Burger	1770 S Harbor Blvd #132	(714) 956-5456	10am - 1am	10am - 1am.....	10am - 1am
Steakhouse 55.....	Disneyland Hotel	(714) 956-6402	7am - 10pm	7am - 10pm.....	7am - 10pm
Storyteller's Café	Grand Californian	(714) 635-2300	7am - 10pm	7am - 10pm.....	7am - 10pm
Submarina	Hilton Hotel	(714) 750-4321	10am - 8pm	10am - 8pm.....	10am - 8pm
Subway.....	1770 S Harbor Blvd #136	(714) 535-3277	24 hours	24 hours.....	24 hours
Taco Mi Pueblo	1188 W Katella Ave.....	(714) 778-3100	7am - 4am	7am - 4am.....	7am - 4am
Tangerine Grill & Patio.....	1030 W Katella Ave	(714) 772-1186	7am - 10pm	7am - 10pm.....	7am - 10pm
Tanor.....	1770 S Harbor Blvd #138	(714) 808-9755	9am - 12mid	9am - 12mid.....	9am - 12mid
The Fifth	1650 S Harbor Blvd	(714) 772-0899	5pm - 1am	5pm - 1am.....	5pm - 11pm
The Pizza Press	1534 S Harbor Blvd	(714) 323-7134	11am - 1am	11am - 1am.....	11am - 1am
Tiffany's Family Restaurant	1060 W Katella Ave	(714) 635-1801	6am - 2am	6am - 2am.....	6am - 2am
Tony Roma's.....	1640 S Harbor Blvd	(714) 520-0200	11am - 11pm	11am - 11pm.....	11am - 10pm
Torilla Jo's.....	Downtown Disney.....	(714) 535-5000	11am - 11pm.....	9am - 11pm	9am - 10pm

Online Graduate Programs in Ministry

Follow your call to serve.
Fordham offers flexible online doctoral, master's
and certificate programs in ministry.

- Pastoral Ministry
- Pastoral Counseling
- Religious Education
- Spirituality

6 sessions per year | Financial aid available
Call 718-817-4800 to learn more. | fordham.edu/gre

FORDHAM
THE JESUIT UNIVERSITY OF NEW YORK

Graduate School of Religion
and Religious Education

Families Come to Ireland in August 2018!

Pope Francis has personally chosen Dublin, Ireland to host the World Meeting of Families in August 2018. The land from which so many missionaries set forth to bring the light of Christianity to every corner of the world will now gather those families and individuals whose lives may have been touched by the faith of these missionaries. World Meeting of Families 2018 calls you to gather, reflect, nourish and celebrate family!

- ✦ **Three-Day Congress** (August 22 to 24): a joyful and reflective programme of workshops, talks and discussions; an engaging and exciting programme for young people as well as faith and fun activities for children.
- ✦ **Festival of Families** (August 25): a special concert style event within a prayerful and joyful atmosphere, in which personal stories of faith will be shared by families from around the world.
- ✦ **Solemn Eucharistic Celebration** (August 26): gathering thousands of people from all over the world.

Exhibitions, cultural events and musical performances, gestures of solidarity with those in need, celebrations and much more. *Come on your own, in a group, or with your family!* We await you to give you a warm Irish Welcome!

E: info@worldmeeting2018.ie

f [facebook.com/wmof2018](https://www.facebook.com/wmof2018)
 • twitter.com/WMOF2018

www.worldmeeting2018.ie

Sister Rose Marie Tulacz SND

Sacred Illuminations
...an open gathering

Saturday • February 25 • 8:30pm
RELIGIOUS EDUCATION CONGRESS
 Anaheim Convention Center • Second Floor, #213

Sister Rose Marie Tulacz, SND
Incorporating liturgical and fine art photography and reflections

Light Candle • Receive Word • Be Still • Deepen Hope • Be Loved

missioned to incarnate the love of our good and provident God

Please join us
NOTRE DAME CREATIONS
liturgical and fine art photography by

Sister Rose Marie Tulacz, SND

Friday, February 24 thru Sunday, February 26

EXHIBIT HALL A
 Booths #119, 121, 218, 220

- Framed photographic prints for parish, school, home, office
- Custom liturgical/fine art greeting cards
- Mass cards, bereavement cards, and more...
- Providing spiritual talks, retreats, parish missions, faith formation, family catechesis

ndcreation@aol.com | 805.558.5182 | SisterRoseMarieTulacz.com

© 2016 Notre Dame Creations • Photography: Sister Rose Marie Tulacz, SND

FEATURED ADVERTISERS

Villanova University is seeking a full-time Campus Liturgist

The *Campus Minister for Liturgy* is responsible for facilitating the worship life of the Villanova University community by coordinating and providing quality liturgical experiences which celebrate and strengthen the journey of faith of students, faculty and staff. More information at jobs.villanova.edu

**NET MINISTRIES
CALIFORNIA**

Catholic Youth Retreats for Schools and Parishes

Over 1.8 Million Youth Reached

BOOTH 100

Now scheduling for the 2017-2018 school year.
For more information visit www.netusa.org/ca

Stay social - [fb.com/netministries.ca](https://www.facebook.com/netministries.ca) email: california@netusa.org

WOMEN'S MINISTRY MINISTERIO de MUJERES

*Gathering women for spiritual enrichment,
empowerment, and community-building.*

BOOTH 385

*Reuniendo mujeres para su crecimiento espiritual
y personal para transformar sus comunidades.*

within@withinministries.org
612-412-4871

www.withinministries.org

LET'S CHAT.

about Vocations
**Discernment
Resources**
in booth **491**

*And, while you're there, submit a prayer request
directly to our chapel, where at least two adorers
have prayed since 1878.*

*Franciscan Sisters
of Perpetual Adoration*

Modern Lives. Sacred Traditions.

Catholic Answers Press

Corner Booth #277, 376

Stop by Booth
#275, 277, 374, 376
and receive a
Free booklet!

For more great catholic resources visit shop.catholic.com

FEATURED ADVERTISERS

**Wholesale Enquiries
Welcome!**

- PEWTER
- RESIN
- WOOD
- PLASTER
- ALABASTER

**Religious
Art & Crafts**

www.reigningmercy.com

Tel (661) 695-7015 | Fax (888) 427-1358 | sales@reigningmercy.com

Adult Faith Formation		Diocesan Organization (cont.)	
Cornerstone Scripture Study	386	Byzantine Catholic Eparchy	261, 263, 265
Little Rock Scripture Study	107	Catholic Cemeteries & Mortuaries	357, 456
Art Works		Catholic Ministry w/Lesbian and Gay	464
Clay Creations - Srs. of Holy Names	158	Depr. of Catholic Schools - L.A.	465
SHCJ Art/France White	244, 246	The Desert of Refuge	775
John August Swanson, Artist	531, 533, 632	Diocese of Orange	137, 139, 141, 143, 236...
Karen Schmidt Sculpture	237	Diocese of San Bernardino	346, 348
Madonna Arts	165	Fingerprinting/Human Resources	450, 452
Pamela T. Hardiman Liturgical Art	149	Mission Office	458, 460
Poor Clare Srs. of Rwanda & Italy	310	Office of Life, Justice and Peace	461, 463
Richard A. Jarrett Stained Glass	715	Office of Parish Life	462
Tori ... Art on Fire	91, 92	Office of Religious Education	327, 333, 426, 432
Wanner Sculpture Studio	384	Office of Restorative Justice	451, 453
Audio/Visual		Technology Center	433, 532
ValLimar Jansen & Frank Jansen	345	Vocations Office	444, 446, 448
Bibles		Disability Ministry	
Fireside Catholic Publishing	644, 646	Friendship Min./Ministerio Amistad	643
Saint John's Bible	200	Educational Institution	
Books		Aquinas Institute of Theology	383
Ave Maria Press	475, 477, 479, 574, 576...	Boston College School of Theology	102
Eerdmans	558, 560	Boston Univ. School of Theology	548
Ignatius Press	721, 723, 725, 727, 729	Catholic Theological Union	367
Megan McKenna - Wayfarer's Tale	417	Claremont Lincoln University	584
National Catholic Educational Assoc.	86, 88	Claremont School of Theology	378
Orbis Books	157, 159, 161, 163	Franciscan School of Theology	257, 356
Paulist Press	320, 322	Fordham University, Grad. School	317
Paulist Press Book Center	312, 314, 316, 318	Jesuit School at Santa Clara Univ.	282
FECOM Americas	556	Loyola Marymount University	523, 525, 622, 624
Fr. Tony Ricard - KnightTime Min.	185	Loyola University, New Orleans	110
Guadalupe Radio	657, 659, 756, 758	Mount Saint Mary's University, L.A. ...	111, 113, 210
Hombre Nuevo	657, 659, 756, 758	Oblate School of Theology	166
Paraclete Press	213, 215, 217, 219	Sacred Heart Seminary	749
Pauline Books & Media	509, 511, 513, 608, 610...	Thomas Aquinas College	582
Word on Fire Catholic Ministries	321, 323, 325	University of Dallas	349
Candles		University of San Diego	358, 360
Marklin Candle Design	129, 131, 133, 228, 230...	University of San Francisco (ICEL)	267
Root Candles	782, 784	Educational Programs	
Cards, Magnets, Crosses		Augustine Institute	640, 642
Cards by Anne	241, 243, 245	Santa Clara Univ./Graduate Prog.	248
Catechesis		Worldstrides	284
Ediciones Casa del Catequista	685	Faith & Justice	
Nat'l Conf. Catechetical Leadership ...	424	Ctr. for Restorative Justice Works	457
Catholic Radio		Chaplaincy - Restorative Justice	459
Immaculate Heart Radio - AM 930	550, 552	The Francisco Homes	427
Children's Resources		Homeboy Industries	562, 564
Herald Entertainment	671, 770	Faith Formation Resources	
Nest Family Entertainment	212	Ascension Press	182, 184
Christian Service Organization		Funding Mission Dioceses	
Holy Land Franciscans	744	Catholic Extension	568
SCRC	382	Handmade Soaps & Lotions	
Society of St. Vincent de Paul, L.A. ...	661, 663, 665	Franciscan Peacemakers	285
Unbound	308	Liturgical Books & Materials	
Christian Videos		Liturgy Training Publications	256, 258, 260, 262, 264...
Family Theater Productions	761, 762, 763, 764	Liturgical Furnishings	
Computer Hardware		Anthem Sacred Furnishings	250, 252
Sprout Pro by HP	683	The Wood & Iron Factory, Inc.	681
Computer Software		Liturgical Vestments	
Gradelink	529, 628	Chagall Design, Ltd.	125, 127, 224, 226
Parish Data System	515	CM Almy	281
ParishSOFT	618	Liturgy & Music Resources	
Craft Supplies & Gifts		Greg Walton	584
Concern America	209, 211	OCP	337, 339, 341, 436, 438...
Just Coffee/Café Justo	369	World Library Publications	401, 403, 405, 500, 502...
Vietnam Catholic Crafts & Books	701, 703		
Curriculum			
Pflaum Gospel Weeklies	410		
William H. Sadlier, Inc.	324, 326, 328, 330, 332		
Diocesan Organization			
Angelus News	468		

Helping Principals be the Hero Every Day

Powerful, intuitive tools from Gradelink.

- **Comprehensive Set of Features**

Our school administration tools are well designed, intuitive and easy to find, so you can focus on your mission.

- **Top Ranked SIS**

Our customers consistently give us five stars, making us Capterra's highest-rated SIS.

- **Unbeatable Support**

We're at your side each step of the way with clear, responsive phone and email support. Always.

Just Added!
RENAISSANCE
INTEGRATION

Lunch is on us!

Come to booth 529, fill out a survey and get a \$5 gift card!

"Of all the vendors we deal with, Gradelink is by far the most helpful and has the best customer support."

—Fayetteville, NC

Gradelink.com/REC | (800) 742-3083

Media	El Sembrador Ministries.....537, 636, 637, 735, 736...	Gifts From the Holyland.....481, 483, 485
Military Chaplain	Air Force Chaplain Corps Recruiting ..682	Gonzalez: Libreria Catolica.....585, 684
Ministry Resources	Abbey Press.....368	Our Lady of the Angels Gift Shop.....118, 120, 122
	African American Ctr. Evangelization .467, 469	St. Andrew's Abbey.....375, 377, 379, 474, 476...
	Catholic Answers.....275, 277, 374, 376	Soft Saints, Inc.....557, 656
	Catholic Relief Services.....145, 147	Tree of Life Imports, Inc.....720
	Group Publishing.....614, 616	Religious Books
	Hershey & Associates.....181, 183	ACTA Publications.....549
	Native American Concerns Ministry...471	Baker Publishing Group.....769
	Pastoral Center/Growing Up Catholic 580	Buena Prensa.....202
	RENEW International.....559, 561	Catholic Book Publishing Corp.....689, 691, 788, 790
Mission	Catholic Near East Welfare Assoc.780	Cistercian Publications.....204
	Franciscan Mission Service.....283	Clear Faith Publishing, LLC.....363, 365
	Habitat for Humanity of L.A./Orange .566	Franciscan Media.....421, 423, 425, 520, 522...
	Lay Mission-Helpers Association.....160	Gethesemani Libreria Catolica.....387, 389, 391, 480, 482...
	Maryknoll Fathers and Brothers.....157, 159, 161, 163	Little Books - Diocese of Saginaw.....174
	Mission Haiti: Hands Together.....164	Liturgical Press.....101, 103
	Parish Twinning Program.....570	Twenty-Third Publications.....414, 416
Mission Projects	Tomorrow Project/Catholic Charities ..381	Wipf and Stock Publishers.....709, 711
Missionary	Claretian Missionaries.....672	The Word Among Us.....380
	Comboni Missionaries.....280	Religious Education Resources
	Divine Word Missionaries.....766	CA Natural Family Planning/VIDA.....359, 361
	Mission Doctors Association.....162	Creative Communications.....420
Music	Catholic Association of Music.....645, 647	ILLC/El Buen Pastor Gifts.....731
	Dennis Doyle/Incarnation Music.....422	Family Rosary.....761, 762, 763, 764
	GIA Publications, Inc.....201, 203, 205, 300, 302...	Liguori Publications.....251, 253, 350, 352
	Jesse Manibusan.....347	Loyola Press.....437, 439, 441, 536, 538...
	Katrina Rae/Mizpah Ministries.....516	Magis Center.....98
Music/Religious Apparel	Joe Melendrez Ministries, Inc.....545, 547	Our Sunday Visitor.....501, 503, 505, 600, 602...
Online Resources		Pflaum Publishing Group.....412
	Center of Concern.....170	RCL Benziger.....301, 303, 305, 400, 402...
	Liturgical Publications, Inc.....344	Saint Mary's Press.....601, 603, 605, 700, 702...
Peace & Justice		Under Caesar's Sword.....767
	St. Camillus Center- Pax Christi.....466	Veritas.....411, 413, 415, 510, 512...
Pilgrimages		Religious Jewelry
	Catholic Travel Centre.....104	Compelling Creations, Inc.....271, 370
Prayer & Spirituality		Contreras Designs.....169, 171, 268, 270
	Give Us This Day - Liturgical Press...206	Faith-Sharing, Inc.....489
Public Policy Advocacy		My Saint My Hero.....569, 571
	California Catholic Conference.....351	Seraph 7 Clothing Company.....340, 342
Religious Apparel		Religious Life
	CATgear.....581	Capuchin Franciscan - West. Prov. ...705, 707
	God is Great.....751	Carmelite Srs. of Most Sacred Heart .583
	La Cruz T-Shirts.....664, 668	Congregation of the Sacred Hearts...590
	Liturgical Apostolate Center.....223, 225, 227, 229	De La Salle Christian Brothers.....619, 718
Religious Art		Dominican Sisters.....773
	Al's Art.....388, 390	Franciscan Srs. Perpetual Adoration...491
	Ancient Arts Stained Glass.....311	Jesuits and Ignatius Partners.....517, 519, 521
	Creator Mundi Sacred Art & Gifts.....214, 216	Marianist - U.S.....148, 150, 152, 154
	Hillstream LLC.....291	Oblates of Mary Immaculate.....168
	Jen Norton Art Studio.....737	Order of Carmelites (O.Carm.).....660, 662
	Lalo Garcia Sacred & Fine Art Studio.233	Order of St. Augustine (OSA).....760
	Notre Dame Creations.....119, 121, 218, 220	Paulist Fathers.....313, 315
	SHCJ Art/France White.....244, 246	Priests of the Sacred Heart (SCJ).....739
Religious Articles		Secular Franciscan Order.....178
	3 Arches USA/HolyLandShopping.....175, 177, 179, 274, 276...	Sisters of Mercy West Midwest.....741
	Cotter Church Supplies.....575, 577, 579, 674, 676	Sisters of St. Francis of Neumann.....743
	Ecumenicus/ Rogationist Pub.....551, 553, 650, 652	Sisters of St. Joseph of Carondelet...115, 117
	Fundación Ramon Pane.....371, 470, 755, 757	Sisters of St. Joseph of Orange.....106, 108
		Society Devoted to Sacred Heart.....591
		Society of the Divine Savior.....746
		Vincenian Family.....667, 669

FEATURED ADVERTISERS

Have you ever thought
about being a

BROTHER?

Have you ever thought
about being a

BROTHER?

Have you ever thought
about being a

BROTHER?

A young man must hear this question three times from teachers, family and friends before he will connect with us.

DeSafalle
BROTHERS
OF THE CHRISTIAN SCHOOLS

Be one of the three
www.BrothersVocation.org

DeSafalle
BROTHERS
OF THE CHRISTIAN SCHOOLS

As Brothers, we are passionate about our mission of providing a human and Christian education to the young—especially those on the margins.

SEE US AT
BOOTHS
619, 718

Be Brother
www.BrothersVocation.org

We invite energetic, generous, and committed men to discern with us.

Religious Publications

Catechist Magazine418
 Magnificat140, 142
 USCCB/Vatican.....151, 153

Retreat Facility

Franciscan Renewal Center247
 St. Anne in the Mountains Center.....167

Retreats & Seminars

Alpine Camp and Conference Center 717
 Camp Pondo742

Retreats & Seminars (cont.)

Mary & Joseph Retreat Center112, 114
 Palomar Christian Conf. Center.....747
 Retrouvaille Marriage Program.....588
 Sisters of Providence449
 Worldwide Marriage Encounter719

Spanish Religious Resources

Editorial Verbo Divino.....675, 677, 679
 Librería San Pablo623, 625, 627, 722, 724...
 Ministerio Biblico Verbo Divino774, 776, 778
 Verbum Dei Librería Católica649, 651, 653, 748, 750...

Supplies & Gifts

Sunrise Printery.....287

Teen Resources

Life Teen Inc.563, 565, 567
 ODB Films176

Vocation Resource

U.S. Conf. of Secular Institutes.....172

Women's Ministry

Within Ministries385

Youth Resources

Cornerstone Media621
 Girl Scouts, Boy Scouts777
 NET Ministries100
 Salesian Youth Ministry.....362, 364, 366

EXHIBITOR INDEX

COMPANY.....	LOCATION	PHONE	Web (or Email noted by "@")
3 Arches USA/HolyLandShopping.com.....	175, 177, 179, 274, 276, 278	(714) 538-7431	www.holylandshopping.com
Abbey Press.....	368	(800) 325-2511	www.carenotes.com
ACTA Publications.....	549	(773) 271-1030	www.actapublications.com
African American Catholic Center for Evangelization.....	467, 469	(323) 777-2106	www.aaccfe.org
Air Force Chaplain Corps Recruiting.....	682	(800) 803-2452	www.airforce.com/chaplain
Alive in the Word.....	105	(800) 858-5450	aliveintheword.org
Alpine Camp and Conference Center.....	717	(909) 337-6287	www.alpine-cc.org
Al's Art.....	388, 390	(818) 205-8952	alfonsosoltero@yahoo.com
Ancient Arts Stained Glass.....	311	(310) 832-7613	www.ancientartsstainedglass.com
Angelus News.....	468	(213) 637-7324	www.augustineinstitute.org
Anthem Sacred Furnishings.....	250, 252	(760) 745-8177	www.anthemsacredfurnishings.com
Aquinas Institute of Theology.....	383	(314) 256-8806	www.ai.edu
Ascension Press.....	182, 184	(317) 603-6199	www.ascensionpress.com
Augustine Institute.....	640, 642	(303) 937-4420	www.augustineinstitute.org
Ave Maria Press.....	475, 477, 479, 574, 576, 578	(800) 282-1865	www.avemariapress.com
Baker Publishing Group.....	769	(616) 676-9185	www.bakerpublishinggroup.com
BibleToys.com.....	589	(661) 257-0750	www.BHTeddyBear.com
Boston College School of Theology & Ministry.....	102	(617) 552-6506	www.bc.edu/stm
Boston University School of Theology.....	548	(617) 353-3065	www.bu.edu/sth
Buena Prensa.....	202	(800) 858-5450	www.litpress.org
Byzantine Catholic Eparchy of Phoenix.....	261, 263, 265	(602) 861-9778	www.eparchyofphoenix.org
California Catholic Conference.....	351	(916) 313-4014	www.cacatholic.org
CA Natural Family Planning/Calif. Catholic Conference/ The VIDA Initiative.....	359, 361	(877) 332-2637	www.canfp.org
Camp Pondo.....	742	(909) 867-7037	www.pondo.org
Capuchin Franciscan - Western America Province.....	705, 707	(805) 686-4127	www.beafriar.com
Cards by Anne.....	241, 243, 245	(888) 766-7761	www.cardsbyanne.com
Carmelite Sisters of the Most Sacred Heart of L.A.....	583	(626) 576-4910	www.carmelitesistersocd.com
Catechist Magazine, published by Bayard, Inc.....	418	(800) 558-2292	www.bayardinc.com
CATgear.....	581	(352) 636-8750	www.catgear.com
Cathedral of Our Lady of the Angels Gift Shop.....	118, 120, 122	(213) 680-5277	www.olacathedralgifts.com
Catholic Answers.....	275, 277, 374, 376	(619) 387-7200	www.catholic.com
Catholic Association of Music.....	645, 647	(775) 883-6906	www.melkenedy.com
Catholic Book Publishing Corp.....	689, 691, 788, 790	(877) 228-2665	www.catholicbookpublishing.com
Catholic Cemeteries & Mortuaries.....	357, 456	(213) 637-7800	www.LACatholicCemeteries.org
Catholic Extension.....	568	(312) 236-7240	www.catholicextension.org
Catholic Education Foundation.....	353	(213) 637-7606	www.cefdn.org
Catholic Ministry with Lesbian and Gay Persons.....	464	(323) 255-4461	www.la-archdiocese.org/org/cmlgp
Catholic Near East Welfare Association.....	780	(212) 826-1480	www.cnewa.org
Catholic Relief Services.....	145, 147	(619) 618-2363	www.crs.org
Catholic Theological Union.....	367	(773) 371-5433	www.ctu.edu
Catholic Travel Centre.....	104	(800) 553-5233	www.gocatholictravel.com
Center for Restorative Justice Works - Get on the Bus....	457	(818) 980-7714	www.crwj.us/get-on-the-bus

FEATURED ADVERTISERS

Essential Resources from BAKER ACADEMIC AND BRAZOS PRESS

Hebrews
Mary Healy
978-0-8010-3603-3 • 320 pp. • \$21.99p

The Priority of Christ
Toward a Postliberal Catholicism
Robert Barron
978-0-8010-9820-8 • 352 pp. • \$34.99c

Engaging the Doctrine of the Holy Spirit
Love and Gift in the Trinity and the Church
Matthew Levering
978-0-8010-4992-7 • 448 pp. • \$44.99c

Exodus
Thomas Joseph White, OP
978-1-58743-346-7 • 336 pp. • \$32.99c

The Gospel of Mark
A Liturgical Reading
Charles A. Bobertz
978-0-8010-3569-2 • 288 pp. • \$27.99p

Christian Doctrine and the Old Testament
Theology in the Service of Biblical Exegesis
Gary A. Anderson
978-0-8010-9825-3 • 240 pp. • \$29.99c

COMING APRIL 2017

B Baker Academic | Visit us at Booth 769 for a 40% discount.

COMPANY.....	LOCATION	PHONE	Web (or Email noted by "@")
Center of Concern	170	(202) 635-2757	www.coc.org
Chagal Design, Ltd.	125, 127, 224, 226	(310) 537-9530	www.chagalldesign.com
Chaplaincy - Restorative Justice	459	(916) 313-4015	www.restorejustice.com
Cistercian Publications	204	(800) 858-5450	www.litpress.org
Claremont School of Theology	378	(909) 447-6321	www.cst.edu
Claretian Missionaries (Missionary Sons of the Immaculate Heart of Mary)	672	(818) 825 0839	www.claretianvocation.org
Clay Creations - Sisters of the Holy Names	158		www.snjmusontario.org
Clear Faith Publishing, LLC	363, 365	(732) 987-7117	www.clearfaithpublishing.com
CM Almy	281	(800) 225-2569	www.almy.com
Comboni Missionaries	280	(626) 339-1914	www.combonimissionaries.org
Compelling Creations, Inc.	271, 370	(770) 394-3598	www.compelling-creations.com
Concern America	209, 211	(714) 953-8575	www.concernamerica.org
Congregation of the Sacred Hearts, U.S. Province	590	(808) 247-5035	www.sccc.org
Consistent Life	526	(301) 943-6406	www.consistent-life.org
Contreras Designs	169, 171, 268, 270	(877) 767-2791	www.contrerasreligiousart.com
The Cornerstone Catholic Scripture Study	386	(314) 991-0261	www.thecornerstonescripturestudy.org
Cornerstone Media	621	(707) 324-9120	www.cornerstonemedia.org
Cotter Church Supplies	575, 577, 579, 674, 676	(213) 385-3366	www.cotters.com
Creative Communications for the Parish, div. of Bayard ..	420	(800) 325-9414	www.creativecommunications.com
Creator Mundi Distinctive Sacred Art & Gifts	214, 216	(303) 795-8148	www.creatormundi.com
De La Salle Christian Brothers	619, 718	(202) 529-0047	www.brothersvocation.org
Dennis Doyle/Incarnation Music	422	(818) 240-1000	english.glendale.edu/doyle.a.html
Department of Catholic Schools - Los Angeles Arch	465	(213) 637-7313	lacatholicsschools.org
Desert of Refuge for Peace Officers/ Military Personnel ..	775		www.drpo.org
Diocese of Orange	137, 139, 141, 236, 238...	(714) 282-3066	www.rcbo.org
Diocese of San Bernardino	346, 348	(909) 475-5300	www.sbdioocese.org
Divine Word Missionaries	766	(800) 553-3321	www.svdvocations.org
Dominican Sisters	773	(510) 933-6386	www.msjdominicans.org
Ecumenicus and Rogationist Publications	551, 553, 650, 652	(609) 937-7799	www.religiousmerchandise.com
Ediciones Casa del Catequista	685	(333) 618-6666	ediciones.casadelcatequista.com
Editorial Verbo Divino	675, 677, 679	(909) 383-9030	www.verbodivino.es
Eerdmans	558, 560	(616) 459-4591	www.eerdmans.com
ILLC/EI Buen Pastor Catholic Gifts & Bookstore, LLC	731	(310) 763-0260	www.elbuenpastorbookstore.com
El Sembrador Ministries	537, 636, 637, 735, 736...	(818) 700-4938	www.elsembrador.org
Faith-Sharing, Inc.	489	(800) 559-0514	www.faith-sharing.com
Family Rosary	761, 762, 763, 764	(800) 299-7729	www.FamilyRosary.org
Family Theater Productions	761, 762, 763, 764	(323) 874-6633	www.FamilyTheater.org
FECOM Americas	556		www.fecomamericas.org
Fingerprinting/Human Resources - Los Angeles Arch.	450, 452	(213) 637-7308	www.la-archdiocese.org/org/hr/
Fireside Catholic Publishing	644, 646	(800) 676-3264	www.firesidecatholic.com
Fr. Tony Ricard - KnightTime Ministries	185	(504) 236-8828	www.cotrna.org/f/docs/FatherTony.html
SHCJ Art/France White	244, 246	(626) 345-1666	www.shcj.org/white_reproductions.html
Franciscan Media	421, 423, 425, 520, 522, 524	(800) 488-0488	www.Franciscanmedia.org
Franciscan Mission Service	283	(202) 832-1762	www.franciscanmissionsservice.org
Franciscan Peacemakers	285	(414) 559-5761	www.franciscanpeacemakers.com
Franciscan Renewal Center	247	(480) 948-7460	www.thecasa.org
Franciscan School of Theology	257, 356	(760) 547-1800	www.FST.edu
Franciscan Sisters of Perpetual Adoration	491	(608) 791-5292	www.fspa.org
The Francisco Homes	427	(323) 293-1111	www.thefranciscohomes.org
Friendship Ministries/Ministerio Amistad	643	(888) 866-8966	www.friendship.org
Fundación Ramon Pane	371, 470, 755, 757	(305) 323-9257	www.fundacionpane.org
Gethesemani Libreria Catolica	387, 389, 391, 480, 482...	(323) 262-7904	www.gethesemani.com
GIA Publications, Inc.	201, 203, 205, 300, 302, 304	(708) 496-3800	www.giamusic.com
Gifts From the Holyland	481, 483, 485	(714) 884-8354	www.giftsfromtheholylnd.com
Girl Scouts, Camp Fire & Boy Scouts	777	(626) 825-6436	www.ccsala.org
Give Us This Day - Liturgical Press	206	(800) 858-5450	www.giveusthisday.org
God is Great	751	(408) 800-1317	sdo@godisgreat.store
Gonzalez: Libreria Catolica	585, 684	(323) 485-4010	mj.gonzalez333@yahoo.com
Gradelink	529, 628	(800) 742-3083	www.gradelink.com
Grad. School Religion/Religious Ed. - Fordham Univ.	317	(718) 817-4800	www.fordham.edu/gre
Greg Walton	584	(615) 500-8627	www.gregwalton.com
Group Publishing	614, 616	(800) 447-1070	www.group.com
Guadalupe Radio	657, 659, 756, 758	(626) 444-4442	www.guadalupeaudio.com
Habitat for Humanity of Greater L.A. & Orange County ...	566	(310) 323-4663	www.habitatla.org
Herald Entertainment	671, 770	(972) 984-1848	www.brotherfrancisonline.com
Hershey & Associates	181, 183	(206) 463-4550	www.terryhershey.com
Hillstream, LLC	291	(914) 533-5550	www.hillstream.com
Holy Land Franciscans	744	(202) 526-6800	www.myfranciscan.com

Become Christ's Living Witnesses with RENEW International

Workshops:

3 p.m. Saturday, February 25

Be My Witness:
Practical Ways to Share
Powerful Faith Stories

*Presenter: Sr. Theresa Rickard, OP
President & Executive Director, RENEW International*

1 p.m. Sunday, February 26

The Mission-Driven Parish:
Forming Missionary Disciples

Visit us at **Booths 559 & 561** / Visítanos en el cubículos **559 & 561**

Learn more about programs and resources from RENEW International,
the recognized leader in parish evangelization and renewal.

renewintl.org
bemywitness.org

RENEW International
1232 George Street · Plainfield, NJ 07062-1717
Phone: 1-888-433-3221 · ministry@renewintl.org

COMPANY.....	LOCATION	PHONE	Web (or Email noted by "@")
Hombre Nuevo	657, 659, 756, 758	(626) 444-4442	www.guadaluperadio.com
Homeboy Industries.....	562, 564	(323) 526-1254	www.homeboy-industries.org
Ignatius Press.....	721, 723, 725, 727, 729	(415) 387-2324	www.ignatius.com
Immaculate Heart Radio - KHJ AM 930.....	550, 552	(209) 598-8371	www.ihradio.org
Jen Norton Art Studio	737	(408) 626-8701	www.jennortonartstudio.com
Jesse Manibusan.....	347		www.jessemanibusan.com
Jesuit School of Theology of Santa Clara University.....	282	(510) 549-5013	www.scu.edu/jst
Jesuits West Province and Ignatian Partners.....	517, 519, 521	(310) 338-7487	www.jesuitscalifornia.org
Joe Melendrez Ministries, Inc.....	545, 547	(630) 200-6948	www.joemelendrez.com
John August Swanson, Artist.....	531, 533, 632	(310) 649-1210	www.johnaugustswanson.com
John Paul the Great Catholic University.....	768	(858) 653-6740	www.jpatholic.edu
Just Coffee/Café Justo	369	(520) 727-0014	www.justcoffee.org
Karen Schmidt Sculpture.....	237	(714) 746-2107	www.karenschmidtsculpture.com
Katrina Rae/Mizpah Ministries.....	516	(615) 822-4815	www.katrinarae.com
La Cruz T-Shirts.....	664, 668	(310) 702-0475	squareup.com/store/lacruzshirts
Lalo Garcia Sacred & Fine Art Studio.....	233	(818) 365-8003	www.lalogarcia.com
Lay Mission-Helpers Association.....	160	(213) 368-1873	www.laymissionhelpers.org
Libreria San Pablo.....	623, 625, 627, 722, 724...	(323) 262-7861	www.sanpablolax.com
Life Teen Inc.	563, 565, 567	(480) 820-7001	www.lifeteen.com
Liguori Publications	251, 253, 350, 352	(800) 325-9521	www.liguori.org
Little Books of the Diocese of Saginaw, Inc.....	174	(989) 797-6686	www.littlebooks.org
Little Rock Scripture Study	107	(800) 858-5434	www.littlerockscripture.org
Liturgical Apostolate Center.....	223, 225, 227, 229	(213) 250-7962	www.pdgm.us/laproject.htm
Liturgical Press.....	101, 103	(800) 858-5450	www.litpress.org
Liturgical Publications, Inc.....	344	(800) 950-9952	www.4LPi.com
Liturgy Training Publications.....	256, 258, 260, 262, 264, 266	(773) 579-4900	www.ltp.org
Loyola Institute for Ministry-Loyola Univ., New Orleans... Loyola Marymount University	110 523, 525, 622, 624	(504) 865-3728 (310) 338-2700	lim.loyno.edu www.lmu.edu
Loyola Press.....	437, 439, 441, 536, 538...	(800) 621-1008	www.loyolapress.com
Madonna Arts	165	(619) 991-7475	www.madonnaarts.com
Magis Center	98	(949) 271-2727	www.magiscenter.com
Magnificat	140, 142	(866) 273-5215	www.magnificat.com
Marianist Province of the United States	148, 150, 152, 154	(314) 533-1207	www.marianist.com
Marklin Candle Design	129, 131, 133, 228, 230, 232	(603) 746-2211	www.marklincandle.com
Mary & Joseph Retreat Center.....	112, 114	(310) 377-4867	www.maryjoseph.org
Maryknoll Fathers and Brothers	157, 159, 161, 163	(914) 941-7636	www.maryknoll.org
Megan McKenna - The Wayfarer's Tale	417	(201) 393-7617	www.meganmckenna.org
Ministerio Biblico Verbo Divino	774, 776, 778	(909) 383-9030	www.verbodivino.org
Mission Doctors Association.....	162	(213) 368-1875	www.MissionDoctors.org
Mission Haiti: Hands Together.....	164	(626) 403-6139	www.holyfamily.org
Mission Office - Archdiocese of Los Angeles.....	458, 460	(213) 637-7501	www.missionsla.org
Mount Saint Mary's University, Los Angeles.....	111, 113, 210	(213) 477-2640	www.msmu.edu
My Saint My Hero.....	569, 571	(424) 772-1100	www.mysaintmyhero.com
Mysterium: Sacred Art & Liturgical Design Studios	680	(702) 232-5889	
National Catholic Educational Association	86, 88	(571) 451-2888	www.ncea.org
National Conference for Catechetical Leadership.....	424	(202) 756-5512	www.nccf.org
Native American Concerns - L.A. Archdiocese Ministry... Nest Family Entertainment.....	471 212	(626) 755-9175 (508) 839-6028	sylvia2018@verizon.net www.BestBibleDvds.com
NET Ministries - Catholic Youth Retreats	100	(651) 450-6833	www.netusa.org/retreats
Notre Dame Creations.....	119, 121, 218, 220	(805) 558-5182	www.sisterosemarietulacz.com
Oblate School of Theology.....	166	(210) 341-1366	www.ost.edu
Oblates of Mary Immaculate.....	168	(210) 349-1475	www.omiusa.org
OCP.....	337, 339, 341, 343, 436...	(877) 271-3786	www.ocp.org
ODB Films	176	(630) 242-4898	www.odbfilms.com
Office of Life, Justice and Peace - Los Angeles Arch. Office of Parish Life - Archdiocese of Los Angeles.....	461, 463 462	(213) 637-7550 (213) 637-7533	www.la-archdiocese.org/org/oljp www.la-archdiocese.org/org/parishlife
Office of Religious Education	327, 333, 426, 432	(213) 637-7303	www.RECongress.org
Office of Restorative Justice.....	451, 453	(808) 201-3100	www.rcbo.org
Orbis Books.....	157, 159, 161, 163	(914) 941-7636	www.orbisbooks.com
Order of Carmelites (O.Carm.) - Vocations	660, 662	(773) 322-1222	www.carmelites.net
Order of St. Augustine (OSA)	760	(610) 519-4674	augustinianvocations.org
Our Sunday Visitor	501, 503, 505, 600, 602, 604	(800) 348-2440	www.osv.com
PAL Campaign.....	745	(818) 913-2983	www.palcampaign.com
Palomar Christian Conference Center.....	747	(760) 742-3400	www.palomar.camp
Pamela T. Hardiman Liturgical Fiber Art.....	149	(860) 676-9158	pthardiman.com
Paraclete Press	213, 215, 217, 219	(800) 451-5006	www.paracletepress.com
Parish Data System.....	515	(800) 736-7425	www.acstechnologies.com/products/pds
Parish Twinning Program of the Americas.....	570	(812) 246-2512	www.parishprogram.org
ParishSOFT.....	618	(866) 930-4774	www.parishsoft.com

COMPANY.....	LOCATION	PHONE	Web (or Email noted by "@")
The Pastoral Center/Growing Up Catholic	580	(844) 727-8672	www.PastoralCenter.com
Pauline Books & Media	509, 511, 513, 608, 610, 612	(713) 702-0990	www.pauline.org
Paulist Fathers.....	313, 315	(917) 830-5537	www.paulist.org/vocations
Paulist Press.....	320, 322	(201) 825-7300	www.paulistpress.com
Paulist Press Book Center.....	312, 314, 316, 318	(714) 545-8021	www.paulistpressbookcenter.com
Pflaum Gospel Weeklies, published by Bayard, Inc.	410	(800) 543-4383	www.pflaum.com
Pflaum Publishing Group, a division of Bayard, Inc.....	412	(800) 543-4383	www.pflaum.com
PJLA Radio - TV	781, 783	(213) 637-7355	www.pjlosangeles.org
Poor Clare Sisters of Rwanda and Italy.....	310	(805) 732-1251	
Priests of the Sacred Heart (SCJ).....	739	(414) 427-4265	www.scjvocation.org
RCL Benziger	301, 303, 305, 400, 402...	(877) 275-4725	www.rclbenziger.com
RENEW International	559, 561	(908) 769-5400	www.renewintl.org
Retrouvaille International Marriage Program.....	588	(800) 470-2230	www.helpourmarriage.com
Richard A. Jarrett Stained Glass Studio	715	(760) 788-9243	www.richardjarrett.com
Root Candles.....	782, 784	(330) 725-6677	www.rootcandleschurch.com
Sacred Heart Seminary and School of Theology	749	(414) 529-6967	www.shsst.edu
St. Andrew's Abbey.....	375, 377, 379, 474, 476, 478	(661) 944-1047	www.saintandrewsabbey.com
St. Anne in the Mountains Retreat Center	167	(909) 867-2832	www.mountaincatholic.org
St. Camillus Center - HIV/AIDS, Pax Christi.....	466	(323) 225-4461	www.stcamilluscenter.org
Saint John's Bible	200	(800) 858-5450	www.saintjohnsbible.org
Saint Mary's Press.....	601, 603, 605, 700, 702...	(507) 457-7963	www.smp.org
Salesian Youth Ministry	362, 364, 366	(562) 925-2250	www.donboscowest.org
Santa Clara Univ./Grad.Program in Pastoral Ministries....	248	(408) 554-4831	www.scu.edu/pastoralministries
SCRC	382	(818) 771-1361	www.scr.org
Secular Franciscan Order/St. Francis Region	178	(909) 626-3777	www.sfrancisregion.org
Seraph 7 Clothing Company	340, 342	(760) 220-1994	seraph7clothing@gmail.com
SHCJ Art/France White	244, 246	(626) 345-1666	www.shcj.org/american/how-we-serve/shcj-artists
Sisters of Mercy West Midwest	741	(650) 373-4508	www.sistersofmercy.org/west-midwest
Sisters of Providence of Saint Mary-of-the-Woods.....	449	(812) 535-2802	www.sistersofprovidence.org
Sisters of St. Francis of the Neumann Communities.....	743	(808) 538-1526	www.sosf.org
Sisters of St. Joseph of Carondelet.....	115, 117	(310) 889-2151	www.csjla.org
Sisters of St. Joseph of Orange.....	106, 108	(714) 633-8121	www.csjorange.org
Society Devoted to the Sacred Heart	591	(818) 518-4250	www.sacredheartssisters.com
Society of St. Vincent de Paul, L.A. Council.....	661, 663, 665	(323) 226-9645	www.svdpla.org
Society of the Divine Savior: The Salvatorians.....	746	(414) 258-1735	www.salvatorians.com
Soft Saints, Inc.	557, 656	(714) 505-3127	www.softsaints.com
Spark Catholic Communications	541, 543	(855) 977-7275	www.sparkcatholic.com
Sprout Pro by HP.....	683	(858) 924-4363	www.hp.com
Sunrise Printery.....	287	(323) 936-6259	www.sunriseprintery.com
Technology Center.....	433, 532		www.RECongress.org/2017/tech.htm
Thomas Aquinas College.....	582	(805) 525-4417	www.thomasaquinas.edu
The Tomorrow Project/Catholic Charities	381	(619) 230-1151	www.tomorrowproject.org
Tori ... Art on Fire.....	91, 92	(951) 675-0157	www.torifire.com
Tree of Life Imports, Inc.....	720	(800) 300-3335	www.thetreeoflifeimports.com
Twenty-Third Publications, a div. of Bayard, Inc.....	414, 416	(800) 321-0411	www.23rdpublications.com
Unbound.....	308	(913) 384-7123	www.unbound.org
Under Caesar's Sword	767	(574) 631-7917	ucs.nd.edu
U.S. Conference of Secular Institutes	172		www.secularinstitutes.org
University of Dallas Neuhoﬀ School of Ministry.....	349	(972) 721-4077	www.udallas.edu/ministry
Univ. of Notre Dame - Outreach & Engagement	765	(574) 631-6697	oer.nd.edu
University of San Diego.....	358, 360	(619) 260-4251	www.sandiego.edu/um
University of San Francisco - ICEL.....	267	(415) 422-2059	www.usfca.edu/icel
USCCB/Vatican	151, 153	(800) 235-8722	store.usccb.org
ValLimar Jansen & Frank Jansen.....	345	(909) 240-7884	www.vallimar.com
Verbum Dei Libreria Catolica.....	649, 651, 653, 748, 750, 752	(323) 722-7275	www.libreriasvd.com
Veritas.....	411, 413, 415, 510, 512, 514	(353) 878-8177	www.veritas.ie
Vietnam Catholic Artistic Crafts & Books.....	701, 703	(818) 401-3946	
Vincentian Family	667, 669	(650) 949-8890	www.daughtersofcharity.com
Vocations Office.....	444, 446, 448	(213) 637-7514	www.lavocations.org
Wanner Sculpture Studio.....	384	(414) 462-3569	www.wannersculpturestudio.com
William H. Sadlier, Inc.....	324, 326, 328, 330, 332	(800) 221-5175	www.sadlier.com
Wipf and Stock Publishers.....	709, 711	(541) 344-1528	www.wipfandstock.com
Within Ministries	385	(612) 412-4871	www.withinministries.org
The Wood & Iron Factory, Inc.....	681	(619) 710-1660	www.thewoodironfactory.com
The Word Among Us	380	(301) 874-1700	www.wau.org
Word on Fire Catholic Ministries.....	321, 323, 325	(866) 928-1237	www.wordonfire.org
World Library Publications.....	401, 403, 405, 500, 502...	(847) 233-2800	www.wlpmusic.com
Worldstrides.....	284	(800) 381-0969	www.worldstridesdiscovernow.org
Worldwide Marriage Encounter	719	(909) 332-7309	www.wmme.org

RELIGIOUS EDUCATION CONGRESS
 FEBRUARY 24-26, 2017
 EXHIBIT HALL A
 524 BOOTHS

