

1971 CCD Regional Congress

CONGRESS AGENDA ANNOUNCED BY ARCHBISHOP

Special Congress Event

YOUTH ON THE MARCH TO A BETTER WORLD, THROUGH GOD

THE DAMEANS

Darryl Ducote, Mike Balhoff, Fr. Dave Baker, Fr. Buddy Caesar and Fr. Gary Ault

The future of CCD is one of the most important elements in its entire structure. The teachers to come, the workers to come, the helpers to come, are today the youth of our land. To guide those youth to the most apostolic work in the Church—the Confraternity of Christian Doctrine—the Regional Congress will hold a YOUTH RALLY on Friday, March 26 from 1:00 to 3:00 p.m. in the Convention Center Arena.

All high school students—both in parochial and public schools—are invited to come to this Rally which will include an interesting presentation of the CCD program, modern folksingers (the popular Dameans from New Orleans), and—to cap the session—joining around the altar for a truly meaningful Eucharistic celebration.

All present CCD workers are encouraged to publicize this Rally in every possible way, urging the young people in their parishes to attend this important event of "Youth Looks to the Future—Through CCD."

"PSYCHOLOGY IS HER SPECIALITY"

Sister Paulina Mary, S.N.J.M.

Sister Paulina Mary, S.N.J.M., is with us again for the first time in three years. We welcome her back and are intrigued with what her background in both psychology and personality development will bring to her workshops. Those who have heard Sister speak on child psychology in the past know what a clear, concise, and completely delightful speaker she is.

Dr. Francoise Darcy

INTERNATIONAL SPEAKER IN SOUTHLAND

One could list all the academic qualifications of Dr. Francoise Darcy and still not touch her greatness in the field of religious education. Her insights into man's relationship with God permeate all of her work. Let her discussion be on prayer, death, the growth and development of the person, pre-school, elementary, high schools, parent education or adult education, she brings a wonder to all and a quiet enthusiasm that is contagious.

Her vast experience has found expression and nourishment at Lumen Vitae catechetical center in Belgium, the University of Ottawa, the University of Montreal, and Fordham. She has worked in religious education in France, Canada, and here in the United States. She is coming to share with us the wealth of her experience and we recommend that as many as possible register for her workshops.

Dameans Combine Religion and Music: The Dameans Are Coming!

The Dameans, a quintet from Notre Dame Seminary, New Orleans, known for the joy and spirit they lend to catechetical and other functions, will show how it's done (and how YOU can do it) in their workshop. These young musicians will also be featured at the general assemblies and other special programs. The Dameans' workshop is for people, parishes, and CCD programs concerned with giving the best to liturgical music—a necessity for TODAY!

FROM ST. LOUIS MISSOURI: A RENOWNED SCHOLAR JOINS CONGRESS AGENDA

One of the outstanding scholars of today, DOCTOR IRVIN ARKIN, will offer four workshops, each session especially geared to enriching the teacher in the doctrinal content that must be presented to all students. Dr. Arkin is highly qualified; he has his doctorate in Rabbinical teachings in Greek and the New

Dr. William Glasser

ATTENTION ELEMENTARY TEACHERS—Don't Miss This

One of the highlights of the Congress this year will be the opportunity to hear Dr. William Glasser, a nationally known educator-psychiatrist. Doctor Glasser will be with us for an entire day, and during this time will share with us many of his ideas and insights as an educator, with particular emphasis on the direction education is taking today.

William Glasser was born in Cleveland, Ohio. He graduated from Western Reserve University Medical School and took psychiatric training at the University of California and the Veterans Administration, both in West Los Angeles. From 1956 to 1967, he consulted for the California Youth Authority where he developed the ideas for his first two books—*Mental Health or Mental Illness?* and *Reality Therapy*.

In 1965 he began to work in the public schools and wrote *Schools Without Failure* in 1969. He continues to develop his theories in both Psychiatry and Education and has established the Institute for Reality Therapy and the Educator Training Center to research and teach in both of these fields. He is at present working on a new book on the Identity Society which brings together the ideas of his previous books and ties them to the times in which we live.

THE CHANGING ROLE OF THE FAMILY

This workshop will convey the changing role of the family in society from past to present. It will include changes of husband-wife relationships, the changing role of the wife, the transitional husband, and therefore the changing role of parent-child relationships.

10,000 Registrants Expected For Three-Day Event

His Excellency, Archbishop Timothy Manning has announced that the City of Anaheim with its outstanding convention facilities, is opening its arms to the Confraternity of Christian Doctrine REGIONAL CONGRESS, scheduled for March 26, 27, and 28, 1971. Hosts for the Congress will be the Metropolitan See of the Archdiocese of Los Angeles and Dioceses of San Diego, Monterey and Fresno.

The Congress will begin at 12:00 noon, Friday, March 26 and will close with a Mass of Thanksgiving on Sunday, March 28 at 5:00 p.m. The respective Diocesan CCD Directors—Rev. Msgr. Leland J. Boyer (Los Angeles Archdiocese, the Congress General Chairman), assisted by Chairmen Reverend Denis Ryan (San Diego), Reverend Thomas Kleinhans (Fresno), and Reverend Tod Brown (Monterey)—extend to all Confraternity workers and to those interested in this field of the apostolate a most cordial invitation to participate. The Regional Congress is expected to draw over 10,000 registrants during the three days.

Registration fee for the entire weekend will be \$10.00 per person. This fee will entitle the registrant to choose from 104 workshops in every possible field of CCD, and to participate in a host of other activities.

Eucharistic celebration will be held on Saturday evening with a concelebrated Mass of the respective Ordinaries of the four dioceses as celebrants. The Mass of Thanksgiving on Sunday will have as co-celebrants the priest directors of the dioceses. Outstanding speakers from across the nation, exhibits and other items are slated for the three-day Congress agenda, providing practical know-how, in-depth learning and vast spiritual benefits.

The prayers of all the faithful are requested for this important gathering of the people of God.

* * *

DISNEYLAND HOTEL TO BE REGIONAL CONGRESS HEADQUARTERS

Although there are many hotels and motels surrounding the Anaheim Convention Center, the Disneyland Hotel will be official Congress headquarters, and participants are urged to register at this location, which will be the center of activities. All rooms at the Disneyland have been reserved for CCD for that weekend. HOTEL RESERVATION ENVELOPES ARE AVAILABLE FROM THE CONGRESS OFFICE. IF RESERVATIONS ARE MADE DIRECTLY WITH THE HOTEL, REGISTRANTS SHOULD STATE THAT THEY ARE A CCD CONGRESS PARTICIPANT.

FOR FURTHER CONGRESS INFORMATION, CONTACT YOUR LOCAL CCD OFFICE:

Archdiocese of Los Angeles CCD: 1520 West Ninth Street, Los Angeles 90015, telephone (213) 387-7367
 Diocese of San Diego: The Chancery, Alcalá Park, San Diego 92110, telephone (714) 298-7711
 Diocese of Monterey: 437 Figueroa, Office D, Monterey 93940, telephone (408) 373-1607
 Diocese of Fresno: Box 1668, Fresno 93717, telephone (209) 237-5125

"MANY HAPPY RETURNS"

We are lucky indeed to have that charming and articulate gentleman Brother Carl Lyons with us this year. Brother communicates to us in a way that produces in us new insights—a minute and is one of the rare ones who brings to each topic wide and diversified knowledge. Brother Carl will be giving three workshops for us this Congress.

If you've heard him before you'll want to hear him again. If you've never heard him don't miss him—you're in for a treat.

Congress Activities Saturday Evening

The Disneyland Hotel, center of Congress activities, will provide a variety of special activities on Saturday evening, March 27. Events will include sing-alongs, a dinner dance, and—for those desiring to pursue further studies—share-ins covering the many fields of Confraternity work.

WORKSHOPS

**THE FOLLOWING WORKSHOPS WILL BE OFFERED ON DATES INDICATED
PLEASE NOTE: SOME WORKSHOPS ARE REPEATED**

Time	Workshop	Number	Time	Workshop	Number	Time	Workshop	Number
Friday, March 26, 1971			SATURDAY SCHEDULE-CONTINUED			SUNDAY SCHEDULE-CONTINUED		
1:00-3:00 p.m.	YOUTH CONFERENCE, (HIGH SCHOOL STUDENTS ONLY, NOT OPEN TO GENERAL PUBLIC) <i>Reverend Neal Dolan</i>	100	1:30-3:00 p.m.	THEORY PUT INTO PRACTICE. Demonstration of the circle formation <i>William Glasser, M.D.</i>	400	8:30-10:30 a.m.	HOW TO USE THE BIBLE IN TEACHING. (Repeat Workshop 806) <i>Mrs. Mary Dorr</i>	612
1:30-4:30 p.m.	*MORALITY AND TODAY'S TEACHING. (Repeat Workshops 406, 703) <i>Reverend Frank R. Piro</i>	101	1:30-3:00 p.m.	PRAYER AND THE GROWING CHILD <i>Miss Jean Marie Hiesberger</i>	401	11:00-1:00	A CHILD'S VISION OF DEATH <i>Francoise Darcy, Ph.D.</i>	700
1:30-4:30 p.m.	PSYCHOLOGICAL DIMENSIONS IN ELEMENTARY EDUCATION <i>Sister Diane Barabé, B.V.M.</i>	102	1:30-3:00 p.m.	SOME THOUGHTS ON RECOVERING A SENSE OF WONDER AND THANKSGIVING IN CELEBRATION. (Repeat Workshop 702) <i>Reverend Terence Loughran</i>	402	11:00-1:00	HOW DOES THE ADOLESCENT LEARN HIS VALUES? (Repeat Workshop 202) <i>Miss Jean Marie Hiesberger</i>	701
1:30-4:30 p.m.	PRESCHOOL: HOW DO WE SEE THE PRESCHOOL CHILD? <i>Francoise Darcy, Ph.D.</i>	103	1:30-3:00 p.m.	FOSTERING CHRISTIAN LEADERSHIP. (Repeat Workshop 207, 605) <i>Reverend Peter Orlando, M.M.</i>	403	11:00-1:00	SOME THOUGHTS ON RECOVERING A SENSE OF WONDER AND THANKSGIVING IN CELEBRATION. (Repeat Workshop 402) <i>Reverend Terence Loughran</i>	702
1:30-4:30 p.m.	SUMMER SCHOOL WORKSHOP	104	1:30-3:00 p.m.	ECOLOGY TODAY. The world, Us and God-The theology of Ecology and its meaning to Christians—its involvement in the Incarnation and Redemption themes <i>Marie McIntyre</i>	404	11:00-1:00	MORALITY AND TODAY'S TEACHING. (Repeat Workshop 101, 406) <i>Reverend Frank R. Piro</i>	703
1:30-4:30 p.m.	RELIGIOUS EXPERIENCE THROUGH FILMS. (Repeat Workshop 211)	105	1:30-3:00 p.m.	CREATIVITY AND THE TEACHER. Some practiced approaches to help teachers become more creative with the elementary child. (Repeat Workshop 606) <i>Sister Sharon Arnold, O.L.V.M.</i>	405	11:00-1:00	INTRODUCING THE PROPHETS TO TEENAGERS <i>Reverend John Grindel, C.M.</i>	704
Saturday, March 27, 1971			1:30-3:00 p.m.	MORALITY AND TODAY'S TEACHING. (Repeat Workshop 101, 703) <i>Reverend Frank R. Piro</i>	406	11:00-1:00	OUR PERSONAL RELATIONSHIPS WITH GOD. (Repeat Workshop 312) <i>Sister Paulina Mary, S.N.J.M.</i>	705
8:30-10:30 a.m.	PROPER ATTITUDES ARE ESSENTIAL <i>Reverend Gerard P. Weber</i>	200	1:30-3:00 p.m.	NEW ADULT EDUCATION MATERIALS AND METHODS. (Repeat Workshop 808) <i>Miss Kathryn Drew</i>	407	11:00-1:00	MORALITY AND THE DEVELOPMENT OF THE CHILD <i>Miss Joan Thiry</i>	706
8:30-10:30 a.m.	ADULT EDUCATION—A MUST FOR YOUR PARISH (Repeat Workshop 610)	201	1:30-3:00 p.m.	MATERIALS AND TECHNIQUES FOR JUNIOR HIGH. (Repeat Workshop 600) <i>Miss Kathryn Drew</i>	408	11:00-1:00	ORGANIZATION: PUTTING YOUR PAPERWORK IN ORDER—FOR SUPERVISOR PARISH APOSTOLATE, CO-ORDINATORS, AND SISTER SUPERVISORS <i>Mr. Manuel Kuykendall</i>	707
8:30-10:30 a.m.	HOW DOES THE ADOLESCENT LEARN HIS VALUES? (Repeat Workshop 701) <i>Miss Jean Marie Hiesberger</i>	202	1:30-3:00 p.m.	HELPERS: WHAT'S IN A NAME? (Repeat Workshop 708) <i>Mr. Manuel Kuykendall</i>	409	11:00-1:00	HELPERS—WHAT'S IN A NAME? (Repeat Workshop 409) <i>Mr. Manuel Kuykendall</i>	708
8:30-10:30 a.m.	SACRAMENTAL EXPERIENCES. A dynamic means of grasping what is meant by "Experiencing" religion. (Repeat Workshop 604) <i>Sister Margaret Linane, Fides Community</i>	203	1:30-3:00 p.m.	FORMATION OF CONSCIENCE. (Repeat Workshop 805) <i>Reverend Francis Wieser, J.C.D.</i>	410	11:00-1:00	GOD'S EXCEPTIONAL CHILDREN IN TODAY'S CHURCH <i>Sister Mary John Minetta, S.H.F.</i>	709
8:30-10:30 a.m.	WORKSHOP ON VITAL TOPICS: ABORTION, POLLUTION, CONSERVATION; POPULATION. (Repeat Workshop 611)	204	1:30-3:00 p.m.	THE TOO EASILY FORGOTTEN: CHILDREN IN DETENTION <i>Reverend Waddy & Bible Players</i>	411	11:00-1:00	CRISIS OF FAITH IN ADOLESCENTS <i>Sister Diane Borabé, B.V.M.</i>	710
8:30-10:30 a.m.	THE PARISH LIBRARY IN CHANGING TIMES <i>Reverend Joseph Pollard, S.T.D. Mrs. Fabian Sullivan</i>	205	1:30-4:30 p.m.	THE BIBLE PUT TO MUSICAL DRAMA <i>Reverend Waddy & Bible Players</i>	412	11:00-1:00	CHANGING ROLE OF THE FAMILY—PARENT EDUCATOR <i>Mrs. Richard Schloffer</i>	711
8:30-10:30 a.m.	PARENTS: EDUCATORS FOR LIFE <i>Sister Diane Barabé, B.V.M.</i>	206	3:00-4:30 p.m.	THE PERSONALITY OF JESUS IN TEACHING <i>Reverend Terence Sullivan</i>	501	11:00-1:00	(A) CHRISTIAN LEADERSHIP FOR TOMORROW (B) MISSION AND THE CATECHIST (Repeat Workshop 305) <i>Reverend Russell G. Terra</i>	712
8:30-10:30 a.m.	FOSTERING CHRISTIAN LEADERSHIP (Repeat Workshops 403, 605) <i>Reverend Peter Orlando, M.M.</i>	207	3:00-4:30 p.m.	EDUCATION BETWEEN PARENTS AND CHILD <i>William Glasser, M.D.</i>	502	1:30-3:00 p.m.	EXPERIENTIAL APPROACH TO TEACHING RELIGION <i>Sister Maria de la Cruz Aymes, H.H.S.</i>	800
8:30-10:30 a.m.	SELLING YOUR CCD: RECRUITING, ADVERTISING, PUBLIC RELATIONS. (Repeat Workshop 607) <i>Mr. James Blazi</i>	208	3:00-4:30 p.m.	DOCTRINE DILEMMA: NEW? OLD? OR SHIFT IN FOCUS? (Repeat Workshop 906) <i>Miss Joan Thiry</i>	503	1:30-3:00 p.m.	MARSHALL McLuhan's THEORY AND ITS IMPLICATION FOR TEACHING. McLuhan wrote 'The Medium Is The Message' how does that apply to the teaching of Religion? <i>Brother Carl Lyons, F.S.C.</i>	801
8:30-10:30 a.m.	HOME VISITORS: AN EXPANDED PROGRAM (Repeat Workshop 810) <i>Mrs. Raymond Kulvicki</i>	209	3:00-4:30 p.m.	CHRISTOLOGY OF THE NEW TESTAMENT <i>Irvin Arkin, Ph.D.</i>	504	1:30-3:00 p.m.	PARENT-TEACHER INVOLVEMENT IN PREPARING CHILDREN FOR SACRAMENTS. (Repeat Workshop 311) <i>Reverend Gerard P. Weber</i>	802
8:30-10:30 a.m.	COUNSELING TECHNIQUES FOR CCD PROGRAMS (Repeat Workshop 609) A workshop which will be of help to those most often called upon to use counseling skills in Religious Education <i>Sister Justine Kiefer, O.L.V.M.</i>	210	3:00-4:30 p.m.	FREEDOM AND RESPONSIBILITY <i>Sister Maria de la Cruz Aymes, H.H.S.</i>	505	1:30-3:00 p.m.	PREPARING FOR CONFIRMATION. Filmstrips will be used to explore the dimensions of this Sacrament <i>Miss Marie McIntyre</i>	803
8:30-10:30 a.m.	RELIGIOUS EXPERIENCE THROUGH FILMS (Repeat Workshop 105)	211	3:00-4:30 p.m.	THE MEANING OF ISAIAH FOR MODERN MAN. (Repeat Workshop 904) <i>Reverend John Grindel, C.M.</i>	506	1:30-3:00 p.m.	PSYCHOLOGY OF THE UPPER GRADE STUDENT. (Repeat Workshop 303) <i>Sister Marian Dolores Robinson, S.N.J.M.</i>	804
8:30-10:30 a.m.	THE SWITCHED ON GENERATION: "God, Love, and Rock 'n' Roll" (Repeat Workshop 809)—Alternate approaches in reaching teens—(Music, Slides, Games and Dialogue.) <i>Mr. Norman Anderson</i>	212	3:00-4:30 p.m.	ADULT INVOLVEMENT—PARISH CENTERED	507	1:30-3:00 p.m.	FORMATION OF CONSCIENCE. (Repeat Workshop 410) <i>Reverend Francis Wieser, J.C.D.</i>	805
11:00-1:00	SCHOOLS WITHOUT FAILURE. Does our educational system help children fail rather than succeed? <i>William Glasser, M.D.</i>	300	3:00-4:30 p.m.	THEOLOGY OF COMMUNICATION <i>Marie McIntyre</i>	508	1:30-3:00 p.m.	HOW TO USE THE BIBLE IN TEACHING. (Repeat Workshop 612) <i>Mrs. Mary Dorr</i>	806
11:00-1:00	MUSIC AND RELIGION <i>The Dameans</i>	301	3:00-4:30 p.m.	HELPERS—HOW DO WE USE THEM? (Repeat Workshop 608) <i>Mrs. Richard W. Brown</i>	509	1:30-3:00 p.m.	"LET'S GET IT ALL TOGETHER" Panel of Priest Director, Parish President, Supervisor Parish Apostolate	807
11:00-1:00	TEACHING THE SACRAMENTS AS COVENANT ACTS <i>Irvin Arkin, Ph.D.</i>	302	3:00-4:30 p.m.	THE EUCHARIST IN SCRIPTURE <i>Sister Margaret Linane, Fides Community</i>	510	1:30-3:00 p.m.	NEW ADULT EDUCATION MATERIALS AND METHODS. (Repeat Workshop 407)	808
11:00-1:00	PSYCHOLOGY OF THE UPPER GRADE STUDENT. (Repeat Workshop 804) <i>Sister Marian Dolores Robinson, S.N.J.M.</i>	303	8:30-10:30 a.m.	MATERIALS & TECHNIQUES FOR JUNIOR HIGH. (Repeat Workshop 408) <i>Miss Kathryn Drew</i>	600	1:30-3:00 p.m.	THE SWITCHED ON GENERATION "GOD, LOVE, and ROCK 'n' ROLL". (Repeat Workshop 212) Alternate approaches in reaching teens—music, slides, games, and dialogue <i>Mr. Norman Anderson</i>	809
11:00-1:00	TEACHING EUCHARISTIC CELEBRATION <i>Reverend Terence Sullivan</i>	304	8:30-10:30 a.m.	COOPERATION WITH PARENTS IN THE RELIGIOUS EDUCATION OF THEIR CHILDREN <i>Sister Maria de la Cruz Aymes, H.H.S.</i>	601	1:30-3:00 p.m.	HOME VISITORS: AN EXPANDED PROGRAM. (Repeat Workshop 209) <i>Mrs. Raymond Kulvicki</i>	810
11:00-1:00	(A) CHRISTIAN LEADERSHIP FOR TOMORROW (B) MISSION AND THE CATECHIST (Repeat Workshop 712) <i>Reverend Russell G. Terra</i>	305	8:30-10:30 a.m.	THE MEDIA AND TEACHING RELIGION. How movies, T.V., slides, and music apply to religious education <i>Brother Carl Lyons, F.S.C.</i>	602	1:30-4:30 p.m.	IT'S A SMALL WORLD—PRESCHOOL <i>Mrs. Norman Reinberger</i>	811
11:00-1:00	GROUP DYNAMICS IN THE CLASSROOM. (Repeat Workshop 905) <i>Sister Margaret Eilerman</i>	306	8:30-10:30 a.m.	TEACHING THE PARABLES <i>Irvin Arkin, Ph.D.</i>	603	1:30-4:30 p.m.	CCD AND THE MEXICAN AMERICAN CULTURE <i>Reverend Reynaldo Flores, O.F.M. Reverend Finian McGinn, O.F.M. Reverend Antonio Valdivia</i>	812
11:00-1:00	INTRODUCING THE PROPHETS TO TEENAGERS. (Repeat Workshop 704) <i>Reverend John A. Grindel, C.M.</i>	307	8:30-10:30 a.m.	SACRAMENTAL EXPERIENCES. A dynamic means of grasping what is meant by "Experiencing" religion. (Repeat Workshop 203) <i>Sister Margaret Linane, Fides Community</i>	604	3:30-4:30 p.m.	THE SYNOPTIC GOSPELS <i>Reverend Terence Sullivan</i>	901
11:00-1:00	TEACHING SCRIPTURE EFFECTIVELY <i>Brother Carl Lyons, F.S.C.</i>	308	8:30-10:30 a.m.	FOSTERING CHRISTIAN LEADERSHIP. (Repeat Workshop 207, 403) <i>Reverend Peter Orlando, M.M.</i>	605	3:30-4:30 p.m.	THE CHILD AND PRAYER <i>Francoise Darcy, Ph.D.</i>	902
11:00-1:00	HOME VISITORS. A DYNAMIC OF CHRISTIAN WITNESS. (Repeat Workshop 910) <i>Sister Mary Phyllis McCarthy, S.S.S.</i>	309	8:30-10:30 a.m.	CREATIVITY AND THE TEACHER. Some practiced approaches to help teachers become more creative with the elementary child. (Repeat Workshop 405) <i>Sister Sharon Arnold, O.L.V.M.</i>	606	3:30-4:30 p.m.	SACRAMENT OF RECONCILIATION. Approaching Christ through experiences in the Sacrament of Penance <i>Sister Margaret Linane, Fides Community</i>	903
11:00-1:00	FAITH COMES THROUGH HEARING—I AM DEAF <i>Mr. Carl Kirchner</i>	310	8:30-10:30 a.m.	SELLING YOUR CCD: RECRUITING, ADVERTISING, PUBLIC RELATIONS. (Repeat Workshop 208) <i>Mr. James Blazi</i>	607	3:30-4:30 p.m.	THE MEANING OF ISAIAH FOR MODERN MAN. (Repeat Workshop 506) <i>Reverend John Grindel, C.M.</i>	904
11:00-1:00	PARENT-TEACHER INVOLVEMENT IN PREPARING CHILDREN FOR THE SACRAMENTS. (Repeat Workshop 802) <i>Reverend Gerard P. Weber</i>	311	8:30-10:30 a.m.	HELPERS—HOW DO WE USE THEM? (Repeat Workshop 509) <i>Mrs. Richard W. Brown</i>	608	3:30-4:30 p.m.	MAKING GROUP DISCUSSION WORK. (Partial Repeat Workshop 306) <i>Sister Margaret Eilerman</i>	905
11:00-1:00	OUR PERSONAL RELATIONSHIPS WITH GOD. (Repeat Workshop 705) <i>Sister Paulina Mary, S.N.J.M.</i>	312	8:30-10:30 a.m.	COUNSELING TECHNIQUES FOR CCD PROGRAMS. A workshop which will be of help to those most often called upon to use counseling skills in Religious Education. (Repeat Workshop 210) <i>Sister Justine Kiefer, O.L.V.M.</i>	609	3:30-4:30 p.m.	DOCTRINE DILEMMA—OLD? NEW? OR SHIFT IN FOCUS? (Repeat Workshop 503) <i>Miss Joan Thiry</i>	906
			8:30-10:30 a.m.	ADULT EDUCATION: A MUST FOR YOUR PARISH. (Repeat Workshop 201)	610	3:30-4:30 p.m.	EXECUTIVE BOARD: "ITS PLANNING TIME" <i>Mr. John Cunneen</i>	907
			8:30-10:30 a.m.	WORKSHOP ON VITAL TOPICS: ABORTION, POLLUTION, CONSERVATION, POPULATION. (Repeat Workshop 204)	611	3:30-4:30 p.m.	ADULT INVOLVEMENT—PARISH CENTERED. (Repeat Workshop 507)	908
						3:30-4:30 p.m.	COMMUNICATIONS: LIFEBLOOD OF INTERPERSONAL RELATIONSHIPS <i>Sister Paulina Mary, S.N.J.M.</i>	909
						3:30-4:30 p.m.	HOME VISITORS: A DYNAMIC OF CHRISTIAN WITNESS. (Repeat Workshop 309) <i>Sister Mary Phyllis McCarthy, S.S.S.</i>	910

If you are not attending a Saturday evening "share-in" or one of the other activities, the Lay Executive Board of the Archdiocese of Los Angeles is sponsoring a buffet dinner dance on Saturday evening, March 27, from 7:30 p.m. until 12:00 Midnight in the Embassy Room of the Disneyland Hotel. All Congress delegates are invited to share in the evening of fun and dancing.

Tickets are \$8.00 per person, payment to be made at time of reservation. Please make checks payable to C.C.D. CONGRESS—D.D. Reservations must be sent to Mrs. John Murphy, Post Office Box 2512, Sepulveda, California 91343. (213) 892-6363 or 894-7598. For your protection, please list each name.

Only 800 tickets are available so make your reservations early. We hope to meet you there.

1971 CONGRESS DINNER DANCE

SPONSORED BY THE

LOS ANGELES ARCHDIOCESAN LAY EXECUTIVE BOARD

SATURDAY MARCH 27th 7:30 - 12:00 P.M.

**Embassy Room
Disneyland Hotel
Tickets \$8.00 Each**

**Music by
LARRY LARSON
ORCHESTRA
DRESS: INFORMAL**

Make Checks Payable to

C.C.D. CONGRESS D.D.

NAME _____
ADDRESS _____
NO. OF TICKETS _____
AMOUNT ENCLOSED _____

Reservations Sent to:

**Mrs. John J. Murphy
P.O. Box 2512
Sepulveda, Calif. 91343**

LOOK AT THESE QUALIFIED SPEAKERS!

MR. JAMES D. BLAZI, who will present a session on CCD Organizational Ways and Means, has among his qualifications CCD Parish President; CCD High School Teacher; Grand Knight; District Governor of the Serra International, Area Commissioner for Boys Scouts of America; a man who can say he's faced the problems firsthand.

SISTER SHARON ARNOLD, O.L.V.M., currently stationed at the Victorynoll Motherhouse, Huntington, Indiana, is slated to give a workshop on Creativity in Teaching. She has her B.A. in philosophy, working towards a Master's in Theology, and plenty of actual classroom background!

MISS KATHRYN DREW, consultant and co-author of the Benziger Series, comes to us from Phoenix, Arizona, as a specialist on the Problems and Solutions for Seventh and Eighth Grades. Her workshop should have a representative from every parish CCD, since new incentives and insights on this important age level are a "must!"

SISTER JUSTINE KIEFER, O.L.V.M., whose background includes a Master's in Guidance and Counseling and current studies towards a Master's in Religious Education, will offer a Congress workshop on counseling and guidance in the CCD Program, a necessity for all CCDers in this age of complex "gotta be me," but "let me be a part of the crowd," philosophy!

FATHER FRANCIS WIESER, J.C.D., professor of theology at the University of San Diego and its Vocational Director, is another star feature of the '71 Congress. His work includes teaching moral theology at Immaculate Heart Seminary and at St. Patrick Seminary, Menlo Park.

SISTER MARY PHYLLIS MCCARTHY, S.S.S., case work director for the Holy Family Adoption Service, has her B.A. in Psychology. She has participated in psychiatric social work at the Catholic University of America, and her workshop will include many informative insights into important know-how and know-who, especially on parents and pupils.

SISTER DIANE BARABE'S experience well qualifies her to participate in the Regional. She has taught upper elementary grades in Los Angeles and Phoenix. Her studies at Fordham earned her an M.A. degree in Religious Education. She is currently religious education coordinator in Holy Redeemer Parish, Montrose, an instructor in our diocesan Teacher Training program, and past member of a workshop team giving sessions throughout the archdiocese.

SISTER MARGARET LINANE, Director of Adult Education in Santa Teresa Parish, San Jose, and staff member at Seattle University Masters of Religious Education program, is well qualified to share her training and experiences in the field of religious education. She has taught all levels from third grade to and including graduate school, and her book **SACRAMENTAL EXPERIENCES**, published in 1970, is a fully developed course on the Sacraments, especially designed for adult education on the parish level.

SISTER MARGARET EILERMAN is a member of the Sisters of St. Joseph of Orange. For a number of years Sister Margaret had been active in the field of Catholic education in Orange County, and has done extensive studies in the communication of the Christian message. The dynamics of communications become with Sister Margaret an adventure into the world of sharing.

Sister Margaret is at present Supervisor of the Confraternity of Christian Doctrine in the diocese of Santa Rosa. She comes to us with a wealth of experience and "know-how" in the field of Group Dynamics and Religious Education.

"FROM THE GREAT NORTHWEST"

Sister Marian Dolores Robinson is a professor of Psychology of Marylhurst College, Marylhurst, Oregon.

Her extensive credentials include M.A. and Ph.D. degrees from Loyola University, Chicago, Illinois, Diplomate in Clinical Psychology, research scholarships at the University of Louvain, Belgium and The Sorbonne, Paris, France. She was also a participant at International Congresses in Moscow, Vienna, London, and Prague.

Sister is author of several books and pamphlets, contributes to professional journals in psychology and education, is listed in "Who's Who of American Women", and holds membership in many psychological associations.

LITTLE LADY WITH BIG IDEAS RETURNS

Sister Maria de la Cruz Aymes, H.H.S., is for many "Sister C.C.D." Her charm and wit accentuate her depth of knowledge. She has the unique ability of drawing her audience into a deep understanding of the child. She is one of the principal authors of the On Our Way Series and has lectured all over the world. Anyone involved in the Catechetical challenge will find Sister an inspiration—a source of new ideas and a delight to be with. She is especially recommended for all working in elementary programs.

THE "HOW TO..." BY HIESBERGER

Three interesting and very informative workshops will be presented at the coming Regional by MISS JEAN MARIE HIESBERGER, who comes to us from Paulist/Newman Press. Two of the sessions will aid in understanding the adolescent and the

HOW DO YOU REACH AND TEACH THE DEAF?

Total religious education means providing instruction for everyone; but to date there has been a lack of programs available for teaching deaf children and adults. One of the workshops hopes to provide help in this area. A special session will be given by Mr. Carl Kirckner, M.A., Assistant Professor, San Fernando State College and Coordinator of Teacher Training in the areas of the deaf. This workshop should be "top priority" since every parish has the deaf, and few have yet enough trained teachers to bring them the word of God!

"LIFE IS A FOUR LETTER WORD"

Ecology, environmental pollution, population pressures, hunger at home and abroad are the real "gut" issues with today's students. Conservationist crusaders are out to conserve everything but human life. Emphasis on the quality of life has eclipsed the wonder of the gift of life itself.

Right to Life League workshops featuring experts in the medical-legal-moral aspects of abortion, sterilization, euthanasia, genetic engineering will furnish you with the back-up data and know-how to meet the anti-life solutions to today's problems head-on in your classroom. Positive approaches and alternatives explored and offered.

The workshop will be given twice under the title of "Workshop on Vital Topics."

third with "Prayer and the Growing Child." Miss Hiesberger has had national experience in this work, and her practical helps at the grass-roots level will greatly benefit any CCDer who is interested in the adolescent of today.

SACRAMENTAL SERIES INTRODUCED

Father Gerard P. Weber of the "Weber-Killgallen" team needs no introduction to most. His work in the field of Catechetics has influenced many of the programs here in the United States. Based in Chicago, he has the opportunity to see the needs of urban areas and has come forward with materials to aid in meeting with these challenges.

Father Weber has been a main contributor to the Benziger series of religion texts, and recently has co-authored a new sacramental series dealing with parent-teacher involvement in preparing young people for the sacraments of Eucharist, Penance, and Confirmation. He will explain this series and its use in parish programs.

BY POPULAR DEMAND: THE RETURN OF FATHER TERRA!

Rev. Russell Terra

During the 1970 Los Angeles Congress, FATHER RUSSELL TERRA gained plaudits for his outstanding workshop on the crisis of faith of the modern adolescent. Fr. Terra enthusiasts will be delighted to know that he has accepted a return assignment for the 1971 Regional, on which occasion he will deal with the problem of working with the teenager in "Christian Leadership for Tomorrow." The presentation will be geared particularly to the CCD high school workers, but will cover dedication of all Confraternity people and how their work can be improved and brought nearer to perfection through their own spiritual enrichment.

HELPING THE CCD HELPER

At last the great backbone of any successful parish CCD program—the Helpers—will receive special attention due them in the Congress workshops for helpers. Helpers should no longer be merely assigned, but deserve training and methods of communicating with the adults and pupils with whom they are in contact. Speakers who are experienced Helpers, along with opportunities for discussion, will provide the 1971 CCD Helper with new insights and ideas, and give parish representatives hints on the "care and keeping" of these vital workers.

"WILL OUR PEOPLE STICK WITH AN ADULT EDUCATION PROGRAM?"

Of course they will! Give 'em the chance to learn, in a properly organized, updated but solid situation, and they'll take it!

Maybe you already have an adult ed program? Yes, but admit it: you COULD have a better one! Newer, more helpful texts, supplementary items and methods. The Congress Workshop, "NEW ADULT EDUCATION MATERIALS AND METHODS" will present the latest and greatest in programming and how to "keep 'em coming."

Someone recently said: "To know is to love is to serve." And THAT'S the difference between stagnant parishioners and active Christians;

San Francisco Threesome Brings First Aid to CCD High School Programs

Plenty of powerful ammunition is promised high school teachers by the scheduling of three well known priests from the San Francisco area who will lend their know-how to the Regional.

First of the trio, FATHER TERRENCE LOUGHRAN, will present a workshop on "Recovering a Sense of Wonder and Thanksgiving in the Eucharistic Celebration for the Teenager Today." Well experienced in teaching teens, Father Loughran believes there is a right way to reach and teach this age group and his presentation should prove invaluable to all CCDers who work in the high school program.

FATHER TERRENCE SULLIVAN, also from the Golden Gate City, will conduct three workshops

during the Congress: "Teaching the Mass," "The Personality of Jesus," and "The Synoptic Gospels." Father Sullivan brings fresh vistas to the understanding and teaching of these important subjects.

Last of the San Francisco trio slated to grace the Congress line-up is FATHER FRANK PIRO, who will present a highly interesting and informative session on "Morality and Today's Teaching." This workshop will be geared to answering the question of where, in reality, moral theology fits in today's teaching.

All three members of this threesome have participated in past CCD Congresses on the west coast and in other areas, and they are well aware of the real needs of Confraternity workers.

THE PARISH LIBRARY: SECRET WEAPON FOR BETTER EDUCATED CHRISTIANS

The secret weapon for producing the Catholic of the 70's—the INFORMED CATHOLIC—is education! A Parish Library is THE starting point, as the world of education around us testifies every day. Let's make it so ordered and attractive that our people will want to come and keep coming!

Workshop on "THE PARISH LIBRARY IN CHANGING TIMES" could change hesitant parishioners into live apostles. It will pave the way for setting up a parish library, or improving your present one. It will furnish material for new goals, open new vistas.

HOW ARE CHRISTIANS PREPARED FOR THE LEADERSHIP ROLE?

FATHER PETER ORLANDO is a Maryknoll priest, well acquainted with the Missions, nationally as well as abroad. He will offer practical helps and open new vistas in the preparation procedure of training people for leadership. To permit the large numbers to attend who should—and who will—Father Orlando will offer the same workshop on three different occasions during the 1971 Congress. This is a "must" for every Confraternity worker who is looking ahead!

Rev. Peter Orlando

EDITOR WILL SPEAK

There isn't an aspect of the religious education program to which MARIE McINTYRE hasn't contributed, in her years as a catechist, on every level of C.C.D. During the last few years she has written a monthly column for RELIGION TEACHER'S JOURNAL called "Catechetics on the Move." She is now the editor of that magazine.

Her degrees in English and Theology merge to make a powerful impact in her work. *Communication Between Parent and Child: Confirmation: Declaration of a Christian: and Unify, Unify* are some of the books she has written. She has also edited three paperbacks: *Aids for Religion Teachers: Some Procedures and Techniques; Aids for Religion Teachers: Teaching Teens; and Parents: Educators at Home.*

A FIRST!

DON'T MISS IT!

THE BIBLE—PUT TO MUSICAL DRAMA—an Ecumenical "HAPPENING" with the BIBLE PLAYERS from San Diego, under the direction of Rev. Lawrence H. Waddy, Vicar of St. James Episcopal Church, University City, California. Casts include members of many different Churches. The Bible Players were organized, and have as their aim to spread the use of drama as an aid to worship, teaching, and fellowship. The Reverend Waddy is the author of the majority of their productions.

"FROM THE WINDY CITY"

Miss Joan Thiry comes to us from Chicago where she serves both as Consultant for W. H. Sadler Co., and as a Parish Coordinator in Oak Park, Illinois. Her experience ranges from elementary through adult education and from teacher to Religion Coordinator for Catholic Schools in the Archdiocese of New Orleans.

Miss Thiry will bring her knowledge and experience to us through her workshops.

WELCOME HOME, SISTER MARY JOHN!

Father F. P. Collins, Director of the Archdiocesan Special Services Department for the handicapped, has invited the well known Sister Mary John Minetta, S.H.F. to participate in this year's Congress. Sister John, formerly of the Los Angeles Archdiocese, is now Executive Director of the National Association for the Retarded. Parents and teachers of the mentally retarded will find Sister John's workshop extremely valuable.

WHERE DOES YOUR INTEREST LIE?

EXECUTIVE LEVEL

- SELLING YOUR CCD
Workshop 208 and 607
- ORGANIZATION PUTTING YOUR PAPERWORK IN ORDER
Workshop 707
- "LETS GET IT ALL TOGETHER"
Workshop 807
- EXECUTIVE BOARD — IT'S PLANNING TIME
Workshop 907

ADULT EDUCATION

- ADULT EDUCATION—A MUST FOR YOUR PARISH
Workshop 201 and 610
- NEW ADULT EDUCATION MATERIALS AND METHODS
Workshop 407 and 808
- ADULT INVOLVEMENT — PARISH CENTERED
Workshop 507 and 908

SECONDARY

- (A) CHRISTIAN LEADERSHIP FOR TOMORROW
- (B) MISSION AND THE CATECHIST
Workshop 305 and 712
- RELIGIOUS EXPERIENCE THROUGH FILMS
Workshop 105 and 211
- HOW DOES THE ADOLESCENT LEARN WHAT ARE HIS VALUES?
Workshop 202 and 701
- FOSTERING CHRISTIAN LEADERSHIP
Workshop 207, 403 and 605
- COUNSELING TECHNIQUES FOR CCD PROGRAMS
Workshop 210 and 609
- THE SWITCHED ON GENERATION
Workshop 212 and 809
- MUSIC AND RELIGION
Workshop 301
- PSYCHOLOGY OF THE UPPER GRADE STUDENT
Workshop 303 and 804
- GROUP DYNAMICS IN THE CLASSROOM
Workshop 306
- INTRODUCING THE PROPHETS TO TEENAGERS
Workshop 307 and 704
- TEACHING SCRIPTURE EFFECTIVELY
Workshop 308
- SOME THOUGHTS ON RECOVERING A SENSE OF WONDER AND THANKSGIVING IN CELEBRATION
Workshop 402 and 702
- ECOLOGY TODAY
Workshop 404
- FORMATION OF CONSCIENCE
Workshop 410 and 805
- THE BIBLE — PUT TO MUSICAL DRAMA
Workshop 412
- THEOLOGY OF COMMUNICATION
Workshop 508
- THE MEDIA OF TEACHING RELIGION
Workshop 602
- TEACHING THE PARABLES
Workshop 603
- CRISIS OF FAITH IN ADOLESCENTS
Workshop 710
- MARSHALL McLUHAN'S THEORY AND ITS IMPLICATION FOR TEACHING
Workshop 801
- COMMUNICATIONS — LIFE BLOOD OF INTERPERSONAL RELATIONSHIPS
Workshop 909
- WORKSHOP ON VITAL TOPICS: ABORTION, POLLUTION, CONSERVATION, POPULATION
Workshop 204 and 611

JUNIOR HIGH

- MATERIALS AND TECHNIQUES FOR JUNIOR HIGH
Workshop 408 and 600
- FORMATION OF CONSCIENCE
Workshop 410 and 805
- PREPARING FOR CONFIRMATION
Workshop 803

ELEMENTARY

- PSYCHOLOGICAL DIMENSIONS IN ELEMENTARY EDUCATION
Workshop 102
- PROPER ATTITUDES ARE ESSENTIAL
Workshop 200
- SCHOOLS WITHOUT FAILURE
Workshop 300
- GROUP DYNAMICS IN THE CLASSROOM
Workshop 306 and 905
- THEORY PUT INTO PRACTICE
Workshop 400
- PRAYER AND THE GROWING CHILD
Workshop 401
- CREATIVITY AND THE TEACHER
Workshop 405 and 606
- FORMATION OF CONSCIENCE
Workshop 410 and 805
- DOCTRINE DILEMMA: NEW? OLD? OR SHIFT IN FOCUS?
Workshop 503 and 906
- FREEDOM AND RESPONSIBILITY
Workshop 505
- HELPERS — HOW DO WE USE THEM?
Workshop 608 and 509
- A CHILD'S VISION OF DEATH
Workshop 700
- MORALITY AND THE DEVELOPMENT OF THE CHILD
Workshop 706
- EXPERIENTIAL APPROACH TO TEACHING RELIGION
Workshop 800
- THE CHILD AND PRAYER
Workshop 902
- MAKING GROUP DISCUSSION WORK
Workshop 905

PRESCHOOL

- IT'S A SMALL WORLD
Workshop 811
- HOW DO WE SEE THE PRESCHOOL CHILD?
Workshop 103

ATTENTION PARENTS

- PARENTS: EDUCATORS FOR LIFE
Workshop 206
- PARENT-TEACHER INVOLVEMENT IN PREPARING CHILDREN FOR THE SACRAMENTS
Workshop 311 and 802
- FORMATION OF CONSCIENCE
Workshop 410 and 805
- EDUCATION BETWEEN PARENTS AND CHILD
Workshop 502
- COOPERATION WITH PARENTS IN THE RELIGIOUS EDUCATION OF THEIR CHILDREN
Workshop 601
- CHANGING ROLE OF THE FAMILY
Workshop 711

HELPERS

- HELPERS — WHAT'S IN A NAME?
Workshop 409 and 708
- HELPERS — HOW DO WE USE THEM?
Workshop 509 and 608

HOME VISITORS

- HOME VISITORS: A DYNAMIC OF CHRISTIAN WITNESS
Workshop 309 and 910
- HOME VISITORS: AN EXPANDED PROGRAM
Workshop 209 and 810

SPECIAL ACTIVITIES

- YOUTH CONFERENCE
Workshop 100
- SUMMER SCHOOL WORKSHOP
Workshop 105
- THE PARISH LIBRARY IN CHANGING TIMES
Workshop 205
- FAITH COMES THROUGH HEARING — I AM DEAF
Workshop 310
- THE TOO EASILY FORGOTTEN — CHILDREN IN DETENTION
Workshop 411
- GOD'S EXCEPTIONAL CHILDREN IN TODAY'S CHURCH
Workshop 709
- C.C.D. AND THE MEXICAN AMERICAN CULTURE
Workshop 812
- THE BIBLE PUT TO MUSICAL DRAMA
Workshop 412

PERSONAL ENRICHMENT

- THE PERSONALITY OF JESUS IN TEACHING
Workshop 501
- CHRISTOLOGY OF THE NEW TESTAMENT
Workshop 504
- THE MEANING OF ISAIAH FOR MODERN MAN
Workshop 506 and 904
- THE EUCHARIST IN SCRIPTURE
Workshop 510
- HOW TO USE THE BIBLE IN TEACHING
Workshop 612 and 806
- THE SYNOPTIC GOSPELS
Workshop 901
- SACRAMENT OF RECONCILIATION
Workshop 903
- MAKING GROUP DISCUSSION WORK
Workshop 905
- COMMUNICATIONS — LIFE BLOOD OF INTERPERSONAL RELATIONSHIPS
Workshop 909
- MORALITY AND TODAY'S TEACHING
Workshop 101, 406 and 703
- (A) CHRISTIAN LEADERSHIP FOR TOMORROW
- (B) MISSION AND THE CATECHIST
Workshop 305 and 712
- RELIGIOUS EXPERIENCE THROUGH FILMS
Workshop 105 and 211
- SACRAMENTAL EXPERIENCES
Workshop 203 and 604
- WORKSHOP ON VITAL TOPICS: ABORTION, POLLUTION, CONSERVATION, POPULATION
Workshop 204 and 611
- FOSTERING CHRISTIAN LEADERSHIP
Workshop 207, 403 and 605
- THE SWITCHED ON GENERATION
Workshop 212 and 809
- MUSIC AND RELIGION
Workshop 301
- TEACHING THE SACRAMENTS AS COVENANT ACTS
Workshop 302
- TEACHING EUCHARISTIC CELEBRATION
Workshop 304
- OUR PERSONAL RELATIONSHIPS WITH GOD
Workshop 312 and 705
- FORMATION OF CONSCIENCE
Workshop 410 and 805

TELEVISION AND RADIO PERSONALITY

Mary Dorr, noted West Coast television and radio personality, has been named Director of women's activities in the thirteen-state Western and Pacific Region of the American Bible Society.

Mrs. Dorr is a graduate of the University of California at Berkeley and later studied at the Elizabeth Mack School of Dramatic Art in New York City.

Her civic activities include International President of Association for Women's Active Return to Education, the national presidency of the Spinal Research Foundation, committee chairman for Keep Christ in Christmas.

She is listed in Who's Who of American Women and Who's Who in the West.

She has eight children and resides in Santa Monica.

HOME VISITING: A DYNAMIC OF CHRISTIAN WITNESS

Home visiting programs are frequently cheated. Why? Because they are limited only to parish census; or to home visits to parents whose children didn't attend last week's catechetical class.

Home visitation CAN be the most important program in your parish, if its potential is realized. It can provide many parishioners with the exact method of Christian witness they are most at ease with: talking to people, encouraging, helping. But to accomplish this, there must be ground rules. WHAT do Home Visitors say? How do they keep doors open for call-backs? How do they return enthusiasm and Christian love to the indifferent, the antagonistic, the fearful?

The 1971 Regional Congress workshop on "HOME VISITING: A DYNAMIC OF CHRISTIAN WITNESS" should be on the must list for priests and people who want action and communication in a parish!

Rev. Antonio A. Valdivia

CCD AND THE MEXICAN-AMERICAN CULTURE

A panel workshop on the problems of the Mexican-American situation in Southern California will be presented by three outstanding speakers all currently engaged in the work: Father Finian McGuinn (Fresno diocese); Father Reynaldo Flores (diocese of San Jose); and Father Antonio Valdivia (Oakland diocese). Listeners will be enriched with greater understanding of the important influence of the Mexican in our southland — a "must" for CCDers working with Mexican-American pupils or parents.

Special Feature: AUDIO-VISUALS!

For the viewing pleasure and information of registrants, a film room will be provided during the entire Congress with constant filming of important materials available to CCD parish programs. Congress participants may "walk right in and sit down" at any time to view films shown by the various Audio-Visual Companies exhibiting at the Congress. It is not necessary to pre-register for this room.

COMMUNICATION WITH YOUTH

Mr. Norman Anderson is a creative young man and has been reaching Christian youth for a number of years. His full time work is with the Catholic Youth Organization as communications director. From his own reflections on life, the meaning of Christ, the hopes and dreams, failures and successes of human

relationships, he reaches out into his world, this world, and finds music, sounds and visions to speak to the world of young people.

Anyone who has been fortunate to tune into his T.V. series: THE SUNFLOWER CELEBRATION COMPANY, knows how well he sets the stage for groups of young people to honestly work out their understanding of the life of a Christian in today's world.

Mr. Anderson knows how effective a handful of alive growing Christians can be and has designed and facilitated many IMPACT programs where Christian youths are directed towards leadership.

GRINDEL GOES GREAT

Just another way of saying that FATHER JOHN GRINDEL, C.M., faculty member of St. John's Seminary, Camarillo, goes over big when he presents a session of scripture. Father Grindel is well qualified in this field, having participated in archaeological digs in the Holy Land, and listing among his other scholastic accomplishments study at the Biblical Institute in Rome and the School of Oriental Research in Jerusalem.