

FORUM FOR CATECHESIS AND YOUTH MINISTRY

COME & SEE VEN Y VE

SATURDAY | OCTOBER 5 | 2019
Cardinal Spellman High School
BRONX

SATURDAY | OCTOBER 26 | 2019
Sacred Heart Church
MONROE (ORANGE COUNTY)

CONTENTS

SATURDAY | OCTOBER 5 | 2019

Cardinal Spellman High School
BRONX

English Track _____ 2

Spanish Track _____ 7

SATURDAY | OCTOBER 26 | 2019

Sacred Heart Church
MONROE (ORANGE COUNTY)

English (with select workshops in Spanish) _____ 10

**For catechists, religious education leaders,
youth ministers and all interested adults**

A DAY OF INSPIRATION TO ENRICH THE RELIGIOUS EDUCATION OF CHILDREN AND YOUTH

Price: \$20 per person | Registration opens in August – register online at nyfaithformation.org

Principal Celebrant at both Forums: Most Reverend Gerald T. Walsh

SATURDAY | OCTOBER 5 | 2019

Cardinal Spellman High School
BRONX

Mass: 8:45 a.m.

Sessions: 10:20 a.m. – 4:30 p.m.

Keynote Speaker (English): Rev. Anthony Ciorra

Vice President for Mission and Catholic Identity and Professor of Theology and Catholic Studies at Sacred Heart University, Fairfield, Connecticut

Keynote Speaker (Spanish): Rev. Joseph A. Espaillat II

Pastor, St. Anthony of Padua, Bronx
Director of Archdiocesan Hispanic Catholic Charismatic Renewal

SATURDAY | OCTOBER 26 | 2019

Sacred Heart Church
MONROE (ORANGE COUNTY)

Mass: 8:45 a.m.

Sessions: 10:10 a.m. – 2:30 p.m.

SATURDAY | OCTOBER 5

CARDINAL SPELLMAN HIGH SCHOOL | BRONX

ENGLISH WORKSHOPS

SESSION 1 | 10:20 a.m. – 11:30 a.m.

Imperfect People in an Imperfect Church: Embracing the Challenges in Extending “The Great Invitation”

Rev. Michael P. Kerrigan

The call of Peter, James and John (Luke 5:1-11) and the parable of the wedding feast (Matthew 22:1-14) exemplify invitations extended, responses received and difficulties encountered as paradigmatic of contemporary parish life. An imperfect Church continues the mission of seeking ways to welcome imperfect people to a life of discipleship and holiness.

All Are Welcome! A Place for Everyone in the Sheepfold!

Linda Sgammato

The Catechesis of the Good Shepherd believes that the child and God already have a deep relationship. As this relationship grows, so too does the child's desire to know more about God. This method of faith formation is by its very nature inclusive. Each child will find his/her own personal path and meet God where they are.

A Solid Foundation for our Moral House: Fundamental Moral Principles

John Thompson

Every dwelling needs a strong foundation – even non-believers know that the house built on sand is unsafe. Moral theology is based on God – it is “faith seeking understanding” in the specific context of how we are to live a good life. What principles are revealed in sacred Scripture, clarified by sacred tradition, and taught consistently by the magisterium? Sound practice rests on sound doctrine (this workshop session), and sound doctrine leads to sound action (next workshop in the second session).

Making Parents Our First Partners

Katherine Hamilton

“They won’t come,” “they won’t do it,” “they are too busy” – the plain and simple truth about our excuses. We will discuss our role as catechists and leaders in helping parents rediscover their power as transmitters of faith.

Why Be Catholic in a Pagan Age?

Tony Bellizzi

In a time when people are walking away from faith, religion and Church in droves, why stick around? This workshop enthusiastically offers the answers for the adults and youth we care about who are questioning.

We Are All Seasick

Theresa Simmonds

How does our Catholic faith help us deal with the storms of contemporary life? We will discuss how the presence of God within and among us gives us strength in our daily lives.

We Are Called to Be Holy

Rev. Francis Amadio, O.Carm.

Our chief responsibility is to grow in holiness. This holiness affects others. We are called to radiate this holiness. What is it and how can we recognize it?

Sexual Ethical Questions in Christianity, Islam and Judaism

Rev. James Loughran, SA

This workshop will focus on questions that provoke a degree of concern in the Abrahamic faiths over inclusion, ethical behavior and the central role of the family.

"After"!!!

David Barocsi

How do you keep youth connected to the Church after Confirmation? How do you help them to “receive” rather than “get” Confirmation? How do you emphasize their role in the Church as disciples of Jesus after receiving this sacrament? This workshop will discuss ways that parishes and students can work together to keep youth involved in the Church.

Reconciliation: The Forgotten Sacrament

Dulce M. Jimenez Abreu

Today, confession is a rare event. For many reasons people do not celebrate the Sacrament of Reconciliation – fear, guilt, mistrust, embarrassment – each person has his or her own reason. We forget that God’s love and mercy is bigger than any offense we have committed. We will explore the benefits of the celebration of the Sacrament of Reconciliation and how to effectively explain to our students that this sacrament is an experience of God’s mercy that brings about a change of heart that helps us to grow closer to God and our neighbors.

ENGLISH WORKSHOPS

SESSION 2 | 11:50 a.m. – 1:00 p.m.

Working Smarter, Not Harder

Rev. Michael Eguino

With limited time, resources and personnel, the key to success isn’t about just adding another program. It is about being strategic and intentional and by building bridges. This workshop offers resources and aims to navigate ministerial challenges.

Imperfect People in an Imperfect Church: Embracing the Challenges in Extending “The Great Invitation”

Rev. Michael P. Kerrigan

The call of Peter, James and John (Luke 5:1-11) and the parable of the wedding feast (Matthew 22:1-14) exemplify invitations extended, responses received

and difficulties encountered as paradigmatic of contemporary parish life. An imperfect Church continues the mission of seeking ways to welcome imperfect people to a life of discipleship and holiness.

Old Testament Lessons: Making the Old New Again!

Betsy Davila

The Old Testament of the Bible contains riches we can incorporate in class lessons. Stop avoiding the Old Testament scripture stories and seek the treasures found in them to engage the children in understanding the New Testament.

Living the Truth in Love: Catholic Morals in a Secular World

John Thompson

How should we live our faith in society? Is our faith private or public? Can we personally oppose a practice yet actively support and even participate in it? How does our Catholic faith inform our life's actions in social justice, medical ethics and sexual ethics? Jesus is "the Way, the Truth, and the Life" (John 14:6), but is He truly our way of life?

Journey to Eternal Life: First Communion Retreat Models for Parents and Children

Katherine Hamilton

Parent and child retreats are wonderful opportunities to engage whole families in the journey. This is a retreat model that works at the adult and child level to make it worth the time and effort.

Why Be Catholic in a Pagan Age?

Tony Bellizzi

In a time when people are walking away from faith, religion and Church in droves, why stick around? This workshop enthusiastically offers the answers for the adults and youth who are questioning.

Why We Do What We Do!

Gloria Costanza

Did you ever wonder why or when we genuflect, bow, stand, or make the Sign of the Cross? You will receive tidbits about the Mass, Bible, Easter, Christmas and more! Bring your questions and we will cover as many as time permits.

Come and See...What?

Evangelization in 21st Century America

Rev. Arthur Mastrolia

The uniqueness of Jesus Christ's salvific work is seen by some as being composed of the culture of dialogue that Pope Francis is recommending among major world religions. Modern evangelical efforts, however, must always be based on mutual understanding, social justice and a respect for human rights.

Sticks and Stones Will Break My Bones But Words Will Never Hurt Me

Charlane Faught

Is this true? How were you hurt? We will explore what words do to damage children then and now. Why is it so much worse today? How can we help children? We will go over ways to explore this with our children with everyday games that they can play together to see what words can do. We will read scripture to explore what Jesus would do. We will also explore how we can help the bully see the harm in what they do to others and themselves. We will also explore some of the saints we can call on to help us help our children. Our work does not begin and end with the textbook. We need to look at our children and know what they need that day.

Mary, Our Only Hope

Rev. Justin Cinnante, O.Carm.

This workshop will explain how Marian devotion brings us to salvation.

KEYNOTE SPEECH | 1:20 p.m. – 2:35 p.m.

A Vision for Living in Times of Transition

The Scripture and our tradition offer a challenging vision for living in times of transition for our world, country and Church.

KEYNOTE SPEAKER: Reverend Anthony Ciorra

Vice President for Mission and Catholic Identity and Professor of Theology and Catholic Studies, Sacred Heart University, Fairfield, CT
Weekend Associate, St. Francis de Sales, New York City

ENGLISH WORKSHOPS

SESSION 3 | 2:55 p.m. – 4:05 p.m.

Let the Children Come to Me

Sr. Patricia McCarthy, CND

Children are natural mystics. Teachers are called to let God speak to them. This workshop will try to help teachers make it easy for the children to let their own natural rhythms and desires for God take over when they pray. It is the role of the teacher to stay in the background and let God be God to His children.

Who Am I and Why Do I Exist? Answers to Questions at the Center of Every Heart

Sr. Virginia Joy, SV

The youth are bombarded with false messages about the human person, which cause them to ask, “Who am I and why do I exist?” The Sisters of Life – a vibrant community of women religious – will convey the life-giving answers to these questions. Participants will leave inspired with a

greater understanding of their own identity and dignity, and a desire to impart that understanding to youth and the resources to do so.

FORMED: What is It and What Can I Do With It?

Elizabeth Kogler

Parishes throughout the archdiocese have been given free subscriptions to FORMED. Often lauded as the “Catholic Netflix,” FORMED has programs, movies, audios and books. Let’s discover ways to use it in our sessions.

Welcome to Their World: Understanding Today's Young Person

Ela Milewska

Welcome to the world of Generation Z. From technology to social awareness, the generation of young people in our programs bring a new perspective to the world.

This practical workshop will equip you by taking a step back to understand Gen Z and exploring key ways in which we, as individuals and faith communities, can help them encounter Christ and grow in discipleship.

Wearing All the Hats: Family, Ministry, Life and How to Balance It All

Sara Estabrooks

This workshop will help you rediscover the fire that allows you to thrive and find fulfillment in your vocation, ministry and life while avoiding burnout.

God in the Sacraments

Jenny Echevarria

Let us get excited to change the world by bringing the Kingdom of God to our students. We will discuss God in the sacraments in order to have a unique relationship that allows for the growth of the students' faith.

Bringing the Sunday Readings to Life (Grades 1–6)

Peg Hoblin and Ernie Martin

After Confirmation, the closest thing to a textbook most people have is the Bible. With the use of weekly Scripture readings and some everyday items in the "Butterfly Bag," a child in grammar school is reminded of what Jesus' message in the Gospel is as he/she live out their daily lives.

Achieving Success With Your Special-Needs Students

Doreen Napolitano and Mary Rose

In this workshop you will deepen your understanding of the special needs student in the catechetical environment, learn how to modify your lessons to address student needs and understand what to do if the challenges appear overwhelming.

Searching for the Pearl and Sharing the Story

Linda Fitzsimmons

Searching for online resources that are Catholic and activities that are engaging can be challenging for a catechist. Workshop participants will learn what is available online for use in catechetical sessions and the strategies for finding and curating resources for children, youth and adults. As an added bonus, workshop participants will learn about some of the storybooks that can be used to enrich lessons throughout the year.

Teaching and Learning: An Exchange of Ideas

Louise Pisano

This will be a question-and-answer workshop – bring your questions! This will be an opportunity to share and exchange ideas. The presenter has 30 years of experience in religious education, RCIA, youth ministry and more.

ORADOR PRINCIPAL | 10:20 a.m. – 11:35 a.m.

Ven y Ve: Llamando los Jóvenes a un Encuentro

Al igual que Jesús llamo personalmente a los primeros discípulos, nosotros tambien debemos ir más allá de compartir las verdades de la fe e invitar a los jóvenes a un encuentro con Cristo. El Padre José proporcionará herramientas prácticas para que los catequistas y los ministros de jóvenes puedan compartir a la persona de Jesucristo como un componente clave y un fundamento para la catequesis.

ORADOR PRINCIPAL: Padre Joseph A. Espaillat, II

Pastor, St. Anthony of Padua, Bronx

Director of Archdiocesan Hispanic Catholic Charismatic Renewal

TALLERES ESPAÑOL

SESIÓN 1 | 11:55 a.m. – 1:05 p.m.

Como Cautivar a los Jóvenes a través de Dinámicas y Juegos Bien Ejecutados

Christopher Rivera

Este taller se enfocara en como cautivar a los jóvenes a través de la catequesis y la formación usando dinámicas y juegos. El objetivo de nuestro ministerio es conectar con los jóvenes en su realidad y mostrarle a Cristo de manera que ellos puedan entenderlo mejor. Este taller brindará a los jóvenes las herramientas para participar a través de dinámicas, juegos y a través de un encuentro con Cristo en comunidad.

Ven y Ve

Hna. María C. Pagan, OBT

Hermanos y hermanas, los invito a reflexionar sobre todas las maravillas a través de la invitación de Jesús a “venir a ver.” Esta llamada se actualiza en nuestro tiempo y no hemos quedado fuera de esta llamada.

¿Puede Dios Sanar Mi Dolor?

Iris Flores

Este taller iluminara sobre cómo viven los jóvenes con (y a través de) el dolor que experimentan y lo rápido que puede desaparecer el dolor.

Empoderar a Los Adolescentes

Angelina Soriano

¿Ves potencial en los adolescentes? ¿Quieres aprender comunicarte con los adolescentes en tu parroquia? Este

taller le ayudara a comunicarse con los adolescentes y a mejorar su participación en los ministerios de su iglesia.

La Santa Misa Explicada

Hna. María de Jesús Barruti, SSVM

La liturgia de la Santa Misa: una explicación de su naturaleza, belleza y sus componentes. Para una comprensión más profunda de la tipología de la Pascua, la Última Cena ya la Santa Misa. Se incorporarán materiales de “Catechesis of the Good Shepherd” junto con una presentación visual.

Ver, Juzgar, Actuar

Diaconó Kevin McCarthy

Pasar de conocimiento a la práctica es un requisito fundamental de nuestra fe (Mateo 25, 31-46, Santiago 2, 14-17). No es fácil, ¿Cómo hacerlo? ¿Qué pasos se requieren? En este taller examinaremos como podemos ayudar a los estudiantes no solo a conocer las Santas Escrituras, al igual que la Oración, pero también como ponerlas en práctica.

Ven y Ve: Como ayudar a nuestros jóvenes escuchar y responder a la llamada de Jesús

Padre George Sears

El Señor nos está invitando a una gran aventura. ¿Cómo ayudaremos a nuestros jóvenes escuchar la invitación, responder, y ser personas felices? Ven y ve.

Reconciliación, el Sacramento Abandonado

Dulce M. Jimenez Abreu

Hoy en día es raro ver personas acercarse al confesonario. Por razones diferentes muchas personas no celebran el Sacramento de la Reconciliación. Puede ser por temor, vergüenza, desconfianza, cada uno con su razón individual. Olvidamos que el amor y la misericordia de Dios son más grandes que cualquier

ofensa que hayamos cometido. Exploraremos los beneficios de la celebración de Reconciliación y cómo explicar efectivamente a nuestros estudiantes que este sacramento es una experiencia donde pueden experimentar la misericordia de Dios; lo cual provoca cambios en nuestras vidas y lo más importante una conversión de corazón. Además que nos ayuda a acercarnos a Dios y a nuestra comunidad.

TALLERES ESPAÑOL

SESIÓN 2 | 1:25 p.m. – 2:35 p.m.

Una fe que Atrae

Padre Osiris Salcedo

Estamos llamados a dar testimonio de nuestra vida en Cristo, de manera que cautive este mundo, buscando en todo momento a Dios que nos espera y así compartir el gozo de su compañía y manifestar su alegría.

Convertirse en Signos de fe a Otros

Padre Francis Scanlon

¿Cuándo se convierte el perdón en una reconciliación? ¿Cuándo se convierte la felicidad en alegría? ¿Cuándo se convierte la compasión a la misericordia?

Dios en Los Sacramentos

Jenny Echevarria

Vamos a cambiar el mundo al transmitir el Reino de Dios a nuestros estudiantes. Hablaremos sobre como Dios se encuentra en los Sacramentos y así poder tener una relación única que permita el crecimiento de la fe de en los estudiantes.

Como Enseñar a los Niños a Orar

Verónica Reyes-Brito

Durante este taller nos enfocaremos en la oración. El catequista aprenderá como enseñar a los niños a orar en la clase de educación religiosa.

Descubriendo al Señor

Padre Ramon Lopez

“Vengan y lo Verán” (Jn. 1.39). Este es lo invitación que Jesús les hace a sus primeros discípulos. Es el mismo llamado que él nos hace a nosotros. Así como lo hicieron los primeros discípulos, exploraremos las diferentes maneras en cómo unirse a Cristo a través de su palabra, meditación, oración y celebración de los sacramentos.

La Esperanza en la Vida del Creyente

Rafael Aledo

“La esperanza no viene en solo creer en Dios, sino creer y estar ciertos de que nos ama y desea nuestro bien” (Cardinal J.H. Newman). La esperanza está en esperar la revelación de Cristo: la gloria eterna. Sin la esperanza la vida Cristiana pierde todo sentido. En este momento en la iglesia y el mundo, muchos creyentes y no creyentes vivimos sin esperanza. Miraremos lo que es la esperanza en Cristo y como renovar nuestra esperanza en la fe.

Venga y Vea lo que se Puede Hacer en la Catequesis con tus Estudiantes

Abraham Alarcón

¿Primera Comunión? ¿Confirmación? A veces parece que no alcanzara el tiempo para lo mucho que hay que transmitir. ¿Necesitas ideas? ¿Necesitas nuevas actividades? ¿Buscas nuevas formas de mantener a tus estudiantes atentos durante la catequesis? Este taller le brindara nuevas ideas y actividades que les podrán servir de apoyo durante el tiempo de preparación hacia la Primera Comunión y la Confirmación.

Sagrada Eucaristía: Un Regalo para Niños y Adolescentes (Taller Bilingüe Español / Ingles)

Barbara Gonzalez-Alarcon

Enseñar a los niños y adolescentes sobre los dones de la Sagrada Eucaristía es un desafío en un mundo que se centra en el entretenimiento y el auto-indulgencia. Este taller proveerá estrategias para ayudar a los niños a comprender que no hay un amor y sacrificio más puro que el de Jesús en la Sagrada Eucaristía, y cómo en nuestras vidas la Eucaristía llena nuestros corazones y mentes para mejor conocer, amar y servir a Dios.

Dejémonos Ser Encontrados por Jesús

Aida Hidalgo

Si nos dejamos encontrar por Jesús, nuestra vida cambiará definitivamente y totalmente. Los cambios tienen que reflejarse en nuestro hogar, en nuestra comunidad y en nuestro ambiente.

TALLERES ESPAÑOL

SESIÓN 3 | 2:55 p.m. – 4:05 p.m.

Como Cautivar a los Jóvenes a Través de Dinámicas y Juegos Bien Ejecutados

Christopher Rivera

Este taller se enfocara en como cautivar a los jóvenes a través de la catequesis y la formación usando dinámicas y juegos. El objetivo de nuestro ministerio es conectar con los jóvenes en su realidad y mostrarle a Cristo de manera que ellos puedan participar y entender. Este taller brindará a los jóvenes las herramientas para participar a través de dinámicas, juegos y a través de un encuentro con Cristo en comunidad.

Ven y Ve

Hna. María C. Pagan, OBT

Hermanos y hermanas, los invito a reflexionar sobre todas las maravillas a través de la invitación de Jesús a “venir a ver.” Esta llamada se actualiza en nuestro tiempo y no hemos quedado fuera de esta llamada.

¿Qué Significa el Dogma? ¿Es la Doctrina de la Iglesia Católica Irredimible? ¿No Deberíamos Actualizarnos?

Padre Pablo Waldmann, IVE

¿Qué significa el dogma? ¿Hay cambios en los principios morales? La infalibilidad pontificia.

Evangelización de la Cultura, Los Medios de Comunicación y la Tecnología

Madre María del Santísimo Sacramento, SSVM

Estamos llamados a traer el Evangelio a nuestros niños y jóvenes que viven una cultura muy particular, distinta a la que conocemos nosotros. Es necesario conocer bien la cultura actual, para poder evangelizar más efectivamente. Para alcanzar ese objetivo hay diversos métodos y entre ellos se encuentran los medios de comunicación, los cuales, usados correctamente se

pueden transformar en instrumentos para que conozcan la persona de Cristo y su amor por ellos.

El Antiguo Testamento y la Iglesia de Hoy

Milagros M. Cobb

Durante este taller se explicara y se dará ejemplos de diferentes actividades que los catequistas puedan usar para explicar la importancia del Antiguo Testamento hoy en nuestra iglesia.

Venga y Vea lo que se Puede Hacer en la Catequesis con tus Estudiantes

Abraham Alarcón

¿Primera Comunión? ¿Confirmación? A veces parece que no alcanzara el tiempo para lo mucho que hay que transmitir. ¿Necesitas ideas? ¿Necesitas nuevas actividades? ¿Buscas nuevas formas de mantener a tus estudiantes atentos durante la catequesis? Este taller le brindara nuevas ideas y actividades que les podrán servir de apoyo durante el tiempo de preparación hacia la Primera Comunión y la Confirmación.

Sagrada Eucaristía: Un Regalo para Niños y Adolescentes (Taller Bilingüe Español / Inglés)

Barbara Gonzalez-Alarcon

Enseñar a los niños y adolescentes sobre los dones de la Sagrada Eucaristía es un desafío en un mundo que se centra en el entretenimiento y el auto-indulgencia. Este taller proveerá estrategias para ayudar a los niños a comprender que no hay un amor y sacrificio más puro que el de Jesús en la Sagrada Eucaristía, y cómo en nuestras vidas la Eucaristía llena nuestros corazones y mentes para mejor conocer, amar y servir a Dios.

SATURDAY | OCTOBER 26

SACRED HEART CHURCH | MONROE (ORANGE COUNTY)

WORKSHOPS – SESSION 1

10:10 a.m. – 11:20 a.m.

Why Be Catholic in a Pagan Age?

Tony Bellizzi

In a time when people are walking away from faith, religion and Church in droves, why stick around? This workshop enthusiastically offers the answers for the adults and youth we care about who are questioning.

"After"!!!

David Barocsi

How do you keep youth connected to the Church after Confirmation? How do you help them to “receive” rather than “get” Confirmation? How do you emphasize their role in the Church as disciples of Jesus after receiving this sacrament? This workshop will discuss ways that parishes and students can work together to keep youth involved in the Church.

A Solid Foundation for Our Moral House: Fundamental Moral Principles

John Thompson

Every dwelling needs a strong foundation – even non-believers know that the house built on sand is unsafe. Moral Theology is based on God – it is “faith seeking understanding” in the specific context of how we are to live a good life. What principles are revealed in Sacred Scripture, clarified by Sacred Tradition, and taught consistently by the magesterium? Sound practice rests on sound doctrine (this workshop), and sound doctrine leads to sound action (workshop in the third session).

Ver, Juzgar, Actuar

Diacónó Kevin McCarthy

Pasar de conocimiento a la práctica es un requisito fundamental de nuestra fe (Mateo 25, 31-46,

Santiago 2, 14-17). No es fácil, ¿Cómo hacerlo? ¿Qué pasos se requieren? En este taller examinaremos como podemos ayudar a los estudiantes no solo a conocer las Santas Escrituras al igual que la Oración, pero también como ponerlas en práctica.

Imperfect People in an Imperfect Church: Embracing the Challenges in Extending “The Great Invitation”

Rev. Michael P. Kerrigan

The call of Peter, James and John (Luke 5:1-11) and the parable of the wedding feast (Matthew 22:1-14) exemplify invitations extended, responses received and difficulties encountered as paradigmatic of contemporary parish life. An imperfect Church continues the mission of seeking ways to welcome imperfect people to a life of discipleship and holiness.

Why Do We Do What We Do!

Gloria Costanza

Did you ever wonder why or when we genuflect, bow, stand, or make the Sign of the Cross? You will receive tidbits about the Mass, Bible, Easter, Christmas and more! Bring your questions and we will cover as many as time permits.

Making Parents Our First Partners

Katherine Hamilton

“They won’t come,” “they won’t do it,” “they are too busy” – the plain and simple truth about our excuses. We will discuss our role as catechists and leaders in helping parents rediscover their power as transmitters of faith.

Reconciliación, el Sacramento Abandonado

Dulce M. Jimenez Abreu

Hoy en día es raro ver personas acercarse al confesonario. Por razones diferentes muchas personas no celebran el Sacramento de la Reconciliación: puede ser por temor, vergüenza, desconfianza, cada uno con su razón individual. Olvidamos que el amor y la misericordia de Dios son más grandes que cualquier ofensa que hayamos cometido. Exploraremos los beneficios de la celebración de Reconciliación y cómo explicar efectivamente a nuestros estudiantes que este sacramento es una experiencia donde pueden

experimentar la misericordia de Dios; lo cual provoca cambios en nuestras vidas y lo más importante una conversión de corazón. Además que nos ayuda a acercarnos a Dios y a nuestra comunidad.

I Got My Manual and Class List – Now What?

Elizabeth A. Brim

You were just asked to teach CCD and were brave enough to say a hesitant “yes.” They gave you a teacher’s manual and a class. What are you to do? You are not a teacher. This class will help with classroom management, creative ideas and keeping your sanity.

WORKSHOPS – SESSION 2

11:30 a.m. – 12:40 p.m.

FORMED: What is It and What Can I Do With It?

Elizabeth Kogler

Parishes throughout the archdiocese have been given free subscriptions to FORMED. Often lauded as the “Catholic Netflix,” FORMED has programs, movies, audios and books. Let’s discover ways to use it in the classroom.

Searching for the Pearl and Sharing the Story

Linda Fitzsimmons

Searching for online resources that are Catholic and activities that are engaging can be challenging for a catechist. Workshop participants will learn what is available online for use in catechetical sessions and the strategies for finding and curating resources for children, youth and adults. As an added bonus, workshop participants will learn about some of the storybooks that can be used to enrich lessons throughout the year.

Who Am I and Why Do I Exist? Answers to Questions at the Center of Every Heart

Sr. Virginia Joy, SV

The youth are bombarded with false messages about the human person, which causes them to ask, “Who am I and why do I exist?” The Sisters of Life – a vibrant community of women religious – will convey the life-giving answers to these questions. Participants will leave inspired with a greater understanding of their own identity and dignity, and a desire to impart that understanding to youth and the resources to do so.

Ser Testigos en un Mundo Que Busca la Esperanza

Padre Hernán Paredes, SJ

Como discípulos de Cristo estamos llamados a transmitir una cultura de encuentro y a la vez experimentar la esperanza que viene de Dios. Cada creyente es llamado a ser testigo del evangelio en su vida.

Teaching and Learning: An Exchange of Ideas

Louise Pisano

This will be a question-and-answer workshop – bring your questions! This will be an opportunity to share and exchange ideas. The presenter has 30 years of experience in religious education, RCIA, youth ministry and more.

Venga y Vea lo que se Puede Hacer en la Catequesis con tus Estudiantes

Abraham Alarcón

¿Primera Comunión? ¿Confirmación? A veces parece que no alcanzara el tiempo para lo mucho que hay que transmitir. ¿Necesitas ideas? ¿Necesitas nuevas actividades? ¿Buscas nuevas formas de mantener a tus estudiantes atentos durante la catequesis? Este taller le brindara nuevas ideas y actividades que les podrán servir de apoyo durante el tiempo de preparación hacia la Primera Comunión y la Confirmación.

Sexual Ethical Questions in Christianity, Islam and Judaism

Rev. James Loughran, SA

This workshop will focus on questions that provoke a degree of concern in the Abrahamic faiths over inclusion, ethical behavior and the central role of the family.

Let the Children Come to Me

Sr. Patricia McCarthy, CND

Children are natural mystics. Teachers are called to let God speak to them. This workshop will try to help teachers make it easy for the children to let their own natural rhythms and desires for God take over when

they pray. It is the role of the teacher to stay in the background and let God be God to his children.

All Are Welcome! A Place for Everyone in the Sheepfold!

Linda Sgammato

The Catechesis of the Good Shepherd believes that the child and God already have a deep relationship. As this relationship grows so too does the child's desire to know more about God. This method of faith formation is by its very nature inclusive, each child will find his/her own personal path and meet God where they are.

WORKSHOPS – SESSION 3

12:50 p.m. – 2:00 p.m.

Welcome to Their World: Understanding Today's Young Person

Ela Milewska

Welcome to the world of Generation Z. From technology to social awareness, the generation of young people in our programs bring a new perspective to the world. This practical workshop will equip you by taking a step back to understand Gen Z and exploring key ways in which we,

as individuals and faith communities, can help them encounter Christ and grow in discipleship.

We are Called to be Holy

Rev. Francis Amadio, O.Carm.

Our chief responsibility is to grow in holiness. This holiness affects others. We are called to radiate this holiness. What is it and how can we recognize it?

Living the Truth in Love: Catholic Morals in a Secular World

[John Thompson](#)

How should we live our faith in society? Is our faith private or public? Can we personally oppose a practice yet actively support and even participate in it? How does our Catholic faith inform our life's actions in social justice, medical ethics and sexual ethics? Jesus is "the Way, the Truth, and the Life" (John 14:6), but is He truly our way of life?

Jesucristo, Evangelio de Hoy Según el Vaticano II

[Dr. Rogelio Cuesta](#)

- No hay teología para el ser humano sin antropología para Dios.
- La metodología de la catequesis según el Vaticano II.
- Teologizar o catequizar implica humanizar.
- Los problemas del ser humano a la luz del Dios humanizado.

Imperfect People in an Imperfect Church: Embracing the Challenges in Extending "The Great Invitation"

[Rev. Michael P. Kerrigan](#)

The call of Peter, James and John (Luke 5:1-11) and the parable of the wedding feast (Matthew 22:1-14) exemplify invitations extended, responses received and difficulties encountered as paradigmatic of contemporary parish life. An imperfect Church continues the mission of seeking ways to welcome imperfect people to a life of discipleship and holiness.

Come and See...What?

Evangelization in 21st Century America

[Rev. Arthur Mastrolia](#)

The uniqueness of Jesus Christ's salvific work is seen by some as being composed of the culture of dialogue that Pope Francis is recommending among major world religions. Modern evangelical efforts, however, must always be based on mutual understanding, social justice and a respect for human rights.

Journey to Eternal Life: First Communion Retreat Models for Parents and Children

[Katherine Hamilton](#)

Parent and child retreats are wonderful opportunities to engage whole families in the journey. This is a retreat model that works at the adult and child level to make it worth the time and effort.

Bringing The Sunday Readings to Life (Grades 1-6)

[Peg Hoblin and Ernie Martin](#)

After Confirmation, the closest thing to a textbook most people have is the Bible. With the use of weekly Scripture readings and some everyday items in the "Butterfly Bag," a child in grammar school is reminded of what Jesus' message in the Gospel is as he/she live out their daily lives.

Wearing All the Hats:

Family, Ministry, Life and How to Balance it All

[Sara Estabrooks](#)

This workshop will help you rediscover the fire that allows you to thrive and find fulfillment in your vocation, ministry and life while avoiding burnout.

NOTES

ARCHDIOCESE
of
NEW YORK

Sponsored by:
The Archdiocesan Catechetical Office
and Office of Youth Ministry

www.nyfaithformation.org