
Please visit our website www.atlcatechistconference.com, or the back page of this booklet for detailed information on
registration deadlines and the latest news about the conference.

Follow us on Facebook (English & Spanish) & Instagram, #Atlantacc

SATURDAY, AUGUST 17
8:00 am — 5:00 pm

Renaissance Atlanta Waverly Hotel
and Convention Center

2450 Galleria Parkway SE, Atlanta, GA 30339

Hosted by the Archdiocese of Atlanta and
the Metro Deaneries

KEYNOTE SPEAKER

TONY ALONSO BISHOP NED SHLESINGER III

WELCOME REMARKS
FEATURED

SPEAKER

BISHOP JOEL KONZEN, S.M.

7:30 am REGISTRATION OPENS FOR WILL

 CALL AND WALK IN

8:30 am SESSION 1—OPENING PRAYER/

 KEYNOTE

9:45 am SESSION 2 WORKSHOPS

11:05 am SESSION 3 WORKSHOPS

12:15pm Lunch

 Please allow time to visit the MARKETPLACE vendors

 for information and shopping.

1:15pm SESSION 4 WORKSHOPS

2:35 pm SESSION 5 WORKSHOPS

4:00 pm CLOSING VIGIL MASS

 Catechist Commissioning

MARKETPLACE—Marketplace exhibits and sales

tables open from 8:00 am-4:00 pm.

CONFERENCE SCHEDULE

Basic Certification

BC1-Ministry of Catechesis

BC2-Spirituality of the Catechist

BC3-Spiritual Enrichment of the Catechist

BT1-Overview of Scripture

BT2-Catholic Morality

BT3-Church History

BT4-What the Church Believes

BT5-Liturgy & Sacraments

BT6-Prayer & Spirituality

BL1-Faith & Moral Development

BL2-Spirituality of the Child /Adolescent

BM1-Effective Catechesis & Session Management

BM2-General Methods Elective

BM3-Session Observation

Adult Methods Certification

AM1-The What and How of Adult Faith Formation

AM2-Focusing on Adult Faith Formation

AM3-Spirituality of the Adult Learner

AM4-Evangelization

Intermediate / Advanced Certification

IAC-Spiritual Enrichment

IAT1-Scripture

IAT2-Catholic Morality

IAT3-Church Doctrine / History

IAT4-Prayer / Spirituality

IAT5-Sacraments

IAT6-Liturgy

IALM-Methodology

Advanced Certification requires an additional 12 hours in one theology area.

For information about Catechist Certification please visit::
http://tiny.cc/aoacatechistcert

Catholic School Certification Category

Catechist * Methods * Theology * Learner

§ Youth Ministry workshops are designed for Youth Ministers, catechists and

core team members who minister to middle and high school youth

§ Adult Faith Formation workshops are designed for volunteers and leaders

who lead adult faith formation. These workshops may also be relevant to
Parish Catechetical Leaders who lead parent meetings or administer family
catechesis.

§ Rite of Christian Initiation (RCIA) workshops focus on the process of

Christian Initiation. The workshops are for both RCIA leaders and team
members.

§ Parish Catechetical Leader (PCL) workshops are for people who lead faith

formation programs at a parish. Typically, this is a paid staff member but in
some cases, a volunteer will function in this role. (English only)

All other workshops are for catechetical volunteers or interested parishion-
ers.

If you are working toward any level of catechist certification, please

refer to the codes listed at the end of each workshop description. Course

topics in each level of certification are listed to the left. Please see your

DRE/CRE for specific hourly requirements for certification.

ARCHDIOCESE OF ATLANTA CATECHIST
CERTIFICATION CODES

SESSION/SESIÓN 1—8:30—9:35

OPENING PRAYER &

KEYNOTE ADDRESS—

BILINGUAL

Tony Alonzo

Ballroom

1-01 Encounter: From the Heart of Pope Francis

Encuentro: desde el corazóndel Papa Francisco

By his words and actions, Pope Francis invites the
Church to a radically renewed personal encounter
with Jesus Christ. This talk is an invitation to take the
risk of encounter, to step toward Jesus in the blessing
and the bruising of everyday life.

Encuentro: desde el corazón del Papa Francisco

A través de sus palabras y acciones, el Papa Francisco
invita a la Iglesia a un encuentro personal y radicalmente
renovado con Jesucristo. Esta charla es una invitación a
lanzarnos a este encuentro, a acercarnos a Jesús en las
bendiciones y los tropiezos de la vida diaria.

(BC2, IAC, CATECHIST)

3

4

SESSION/SESIÓN 2, 9:45 am—10:55 am
2-01 Featured Speaker: Quenching Others’ Thirst—
Becky Eldedge— Hear about concrete ways to walk with others, to
invite them to the deep well of hope, and to teach them to contin-
ue to drink deeply of the living water long beyond our encounter
with them. (BC2, BM2, IAT4, IALM, Catechist)
2-02 Youth Ministry: Empower the People-Adult Core Teams &
Youth Leadership Teams—Mike Sylvester— Join us for a discus-
sion on the best ways to recruit core members and catechists for
Youth Ministry and how to start and empower youth leadership
teams. (BM2, IALM, Methods)
2-03 Faith & Moral Development—(two hours) - Maureen Innes
An overview of human & faith development; participants will be
provided with examples of activities that are appropriate for differ-
ent ages and stages of faith. Questions and participation are en-
couraged! (BL1, Learner)
2-04 Clarity & Charity: Understanding the Church’s Teaching
on Sexual Identity and Same Sex Attraction—Fr. Philip Bochan-
ski— Explore the fundamentals of Christian Anthropology that are
necessary to understand human identity, the purpose and plan for
human sexuality, and the Church's teaching on same sex attrac-
tion and questions of sexual identity. (IAT3, Theology)
2-05 Lesson Planning & Classroom Management for Elementary
Ages—Katie Bogner— Learn about resources that equip both the
new and veteran catechist/teacher to plan the scope and sequence
of a year-long curriculum, a monthly focus, and individual class
lesson plans. Find the tools you need to create an environment to
facilitate encounters between your seekers and Christ. (BM1,
IALM, Learner or Methods)
2-06 Preschool Pro Tips: Bringing the Faith with Joy to the
Youngest Among Us—Kate Viets— Both new or seasoned cate-
chists and teachers will benefit from this interactive session ad-
dressing engaging strategies, developmental awareness, session
management, planning ideas, and more. Take home tested ideas
you can incorporate into your preschool sessions today!
(BM2, IALM, Methods)
2-07 Catholic Social Teaching: Surprisingly Simple Actions, Pro-
foundly Engaging Encounters—Kat Doyle— The often overlooked
and underappreciated principles of Catholic Social Teaching are
the foundation for meaningful relationships. Learn more about
how weaving our call to social action into family, parish and com-
munity life focuses on using surprisingly simple actions that lead
to profoundly engaging encounters.
(IAT2, IALM, Learner, Methods)
2-08 The Gospel of John: Encounter & Intimacy—Deacon Randy
Ory—Explore the Gospel of Saint John as a depiction of both the
beautiful encounter and unitive intimacy between Jesus and His
Disciples. Be inspired to see your encounters and mission in the
same light. (IAT1, Theology)
2-09 Adult Formation: Nurturing Adult Spirituality—Anne Ma-
rie Martin— Explore spiritual practices and prayer experiences
that lead adults at any stage of faith development to live their lives
as followers of Jesus. Spiritual practices to be considered will in-
clude praying the liturgy of the hours, Stations of the Cross, fast-
ing, lectio divina, pilgrimage, contemplative prayer, and praying
with images. (BL2, Learner)

2-10 Orador principal: Jesús, camina con nosotros —P. Pedro
Poloche— Con base en el texto de San Lucas 24, 13–35, descu-
briremos cómo Jesús camina con nosotros siempre, pero de
manera especial en aquellos momentos en que todo parece perdi-
do. De su mano, encontraremos respuestas a muchos de nuestros
interrogantes, y sobre todo, haremos nuestra la necesidad de com-
partir con los demás la alegría de su presencia. (BC3, IAC)

2-11 La espiritualidad y la oración del catequista — (dos horas)
Luis Guzmán—La espiritualidad es la manera en que los seres hu-
manos vivimos y fomentamos nuestra relación con Dios, y la
oración nos ayuda a comunicarnos con Él. Los catequistas ob-
tendrán lo necesario para entender y transmitir la espiritualidad y
la oración. (BC2)

2-12 Santos menos conocidos—Darleine A’rce—Nos enfocaremos
en resaltar a los santos menos conocidos de nuestra rica Co-
munión de los Santos, los cuales se pueden presentar a estudiantes
en todos los grados. (BM2, IAT3, IALM)

RCIA/RICA TRACK

Rite of Christian Initiation workshops are focused on the process of
Christian Initiation. The workshops are designed for both RCIA leaders and

team members.

2-13 RCIA That Works! - Nick Wagner & Diana Macalintal
Team RCIA—Create compelling catechesis. Remove road blocks.
Build your confidence. Turn seekers into lifelong disciples. Crush
the “50% don’t return” myth. Invoke the “missionary option”
that transforms everything! And accomplish all this with gifts and
talents you already have. (IALM)

2/14 ¡El RICA que funciona! - P. Victor Reyes—Cree catequistas
convincentes, elimine las barreras, aumente su confianza, con-
vierta a los buscadores en discípulos de por vida, destruya el mito
de que el "50% no vuelven", ¡invoque la "opción misionera" que
lo transforma todo!; y logre todo esto con los dones y talentos
que ya tiene. (IALM)

PCL TRACK

Parish Catechetical Leader (PCL) workshops are designed for people who
lead religious education programs at a parish. Typically this is a paid staff

member but in some cases a volunteer will function in this role.

2-15 3, 2, 1 Launch! Creating a Thematic and Immersive Learn-
ing Environment— Steve Botsford—Come and join a panel dis-
cussion of two Atlanta parishes who re-created their faith for-
mation programs. Consider dreams and possibilities for your
program and learn how to make positive change on a limited
budget. (BM2, IALM, Methods)

Follow us on Social Media

 #Atlantacc

https://www.facebook.com/2018atlantacc/

 SESSION/ SESIÓN 3—11:05 am—12:15 pm

5

3-01 Featured Speaker: Intentional Discipleship and the
Sacramental Life—Dr. Timothy O’Malley— Explore how
intentional discipleship is always a matter of robust partici-
pation in the sacramental life of the Church. In this sense,
we have a vocation as catechists to form disciples who partic-
ipate in this life. (IAT5, Theology)
3-02 Youth Ministry: The New Face of Youth Ministry—
Joe Chernowski & Kelly Simpson—Learn key components
to youth ministry, how to execute them, and how youth
ministry has adapted over the years. (BM2, IALM, Meth-
ods)
3-03 Welcoming & Accompanying Catholics Who Experi-
ence Same Sex Attractions or Gender Dysphoria—
Fr. Philip Bochanski— How do we provide welcome and
accompaniment that the Church calls its ministers to pro-
vide to people who experience same sex attractions or gen-
der dysphoria? Particular emphasis will be on the virtue of
chastity, the importance of authentic friendship, and the
centrality of motherhood and fatherhood to our understand-
ing of sexual identity. (IAC, IAT1, IALM, Learner)
3-04 Songs & Activities for Elementary Faith Formation—
Jeanne Lyons—Explore ways to effectively incorporate fun
and engaging musical activities into faith formation sessions.
(BM2, IALM, Methods)
3-05 Digital Discipleship—Steve Botsford— Who and what
is a digital disciple and what does that even mean? Explore
the use of digital technologies for ministry through a variety
of examples and hands-on learning. (BM2, IALM, Methods)
3-06 Helping Young Disciples Live Their Faith: Service
Ideas That Make a Difference—Nancy Bird—The mission of
the Church makes clear that service is integral to Catholics.
You will learn about easy ideas for service projects that will
help all learners embrace service as a way of life. (BM2,
IALM, Methods)
3-07 Franciscan Spirituality—Fr. John Koziol, OFM Conv.
Hear an overview of Franciscan Spirituality and explore ways
that the spirit and example of St. Francis of Assisi can pro-
vide a pathway for healing and peace in our troubled world.
(BC2, IAT4, Catechist)
3-08 Adult Formation: Adult Faith: To Teach As Jesus
Did—Lorraine Miller Let's explore some of the ways that
Jesus taught and apply those principle teaching methods and
how they can inspire and enlighten the way we do adult cat-
echesis. (AM3, IALM, Methods)
3-09 Orador principal: Latinos católicos, llamados a la

misión—Dulce Jiménez Abreu—El diálogo del V Encuentro
del ministerio hispano fue la chispa inicial para “salir” a

renovar la misión evangelizadora de la Iglesia. Hemos escu-
chado el llamado. Ahora tenemos que salir y participar en el

proceso de evangelización como seguidores de Jesús, vivien-
do como Él nos enseñó y como líderes de nuestras comuni-
dades. Tenemos que invitar a otros a la misión. (IALM)

3-10 Los niños y la espiritualidad—María L. Quiroz—La
espiritualidad es una actitud básica en el proceso de for-
mación de la fe. A través de ella, el niño se inicia en la rela-
ción con Dios. Discutiremos cómo un catequista puede edu-
car al niño en la espiritualidad en el mundo de hoy para que
él pueda desarrollar su confianza en Dios y descubrir los
caminos para expresar su espiritualidad a través de las rela-
ciones interpersonales, las actividades cotidianas y la
oración. (BL2, IALM)

2-03 Faith & Moral Development (two hours), - Continued

2-11 La espiritualidad y la oración del catequista (dos
horas)–Continuación

RCIA/RICA TRACK

Rite of Christian Initiation workshops are focused on the process of
Christian Initiation. The workshops are designed for both RCIA leaders and

team members.

3-11 Your Parish IS the Curriculum: RCIA in the Midst of the
Assembly—Nick Wagner & Diana Macalintal -Team RCIA

Stop trying to get the parish involved in the RCIA and start get-
ting the catechumens and candidates involved in the parish.
When you make your parish the RCIA curriculum, you will be
shaping not just a group of people but an entire community into
lifelong disciples. (IALM)

3-12 Su parroquia es el currículo: el RICA en medio de la con-
gregación—P. Victor Reyes—Todos estamos de acuerdo en que la
comunidad debe participar en el RICA. Pero, ¿cómo vamos más
allá de los anuncios de los boletines para explicarle el RICA a la
congregación? La clave es dejar de tratar de involucrar a la

parroquia en el RICA y comenzar a involucrar a los catecúmenos
y candidatos en la parroquia. Al hacer de su parroquia el plan de
estudios del RICA, no solamente estará formando a un grupo de
personas, sino a toda una comunidad en discípulos de por vida.
(IALM)

PCL TRACK

Parish Catechetical Leader (PCL) workshops are designed for people who
lead religious education programs at a parish. Typically this is a paid staff

member but in some cases a volunteer will function in this role.

3-13 Integrated Family Catechesis: A Necessity, Not An Op-
tion—Dr. Jo Ann Paradise—Explore the concept of integrated
family catechesis that is systematic and intentional as it awakens,
evangelizes and catechizes parents, leading them to a life of disci-
pleship while recognizing we must equip, support, affirm and
challenge parents to see parenting as a vocation.
(IALM, Methods)

SESSION/SESIÓN 4—1:15 pm—2:25 pm
4-01 Featured Speaker: Our Hope is in the Name of the
Lord—Dr. Jo Ann Paradise—How do we remain hopeful in
the face of suffering and pain in our own families? We will
discuss and reflect on our need to cling to the Paschal Mys-
tery, for not even death is stronger than the power of God's
love. (BC2, IAC, IAT4, IALM, Learner)
4-02 Youth Ministry: Rethinking Confirmation—Youth
Ministry Panel—A multi-parish panel discussion with ideas
about how Confirmation preparation can be fun and engag-
ing for teens. (BM2, IALM, Methods)
4-03 Prayer & Spirituality (two hours)—Cricket & Jerry Aull
Each of us has a concept of prayer but we need tools to live in
a deeply engaged way of walking with Jesus. We will discuss
prayer as our constant communication with God, an interior
focus we develop, and our way of union with Christ.
(BT6, Catechist)
4-04 Engage Children and Parents in First Reconciliation
and First Communion Preparation—Rosemary Potts—
Catechists will learn hands-on ways to engage children and
their families in preparing for First Reconciliation and First
Communion. Take home practical and creative ideas for
your faith formation sessions or Catholic School classroom.
(BM2, IALM, Methods)
4-05 Breaking Open Bible Stories About Catholic Social
Teaching—Pam Elsey—Learn effective ways to teach elemen-
tary children about Catholic Social Teaching through story-
telling and hands-on activities. Activities based Bible stories,
will be modeled. (BM2, IALM, Methods)
4-06 Holy Icons: Windows into Heaven—
Fr. Panayiotis Papageorgiou—This is a historical survey of the
use of holy symbols, which eventually develop into Holy Icons
in Christianity. The presentation covers both the Eastern and
Western Christian Tradition of Holy Icons, their meaning
and use. (IAT3, Theology)
4-07 Encountering Jesus: Supporting People with Special
Needs (two hours)—Jessie Moreau—Hear about numerous
strategies for exploring faith formation concepts for people
with special needs. Interactive adapted materials that can be
used with all participants will be shared. Behavioral consider-
ations will be discussed. (BM2, IALM, Methods)
4-08 Adult Formation: Adult Faith Formation Matters...A
Lot!—Dr. Andrew Lichtenwalner—Unpack the priority of
Adult Faith Formation (AFF), providing an overview of AFF
through the lens of key Church documents and posing the
practical (and challenging) applications of the Church's vision
for parishes and leaders today. (AM2, Methods)
4-09 Orador principal: Sacramento: el amor y la confianza
de Dios hacia nosotros—María L. Quiroz— Los sacramentos
son signos visibles que manifiestan la vida y el amor de Dios
al avanzar en nuestra peregrinación y relación con Él.
Acompáñenos a explorar cómo los sacramentos son una vía
para experimentar la vida que Dios desea compartir con no-
sotros, a través de elementos comunes, tales como el agua, el

aceite, las palabras, el pan y el vino, la imposición de las
manos y el intercambio de las palabras. (IAT5)

4-10 Enseñando la misa a los niños—Ileana Astorga—Los
catequistas aprenderán de una manera dinámica y espiritual,
lo sencillo que puede explicarse la misa. (BM2, IAT6, IALM)

4-11 Recursos digitales, planificación de la lección—Dulce
Jiménez—Cada día, la tecnología se hace más y más indispen-
sable en nuestra vida diaria. El proceso catequético puede
enriquecerse con el uso de los recursos tecnológicos a nuestra
disposición. Acompañenos a examinar cómo podemos usar
los recursos digitales en la planificación y la presentación de
las lecciones de catequesis. Traiga su IPhone, IPad o compu-
tadora portátil. (BM2, IALM)

4-12 Espiritualidad Franciscana—Awilda Guadalupe— ¿Qué
es la espiritualidad franciscana? ¿Cuál es la teología que infor-
ma su espiritualidad? ¿Hay maneras de orar como francisca-
nos? Esta introducción a la espiritualidad franciscana ofrecerá
una visión general de la espiritualidad franciscana y explorará
formas en que el espíritu y el ejemplo de San Francisco de
Asís pueden proporcionar un camino para la sanación y la paz
en nuestro mundo atribulado. (BC2, IAT4)

PCL TRACK

Parish Catechetical Leader (PCL) workshops are designed for people who
lead religious education programs at a parish. Typically this is a paid staff

member but in some cases a volunteer will function in this role.

4-15 Thirsting for R.E.S.T.—Becky Eldredge— Are you exhausted
from the overwhelming demands of career and family life? Do you
feel pulled in a million directions, and like you are running on
empty, with no time for rest? Becky Eldredge will guide you
through a process that will help you name the sources of your
tiredness and create rituals of REST that work for you. Leave with
a plan of action you can implement immediately to rest, to prevent
burnout, and to continue to give generously to others.

(IAC, IAT4, Catechist)

RCIA/RICA TRACK
Rite of Christian Initiation workshops are focused on the process of Christian Initia-

tion. The workshops are designed for both RCIA leaders and team members.

4-13 The Awe-Inspiring Rites of the RCIA: Training for Baptis-
mal Living—Nick Wagner & Diana Macalintal -Team RCIA—The
liturgy, especially the rites of the RCIA, trains the seekers and the
faithful how to become who God created us to be. Through cele-
bration and song, prayer and reflection, we will discover how ritual
shapes us for Christian life. (IAT6)

4-14 Los inspiradores ritos del RICA: capacitación para la vida bau-
tismal—P. Victor Reyes—La liturgia, especialmente los ritos del RICA,
capacitan a los buscadores y fieles para alcanzar el potencial máximo
para el que Dios los creó. A través de la celebración, el canto, la
oración y la reflexión, descubriremos cómo el ritual nos prepara para
la vida cristiana. (IALM)

6

 SESSION/SESIÓN 5, 2:35 pm—3:50 pm
5-01 Youth Ministry: Leading Successful Small Groups
with Youth—Mike Sylvester— Join us for tips, tools, and a
few ‘things not to do’ while leading a small group. Learn
about concrete ways in which we can improve as small group
leaders and improve the overall small group experience.
(BM2, IALM, Methods)
5-02 Spirituality of the Child—Patrice Spirou—Explore and
discuss the beauty of the spirituality of children. We will
share ways that we can support and accompany them as they
grow in their relationship with God, as well as how we can
assist parents in nurturing the spiritual formation of their
children. (BL2, Learner)
5-03 Get Your Game On!—Terri Odom & Sharon Brown
An interactive exploration of fun classroom games and activ-
ities that will get participants involved and engaged, laugh-
ing and learning. We will look at ways to adapt sample ac-
tivities to any age group or size as well as share some helpful
methodology. (BM2, IALM, Methods)
5-04 Catechist Wellness As A Way of Life—Nancy Bird—
What do you need as a catechist to accompany others on
their faith journey? Explore wellness as a way of life for cat-
echists and look at the spirituality of self-care as a call to the
integration of body, mind, spirit and emotions and a re-
minder not to quit just yet! (BC3, IAC, Catechist)
5-05 Teaching the Mass to Children—Katie Bogner—As the
source and the summit of our Catholic faith, the Eucharist
should have a primary role in our classrooms. But how do
we help children enter into the detailed liturgy, rich tradi-
tions, and the mystery of the Blessed Sacrament? Expect
practical ideas, activities, and projects for Catholic class-
rooms and faith formation sessions to make the wonder of
the Mass come to life for Catholics of all ages. (BM2, IAT6,
IALM, Methods)
5-06 Youth Ministry: The Movement of Life Teen—Randy
Raus & Mario Trujillo—Learn about Life Teen or to learn
how to more effectively implement it. Find out how to navi-
gate through and maximize benefit from Life Teen re-
sources. (BM2, IALM, Methods)
5-07 Canon Law, Pope Francis & Catechesis—Fr. Tim
Gadizila—Papal documents are behind what we do to cate-
chize. Explore key pastoral documents of Pope Francis con-
cerning catechesis, examine general concepts of Canon Law
and consider the synthesis of the two. Finally we will dia-
logue about challenges these documents present. (IAT3,
Theology)
5-08 Adult Formation: Evangelization: Cultivating Disci-
ples for Christ through Adult Faith Formation—Monica
Oppermann—Expect an interactive workshop that explores
the meaning of evangelization, and its importance in adult
faith formation as part of the whole process of cultivating
disciples. Presentation will include time for reflection and

interactive discussion. (AM1, Learner)

5-09 Orador principal: ¡Nuestra esperanza está puesta en el
nombre del Señor!—Obispo Ned Shlesinger—El Papa Fran-
cisco pregunta: "¿Con cuánta frecuencia en nuestra vida de-
saparecen las esperanzas, con cuánta frecuencia las expecta-
tivas que tenemos en nuestro corazón no se hacen realidad?"
Sin embargo, la gran esperanza que poseen los cristianos
proviene del encuentro con Dios. Es el Papa Benedicto
quien nos recuerda que el amor definitivo, que se hace visi-
ble en Jesús, puede transformar el mundo desde adentro.
¿Cómo podemos mantener la esperanza ante la oscuridad a
veces abrumadora que existe en nuestro mundo? ¿Cómo
podemos mantener la esperanza ante el sufrimiento y el do-

lor presente en nuestras propias familias? En esta charla,
discutiremos y reflexionaremos sobre nuestra necesidad de
aferrarnos al Misterio Pascual, porque ni siquiera la muerte
es más fuerte que el poder del amor de Dios. (BC2, IAC,
IAT4, IALM, Catechist)

4-03 Prayer & Spirituality—(two hours) - Continued
4-08 Encountering Jesus: Supporting People with Special
Needs (two hours)—Continued

5-10 Mystagogy: A Lifelong Practice for Living Liturgically—Nick
Wagner & Diana Macalintal - Team RCIA-Come discover new
ways to think of postbaptismal catechesis and explore methods
that will engage the neophytes and the whole parish in Easter re-
newal. (IALM)
5-11 La Mistogogía: una práctica de por vida para vivir litúrgi-
camente—P. Victor Reyes—¿Por qué el período mistagógico es a
menudo una decepción en lugar de una alegría? ¿A dónde se
fueron todos los neófitos? ¿Cómo es posible que mantengamos un
año completo de mistagogía cuando tan solo los 50 días parecen
ser tan difíciles? Acompáñenos a descubrir nuevas formas de pen-
sar en la catequesis pos-bautismal y explore métodos que involu-
cren a los neófitos y a toda la parroquia en la renovación de la
Pascua. (IAT6)

RCIA/RICA TRACK

Rite of Christian Initiation workshops are focused on the process of Chris-
tian Initiation. The workshops are designed for both RCIA leaders and team

members.

PCL TRACK

Parish Catechetical Leader (PCL) workshops are designed for people who
lead religious education programs at a parish. Typically this is a paid staff

member but in some cases a volunteer will function in this role.

5-12 The Field of Catechesis: Analyzing Students and Parents in
our Sessions—Dr. Timothy O’Malley—Explore the field of catech-
esis, focusing on a cultural and sociological analysis of those in-
volved in our parishes. Who is coming? Who isn't? Why are they
coming? What do they know and understand about Jesus Christ
when they do come? We will also think about strategies for deal-
ing with the various Catholics and non-Catholics attending cate-
chetical programs in the parish. (IALM, Learner)

7

Basic Certification

Session 1—8:30 am-9:35 am

1-01 Encounter: From the Heart of Pope Francis (BC2)

Session 2—9:45 am—10:55 am

2-01 Quenching Others’ Thirst (BC, BM2)

2-02 Empower the People-Adult Core Teams & Youth

Leadership (BM2)

2-03 Faith & Moral Development (BL1)

2-05 Lesson Planning & Classroom Management for

Elementary Ages (BM1)

2-06 Preschool Pro Tips: Bringing the Faith with Joy to

the Youngest Among Us (BM2)

2-09 Nurturing Adult Spirituality (BL2, AM4)

2-10 Jesús, camina con nosotros (BC3)

2-11 La espiritualidad y la oración del catequista (BC2)

2-12 Santos Menos Conocidos (BM2)

2-15 3, 2, 1 Launch! Creating a Thematic and Immer-

sive Learning Environment (BM2)

Session 3—11:05 am—12:15 pm

3-02 The New Face of Youth Ministry (BM2)

3-04 Songs & Activities for Elementary Faith For-

mation (BM2)

3-05 Digital Discipleship (BM2)

3-06 Helping Young Disciples Live Their Faith: Service

Ideas That Make a Difference (BM2)

3-07 Franciscan Spirituality (BC2)

3-10 Los niños y la espiritualidad (BL2)

3-08—Adult Faith: To Teach As Jesus Did (AM3)

Session 4—1:15 pm—2:25 pm

4-01 Our Hope is in the Name of the Lord (BC2)

4-02 Rethinking Confirmation (BM2)

4-03 Prayer & Spirituality (BT6)

4-04 Engage Children and Parents in First Reconcilia-

tion and First Communion Preparation (BM2)

4-05 Breaking Open Bible Stories About Catholic So-

cial Teaching (BM2)

4-07 Encountering Jesus: Supporting People with Spe-

cial Needs (BM2)

4-10 Enseñando la misa a los niños (BM2)

4-11 Recursos digitales, planificación de la lección

(BM2)

4-12 Espiritualidad Franciscana (BC2)

4-08 Adult Faith Formation Matters...A Lot! (AM2)

Session 5—2:35 pm—3:45 pm

5-01 Leading Successful Small Groups with Youth

(BM2)

5-02 Spirituality of the Child (BL2)

5-03 Get Your Game On! (BM2)

5-04 Catechist Wellness As A Way of Life (BC3)

5-05 Teaching the Mass to Children (BM2)

5-06 The Movement of Life Teen (BM2)

5-09 ¡Nuestra esperanza está puesta en el nombre del

Señor!(BC2)

5-08 Evangelization: Cultivating Disciples for Christ

through Adult Faith Formation (AM1)

ARCHDIOCESE OF ATLANTA CATECHIST CERTIFICATION CODING AT A GLANCE

Intermediate/Advance Workshops

Session 1—8:30 am-9:05 am

1-01 Encounter: From the Heart of Pope Francis —

IAC

Session 2—9:45 am—10:55 am

2-01 Quenching Others’ Thirst (IAT4, IALM)

2-02 Empower the People-Adult Core & Youth Lead-

ership (IALM)

2-04 Clarity & Charity: Understanding the Church’s

Teaching on Sexual Identity and Same Sex Attraction
(IAT3)

2-05 Lesson Planning & Classroom Management for

Elementary Ages (IALM)

2-06 Preschool Pro Tips: Bringing the Faith with Joy

to the Youngest Among Us (IALM)

2-07 Catholic Social Teaching: Surprisingly Simple

Actions, Profoundly Engaging Encounters (IAT2,

IALM)

2-08 The Gospel of John: Encounter & Intimacy

(IAT1)

2-10 Jesús, camina con nosotros (IAC)

2-12 Santos Menos Conocidos (IAT3, IALM)

2-13 RCIA That Works! (IALM)

2-14 ¡RICA que funciona! (IALM)

2-15 3, 2, 1 Launch! Creating a Thematic and Immer-

sive Learning Environment (IALM)

Session 3—11:05 am—12:15 pm

3-01 Intentional Discipleship and the Sacramental Life

(IAT5)

3-02 The New Face of Youth Ministry (IALM)

3-03 Welcoming & Accompanying Catholics Who Ex-

perience Same Sex Attractions or Gender Dysphoria
(IAC, IAT1, IALM)

3-04 Songs & Activities for Elementary Faith For-

mation (IALM)

3-05 Digital Discipleship (IALM)

3-06 Helping Young Disciples Live Their Faith: Ser-

vice Ideas That Make a Difference (IALM)

3-07 Franciscan Spirituality (IAT4)

3-08—Adult Faith: To Teach As Jesus Did (IALM)

3-09 Latinos católicos, Ilamados a la mission (IALM)

3-10 Los niños y la espiritualidad

3-11 Your Parish IS the Curriculum: RCIA in the

Midst of the Assembly (IALM)

3-12 Su parroquia es el curriculo: el RICA en medio

de la congregación (IALM)

3-13 Integrated Family Catechesis: A Necessity, Not

An Option (IALM)

Intermediate/Advance Workshops

Session 4—1:15 pm—2:25 pm

4-01 Our Hope is in the Name of the Lord (IAC,

IAT4, IALM)

4-02 Rethinking Confirmation (IALM)

4-04 Engage Children and Parents in First Reconcilia-

tion and First Communion Preparation (IALM)

4-05 Breaking pen Bible Stories About Catholic Social

Teaching (IALM)

4-06 Holy Icons: Windows into Heaven (IAT3)

4-07 Encountering Jesus: Supporting People with Spe-

cial Needs (IALM)

4-09 Sacramento: el amor y la confianza de Dios ha-

cia nosotros (IAT5)

4-10 Enseñando la misa a los niños (IAT6, IALM)

4-11 Recursos digitales, planificación de la lección

(IALM)

4-12 Espiritualidad Franciscana (IAT4)

4-13 The Awe-Inspiring Rites of the RCIA: Training

for Baptismal Living (IAT6)

4-14 Los inspiradores ritos del RICA: capacitación

para la vida bautismal (IALM)

4-15 Thirsting for R.E.S.T. ((IAC, IAT4)

Session 5—2:35 pm—3:45 pm

5-01 Leading Successful Small Groups with Youth

(IALM)

5-03 Get Your Game On! (IALM)

5-04 Catechist Wellness As A Way of Life (IAC)

5-05 Teaching the Mass to Children (IAT6, IALM)

5-06 The Movement of Life Teen (IALM)

5-07 Canon Law, Pope Francis & Catechesis (IAT3)

5-09 ¡Nuestra esperanza está puesta en el nombre del

Señor! (IAC, IAT4, IALM)

5-10 Mystagogy: A Lifelong Practice for Living Litur-

gically (IALM)

5-11 La Mistogogia: una práctica de por vida para vi-

vir litúrgicamente (IAT6)

5-12 The Field of Catechesis: Analyzing Students and

Parents in our Sessions (IALM)

ARCHDIOCESE OF ATLANTA CATECHIST CERTIFICATION CODING AT A GLANCE

Catholic Schools Certification Categories

Catechist

1-01 Encounter: From the Heart of Pope Francis

2-01 Quenching Others’ Thirst

3-07 Franciscan Spirituality

4-03 Prayer and Spirituality

4-15 Thirsting for R.E.S.T.

5-04 Catechist Wellness As A Way of Life

Learner

2-03 Faith & Moral Development

2-05 Lesson Planning & Classroom Management for

Elementary Ages

2-09 Nurturing Adult Spirituality

3-03 Welcoming & Accompanying Catholics Who Ex-

perience Same Sex Attractions or Gender Dysphoria

4-01 Our Hope is in the Name of the Lord!

5-02 Spirituality of the Child

5-08 Evangelization: Cultivating Disciples for Christ

Through Adult Faith Formation

5-12 The Field of Catechesis: Analyzing Students and

Parents in our Sessions

Theology

2-04 Clarity & Charity: Understanding the Church’s

Teaching on Sexual Identity and Same Sex Attraction

2-08 The Gospel of John: Encounter & Intimacy

3-01 Intentional Discipleship & the Sacramental Life

4-06 Holy Icons: Windows Into Heaven

5-07 Canon Law, Pope Francis & Catechesis

Methods

2-02 Empower the People-Adult Core & Youth Lead-

ership

2-05 Lesson Planning & Classroom Management for

Elementary Ages

2-06 Preschool Pro Tips: Bringing the Faith with Joy

to the Youngest Among Us

2-07 Catholic Social Teaching: Surprisingly Simple

Actions, Profoundly Engaging Encounters

2-15 3, 2, 1 Launch! Creating a Thematic & Immersive

Learning Environment

3-02 The New Face of Youth Ministry

3-04 Songs & Activities for Elementary Faith For-

mation

3-05 Digital Discipleship

3-06 Helping Young Disciples Live Their Faith: Ser-

vice Ideas That Make a Difference

3-13 Integrated Family Catechesis: A Necessity, Not

an Option

3-08 Adult Faith: To Teach As Jesus Did

4-02 Rethinking Confirmation

4-04 Engage Children & Parents in First Reconcilia-

tion and First Communion

4-05 Breaking Open Bible Stories About Catholic So-

cial Teaching

4-07 Encountering Jesus: Supporting People with Spe-

cial Needs

4-08 Adult Faith Formation Matters...A Lot!

5-01 Leading Successful Small Groups with Youth

5-03 Get Your Game On!

5-05 Teaching the Mass to Children

5-06 The Movement of Life Teen

REGISTRATION FORM
Name:

Phone:

Email:

Parish Affiliation:

Lunch is included with your registration.
There is also a lunch and networking for

Youth Ministers.

There is no child care available for the conference.
Please make arrangements to have children cared for at

home.

Registration is required.
Register online at: http://atlcatechistconference.com

Click on the Registration tab.

Fees and Payment: Registration is required for all participants.
 BEST VALUE! Early Bird registration through July 13 - $25
 Regular Registration—July 14—August 3— $30
 Late Registration—August 4—11—$35
 August 12—16—Online registration closed, register on site
 Out of Diocese—$55
 Day of Conference Registration (on site) - $45
 Workshop selection limited to space availability.
Please contact your parish DRE/CRE for further instructions if
your parish is paying for your registration.

Unable to register online?
Please complete this form, and mail it with your check (payable to

AOA-OFD/Catechist Conference) no later than August 1 to insure
we receive it to:

Office of Formation and Discipleship, Attention Benny Esposito

Roman Catholic Archdiocese of Atlanta
2401 Lake Park Drive, SE
Smyrna, GA 30080-8862

The Atlanta Catechist Conference uses images, interviews, and
videos of conference participants for a variety of internal and
external communications. Our forms of internal and external
communications include but are not limited to: print, such as
newspapers, bulletins, and newsletters; photographs and digital
images; film and videos; web posts, web pages, and image carou-
sels; social networking platforms including but not limited to
Facebook, Twitter, and Instagram.

Please carpool when possible. Limited parking is available at the
hotel and adjacent Cobb Galleria. Parking fees may apply.

Workshop Registration

Please indicate the workshop number for your 1st & 2nd

choices for each session. If you are working toward any level

of certification, please refer to the codes listed at the end of

each workshop description.

Session 1 ______ Opening Prayer/Keynote Speaker

 Tony Alonzo

Session 2: _____ _____
 1st 2nd

Session 3: _______ ______
 1st 2nd

*LUNCH — Lunch will be served between 12:15 pm and 1:15 pm.

 Please allow time to visit the MARKETPLACE

 vendors for information and shopping!

 I plan to attend the Youth Minister lunch/networking

Session 4: _____ _____
 1st 2nd

Session 5: _____ _____
 1st 2nd

I plan to attend the Vigil Mass (Please check if attending)

http://rclbenzinger.com/
https://www.litpress.org/Products?sortBy=title&season=Spring-2016

