

ECHOING THE GOSPEL FOR PARISH STAFF
Catechetical Certification for DREs, YML’s RCIA Leaders, AFF Leaders, PA’s

[bookmark: _GoBack]Echoing the Gospel
Pope Francis has given us a vision for Catechesis. As an introduction to the catechetical certification required for all Catechists, Parish Catechetical Leaders, Youth Ministry Leaders, Pastoral Associates, RCIA Teams, Catholic School Teachers and Principals in the Diocese of Grand Rapids, it seems right that we should see what Pope Francis has to say to us.
“Jesus Christ loves you; he gave his life to save you; and now he is living at your side every day to enlighten, strengthen and free you.” (Evangelii Gaudium 2013 #164) [footnoteRef:1] [1: Pope Francis, Apostolic Exhortation Evangelii Gaudium, 2013, #164.]

We are reminded that the foundation of all we do as Christians is the love of Christ. Before every program, prior to any inspirational conference, above all petty politics or personal clashes of any kind, we do what we do because Jesus Christ loves you. This finds its most powerful expression in what Christ did: he gave his life to save you. This is not some distant event that is no longer relevant, for Jesus is living at your side every day – made present mysteriously through the sacraments and made personal through our ongoing dialogue in prayer. Finally, there must be some element of struggle and personal transformation involved in this; for Christ stands by us for a good purpose: to enlighten, strengthen and free you. This is an incredibly powerful summary of what we are trying to pass on to those in our care, by living it out ourselves. It is so important that “all Christian formation consists of entering more deeply into the kerygma.” (ibid. #165) [footnoteRef:2] [2: Ibid, #165.]

The kerygma gives us insight into what we are doing, in Lumen Fidei, Pope Francis reminds us how this is to be done. Here he points out that the Church is a family, which must pass on the full store of its memories in a way that nothing is lost.
It is the Catechetical Leader who must be the one “who keeps the memory of God alive; they keep it alive in themselves and they are able to revive it in others”, like Mary, “who…sees God’s wondrous works in her life…but instead, after receiving the message of the angel and conceiving the Son of God…goes to assist her kinswoman Elizabeth, also pregnant”, and upon encountering her, “the first thing she does…is to recall God’s work, God’s fidelity, in her own life, in the history of her people, in our history…Mary remembers God.” (Mass at St. Peter’s for Catechists, 29 September 2013)
The Church has access to a special means for passing on this fullness, one that is capable of “engaging the entire person, body and spirit, interior life and relationships with others.” (Lumen Fidei, # 40).[footnoteRef:3] What is this special means? It is none other than what it has always been, “the sacraments, celebrated in the Church’s liturgy.” (ibid. #40) Christ is not a distant memory; he is a real presence. Our senses give genuine access to the Savior himself, no less now than he was when he travelled the pathways of the Holy Land. The Lord himself, on the road to Emmaus, concretely demonstrates this truth. Though Jesus is still present on the earth, even speaking to the disciples, it is not until the sacramental sign, the “breaking of the bread” that they really know who he is! Thus shall it be until the end of time. [3: Pope Francis, Lumen Fidei, #40.]

Essentially, the pope is drawing attention to the fact that faith itself has a sacramental structure: “The awakening of faith is linked to the dawning of a new sacramental sense in our lives as human beings and as Christians, in which visible and material realities are seen to point beyond themselves to the mystery of the eternal.” (ibid.)
In Lumen Fidei, Pope Francis makes it clear that what the Church is handing on is not solely a doctrinal content for which a book or the repetition of an idea might suffice. Rather, it is about “the new light born of an encounter with the true God, a light which touches us at the core of our being and engages our minds, wills and emotions, opening us to relationships lived in communion.” [footnoteRef:4] [4: Lumem Fidei, Ibid]

In making this point he has no intention of denigrating the importance of systematically passing on the doctrine of the Church: Since faith is one, it must be professed in all its purity and integrity. Precisely because all the articles of faith are interconnected, to deny one of them, even of those that seem least important, is tantamount to distorting the whole…hence the need for vigilance in ensuring that the deposit of faith is passed on in its entirety…and that all aspects of the profession of faith are duly emphasized (Lumen Fidei, #48) [footnoteRef:5].` [5: Ibid, #48.]

In Pope Francis’ address to teachers attending the International Congress on Catechesis in Rome September 27, 2013, he emphasized that teaching the faith is the best legacy we can pass on. To help children, young people and adults to know and love the Lord more and more is one of the most exciting aspects of education. It builds up the Church.
He makes a great distinction between “being” a catechist and “working” as a catechist. He challenges us to look at why we are a catechist. To say “I work as a catechist because I like to teach”, will not do. Unless you “are” a catechist you will not be successful…you will not bear fruit.
Catechesis is a vocation it embraces our whole life. It means leading people to encounter Christ by our words and our lives, by giving witness. Pope Benedict XVI has said: “The Church does not grow by proselytizing; she grows by attracting others.” What attracts is our witness. Being a catechist means witnessing to the faith, being consistent in our personal life. People should see the Gospel, read the Gospel in our lives. To “be” a catechist requires love, an ever stronger love for Christ, a love for his holy people. This love cannot be bought in stores. This love comes from Christ! It is Christ’s gift and if it comes from Christ, it also starts with Christ, and we too need to start anew with Christ from the love he gives us. What does this starting anew from Christ mean for a catechist/a teacher? Here Pope Francis gives three points to be pondered.
To start anew from Christ means being close to him. Jesus stresses the importance of this with the disciples at the Last Supper, as he prepared to give us his own greatest gift of love, his sacrifice on the Cross. Jesus uses the image of the vine and the branches and says: Abide in my love, remain attached to me, as the branch is attached to the vine. If we are joined to him, then we are able to bear fruit. This is what it means to be close to Christ. Abide in Jesus! Being a catechist is not a title, it is an attitude: abiding with him lasts a lifetime! It means abiding in the Lord’s presence and letting ourselves be led by him.
 How do you abide in the presence of the Lord? When you visit the Lord, when you look at the tabernacle, what do you do? Let yourself be gazed upon by the Lord. He looks at us and this is the way of praying. Do you let yourselves be gazed upon by the Lord? But how do you do this? You look at the tabernacle and you let yourselves be looked at…it is simple! This is part of “being” a catechist. This warms the heart, igniting the fire of friendship with the Lord, making you feel that he truly sees you, that he is close to you and loves you.
In the Church, there are a variety of vocations and a variety of spiritualities. What is important is to find the way best suited for you to be with the Lord, and this everyone can do; it is possible for every state of life. Do I find time to remain in his presence, in silence, to be looked upon by him? Do I let his fire warm my heart? If the warmth of God, of his love, of his tenderness is not in our own heart, then how can we warm the heart of others?
His second point or element is this: starting anew with Christ means imitating him by leaving ourselves behind and going out to encounter others. When we put Christ as the center of our life, we ourselves don’t become the center. The more that you unite yourself to Christ and he becomes the center of your life, the more he leads you out of yourself, leads you from making yourself the center and opens you to others. This is the true dynamism of love, this is the movement of God himself. God is the center, but he is always self-gift, relationship, love that gives itself away…and this is what we will become if we remain united to Christ. He will draw us into this dynamism of love. Where there is true life in Christ, there follows an openness to others. For Pope Francis this is the job of the catechist: to constantly go forth to others out of love, to bear witness to Jesus and to talk about Jesus, to proclaim Jesus.

The heart of the catechist always beats with this systolic and diastolic movement: union with Christ – encounter with others. If one of these movements is missing, the heart no longer beats, it can no longer live. The heart of the catechist receives the gift of the kerygma, and in turn offers it to others as a gift. The catechist is conscious of having received a gift, the gift of faith, and he or she then gives that gift in turn to others. It is love that attracts us and sends us; it draws us in and gives us to others. This tension marks the beating of the heart of the Christian, especially the heart of the catechist. Are we being fed by our relationship with the Lord, so that we can bring him to others, and not to keep it for ourselves?
The third element is: starting anew with Christ means not being afraid to go with him to the outskirts. Pope Francis finds Jonah, a really interesting figure, especially for these times of great change and uncertainty. Jonah is a devout man, with a tranquil and ordered life, which causes him to have a clear-cut way of seeing things and to judge everything and everyone accordingly. He has it all figured out. He is rigid. When the Lord called him and told him to go and preach to Nineveh, the great pagan city, Jonah doesn’t like it. “Go there? But I have the whole truth here!” He doesn’t like it. Nineveh is outside his comfort zone; it is on the outskirts of his world. So he escapes, he sets off for Spain; he runs away and boards a ship that will take him there. Go and re-read the Book of Jonah! It is short, but it is a very instructive parable for those working in the Church.
What does all this teach us? It teaches us not to be afraid to pass beyond our comfort zone and to follow God, because God is always pushing, pressing forward. God is not afraid! He is bigger than our little way of seeing things. God is not afraid of the outskirts. If you go to the outskirts, you will find him there. God is always faithful and creative. But really, is there such a thing as a catechist, a teacher who is not creative? Creativity is what sustains us as catechists. God is creative, he is not closed, and so he is never inflexible. He welcomes us; he meets us; he understands us. To be faithful, to be creative; we need to be able to change. Why must I change? So that I can adapt to the situations in which I must proclaim the Gospel. To stay close to God, we need to know how to set out, we must not be afraid to set out. If a catechist has an easy time of it, he or she will end up being a statue in a museum.
Whenever we Christians are enclosed in our groups, our movements, our parishes, our schools, in our little worlds, we remain closed. When a room is closed it begins to get dank. If a person is closed up in a room, he or she becomes ill. If a Christian goes to the streets or to the outskirts, he or she may risk the same thing that can happen to anyone out there: an accident. Pope Francis reminds us that he prefers a bruised Church than an ill Church.
However, Jesus does not say: go off and do things on your own. That is not what he is saying. Jesus says: Go, for I am with you! If we go out to bring his Gospel with love, with a true apostolic spirit, he walks with us, he goes ahead of us, he gets there first. Jesus is waiting for us in the hearts of our brothers and sisters, in their wounded bodies, in their disabilities, in their hardships, in their lack of faith, their difficult behaviors, in their poverty, in their emotional trauma. Jesus is always there, waiting for you to help that child, that youth, that young adult.
Let us remain with Christ – abiding in Christ – and let us always try to be one with him. Let us follow him, let us imitate him in his movement of love, in his going forth to meet humanity. Let us go forth and open doors. Let us have the audacity to mark out new paths for proclaiming the Gospel.
As leaders in the Church of today, you as principals and teachers, must take on the leadership position that is yours and develop personally, theologically and assume the role of evangelization in your schools and parishes. Catechetical certification is one of the means used to steer professionals to become dynamic Catholics in the Church of today. Some of the principles underlying certification include:
· Keep a focus on Jesus: on one’s personal relationship with the person of Jesus; on one’s growing understanding of him and his message of good news. “Everything planned in the Church must have Christ and his Gospel as its starting-point”. [footnoteRef:6] [6: John Paul II, The Church in America [1999], #67.
]

· Deepen one’s Catholic faith and identity, and cultivate an “ecclesial consciousness” so that one learns to be “ever mindful of what it means to be members of the Church of Jesus Christ and participate in her mystery of communion and in her dynamism in mission and the apostolate”[footnoteRef:7]. This involves having a sense of the Church that is both as positive and realistic, as devout and savvy, as that of John Paul II and of Dorothy Day. [7: John Paul II, Christifideles Laici, (Apostolic exhortation on the laity), 1988, #64]

· Promote a spirit of ecclesial breadth and balance. There is an attempt made throughout to recognize and respect the range and fact of the actual living diversity in Catholic styles of prayer, thought and practice. We desire to create in the Church itself mutual esteem, reverence and harmony and acknowledge all legitimate diversity for the sake of our fidelity to our mission of evangelization.[footnoteRef:8] [8: Vatican II, Gaudium et Spes (The Church in the Modern World), 1965, #92.]

· Support and lead to active discipleship in the Church and/or society. All are called to grow in the practice of the faith, doing the mission of the Church in their own particular setting. “It is not a question of simply knowing what God wants from each in the various situations of life. The individual must do what God wants…”[footnoteRef:9] This “doing” has a particular thrust toward witnessing and sharing the good news of Jesus (i.e., evangelization) and toward the transformation of society and working for the common good (i.e., justice). [9: Christifideles Laici , #58.]

· Use an adult learning model, which can be called a catechumenal model of formation. Certification depends on a good balance of different types of formation:
 -personal formation in which one comes to understand themselves better as persons, becoming attentive to the value of a healthy lifestyle and be invited to growth as persons of faith; understanding the call to discipleship; communication and listening skills.
-spiritual formation in which one learns the way of prayer and deepens one’s practice of prayer;
-theological formation in which one will acquire a more informed faith, learning about the life and message of Jesus, the Scriptures, the Church’s teaching and tradition, how to think with an ecclesial consciousness and a deeper understanding of the truths of the faith, liturgical practice.
-pastoral or evangelizing formation in which one learns the methods of evangelization within the classroom, school and parish along with leadership skills, involvement in small faith sharing communities (i.e. with fellow teachers, the principal, the pastor, others in the mission of teaching, instruction and leadership), strengthening one’s Catholic identity and mission.

Catechetical Certification for Parish Staff

Within the Diocese of Grand Rapids, there are three required dimensions of growth in which DREs, YML, RCIA Team Leaders, Adult Faith Formation, Pastoral Associates must show continual competence in order to maintain certification: Spirituality, Theology, and Evangelization.

Area A – Human/Spiritual – one’s own personal, spiritual and faith development
Catechetical ministry builds upon the mission to which all the baptized are called to, “Go into the whole world and proclaim the Gospel” (Mark 15:15). This proclamation of the Good News requires a witness not only in words but also in actions. It is through the authentic witness of the Catholic Christian in their manner of life and fidelity to the Church’s teachings and traditions that the Gospel is best preached. All those called to the catechetical ministry must show themselves to be well-formed and healthy human beings who are living good and moral lives according to the Church’s teaching. Catechetical leaders not living a life in keeping with the Church’s clear teaching in these matters is to create contradiction in our work and to sow scandal within the community.
Parish Leaders ought to demonstrate the qualities of human maturity needed for fruitful ministry with children, youth and adult. This development entails the two-fold dynamic of strengthening positive traits that foster teaching effectiveness and lessening negative traits that hinder it. Accordingly, they ought to strive to deepen their knowledge of self and other, grow from experiences of suffering and challenge, maintain a balanced and positive relationships appreciate and value diversity and demonstrate basic human virtues. Cultivating such traits and skills within a Christ-centered community contributes to the development of a healthy and well-balanced personality, for the sake of both personal and spiritual growth.
“Spiritual formation aims to arouse and animate true hunger for holiness, desire for union with the Father through Christ in the Spirit, daily growing love of God and neighbor in life and ministry, and the practices of prayer and spirituality that foster these attitudes and dispositions. It promotes and strengthens that fundamental conversion that places God and not oneself, at the center of one’s life. Openness to ongoing conversion is a prerequisite for fruitful spiritual formation.” [footnoteRef:10] [10: USCCB, Co-Workers in the Vineyard of the Lord, 2005, p. 38.]

AREA B –PROFESSIONAL THEOLOGY – The study of Church teachings, scripture and Church documents

Having encountered the person and message of Jesus Christ, the hunger of the Catechetical leader for union with the Triune God is constant. The result of this hunger is the call to holiness, built on the Word of God, experienced in the liturgy and sacraments, formed through suffering, nurtured in joy, and sustained in community with all the baptized through the Church as Mystical Body. The Catechetical Leader gives witness to a well-formed spirituality through a rich and diversified prayer, theological reflection, and action rooted in Catholic Social Teaching.

Formation for catechetical leaders is a journey beyond catechesis into theological study. A leaders faith and teaching is formed by the study of the Catholic theological tradition. A theological competent minister can articulate and interpret this Catholic theological tradition with disciples from diverse communities. Catechetical Leaders should have a sound knowledge of the Catechism of the Catholic Church and the United States Catholic Catechism for Adults.[footnoteRef:11] [11: USCCB, United States Catholic Catechism for Adults, Washington DC, 2005.]

Theological study of the faith employs principles and methods proper to the various branches of theological scholarship and research. It goes beyond the basics to explore current developments and the issues they raise. It unearths treasures in the Tradition and sheds light on the Church’s teaching by making connections within and beyond the discipline of theology. Catechetical Leaders engage in theological study for the sake of a broadened and deepened faith and a better-grounded and informed teaching ministry.[footnoteRef:12] [12: USCCB, Co-Workers in the Vineyard, 2005, p.43.]

AREA C – EVANGELIZATION/METHODS – leading the spiritual and faith development of others

A Catechetical Leader demonstrates a range of leadership skills needed for functioning effectively in a catechetical setting. In their role as evangelizers, catechetical leaders operate in a parochial setting which has various dimensions – faith formation, worship, cultural diversity, community life, social justice and apostolic service. Catechetical leaders are effective listeners who foster respect and offer compassionate care within varied settings. In the spirit of the Gospel, they serve others as companions on the journey of faith. They demonstrate good stewardship, work collaboratively with others in the parish and exhibit human resource and management skills. They have the ability to discern and nurture the gifts of all the baptized in order to build the Kingdom of God. Catechetical Leaders embrace a professional code of ethics worthy of Catholic Leaders and abide by civil and Church law.

Evangelization means bringing the Good News to others. It has both an inward and an outward direction. Inwardly it calls for continued receiving of the Gospel of Jesus Christ and allowing it to touch and enter the students we teach by on-going conversion. Outwardly it calls for us to live what we have learned and teach our students to live the Gospel and move out to others. How do we form our students into disciples?

Diocesan Catechist Certification for Parish Leaders

 Total of 50 clock hours of effective formation
 These 50 hours include a minimum of 16 clock hours in SPIRITUALITY; 16 clock hours in PROFESSIONAL THEOLOGY; and 16 clock hours EVANGELIZATION. The remaining 2 hours may be in any dimension. A Diocesan certification is good for four years.

Advanced Catechist Certification for Catechetical Leaders

 A total of 80 clock hours of effective formation.
 There must be 30 clock hours beyond the Diocesan Catechist Certification.
 These clock hours include a minimum of 26 clock hours in SPIRITUALITY, 26 in PROFESSIONAL THEOLOGY of the Catholic faith and 26 hours in EVANGELIZATION and 2 additional hours in any dimension. The Advanced certification is good for five years.

Master Catechist Certification

	 Advanced Catechist Certification (80 clock hours)
 Plus at least 18 Academic Credit hours (minimum of 12 credit hours in theology, with the other 6 credit hours in theology or other disciplines related to catechetical ministry. The Master Catechist certification is good for six years.

Renewal of Certification for Parish Leaders

Renewal of Diocesan Catechetical Certification
	 Total of 25 clock hours of effective formation
 These 25 hours include a minimum of 8 clock hours in each of the three dimensions of formation, plus 1 additional clock hour in any of the three dimensions of formation.
 Must be completed within 4 years of achieving this level of certification. Renewal extends certification status for four additional years.

Renewal of Advanced Catechist Certification
	 Total of 30 clock hours of effective formation
 These 30 hours include a minimum of 10 clock hours in each of the three dimensions of formation.
 Must be completed within 5 years of achieving this level of certification. Renewal extends certification status for five additional years.

Renewal of Master Catechist Certification
 Total of 35 clock hours of effective formation
 These 35 hours include a minimum of 11 clock hours in each of the three dimensions of formation and 2 hours in any dimension
 Must be completed within 6 years of achieving this level of certification. Renewal extends certification status for six additional years.

Note:
 Parish Leaders may log only Professional Theology hours. Just to attend a talk on some aspect of religion does not necessarily count toward Professional Theology. Professional Theology is much more rigorous and in depth and is usually taught by someone with a degree in theology.

 Renewal hours will not advance to next level. Additional hours earned beyond the renewal numbers will be counted for next level. For example: the renewal of a diocesan certification requires 25 hours. If during this time the catechetical leader has earned an additional 30 hours they will move into the Advanced Certification

 If certification lapses without renewal or without an indication of reason for lack of renewal, the person is no longer certified as a catechist in the Diocese of Grand Rapids and to be re-certified must have an additional formation hour for every three months, after the first three months, the certification has lapsed along with the number required for the standard renewal, for example: if a person was certified in 2010 and needed a renewal by 2013, but failed to renew on time an additional hour will be added for every three months, after the first three months, beyond the amount needed for the renewal.
 The only college credits accepted are those in Theology or a related ministry.

 Use the excel sheet on the diocesan website to keep all hours. Continue to add to that sheet for renewal and movement to a higher level of certification.

Descriptions and Examples of the Three Dimensions for Certification
AREA A – SPIRITUALITY/HUMAN – one’s own spiritual/psychological/faith development
· Participation in retreats for spiritual development
· Participation in Parish Missions
· Learning and experiencing various prayer styles
· Talks on Spirituality, Vocation, Living out our Christian lives
· Opportunities for reflection on one’s faith life and personal spirituality
· Personal Catholic bible study and reflection
· Spiritual Direction
· Pro-life ministry
· Stages of human and faith development
· Development of conscience
· Personal Bible study and reflection

AREA B –PROFESSIONAL THEOLOGY – the study of Church teachings and documents and Scripture
· Exploring various church documents
· Study of Scripture – various books of the Bible, Hebrew Scriptures, Christian Scriptures
· Morality
· Liturgy
· Church Doctrine
· The Creed: Trinitarian and Christocentric
· Prayers of the Church
· Sacraments – Initiation, Healing and Service
· Ecclesiology
· Jesus Christ
· Catholic Social Teaching
· Mary and the Saints
· Paschal Mystery
· Liturgical Year
· Familiarity with ecumenical and interreligious practice
· Familiarity with the theological issues that emerge

AREA C – EVANGELIZATION/METHODS – leading the spiritual and faith development of others
· Faith development of children
· Process of adult, young adult, adolescent and child learning
· Physical, psychological, moral and spiritual development
· The catechesis of special needs children/youth
· Impact on the family of societal, cultural and environmental issues
· Understanding the New Evangelization and how to practice it
· Understanding the evangelization process of students
· Culture and family life from various perspectives
· The development of conscience
· Shaping a social environment in which faith can be nurtured
· Creating a good and safe physical environment
· Creative activities in learning
· Teaching students to pray together
· Developing successful lesson plans
· Teaching in an un-Christian culture
· Understanding the reality of persecution of those practicing the Christian faith
· Listening & communication skills
· Conflict Management
· Time Management
· Group process and dynamics

Examples of experiences that may NOT be accepted for catechetical certification include but are not limited to:
· Volunteer experiences, i.e., Eucharistic Minister, TECH retreat counselor; social justice volunteers, Youth rallies (unless there is a definite workshop given with an identifiable topic and speaker for the adults).
· Taking part in sacramental retreats with students
· Reading of magazines or books when there is no indication of how the material was discussed or how it impacted the way a person taught.

For initial and on-going certification, the leader completes catechist certification application form, submitting it to the Parish Catechetical Leader or Pastor for signature. The signed form is then forwarded to the Diocesan Office of Faith Formation. Letters of Certification will be sent to local Catechetical Leaders for distribution to their catechists. The catechists are thus affirmed for their continued growth and competency as they further the mission for the Church in the Diocese of Grand Rapids.

[image: Diocese_sealColor]Parish Leader Catechetical Certification
Information Guide
				

Levels of Certification

Diocesan Catechist Certification
 Total of 50 clock hours
 These 50 hours include at least 16 clock hours in each dimension with the other 2 in any dimension.
		 Diocesan Certification is good for four years.

Advanced Catechist Certification
		 Total of 80 clock hours of effective formation.
 These 80 hours include a minimum of 26 hours in each of the three dimensions of formation plus 2 hours in any of the three dimensions of formation.
 An Advanced Catechist Certification requires 30 hours beyond the Diocesan Catechist Certification
 Advanced Certification is good for five years.

Master Catechist Certification
		 Must have an Advanced Catechist Certification of 80 clock hours
 Plus at least 18 Academic Credit hours (minimum of 12 credit hours in Theology, with the other 6 credit hours in Theology or other disciplines related to catechetical ministry).
 Master Catechist Certification is good for 6 years.

A Master Catechist Certification requires the 80 hours of formation plus at least 18 Academic Credit hours (minimum of 12 credit hours in theology, with the other 6 credit hours in theology or other disciplines related to catechetical ministry).

Endorsements on Advanced Certification
· Catechesis of the Good Shepherd When a person has completed Level 1, Part 1 and 2 training for Catechesis of the Good Shepherd, they will receive a special endorsement on the Advanced Certification for Catechesis of the Good Shepherd and a statement of the level achieved.
· Youth Ministry When a person has completed the two-year Youth Ministry training series and has completed their final project they will receive an endorsement of Youth Ministry on their Advanced Certification.
· Disability Endorsement When a person has completed 18 hours of formation in disability ministry they will receive an endorsement of Disability Studies on their Advanced Certification.
· Leadership Formation When a person has completed the Leadership or Adult Formation training and received a certificate from VLCFF, they will receive an endorsement for such on their Advanced Certification.
NOTE: For the recognition of the endorsement a copy of the certificate or transcripts must accompany the application for certification.

Renewal of Diocesan Catechist Certification
 Total of 25 clock hours of effective formation.
 These 25 hours include a minimum of 8 clock hours in each of the three dimensions of formation plus 1 additional clock hour in any of the three dimensions.
 Renewal of this certification must be completed within 4 years of achieving this level of certification. Renewal extends certification status for four additional years.
	
Renewal of Advanced Catechist Certification
 Total of 30 clock hours of effective formation
 These 30 hours include a minimum of 10 clock hours in each of the three dimensions of formation.
 Must be completed within five years of achieving this level of certification. Renewal extends certification status for five additional years.
		
Renewal of Master Catechist Certification
		 Total of 35 clock hours of effective formation.
 These 35 hours include a minimum of 11 clock hours in each of the three dimensions of formation plus an additional 2 in any dimension
 Additional credits are not required for renewal.
 Must be completed within 6 years of achieving this level of certification. Renewal extends certification status for six additional years.
NOTE:
 Hours earned toward renewal of certification do not count in advancement toward the next level of certification.
 If certification lapses without renewal, the person is no longer certified as a catechist. In order to be reinstated the number of hours required for renewal plus an hour for every three months in which the certification was lapsed. There is no penalty for the first three lapsed months

			

Diocesan Certification
	Initial – 50 hours
	Renewal in four years – 25 hours (8 in each dimension + 1 in any dimension)
	In order to move to Advanced Certification – 30 additional hours

Advanced Certification
	Initial – 80 hours
	Renewal in 5 years – 30 hours (10 in each dimension)

Master Certification
	Initial – 80 hours from Advanced Certification
	Initial – 18 credit hours in theology (may have 12 in theology and 6 in other ministry areas)
	Renewal in 6 years – 35 hours (10 in each dimension + 5 in any dimension

What is Professional Theology?

“Professional Theology” is the type of hours in Theology that those persons in leadership positions, i.e. Directors of Religious Education, Youth Ministry Leaders, RCIA Leaders, School Teachers, Principals, Pastoral Associates, etc. are required to have to fulfill the requirement of “Theology” in the certification process. Professional Theology requires that the presenter has a degree in theology

“Professional Theology” provides a more in depth understanding of the Catholic faith and prepares and confirms persons as leaders in the knowledge and exercise of their faith in their capacity to lead others in the faith. The aim is to give leaders the ability to see the significance of events and experiences from the perspective of the faith; to see how faith is connected to everyday life, to science, culture and the arts and to make morally right decisions in their lives and lead others to do the same.

To have faith is to be in a personal relationship with God who is Truth itself. It is the fundamental experience of God, the process of understanding who Jesus Christ is in one’s life.

Attending talks or presentations on some aspect of religion does not fulfill “Professional Theology”. Professional Theology requires that a person dig deeper into their faith, and gives a comprehensive understanding of the faith. Any of the classes taken from Catholic Distance University and VLCFF (University of Dayton), University of Notre Dame STEP program and Aquinas will meet these requirements. The “Parish Ministry and Catechetical Conference” that takes place in September at West Catholic High School will have institutes and workshops that fulfill this requirement. Anything that the diocese provides through the Office of Faith Formation will be identified as “Theology” or “Professional Theology”.

Catechists may take all events marked “Theology”. For leadership persons those events marked as “Professional Theology” are the only ones that can be used for certification. You may certainly attend them, but they cannot be used toward certification.

	Areas of Formation
	Diocesan
	Advanced
	Master Catechist

	Spiritual/Human
	16
	26
	80 hours
+
18 or more credits
in Theology

	Theology/Scripture
	16
	26
	

	Evangelization/Methods
	16
	26
	

	Total Hours Required
	50*
	80*
	

	
	Requirements for DREs, Youth Minister Leaders, RCIA Leaders, Pastoral Associates, Teachers & Principals

	
	

	Renewal every___years
	4
	5
	6

	Hours needed for renewal
	24
	30
	35

	
	
	
	

· * Two additional hours are needed in any dimension to equal 50 or 80 hours.

2

image3.png

image4.gif

image5.emf

DIOCESE OF GRAND RAPIDS

Office of the Bishop
V oy
oL
e e oo
September 1, 2016

Dear Friends,

I welcome your collaboration in offering our children, youth, and adults the opportunity to
encounter Christ through the living truths of the Catholic faith. A revised program of formation
and certification for catechetical leaders is now available. Echoing the Gospel - Catechist
Certification Policy and Procedures 2016 and Echoing the Gospel - Catholic School Teacher
Certification Policy and Procedure’s 2016 leads those who are called to catechize through a
personal experience of transformation. Centered on the person of Jesus Christ it integrates as
foundational three dimensions of formation: spirituality of the catechist/teacher, theology, and
evangelization.

Some years ago, Pope Benedict XVI addressed the importance of catechesis. Without adequate
education in the faith “no lasting and profound evangelization, no growth or maturation, no
change in mentalities and cultures is possible. Young people harbor a deep desire for a full life,
for genuine love, for constructive freedom; but unfortunately, their expectations are often
betrayed and come to nothing.” The challenge to lead our children, youth, and adults into the
mysteries of the faith, where they will encounter and know Jesus Christ, is the ultimate goal we
share in this call to catechize.

I urge you to join me in carrying out this teaching mission of the Church by embracing the
multiple opportunities within your grasp as a catechetical leader. Christ Himself empowered
the Church to continue His mission of making disciples of all nations. This program of
formation and certification is your path to becoming an effective and believable “echo” of God’s
divine plan made visible for us in Christ Jesus.

Thank you for your generous services and joining me in making the “echo” of the gospel alive.

Sincerely yours in Christ,

Bishop of Grand Rapids

image6.jpeg

image2.png

