


# *Light and Life*

Term 1, 2012


## **SMART Board Lessons for Catechists**

*Interesting and fun!*

**Unlimited possibilities.**

*Very valuable course.*

*I can't wait to use it. I like the COLAL SMART Board lessons. A big help to teaching!*

**Archdiocese of Sydney  
CCD Newsletter**

## CONTENTS

- 2 From the Director
- 3 From the Faith Education Officers
- 5 From the Business Manager
- 5 Catechists from St Patrick's College Sutherland
- 6 CCD Calendar
- 8 FAQ on CCD SMART Board Classes
- 8 NSW Parliamentary Enquiry
- 10 Life Members Photo Gallery

## FRONT COVER

Elizabeth Bay catechist Timothy McCarthy tries the SMART Board during the Beginners Class.

## DIRECTOR

Robert Haddad  
Email: rhaddad@ccdsydney.catholic.edu.au

## BUSINESS MANAGER

Eddie Kropkowski  
Email: eddie.krop@ccdsydney.catholic.edu.au

## WEBSITES

www.ccdsydney.catholic.edu.au  
www.sydneycatholicbooks.org.au

## CCD HEAD OFFICE

Address: Polding Centre, Level 6  
133 Liverpool Street  
Sydney NSW 2000  
Postal: PO Box A286, Sydney South NSW 1235  
Ph: (02) 9390 5122  
Fax: (02) 9283 5146

## CCD REGIONAL OFFICES

CCD Miranda  
Unit 2, 50 Kiora Rd, Miranda NSW 2228  
Phone (02) 9524 6400  
CCD Smithfield  
8 Justin St, Smithfield NSW 2164  
Phone (02) 9756 6638

## EXECUTIVE ASSISTANT

Mimi Jane Rivera (02) 9390 5122 for RSVPs

## FAITH EDUCATION OFFICERS

Central	Sarah Christie
Eastern	Robert Milan
Northern	Christopher Cox
Southern	Denise Humphreys
Western	Teresa Culjak

## NEWSLETTER LAYOUT

Mimi Jane Rivera

## From the Director, Robert Haddad

Dear catechists,

Welcome back for 2012!

**Ethics Update.** The final stages of the 'Ethics debate' are currently being played out before the NSW Legislative Council Inquiry into the 2010 amendments to section 33 of the Education Act. While not advocating the removal of Ethics, Sydney CCD hopes that the Education Minister's power to oversee Special Ethics Education (SEE) is restored and that norms be established to ensure that SEE does not enjoy advantages not granted to SRE.

**K-6; 7-12 Curricula.** After many years of pain and toil I am pleased to announce that the Third Edition of the K-6 *Christ our Light and Life* and new High School curricula are now complete and available for purchase. The 23 March launch at the Cathedral House celebrated completion.

**New Sacramental Programs.** Steady progress continues to be made on all three new programs, Reconciliation, First Holy Communion and Confirmation. All parish priests received draft copies of the new programs in early March. It is envisaged that this project will be finalised by September and the new books available for 2013.

**SMART Board Courses.** The new SMART Board Courses have proven highly popular with all scheduled classes fully booked already for 2012. To meet the heavy demand CCD Sydney will endeavour to schedule extra classes in the coming months. Stay tuned for more details.

**SMART Board Activity Books & Online Accreditation.** In conjunction with Wollongong CCD, work progresses steadily on converting the K-6 Activity Books for SMART Board use and developing accreditation courses that can be accessed online by remote and isolated catechists. Currently, all lessons for Term 1 have been converted and can be obtained from Sydney CCD. By the end of 2012 it is hoped that Terms 2, 3 and 4 will also be completed and Basic One Accreditation Course available online.

**Other 2012 Celebrations.** ICCOREIS SRE Celebration 29 March 2012, 3.30-5.30pm, Stranger's Room NSW Parliament House.

Mass commemorating 50 years of Accreditation and training/25 years of CRESS, 8 June, 6.00 pm, Parramatta Cathedral.

Robert Haddad


## From the Faith Education Officers

### EASTERN

#### Robert Milan

With Term 1 in full swing and all our classes settled, we turn our attention to Our Lord's Passion and Resurrection. The message of Lent and Easter has been repeated and lived for over 2000 years. May our fasting, prayer and almsgiving change our lives for the better and remove all habits that limit us from being closer to God.


Thank you to all coordinators and representatives who were in attendance at the February 2012 Eastern Area Coordinator Meeting. I would also like to thank those who sent their apologies and attended alternative meetings. The lines of communication are crucial and allow for CCD to offer its support when the need arises.

I attended several Catechist Sundays held on 5 February and on later Sundays in February. Recruitment drives overall were very successful. The future looks encouraging with a number of new catechists coming on board. Thank you to all parishes for a great effort. One thing I am realising more and more is that when the message is personalised people react. Let us keep building our team and create a forward thinking mindset.

The Basic One had a moderate attendance with around 22 new and current catechists compared to more than 50 attendees in 2011. I thank the parishes of Malabar, Randwick and Marrickville for hosting the courses. As mentioned by one coordinator at the February Coordinator Meeting there is an appreciation by catechists and coordinators for courses to be held at parishes which makes attendance possible and realistic for many.

A reminder that our Eastern Area Mass is scheduled for Monday 28 May from 11am at St Brigid's Marrickville. Bring yourself, as many catechists and a meal to share. Lets make this the BIGGEST Eastern Area Mass ever.

Thank you to all and have a blessed Easter!

Robert

Tel: 9390 5122  
Fax: 9283 5146  
robert.milan@ccdsydney.catholic.edu.au

### SOUTHERN

#### Denise Humphreys

Firstly I would like to thank all our catechists who have volunteered for another year, especially those who have served for 40 years or more. A special welcome to our new catechists – those who responded when classes were again much larger than expected. This term we have three university students and sixteen Year 11 students from St Pat's Sutherland and eighteen Year 12 students from De La Salle Cronulla working as catechists. I would like to thank the catechists who are mentoring all these new young enthusiastic recruits.


Our Area Mass will be held at St Bernadette's, Carlton on Friday 11 May at 11.45am. After Mass we will be gathering for a shared (bring a plate) lunch. Please make an effort to come, celebrate together and meet other catechists of the area.

Term 2 – during this term the students get a little restless - they know your name. Do you know each of their names? By this time you should have the names of all the students in your class and be keeping a class roll – you only need to record who is away. A quick way of doing this is to count the students when you first arrive and then ask who is missing. You then have a list of names to use during the lesson.

You could ask the students to sit in the same place each lesson. This allows you to make effective use of name-dropping while teaching. If you see a student talking or off task, simply drop their name into your dialogue in a natural way. *"Before the Holy Spirit came, Matthew, they were afraid and did not understand all Jesus had taught them."* Matthew hears his name and is drawn back on task. The rest of the class doesn't seem to notice.

Hopefully some of the catechists teaching Year 5 and Year 6 classes will start planning and gathering materials for the Archdiocesan Christmas Story Art Competition. Entries must be handed in by the last day of Term 3.


Denise

Tel: 9524 6400  
Fax: 9524 6400  
denise.humphreys@ccdsydney.catholic.edu.au

## From the Faith Education Officers

### CENTRAL & NORTHERN

#### Sarah Christie

Greetings to all in the Central and Northern Areas.

I hope you've all had a wonderful Christmas and New Year's break, and that you're refreshed and prepared to take on another year of SRE.


This term has proved to be incredibly busy as I attend to numerous parishes in the Central and Northern areas, training catechists, running workshops, organising high school SRE and training high school catechists.

Plenty of new catechists have undertaken the Basic One classes which I have run at Haberfield, Yagoona, Denistone and Punchbowl, as well as the Basic Two courses in Gladesville and Yagoona. I congratulate all the parishes who have had successful recruitments translate into course attendance following Catechist Sunday.

As most of you know, the CCD has recently started running Secondary SRE Workshops at our Polding Centre office, which I have had the honour of teaching alongside Denise of the Southern Area, whose years-long experience has been invaluable in learning my work. As CCD expands into more secondary schools, bridging the gap between what the students learn in their primary years and their adult lives, I urge any of you with plans for teaching secondary SRE to consider enrolling in the courses to equip yourselves for the different dynamics of a high-school classroom.

SMART Boards are all the rage in the classroom these days thanks to their fun and interactive approach to teaching. Mimi Rivera has developed a great Beginner's course that I have taught three times, with a full attendance and a wait-list every time. We have had such positive feedback from the catechists doing these classes as they diversify their approach to COLAL after they undertake them.

All of these courses will continue throughout the year. They'd be a great supplement to your teaching. Call and enrol to share your own classroom experience, faith formation and SRE tales with other catechists.

May God bless you all in your work this year.

Sarah

Tel: 9390 5122  
Fax: 9283 5146  
sarah.christie@ccdsydney.catholic.edu.au

### WESTERN

#### Teresa Culjak

Greetings to all in the Western Area!


I've returned to the CCD after being seconded to the Archdiocesan Youth Leaders Formation Course in late 2011. It was a beautiful experience to witness 21 young people from across Australia grow in their faith and love for Christ and His church.

A warm welcome to all those starting out in this ministry and welcome back to those catechists returning for another year. Thank you for your generosity and availability.

As classes begin, it's extremely important that we set up good classroom procedure, link into the school's discipline policy, and learn the student's names. For more assistance in setting up good classroom management, lesson planning and basic catechism please join us for our Basic One Accreditation Course at CCD Smithfield (please see page 6).

It is a very exciting time at the CCD with numbers of catechists in the Western Area growing each year with just over 450 in 2011. If you have any friends or relatives who you think would be a gift in the classroom, why not ask them to join you in this ministry?

As we try to move more into the high schools, we are always looking for men and women to teach at this level. Some schools are open to Catholic SRE, yet at times it can be quite difficult to find catechists who are available. If you think you could assist in this ministry, please don't hesitate to contact me. If you are unsure and need a little training, the CCD has developed and is now offering a course for teaching at a Secondary level which aims at building your confidence and skills in the classroom.

It is important to remember that it was not us who chose this ministry but us who accepted the invitation that was extended by the Lord. It is He who calls us to be His hands and His feet. It is He who equips us and gives us the grace to fulfil this service. The students in our classes have also been entrusted to us for a special reason. I encourage you to pray for your students that their hearts will be receptive to the Lord's call.

Teresa

Tel: 9756 6638  
Fax: 9283 5146  
teresa.culjak@ccdsydney.catholic.edu.au

## From the Business Manager

*Eddie Kropkowski*

### 2012 Bulk COLAL Curriculum Ordering.

The past two months have been extremely hectic in dispatching orders all around Australia. Only top-up orders are now being received. The new curriculum has proved so successful that in February we completely exhausted our supplies of Year 2 & Year 5 Student Activity Books. At time of writing re-ordered additional supplies are again available in our warehouse. Large numbers of the Teachers Manuals have also been printed to cater for the 3rd edition. We are extremely pleased with the increasing sales trend.


**Top-up Orders.** Unfortunately quite a number of parishes appear to have under-ordered their annual bulk supplies. There are many reasons for the under-ordering, one being additional unexpected class numbers. However, now that the revision process has been finalised, it would seem prudent to slightly over-order in the future. This will save appreciably on postage/courier costs which can be substantial, especially for country and interstate users. Any surplus books can always be used in the following years.

**Payments and Orders.** Please ensure payments are made on the statement balance which shows the final payment due after payments have been received and credit notes deducted. Invoices are dispatched with all orders for verification against order and statement.

If paying by EFT please either fax or email your remittance advice, stating your account ID number. This will ensure that payment is deducted from the correct account.

Do not pay in advance as a postage/delivery charge will need to be added to your order.

For efficiency purposes, please fax or email orders to: [books@ccdsydney.catholic.edu.au](mailto:books@ccdsydney.catholic.edu.au)

Please refrain from making phone orders as a written copy will eliminate any misunderstandings. Also, when first ordering, your signed authorisation form should be returned with your order. Only use the current year's order form. If your order form is not for the current year, CCD will forward a copy to you on request. Returns or exchanges are not encouraged and will only be made in exceptional circumstances.

*Eddie*

Tel: 9390 5125 Fax: 9283 5146  
[eddie.krop@ccdsydney.catholic.edu.au](mailto:eddie.krop@ccdsydney.catholic.edu.au)

## ST PATRICK'S COLLEGE SUTHERLAND joins the High School Catechist Program

by Denise Humphreys


Year 11 students from St Patrick's College at Sutherland have volunteered to teach as catechists for their local parish. St Pat's is a regional Catholic high school whose student intake comes from Sylvania, Miranda, Gymea, Sutherland, and Como-Oyster Bay parishes. It was decided that when the school started this catechist program we needed to find a school in need, close to transport and link the local parish to this work. Gymea Bay Public School was identified as a possible school – it has over 240 Catholic students and an SRE class at the beginning of the day.

The school and Gymea parish worked closely together and 18 students from Gymea parish volunteered to teach SRE. Initial training in child protection and use of the *Christ our Light and Life* teaching materials was held after school. Lauren, the school youth minister will help supervise lesson preparation and manage resources and timetabling. Tracy, the Gymea Catechist Coordinator, will help with any local school issue.

These young people were commissioned by their parish priest, Rev. Monsignor Brian Rayner, at the morning Mass on Ash Wednesday at St Catherine's Church, Gymea. They will be taking a Year 3 class and team teaching in rotation for 2012. Hopefully they will also help recruit a similar number of volunteer catechists for the following year.

Is there a Catholic high school or college in your suburb that might be interested to participate in the High School Catechist Program next year? Bring it up with your parish Catechist Coordinator who could in turn contact the CCD Faith Education Officer to begin enquiries.

**Accreditation Courses - Term 2, 2012**

**BASIC ONE**

Western	April 30 & May 7 Mondays 10am to 2pm	CCD Smithfield 8 Justin St, Smithfield	Teresa Culjak
---------	---	---	---------------

**BASIC TWO**

Western	May 14, 21, 28 & June 4 Mondays 10am to 2pm	CCD Smithfield 8 Justin St, Smithfield	Teresa Culjak
---------	--	---	---------------

**INTERMEDIATE**

Eastern & Northern	Apr 23, 30 & May 7, 14, 21 Mondays 10am to 2pm	Polding Centre 133 Liverpool Street, Sydney	Robert Milan & Sarah Christie
--------------------	---	--	-------------------------------

**ADVANCED**

Southern	May 18, 25 & Jun 1, 15 & 22 (no Jun 8) Fridays 10am to 2pm	CCD Miranda 50 Kiora Road, Miranda	Denise Humphreys
----------	---	---------------------------------------	------------------

**Catechist Ministry Certificate 2012 - Term 2, 2012**

**Controversies in Church History (MI22)**


*Sarah Christie*

Polding Centre  
133 Liverpool St, Sydney  
Thursday & Friday 10am to 3pm  
April 26 & 27


**Theology 1 (MC03)**


*Robert Milan*

Polding Centre  
133 Liverpool St, Sydney  
Wednesdays 10am to 2pm  
May 16 & 23

**Call to Holiness (MC04)**


*Robert Milan*

Polding Centre  
133 Liverpool St, Sydney  
Tuesdays 10am to 2pm  
May 1 & 8

**The Eucharist (MI19)**


*Robert Haddad*

Polding Centre  
133 Liverpool St, Sydney  
Thursdays 10am to 2pm  
May 24 & 31

**Theology of the Body (MI15)**


*To be determined*

Polding Centre  
133 Liverpool St, Sydney  
Fridays 10am to 2pm  
May 4, 11 & 18

**Ministry (MC05)**


*Robert Milan*

Polding Centre  
133 Liverpool St, Sydney  
Fridays 10am to 2pm  
June 15 & 22

Two  
schedule  
options!

**Teaching Strategies (MI14)**


*Denise Humphreys*

CCD Miranda  
50 Kiora Rd, Miranda  
Saturdays - May 12, 19 & 26  
or Mondays - May 14, 21 & 28  
10am to 1pm

**Legacy of Blessed Pope John II (MI23)**


*Eamonn Keane*

Polding Centre  
133 Liverpool St, Sydney  
Monday & Tuesday 10am to 3pm  
July 9 & 10

## CCD Calendar

### April 2012

23 April (Mon)

Start of Term 2

### May 2012

8 May (Tues)	11:00am to 1:00pm	Central Area Mass	St Mel's Catholic Church 7 Evaline Street, Campsie
11 May (Fri)	11:45am to 1:45pm	Southern Area Mass	St Bernadette's Catholic Church 12 Argyle Street, Carlton
25 May (Fri)	11:00am to 1:00pm	Northern Area Mass	St Joachim's Catholic Church 2 Mills Street, Lidcombe
28 May (Mon)	11:00am to 1:00pm	Eastern Area Mass	St Bridgid's Catholic Church 392 Marrickville Road, Marrickville

### June 2012

8 June (Fri)	11:00am to 1:00pm	Western Area Mass	All Saints Catholic Church 48 George Street, Liverpool
--------------	-------------------	-------------------	---

### July 2012

20 July (Fri)	10:00am to 12:00pm	Northern Area Coordinators Meeting	Polding Centre 133 Liverpool Street, Sydney
23 July (Mon)	10:00am to 12:00pm	Western Area Coordinators Meeting	All Saints Catholic Church 48 George Street, Liverpool
27 July (Fri)	10:00am to 12:00pm	Eastern Area Coordinators Meeting	Polding Centre 133 Liverpool Street, Sydney
30 July (Mon)	10:00am to 12:00pm	Southern Area Coordinators Meeting	CCD Miranda 50 Kiora Rd, Miranda

### August 2012

6 August (Mon)	10:00am to 12:00pm	Central Area Coordinators Meeting	Polding Centre 133 Liverpool Street, Sydney
----------------	--------------------	-----------------------------------	--

## LUNCH & LEARN


The next Lunch and Learn is on **4 May 2012**  
at **St Gertrude's Parish, 8 Justin Street, Smithfield**

- 9:15am Mass
- 9:45 - 10:30am Exposition of the Blessed Sacrament
- 11:00am **Is Mohammed in the Bible?**  
by Robert Haddad
- 12:30-2:00pm Lunch (Please bring a plate to share)


You are welcome to attend all or part of the program.  
**RSVP Essential:** CCD on 9390 5122

## NEWS FLASH

**CCD Miranda is conducting a training trial of the SMART Board Beginners Class using a portable Mimio interactive white board, instead of the real SMART Board.**

Catechists participating in the training trial have the choice of two sessions - May 15 (Tues) or May 16 (Wed). Both are from 10am to 2pm and will be presented by Denise Humphreys at 50 Kiora Road, Miranda. Catechists who have not done the SMART Board courses can book for this training trial by ringing 9390 5122 or sending an email to [mimi.rivera@ccdsydney.catholic.edu.au](mailto:mimi.rivera@ccdsydney.catholic.edu.au). Maximum ten participants per session.

**Strict pre-booking for CCD training is essential. Please call 9390 5122 or email [mimi.rivera@ccdsydney.catholic.edu.au](mailto:mimi.rivera@ccdsydney.catholic.edu.au)**


# FAQ on SMART Board Classes

Find the answers to questions you have been wanting to ask.

by Sarah Christie

**C**CD is pleased to report that the SMART Board Classes offered in Term One this year have been a big hit with catechists who are seeking new ways to present their lessons in the classroom. And with courses booking out and loads of enquiries coming our way, we've put together a quick guide to what you can expect from the course as word spreads among you about the exciting new ways to enhance classroom learning through the SMART Board Technology.

**What are the SMART Board Classes on offer at CCD?** At the moment we're offering numerous classes for Beginners,

with classes covering the introductory points on SMART Boards and their basic functions. Should catechists wish to continue, we also offer SMART Board Master Classes for those who like to customise their lessons further using extra video, music, activities and graphics.

**Do I need any prior knowledge?** Yes! Because the SMART Board technology operates on a computer, some prior knowledge of how to use a computer and its basic functions is necessary. Catechists who use Word, send emails or Google are all set and ready to learn.

**Do I need a computer for the course?** Bringing in a computer is ideal but not essential. Course participants who


## SRE Celebration

A special inter-faith event to celebrate SRE

Hosted by ICCOREIS at the invitation of the Minister for Education, the Hon. Adrian Piccoli

Thursday 29 March, 2012


The Stranger's Room  
Parliament House  
Macquarie St, Sydney

3.30pm – 5.30pm

Enquiries to:  
Mimi Rivera 9390 5122


## NSW Parliamentary Enquiry

Reprinted with permission from the  
Maitland-Newcastle CCD

Catholic providers of SRE across NSW were invited to make submission to the Inquiry into Ethics classes. Executive members of the Catholic Conference of Religious Educators in State Schools made that submission on behalf of the eleven Dioceses across New South Wales.

Essentially we maintain there is little point in removing Ethics classes as they have had little or no impact on SRE classes. It is recommended that the Minister for Education have oversight of Ethics classes and programs. Otherwise we advocate for a spirit of cooperation and coexistence.

Further it has been asserted that it would be unfair for providers of Ethics to receive funding from either the government or the NSW Parents and Citizens Association. The Parliamentary Committee was reminded that churches have been providing SRE classes for over 100 years at no cost. An endeavour we are more than happy to continue.


download and install the program prior to the course can use their computer for extra practise during class. Course presenters will be happy to assist when needed.

**My classroom uses a Macintosh what do I do?** Let us know beforehand if your classroom uses an Apple Mac computer with the SMART Board, so we can endeavour to provide extra information or support.

**What does the course cover?** The Beginner's Class runs over five hours and covers use of the SMART Board tools like pens, colouring tools, magic pens, camera, sound and eraser. After practising how to use the basic tools, catechists are invited to practise with drawing, shapes and colour, through activities that would enable them to draw items like the Advent wreath and Noah's Ark. As the course progresses, catechists also learn how to construct scenes using the multitude of pictures in the SMART Board Gallery – allowing them to put together a nativity complete with baby Jesus, his parents, animals, shepherds, wise men and more within the proximity of a stable. The catechists also learn how to use the gallery to tell Bible stories, for example, by placing pictures of Jesus, the apostles, baskets, loaves and fishes to tell the story of the multiplication of the loaves and fishes through cloning tools and more. The options are numerous, but there's more: if you want to up the ante in the classroom, we also show you how to use the terrific pool of games, quizzes and themed activities to set up some extra fun stuff that allow them to guess their way through the theme of the lesson – all with the push of a few buttons and some creative clues.

**Who teaches the course?** The course was developed inhouse for catechists by CCD Executive Assistant Mimi Rivera and is taught by the Faith Education Officers in the new CCD Training Room at our Polding Centre office.

**How will it aid me in the classroom?** At the moment, CCD Wollongong is in the process of developing the SMART Board version of the *Christ our Light & Life* Curriculum (COLAL), but until then, some of the lessons are available to those doing the course, thanks to the USB we put our program on. COLAL for SMART Board is designed to be used **ALONGSIDE** the activity books, but you can also use the SMART Board for loads of other activities including games, quizzes, storytelling and more.

**Do I have to do the beginner's course before I proceed to Masterclass?** If you like making Powerpoint slideshows, music and showing YouTube clips in your classroom, then consider enrolling for the SMART Board Masterclass. The Masterclass is helpful for those who want to customise their lessons a little more.

**What happens if I'm a little too overwhelmed afterwards?** Learning any new technology can be challenging, which is why the last unit of the course looks into extra resources you can use to develop your knowledge even further. Plus, at the conclusion of the course, we arm you with a take-away CD on the lessons covered, as well as instructions on how to download the program at home so you can practice – and draft up your own lessons – from your home computer.

**I'd like to book a place in the course – what do I do?** Contact CCD on 9390 5122 to book your place in the beginner's course. It is hugely popular at present, but we always make an effort to accommodate those on the waiting list should a course registrant cancel.

**It's hard for me to get to the city – do you offer any regional classes?** At the moment, the CCD is looking at purchasing portable screens that can be placed on a normal magnetic whiteboard, and when combined with a projector and laptop, can harness the tools of the SMART Board technology. Your FEO will be able to update you on this closer to the date of purchase, and may be able to visit your parish, or have you visit our regional offices, for the class.

**Can you come teach a class at our Parish?** If the Catholic primary school connected to your parish can spare a room with a SMART Board for the day, then your FEO might be able to come in and provide an in-service of the course on location. Contact your relevant FEO if you think this might be the ideal option for catechists at your parish.


**From left to right, front row:** Lorraine Mary Corkeron of Georges Hall, Jamelie Morabito of Denistone, Michela Augimeri of Eastwood, Gemile Mellick of Edgecliff. **Back row:** Five Dock catechists Linda Palamara, Wendy Volpatti and Denise Pettenon and Mary Hudson who serves both Ashfield and Ashbury (Apology from Ross Maio of Haberfield).


# Life Members Photo Gallery

CCD gave a warm welcome to nine New Life Members in a special Mass at Lidcombe and lunch at Dooleys Lidcombe Catholic Club last 25 November 2011. Catechists are awarded Life Membership after serving for at least 30 years.


# Resources for Teaching


Five new large books (40cm x 32.5 cm) for shared story times.  
Includes full story text on back cover.

Written by *Lois Rock* and  
beautifully illustrated for children by *Alex Ayliff*.


**Let's Sing Sing Sing! Vol II**  
by *Twoby2*

More songs for SRE  
add fun to COLAL lessons.

**\$21.95**


**All God's Children**  
by *Richard Cootes*

Share in the mission  
of Jesus. Proceeds  
from *All God's Children*  
CD assists the Catholic  
Mission in providing for  
the urgent needs of  
children.

**\$29.95**


**And with Your Spirit**  
by *John Burland and  
Dr Jo Ann Paradise*

A music CD collection  
to deepen children's  
understanding of the  
Mass and its revised  
prayers.

**\$26.95**

Join our Birthday Club and  
receive a 25% discount  
voucher for your birthday.

**SYDNEY CATHOLIC BOOKS & RESOURCES**  
Polding Centre, Level 6, 133 Liverpool Street, Sydney  
PO Box A286, SYDNEY SOUTH NSW 1305  
Tel: (02) 9390 5130 Fax: (02) 9283 5146  
www.sydneycatholicbooks.org.au  
**25% DISCOUNT VOUCHER  
FOR YOUR BIRTHDAY**  
VALID UNTIL 12/08/2011

Use the voucher in person or  
email your selection.  
Register by ringing the  
bookshop on 9390 5130.


Available from

**Sydney Catholic Books & Resources**

Ph: 02 9390 5130 Fax: 02 9283 5146

Email: [books@ccdsydney.catholic.edu.au](mailto:books@ccdsydney.catholic.edu.au)

Online bookshop: [www.sydneycatholicbooks.org.au](http://www.sydneycatholicbooks.org.au)


**Priscilla Donovan**


**Eleanor Emmerson**

**Conditions apply.** Birthday Vouchers cannot be used in conjunction with *Christ our Light and Life*, *To Know Worship and Love* Text Books, Big Books, Sacramental Programs and already discounted stock. The voucher can be used within a year of the catechist's birthday.