

Summer Catechetical Mission 2023 Missionary Information

Diocese of Gary
Office of Evangelization

Table of Contents

Totus Tuus ~ Totally Yours Introduction our Mission and Motivation	3
Goals of Totus Tuus Marks and Pillars	4
Training Team, Meals, Housing and Transportation	5
Daily Schedule	6
Grade School Mission Curriculum	7
Junior and Senior High School Mission Curriculum and Missionary Qualifications	8
Application Process Missionary Commitments	9
Missionary Information Pay and Interview information	10

Introduction

Totus Tuus is a weeklong parish-based Catholic summer “mission” for youth entering 1st-12th grade. The mission is dedicated to sharing the Gospel and promoting the Catholic faith through catechetical instruction, Christian witness, vocational discernment, Marian devotion, and Eucharistic worship. Totus Tuus is led by a team of young adults who are trained and commissioned to serve the youth of the diocese throughout the summer.

Mission

The mission of Totus Tuus is to inspire young people to have a true longing for holiness, a deep desire for daily conversion, and a total openness to their vocation. Participants see this mission accomplished by being challenged to give themselves entirely to Christ through Mary and by strengthening their prayer lives in imitation of her.

The Motivation of Totus Tuus

Totus Tuus is Latin for “Totally Yours” and was the motto of Pope John Paul II. By these words, Pope John Paul II reminds us of Mary’s total gift of herself to God. The phrase “Totus Tuus” represents our desire, like Mary’s, to give ourselves entirely to Jesus Christ. Mary’s “Yes!” at the Annunciation and her total sacrifice and service to the Body of Christ exemplify this commitment. “Totus Tuus,” then, reminds us of the tremendous and sometimes difficult call to give ourselves to Christ by preaching the Gospel to all those we meet.

This challenge to be “Totus Tuus” is accepted with great joy by the young adults who serve as missionaries on the team! These young adults come to know and love the vitality, faith, and courage of all the young people they encounter. Youth are seeking not just role models, but **heroes** who are striving to live and proclaim, “Lord, I will be totally yours.” With joy and honor, Totus Tuus serves these youth and shares with them the blessings that God has given them. Therefore, the team dedicates their summer entirely to the young people they serve.

Goals of Totus Tuus

To provide solid catechetical instruction

The foundation of Totus Tuus is authentic catechesis. The catechesis provided by Totus Tuus is rooted in an orderly and systematic explanation of God's revelation of himself through the person of Jesus Christ. This revelation, stored in the depths of Sacred Tradition and Sacred Scripture, is constantly handed on from one generation to the next.

To help young people develop their relationship with Jesus Christ

An intimate friendship with Jesus is essential so that he may lead young people to the love of the Father (cf. John 14:6-7). To accomplish this goal, the Totus Tuus Parish Mission emphasizes devotion and love for our Lord in the Eucharist and for Mary, our Mother.

To foster openness to vocations

Openness to our vocational call is accomplished by placing special emphasis on the importance and necessity of living a Christian life. One of the mission philosophies of Totus Tuus is that vocations, callings from God, can only be heard and responded to if one is living an authentic Christian life. The missionaries for Totus Tuus model this lifestyle by promising to be open to God's will for them and to actively discern God's call in their lives. Because missionaries are striving to live an authentic Christian life and are actively discerning their vocation, they can better help young people do the same.

Five Marks of Totus Tuus

1. Proclamation of the Gospel to arouse the faith.
2. Explanation and examination the reasons for our beliefs.
3. Christian Witness and experience of Christian living.
4. Celebration of the Sacraments, especially the Holy Eucharist and Confession.
5. Active witness of the missionary nature of the Church.

Five Pillars of Totus Tuus

1. The Eucharist
2. Marian Devotion
3. Catechetical Instruction
4. Vocational Discernment
5. Fun

Training

A commitment to *Totus Tuus* begins with training. At the beginning of the summer, there is a training camp where the missionaries form a community with one another while they become prepared to work as a modern day evangelist. Each Missionary is trained to articulate the information contained in the 2023 curriculum and all aspects of the parish catechetical mission. Additional training includes instruction in the mission of *Totus Tuus*, prayer, Catholic doctrine, Christian relationships, and evangelization skills. Opportunity for individual and/or community prayer, Eucharistic Adoration, daily Mass, Confession, team recreation, and fellowship completes a well-rounded week of training.

The Team

Each *Totus Tuus* team consists of four members: two men and two women. The teams will be chosen during training week according to their strengths so as to complement each other and work well together. The missionaries adhere to a well-defined schedule, which has as its foundation and backbone a structured prayer life.

Meals

All of the team's meals will be provided while the team is in the parish. The host family provides breakfast at 7:30 am. The parish provides lunch at 12:00 pm. Families in the parish who will invite the team to supper provide the evening meal at 5:30 pm. This allows for more families to be involved in the hosting of the team and provides an excellent opportunity for the team to interact with families of the parish. Missionaries will sometimes have to pay for meals on Friday night and Saturday afternoon.

Housing and Transportation

During the week, the team will stay at host family houses so as to better know the families of the parish. The host families often treat the missionaries as though they were part of their own family. Housing of team members occurs from their arrival Saturday afternoon/evening until their departure the following Saturday. Each team will provide their own transportation through the generosity of one of the team members whose mileage will be reimbursed by the Diocese of Gary.

Daily Schedule

Team

6:30 Rise

7:00 Breakfast

7:45 Morning Prayer & Rosary

Grade School Mission

9:00 Introduction

9:15 Icebreaker

9:25 Class Period #1

9:50 Snack/Game

10:10 Music Preparation for Mass

10:20 Class Period #2

10:45 Mass Preparation/Confessions

11:15 Mass

12:00 Lunch/Recess

1:00 Water Break

1:10 Class Period #3

1:35 Skit

1:50 Class Period #4

2:15 Gather, Review, & Closing prayer

2:30 Dismissal

Team

2:30 Clean-Up / Set-up for Next Day/ Team Meeting

3:00 Prayer & Chaplet of Divine Mercy

3:30 Team Recreation

5:30 Dinner

Junior & High School Mission

7:30 p.m. Introduction/Review

7:40 p.m. Session #1

8:25 p.m. Break

8:35 p.m. Session #2

9:20 p.m. Night Prayer

9:30 p.m. Dismissal

Team

9:45 Return to Host Family

Our schedule is quite rigorous and demands all the energy a person can muster. This is deliberate so as to provide an intense giving of oneself in service to Jesus Christ and the spreading of his gospel. It is when we are weak that we are strong, for the Lord's grace makes up for all that is lacking in us. In other words, it is meant to challenge and stretch our missionaries so as to form them in selfless generosity, so that they might truly say with St. John Paul II, in imitation of Mary's "yes" at the Annunciation, "Totus Tuus!"

Grade School Mission

The Grade school mission that *Totus Tuus* provides is designed for children going into first through sixth grades in the 2023-2024 school year. The missionaries lead the day by teaching four scheduled classes, helping with Mass preparations, teaching liturgical songs and responses, participating in games, icebreakers, skits, leading songs, participating in recess, teaching and leading prayer and countless other things that arise. The week finishes on Friday afternoon with a water fight and other fun activities.

2023 Grade School Curriculum

(subject to revision and specification)

Theme: The Mystery of Salvation

Mysteries: Sorrowful Mysteries

Monday

- Session #1 The Agony in the Garden
- Session #2 Revelation Through Covenant
- Session #3 One Font, Two Streams: Scripture and Tradition
- Session #4 In the Beginning: Adam and Eve

Tuesday

- Session #1 The Scourging at the Pillar
- Session #2 The Great Promise: Noah and His Family
- Session #3 Faith of Our Fathers: Abraham, Isaac, Jacob
- Session #4 Let My People Go: Moses and Israel

Wednesday

- Session #1 The Crowning with Thorns
- Session #2 I Will Be Your God: David and the Kingdom
- Session #3 You Will Always Be My People: Prophets
- Session #4 The New Covenant in My Blood I: Jesus and the Church

Thursday

- Session #1 The Carrying of the Cross
- Session #2 The New Covenant in My Blood II: Jesus and the Eucharist
- Session #3 Full Authority I Give You: Acts of the Apostles
- Session #4 The Wedding Feast of the Lamb: The Book of Revelation

Friday

- Session #1 The Crucifixion
- Session #2 Our Mission to Serve: Stewardship and Vocations

Totus Tuus Junior and Senior High School Mission

Totus Tuus offers evening instruction for junior and senior high school youth (grades 7-12). The *Totus Tuus* High School Mission includes instruction, small group discussions, quiet meditation, prayer, and fellowship. The team teaches in such a way as to continually offer a dialogue - in which each person feels respected in his or her most basic dignity.

2023 High School Curriculum

(subject to revision and specification)

Sunday

Fellowship/ Gift and Mystery

Monday

The Plan of the Mystery/ Discussion

Tuesday

Eucharist and Confession/ Meditation
Adoration and Confession

Wednesday

Upon This Rock/ Discussion

Thursday

Evening Social

The evening mission runs from 7:30 pm-9:30 pm Sunday through Thursday. On Tuesday evening, the youth experience adoring Christ face to face during exposition of the Blessed Sacrament. During the same time, each youth is afforded the opportunity to receive the Sacrament of Penance. Concluding the week, the team will spend Thursday night in fellowship with the youth which may include laser tag, bowling, ultimate Frisbee, etc.

Missionary Qualifications

Being a *Totus Tuus* missionary is an awesome opportunity and privilege with great responsibilities. Our missionaries are chosen from among the most faithful, energetic, creative and truly zealous Catholic college students and seminarians from around the nation. To be considered for a position on our staff the applicant must have the following qualifications and desires.

Application Process

1. Read this information packet carefully.
2. Read and complete the enclosed application. Send application, referrals, and background check forms to *Totus Tuus* on or before the deadline of **February 1, 2023**. (*Applications might be accepted after this date but it is advised to send it in before*)
3. Send the enclosed referral form to a references. Referrals are due at the same time as applications.
4. An applicant must be interviewed. If you cannot make it to an interview, then you will be interviewed over the phone.
5. *Totus Tuus* will respond (by phone, letter, or person) by **March 1, 2023**.
6. If accepted, you will be sent a missionary's packet. The packet will cover such questions as where and when to show up, what to bring, what to study, etc.
7. Upon acceptance you will be asked to sign the *Totus Tuus* "Covenant", whereupon you agree to fully commit your summer to God and His children.

Totus Tuus —Covenant

The missionary hired by *Totus Tuus* of Gary promises that he/she will serve the Lord and those to whom he/she is sent in the summer of 2023 and will commit to the following:

1. Being present at training, June 1-10, 2023 (see calendar of events below)
2. Mission commitment, June 10-July 29, 2023 (see calendar of events below)
3. Commitment to daily schedule of prayer and an active discernment of their vocation
4. Team Activities
5. Parish Activities (*Totus Tuus* summer catechetical mission)
6. Signing and adhering to the *Totus Tuus* conduct policy
7. Read, study, and prepare the information provided in the missionary's packet

Calendar of Events - Missionary Commitments

(The Calendar of Events are subject to change)

Date	Activity	Place
June 1-10	Missionary Training	Valparaiso, IN
June 10-16	Mission	In Parish
June 17-23	Mission	In Parish
June 24-30	Mission	In Parish
July 1-7	Break	
July 8-14	Mission	In Parish
July 15-21	Mission	In Parish
June 22-28	Mission	In Parish
July 28-29	End of Summer Retreat	TBA

On the Road

Upon completion of training, your team will travel to six parishes throughout the Diocese of Gary. There is a vacation during the July 4th week. We will have a concluding gathering on July 28-29.

As a part of *Totus Tuus*, you will have the opportunity to teach many youth, ranging from first to twelfth grade. You are constantly presented with opportunities to turn the hearts of the youth and adults you encounter towards the Lord who loves them perfectly and unconditionally. You will also assist in leading songs at Mass, and a number of other duties that may arise. The duties of the *Totus Tuus* team do not end in the classroom. While on the road, a *Totus Tuus* team is not only evangelizing to the children and young adults that they teach, but also to whomever God brings into their path.

Arrival/Preparation/Departure

The team arrives at a parish Saturday evening prior to the mission week. A team member will be speaking at all of the Masses that weekend. The team will meet with a parish representative, tour the facilities, set up and prepare for the coming week on Sunday afternoon. After putting on the parish mission, the team will have some free time Friday evening and Saturday morning for team recreation and personal time. The teams are due to arrive at their next parish before the anticipatory Mass on Saturday evening.

Pay

Each team member will receive \$2800 stipend for the summer. There are very few expenses for the summer. Your room and board will be taken care of for the summer.

Other Information

If you have any questions about our mission, please feel free to call Sean Martin at 219-769-9292 or smartin@dcgary.org.

Interviews

Interviews will take place in Merrillville, Indiana or via phone or video chat. Dates and times will be set up on an individual basis after receiving your application.

Totus Tuus of Gary Contact Information

Office of Evangelization
Sean Martin
9292 Broadway
Merrillville, IN 46410
712-233-7561
[**smartin@dcgary.org**](mailto:smartin@dcgary.org)

Diocese of Gary
Office of Evangelization

9292 Broadway
Merrillville, IN 46410

(219) 769-9292
www.dcgary.org