

**Catholic Certificate
in Religious Studies**

Course Handbook

Board of Religious Studies
Catholic Bishops' Conference of England and Wales

Ninth Edition – 2019

For further information, please contact
The Secretary
Board of Religious Studies
National Office
39, Eccleston Square
London SW1V 1BX
Tel 020 7901 1900
Fax 020 7901 1939
Email: ccrs@catholiceducation.org.uk
www.brs-ccrs.org.uk

© 2019 Catholic Bishops' Conference of England and Wales

Contents

Introduction	4
Course Aims	4
Course Structure	4
Core Modules	5
Specialist Modules	12
Assignments	16
Regional Meetings	17
Approval of Prior Learning	17
Registration	17
Transfer to another Centre	17
Certification	17
Accreditation of Centres	18
Distance Learning	19
Addresses of Centres	19
Membership of the Board of Studies	24

Introduction

The Catholic Certificate in Religious Studies (CCRS) is managed and awarded by the Board of Religious Studies on behalf of the Bishops' Conference of England and Wales. It was introduced in 1991 to replace its predecessors, The Catholic Teachers' Certificate and the Certificate in Religious Education. Any person who is or wishes to be involved in Catholic education and formation may apply for this course. This includes those involved in Religious Education in schools, Parish Catechesis and other ministries in the Church and anyone who wishes to follow the course for faith development or personal interest. The course seeks to ensure that participants have at least a basic knowledge and understanding of the beliefs of the Catholic Faith. It also provides a basis for further study.

Course Aims

Study for the Catholic Certificate in Religious Studies aims to:

- provide teachers, those involved in parish ministry and other ministry contexts with knowledge and understanding of the teaching and beliefs of the Catholic Faith
- develop an appreciation of the principles of Catholic education at all levels
- employ and encourage sound adult educational processes which express central values of Catholic life
- enhance understanding of education within the Church as a life-long process
- enable all participants to make an informed contribution to their chosen field of work in the Church

Course Structure

The certificate is awarded usually after two years' study, with a maximum of five years' to complete. Only server pastoral reasons are acceptable for studying beyond 5 years.

There are eight modules:

- six core modules
- two specialist modules.

The core modules explore the Scriptures, the Person of Jesus Christ, the Church and its sacramental life and moral understanding.

The specialist modules relate to each participant's ministry in the Church, covering such areas as Religious Education in schools, Parish Catechesis, Liturgy, Justice and Peace and Chaplaincy.

Each module requires:

- ten hours' contact time (not applicable to students studying via distance learning)
- an assignment of 1500 words or equivalent.

Core Modules

Each of the six core modules of the Certificate is described according to the following pattern:

Aim
Learning Outcomes
Learning Process
Syllabus Outline
Assessment

They are designed to build together into a basic understanding of Catholic theology. Its application within a school, parish or ministry setting is explored further through the specialist modules.

The Catechism of the Catholic Church begins with the human search for meaning, the Divine Revelation of God who comes to meet us, and the response of faith (ccc 26). This is the process that is adapted in all the modules explored with the participants.

Search
Revelation
Response

The six core modules are:

The Bible: Old Testament (Hebrew Scriptures)
The Bible: New Testament
Jesus Christ
The Church
Sacraments
Christian Morality

The Bible: Old Testament (Hebrew Scriptures)

Aim

The purpose of this module is to introduce participants to the writings in the Old Testament in order to help them to recognise God's revelation contained there and its continuing relevance in Christian life today.

Course Content

- How the Church looks at the Old Testament today, particularly in the light of Vatican II and the Catechism of the Catholic Church
- Introduction to the formation of the Hebrew Scriptures in terms of the historical, geographical, cultural, political and religious background
- Study of types of literature contained in Scripture (e.g. myth, epic, history, prophetic writings, liturgy)
- Study of selected texts which focus on the Covenant, the centrality of the Exodus experience and the formative effect of the Exile.

Learning and Teaching Process

This will include:

- reflection on personal experience
- related input to deepen understanding
- the gathering of information through reading and listening
- group discussion.

Learning Outcomes. Participants should:

- be familiar with the books and types of literature which make up the Old Testament and be able to set them in their context
- be able to make connections between a particular type of literature and the belief the words express
- recognise the diversity of images of God in the Old Testament
- appreciate the significance of the covenant relationship for the people of Israel
- understand the relevance of the Old Testament and its use in the Catholic community today
- be able to communicate what they have learned and reflected upon from an adult stance

Syllabus Outline

- How the Church looks at the Old Testament today, particularly in the light of Vatican II and the Catechism of the Catholic Church
- Introduction to the formation of the Hebrew Scriptures in terms of the historical, geographical, cultural, political and religious background
- Study of types of literature contained in Scripture (e.g. myth, epic, history, prophetic writings, liturgy)
- Study of selected texts which focus on the Covenant, the centrality of the Exodus experience and the formative effect of the Exile.

Assessment

Participants will be credited with this module upon satisfying the following conditions:

- Attendance for at least ten hours' contact time
- Successful completion of an Assignment based on some aspect of the content of this module and related to one or more of the identified learning outcomes.

The Bible: New Testament

Aim

The purpose of this module is to familiarise participants with the process through which the New Testament writings came into being and to help them interpret the material presented and understand its significance for the life of a Christian today.

Course Content

- Introduction to the historical, geographical, cultural, political and religious background to the New Testament
- The centrality of the Paschal Mystery
- The formation of the New Testament
- Study of the different types of literature contained in the New Testament (e.g. gospel, letter, parable, miracle story)
- The use of the New Testament in the Church today.

Learning and Teaching Process

This will include:

- reflection on personal experience
- related input to deepen understanding
- the gathering of information through reading and listening
- group discussion.

Learning Outcomes. Participants should:

- be familiar with the books and types of literature which make up the New Testament
- appreciate the centrality of the Resurrection experience in Christian belief
- recognise the New Testament writings as the basis for subsequent developments in Christian theology and worship
- understand the use of the New Testament in the Catholic community today
- be able to communicate what they have learned from an adult stance.

Assessment

Participants will be credited with this module upon satisfying both of the following conditions:

- Attendance for at least ten hours' contact time
- Successful completion of an Assignment based on some aspect of the content of this module and related to one or more of the identified learning outcomes.

Jesus Christ

Aim

The purpose of this module is to deepen participants' awareness of the significance and centrality of the person and work of Jesus Christ in the daily life of the Christian as well as in the worship of the Church.

Course Content

- The participants' own images of Jesus Christ and how such images are shaped by the arts (music/art/architecture), personal history and worship
- Images of Christ drawn from the Bible
- Credal statements and their relevance today, with particular reference to the Council of Chalcedon and the Nicene Creed and the historical and social context in which they developed
- Reflection on the concept of the Kingdom of God as it is expressed in the Bible and understood today.

Learning and Teaching Process

This will include:

- reflection on personal experience
- related input to deepen understanding
- the gathering of information through reading and listening
- group discussion.

Learning Outcomes

Participants should:

- recognise the diversity of images of the Person of Jesus
- relate these images to the social and cultural context in which they were shaped and expressed
- appreciate the mission of Jesus to proclaim the Kingdom of God
- recognise the centrality of the Person of Jesus, both fully human and divine
- be able to communicate what they have learned from an adult stance.

Assessment

Participants will be credited with this module upon satisfying both of the following conditions:

- Attendance for at least ten hours contact time
- Successful completion of an Assignment based on some aspect of the content of this module and related to one or more of the identified learning outcomes.

The Church

Aim

The purpose of this module is to enable participants to reflect on the nature of the Church and its mission in the world today.

Course Content

- The meaning and significance of the term Church, as used in the earliest days and developed in later practice
- The significance and practical implications of the ecclesiology of Vatican II, the *communio* model and the role of Mary as the first disciple
- The mission of the Church in the world today
- The relationship between the Catholic Church and other denominations
- The relationship of the Catholic Church to other religions.

Learning and Teaching Process

This will include:

- reflection on personal experience
 - related input to deepen understanding
 - the gathering of information through reading and listening
- group discussion

Learning Outcomes

Participants should:

- be familiar with the Vatican II teaching on the Church
- be aware of the variety of roles in the Church of today
- recognise the relationship of the Church to the world as one of service
- appreciate the relationship between the Catholic Church and other faiths
- be able to communicate what they have learned from an adult stance.

Assessment

Participants will be credited with this module upon satisfying both of the following conditions:

- Attendance for at least ten hours' contact time
- Successful completion of an Assignment based on some aspect of the content of this module and related to one or more of the identified learning outcomes.

Sacraments

Aim

The purpose of this module is to develop participants' understanding and appreciation of Sacrament in the life of Catholics as a sign of Christ's continuing presence with the Church.

Course Content

- Study of the use of signs and symbols in daily life
- Reflection on the Church as the sacrament of Christ's presence
- An overview of the seven sacraments; the Sacraments of Christian Initiation, Healing and Service of Communion and the Mission of the Faithful
- Sacraments in the universal call to holiness and vocation.

Learning and Teaching Process

This will include:

- reflection on personal experience
- related input to deepen understanding
- the gathering of information through reading and listening
- group discussion.

Learning Outcomes

Participants should:

- recognise the symbolic use of word and action in daily life
- appreciate the sacraments as celebrations of the covenant relationship between Christ and the Church
- understand the relevance and purpose of the seven sacraments in the universal call to holiness and to vocation
- appreciate Baptism, Confirmation and Eucharist as sacraments of Christian initiation
- be able to communicate what they have learned and reflected upon from an adult stance.

Assessment

Participants will be credited with this module upon satisfying both of the following conditions:

- Attendance for at least ten hours' contact time
- Successful completion of an Assignment based on some aspect of the content of this module and related to one or more of the identified learning outcomes.

Christian Morality

Aim

The purpose of this module is to help participants develop the skills of moral decision-making, to examine Christian teaching in its relation to the universal search for what constitutes “human good”, and to explore the application of Christian understanding to some contemporary moral issues.

Course Content

- Moral decision-making as a universal human activity
- Basic principles of Christian morality
- The role of the Catholic Church as moral teacher and guide
- Formation of Christian conscience
- Contemporary moral issues: e.g. environmental, medical, sexual, social
- Catholic social teaching.
-

Learning and Teaching Process

This will include:

- reflection on personal experience
- related input to deepen understanding
- the gathering of information through reading and listening and group discussion

Learning Outcomes

Participants should:

- have a knowledge of the foundations of Christian morality and an understanding of the role of the Church as moral teacher
- recognise the importance of individual conscience and understand what is involved in the formation of Christian conscience
- be able to appreciate and respect different, yet conscientiously held, positions in regard to moral questions
- be able to communicate what they have learned from an adult stance.

Assessment

Participants will be credited with this module upon satisfying both of the following conditions:

- Attendance for at least ten hours’ contact time
- Successful completion of an Assignment based on some aspect of the content of this module and related to one or more of the identified learning outcomes.

Specialist Modules

This is a list of the titles of Specialist Modules available at the time of going to print. The number and content of Specialist Modules may be revised by a Centre from time to time. For further information about particular Modules and current availability, please contact the Centre concerned. Whichever Specialist Modules are followed, they will be recorded on the Registrar's database as S1 and S2.

ARUNDEL & BRIGHTON – UNIVERSITIES OF BRIGHTON & SUSSEX CATHOLIC CHAPLAINCY

Teaching and Learning in Religious Education in Parishes
Liturgy and Worship

BIRMINGHAM – MARYVALE INSTITUTE

Religious Education
Liturgy Worship and Prayer

BRENTWOOD

Religious Education: Philosophy and Principles
Liturgy

CARDIFF

Catholic Education in Primary Schools
Religious Education for Primary Schools
Catholic Education in Secondary Schools
Religious Education in Secondary Schools

CATHOLIC DEAF ASSOCIATION

Catechetical Ministry
Pastoral Ministry

CCRS ONLINE

Curriculum RE in a Catholic School
Chaplaincy
World Religions

CLIFTON

Liturgy in Schools
Faith and Science

EAST ANGLIA – MARGARET BEAUFORT INSTITUTE OF THEOLOGY

Catechetics
Recent Developments in Catholic Theology
Developing Spirituality

HALLAM

Liturgy
Catholic Social Teaching
Professional Development Modules R.E.
Youth Ministry

HEXHAM AND NEWCASTLE

Catholic Education
Youth Ministry 1
Religious Experience and Faith
Parish Catechesis
Spirituality and Prayer
School Chaplaincy

LANCASTER

Introduction to the Catechism of the Catholic Church
Christian Identity in Contemporary Society

LEEDS

Catechesis: General Principles and Practice
Catholic Schools & Religious Education
Liturgy
Philosophy
Catholic Social Teaching
Interreligious Relations
Youth Ministry
Family Life Ministry
Rite of Christian Initiation of Adults (RCIA Network)

LEEDS TRINITY UNIVERSITY

Catholic Education 1: Ethos and Mission
Catholic Education 2: Learning and Teaching

LIFE LIGHT – DISTANCE LEARNING

Introduction to Religious Education
Religious Education in the Primary School
Religious Education in the Secondary School
Religious Education in the Parish
Religious Education in the Primary School in Ireland

LIVERPOOL

The Distinctive Nature of a Catholic School
Current Developments in Religious Education
An Introduction to Parish Catechesis
Parish Catechesis: Further Perspectives and Challenges
An Introduction to Liturgy
The Celebration of God's Word in Worship

LIVERPOOL HOPE UNIVERSITY

Curriculum Religious Education in a Catholic School
World Religions

MENEVIA

Religious Education for Primary Teachers (1)
Religious Education for Primary Teachers (2)
Religious Education for Secondary Teachers (1)
Religious Education for Secondary Teachers (2)
Prayer and Liturgy

MIDDLESBROUGH

Current Developments in Religious Education for Teachers
An Introduction to Pastoral Ministry
An Introduction to Parish Catechesis
World religions in a Catholic school

NEWMAN UNIVERSITY COLLEGE

Religious Education (1)
Religious Education (2)

NORTHAMPTON

Today's Parish
Religious Education in Parish and School
The Social Teaching of the Catholic Church
Faith and Culture – Evangelisation in the Modern World

NOTTINGHAM

Catholic Schools and Religious Education
Liturgy
Youth Ministry
Bereavement
Ecumenism
Justice and Peace
Catechesis

PLYMOUTH

Specialist modules are integrated into four core modules: Transformation, Discipleship, Ministry and Mission. This has approval from the Board of Studies in 2014. Please apply to the centre for further information.

PORTSMOUTH – PRIMARY CATHOLIC PARTNERSHIP

Introduction to Religious Education
Religious Education in the Primary School

ROEHAMPTON UNIVERSITY COLLEGE

Teaching and Learning: Primary and Secondary professional Studies
Catholic Social Teaching
Leadership and Management in Catholic Schools

SALFORD

The Catholic School: A Framework for Review, Evaluation and Celebration
Spirituality
Liturgy and Worship
Presenting the Faith
Catholic Social Teaching

SHREWSBURY

Religious Education (1), The Church and Education: Vision and Mission
Religious Education (2), Religious Education and the Classroom
Introduction to Catechetics
Introduction to Liturgy

SOUTHWARK

Teaching of Religious Education in Catholic Schools 1
Teaching of Religious Education in Catholic Schools 2
Catechesis: Liturgy
Catechesis: RCIA
Spirituality and Prayer
Spirituality and Psychology
Ministry and Chaplaincy
Ministry in the Parish

ST. MARY'S UNIVERSITY COLLEGE

Religious Education for Primary School Teachers – RE 1
Religious Education for Primary School Teachers - RE 2
Religious Education for Secondary School Teachers – PS 1
Religious Education for Secondary School Teachers - PS 2

WESTMINSTER

Introduction to Parish Catechesis 1
Introduction to Parish Catechesis 2
Liturgy
Canon Law
Prayer & Spirituality
New to Teaching RE
Professional Studies 1
Professional Studies 2

WONERSH

Liturgy and Worship
Introduction to Parish Catechesis

WREXHAM

Introduction to Religious Education
Religious Education in the Primary School
Religious Education in the Secondary School
Religious Education in the Parish
Religious Education in the Primary School in Ireland

YORK ST JOHN'S UNIVERSITY

Catholic Distinctiveness: Catholic Schools and World Religions 1
Catholic Distinctiveness: Catholic Schools and World Religions 2

Assignments

Requirement

- An assignment of 1500 words or equivalent is required for each module.
- The assignment must normally be completed and returned to the tutor within six weeks of the final session of the module.

Guidelines for Writing Assignments for the Core Modules

Presentation

- If the assignment has not been typed, handwriting should be clear and legible.
- The number of words must be noted at the end of the assignment (e.g. 1500).
- A bibliography must be included.

Organisation

- The title and module number should be written at the beginning of the assignment.
- The assignment should be logically structured and the introduction and conclusion should be clear and relevant.
- Each paragraph should relate to the title or question.

Language

- The language in which the assignment is written must reflect the appropriate literary genre for the subject being addressed.
- Participants are encouraged to use inclusive language.
- They should seek to avoid such phrases as 'we should', 'we must', 'we ought', when discussing religious or moral practice.

Assessment

- The assignment should demonstrate:
 - adequate reading
 - fulfilment of the learning outcomes as listed in the appropriate module descriptor
 - ability to assimilate, reflect on and criticise the material studied
 - skills necessary to communicate the substance of the study from an adult Christian stance
- adherence to the guidelines given above.

Marking

- Markers should provide the participants with detailed feedback relating to the quality of the work submitted.
- Where dioceses or colleges run the CCRS in parallel with other courses (e.g. Diploma or B.A.) the CCRS must retain its own distinct, identifiable criteria for assessment so that there is never any question of a student's failure in a host course making consequent failure in the CCRS unavoidable.
(Assignment Assessment Sheet in Appendices)

Regional Meetings

Every Centre is part of a regionally based meeting process. Details of the process can be obtained from the Secretary to the Board of Religious Studies.

Approval of Prior Learning

Participants who have previously completed a degree in Theology or Religious Studies may be eligible for exemption from some of the core modules. Centres may recommend to the Board of Religious Studies through the Secretary what modules will be equivalent to a participant's prior learning. The Board will seek the advice of the Centre Director in these matters, but the final decision to approve prior learning rests with the Board. This process relates to prior learning up to a maximum of three core modules. It does not apply to 'concurrent' or 'prospective' learning.

Registration

- There is a national database of all participants who are registered through their accredited Centre.
- Each registered participant is assigned a national registration number.
- There is a national registration fee (£20).
- Participants should be registered within one year of beginning the course.
- The database complies with the requirements of the Data Protection Act and is managed through the Catholic Education Service.

Transfer to another Centre

Any participants who move to another accredited Centre to continue or complete the course must provide the new Centre with their registration number as well as written evidence from the previous Centre of modules already successfully completed.

Certification

When a module has been successfully completed the Centre may issue a certificate for that module. On successful completion of the whole course the Centre will submit names to the Registrar who will then issue the Catholic Certificate in Religious Studies. These certificates will be signed by the Chair and Secretary of the Board of Religious Studies and countersigned at local level by the bishop or the appropriate representative.

Centres allowing participants to follow the course on an 'audit only' basis (i.e. without requiring written assignments) may issue participants with a statement of attendance designed locally.

Accreditation of Centres

Catholic Colleges of Higher Education and Diocesan Religious Education Centres are accredited Centres.

If any other institution wishes to deliver the CCRS, it must first seek the approval of the local bishop through his Diocesan Religious Education Director, before seeking accreditation from the Board of Religious Studies. When such an institution seeks accreditation, application is made to the Board of Religious Studies through the Secretary.

The following will be required:

- the written permission and approval of the Diocese in which the proposed Centre is situated
- the proposed Centre's agreement to join the local region for moderation
- written details of the proposed modules
- written details of those who are delivering the modules, including details of relevant qualifications and experience.

Distance Learning

It is recognised that some students may not be able to attend modules offered in accredited Centres. Details of how to follow the CCRS through distance learning can be obtained from:

CCRS ONLINE

Hope Park
Liverpool
L16 9JD
E-mail: ccrsonline@hope.ac.uk

LIFE-LIGHT

Manor Farm
Emmington
Chinnor
Oxfordshire
OX39 4AA
Tel: 01844 351514
E-mail: lifelight@btinternet.com
www.studyfifelight.com

Addresses of Centres

Please begin all addresses with 'CCRS Coordinator'.

ARUNDEL & BRIGHTON CCRS	Christian Education Centre 4 Southgate Drive CRAWLEY West Sussex RH10 6RP david.wills@dabnet.org	01293 651 157
	Universities of Brighton & Sussex Catholic Chaplaincy Howard House 2 Station Approach Falmer BN1 9SD k.williamson@brighton.ac.uk	01273 643323 Fax 01273 643555
BIRMINGHAM CCRS	Maryvale House Old Oscott Hill Kingstanding BIRMINGHAM B44 9AG mcc@maryvale.ac.uk	0121 360 8118 Fax 0121 366 6786
BRENTWOOD CCRS	BRES Cathedral House Ingrave Road BRENTWOOD Essex CM15 8AT bres@dioceseofbrentwood.org	01277 265285 Fax 01277 265260
CARDIFF	Pastoral Resources Centre 910 Newport Road, Rumney, Cardiff CF23 5QD ccrs@rdadc.org	02920 365965
CATHOLIC DEAF ASSOCIATION CCRS	Catholic Deaf Association Hollywood House Sudell Street, Collyhurst MANCHESTER M4 4JF peter.mcdonough@btinternet.com	0161 834 8828 Fax 0161 833 3674

CCRS ONLINE	Hope Park Liverpool L16 9JD ccrsonline@hope.ac.uk	0151 291 3055
CLIFTON CCRS	Clifton Diocese Alexander House 160 Pennywell Road Bristol BS5 0TX teresa.bain@cliftondiocese.com	01179 025593
EAST ANGLIA CCRS	Margaret Beaufort Institute of Theology 12 Grange Road Cambridge CB3 9DU. ew263@cam.ac.uk or the Course Director: Philomena Cullen pc458@cam.ac.uk	01223 741039 Fax 01223 741 1054
HALLAM CCRS	Hallam Pastoral Centre St. Charles Street Attercliffe SHEFFIELD S9 3WU adulthoodeducation@hallam-diocese.com	0114 256 6410 Fax 0114 256 2673
HEXHAM & NEWCASTLE CCRS	Diocesan Education Centre St. Cuthbert's House West Road NEWCASTLE UPON TYNE NE15 7PY education@diocesehn.org.uk	0191 243 3313 Fax 0191 243 3309
LANCASTER CCRS	The Education Centre Balmoral Road LANCASTER LA1 3BT educationservice@lancasterrcdiocese.org.uk	01524 841190 Fax 01524 846258
LEEDS CCRS	Vicariate for Evangelisation Hinsley Hall 62 Headingley Lane LEEDS LS6 2BX evangelisation.admin@dioceseofleeds.org.uk	0113 261 8040 Fax 0113 260 8044

LEEDS TRINITY UNIVERSITY CCRS	Brownberrie Lane Horsforth Leeds LS18 5HD p.kelly@leedstrinity.ac.uk	0113 283 7100 Fax 0113 283 7200
LIFE-LIGHT HOME STUDY COURSES CCRS	Manor Farm Emmington Chinnor Oxfordshire OX39 4AA info@studylifelight.com www.studylifelight.com	01844 351514
LIVERPOOL CCRS	Liverpool Archdiocesan Centre for Evangelisation Croxteth Drive Sefton Park LIVERPOOL L17 1AA b.hunt@rcaol.co.uk	0151 522 1053/1050 Fax 0151 522 1060
LIVERPOOL HOPE UNIVERSITY CCRS	Hope Park LIVERPOOL L16 9JD stuartr@hope.ac.uk	0151 291 3055
MENEVIA CCRS	27 Convent Street SWANSEA SA1 2BX educationmenevia@btconnect.com	01792 652 757/424 107
MIDDLESBROUGH CCRS	Diocese of Middlesbrough Curial Office 50A The Avenue Middlesbrough TS5 6QT adultformation@dioceseofmiddlesbrough.co.uk	01642 850 505
	CCRS Coordinator Faculty of Education and Theology York St John University Lord Mayor's Walk York YO311 7EX theology@yorksja.ac.uk	01904 876 462
NEWMAN UNIVERSITY CCRS	Genners Lane Bartley Green BIRMINGHAM B32 3NT e.w.elliott@newman.ac.uk	0121 476 1181 Fax 121 476 1196

NORTHAMPTON CCRS	33 Westbourne Road Luton LU4 8JD paul@wyer-home.co.uk	01582 723 312
NOTTINGHAM CCRS	Adult Formation NRCDT Wilson House 25 Derby Road NG1 5AW janet.hornsby@nrcdt.org.uk	0115 953 9806
PLYMOUTH CCRS	Vicariate for Formation St Boniface House Ashburton TQ13 7JL david@plymouth-diocesan-office.org.uk	01364 645 390 Fax 01392 671319
PORTSMOUTH CCRS	Primary Catholic Partnership c/o Holy Family School Mansel Road West Southampton SO16 9LP admin@pcp-scitt.org.uk	02380 779753
ROEHAMPTON UNIVERSITY DIGBY STUART COLLEGE	Roehampton Lane London SW15 5PH r.kaggwa@roehampton.ac.uk	020 8392 3003 Fax: 020 8392 3231
SALFORD CCRS	Department for Formation Office for Education Cathedral Centre 3 Ford Street Salford M3 6DP mariadelpilar.cerdena@dioceseofsalford.org.uk	0161 817 2222 Fax 0161 372 9992
SHREWSBURY CCRS	Curial Offices 2, Park Road South Birkenhead CH43 4UX rowena.nield@sky.com	0151 652 9855 Fax 0151 653 5172
SOUTHWARK CCRS	Christian Education Centre 21 Tooting Bec Road Tooting London SW17 8BS fkeen@ccftootingbec.org.uk mmann@ccftootingbec.org.uk	020 8672 7684 020 8672 2422 Fax 020 8672 8894

**ST. MARY'S
UNIVERSITY COLLEGE
CCRS**

Waldegrave Road
Strawberry Hill
Middlesex
TW1 4SX.
samantha.walcot@smuc.ac.uk
john.lydon@smuc.ac.uk

020 8240 4000
Fax 020 8744 2080

**WESTMINSTER
CCRS**

Agency for Evangelisation
Vaughan House,
46, Francis Street,
London,
SW1P 1QN.
catadmin@rcdow.org.uk

020 7798 9150

**WONERSH
CCRS**

St. John's Seminary
Wonersh
Guildford
Surrey
GU5 0QX
becky.teller@wonersh.org

01483 892217
Fax 01483 894531

**WREXHAM
CCRS**

Bishop's House
Sontley Road
Wrexham
LL13 7EW
diowxm@globalnet.co.uk

01978 290344
Fax 01978 354257

**UNIVERSITY OF WALES
NEWPORT
CCRS**

School of Education
Caerleon Campus
Lodge Road,
Caerleon
Newport
NP18 3QT
shirley.egley@southwales.ac.uk

01633 432267
01633 432206

**NATIONAL OFFICE/CES
CCRS**

Board of Religious Studies
39 Eccleston Square
London
SW1V 1BX
ccrs@catholiceducation.org.uk

020 7901 1900
Fax 020 7901 1939

MEMBERSHIP OF THE BOARD OF STUDIES

CHAIR	Des Seddon
VICE CHAIR	Bernard Stuart
SECRETARY	Susanne Kowal
REGISTRAR	Eileen Williams
ADMINISTRATOR	Rebekah Hayward
CENTRAL REGION & Newman University College	Eamonn Elliott
NORTHERN REGION & Hexham and Newcastle	Philip Robinson
SOUTHERN REGION	Vacant
WALES REGION & University of South Wales	Bernard Sixtus
NBRIA	Bernard Stuart
Hope University	Ros Stuart-Buttle
Leeds Trinity University College	Patricia Kelly
St. Mary's University College	John Lydon
Digby Stuart Roehampton University	Robert Kaggwa
Life-Light	Liz Messer
CES	Paul Barber
DSC Representative	Fr Michael O'Dowd