 SEQ CHAPTER \h \r 1
WEEKEND WORKSHOP
Planning a Course for the Formation of Secular Franciscans
 as Local Spiritual Assistants
Capuchin Conference Centre, Plumpton NSW
8 to 11 June 2007
 Eight Secular Franciscans, who had been selected by the SFO National Executive and their respective Regional Minister, attended the Workshop from 8 to 11 June, Queen’s Birthday long weekend, at the Capuchin Conference Centre, 200 Jersey Road , Plumpton NSW 2761.

 The Secular Franciscan applicants were from NSW (Pina Cousins, Susan Casey, Patrick Wolf, Cath Spongberg), Victoria (Francis Valentinis, Sandra Tilley), Tasmania (Margaret Cherry), and Western Australia (Antoinette Frendo).

 Sr Clara Condon MFIC was invited to attend from Queensland .Two National Assistants, David Huebner OFMConv and Carl Schafer OFM, attended. Carmel Flora OFMCap, National Assistant, was unable to attend because of ill health. John Spiteri OFMCap called in on Sunday afternoon and evening.

 The aim of the Workshop was that the applicants work out how to conduct a course of one year for the formation of Secular Franciscans as local Spiritual Assistants in our Australian conditions.

 Each applicant had three months, until 1 October 2007, in which to decide whether he or she would present him/herself as an applicant for the course, which will begin in January 2008. In the meantime, they needed to meet various requirements before registering and being formally accepted for the course. Pina Cousins decided later not to apply for the course owing to her many commitments.

 The Workshop was funded by a donation of $1,000 from the SFO National Executive and by a donation of $500 from each of the friar major Superiors (Vincent Nguyen Van Long OFMConv, Julian Messina OFMCap, Stephen Bliss OFM). The budget was therefore $2,500.

 The applicants covered the costs of their meals that amounted to $59 for the long weekend. Their travel costs were refunded. Some covered the cost of bed linen and towels, at $5. Their accommodation costs, being $90 for three days, and the costs of the course’s book, being $11 each, were covered by the budget, which was supplemented by the payments received from the participants for meals and linen.

 The book, “Life-Giving Union: A Course for local Spiritual Assistants”, Revised Edition 2005, prepared by the Conference of National Spiritual Assistants to the Secular Franciscan Order in the USA, was chosen as the workbook for the course in Australia.

 Fr David Huebner OFMConv, National Assistant, will alter the sequence of the Chapters in order to begin the course with the simpler topics, and will inform the applicants so that they can work on the first topics even before 1 October.

 The first task of the Workshop was to adjust and rewrite the Preliminaries of the American book, in order to reflect our Australian conditions.

Preliminaries:
 1. The Conference of National Assistants to the SFO-Oceania will direct the first course for the formation of Secular Franciscans as Spiritual Assistants to the SFO. The Conference will delegate its President as the programme coordinator. At present, the members of the Conference are David Huebner OFMConv, Carmel Flora OFMCap and Carl Schafer OFM (President).

2. Eligibility: Those eligible to apply for the course are:

 A) Secular Franciscans, preferably professed for at least five years, who wish to be formed as Spiritual Assistants to a local SFO Fraternity. Among the applicants, only Francis Valentinis has been professed for less than five years, but this poses no obstacle.

B) Those who are not Secular Franciscans (clergy, religious) but who wish to be formed to provide Spiritual Assistance to a local SFO Fraternity, e.g., Sr Clara Condon MFIC.

 The Conference of National Assistants intends to conduct after 2008 a Seminar for Spiritual Assistants in Australia who have been appointed since 2003, when the last Seminar for Spiritual Assistants was held.

3. Registration: Those who apply for the course need to fulfil these requirements:

(A) Submit a letter of intent to the Conference of National Spiritual Assistants, c/- President, Carl Schafer OFM, Star of the Sea Friary, 45 Victoria Street, Waverley NSW 2024.

The letter of intent would include a statement such as, “I intend to register as an applicant in the twelve-months course of formation of Secular Franciscans as local Spiritual Assistants, to be directed by the Conference of National Assistants, and to commence in January 2008.”

B) Present a resume of one’s Secular Franciscan experience (e.g., Minister, Formator, Councillor), life experience (e.g., parent, public relations, communication skills), and educational background (e.g., theology, sociology, catechetics), insofar as it is relevant to the applicant’s suitability and preparedness to be a local Spiritual Assistant.

C) Obtain three letters of recommendation: Suggestions for the text of the letters follow:

 1. From the applicant’s Parish Priest. He need not know about the Franciscans, but the applicant needs a positive reference as a practicing Catholic of good public reputation.

“I intend to register as an applicant in the twelve-months’ course of formation of Secular Franciscans as local Spiritual Assistants, to be directed by the Conference of National Assistants, and to commence in January 2008. One requirement of registration is that I receive a reference from my Parish Priest. I hereby request a written reference that I will submit to the Conference of National Assistants.”

2. From the Regional Spiritual Assistant or from a present or past Spiritual Assistant who knows the applicant. Recommended referees are listed below.

“I intend to register as an applicant in the twelve-months’ course of formation of Secular Franciscans as local Spiritual Assistants, to be directed by the Conference of National Assistants, and to commence in January 2008. One requirement of registration is that I receive a reference from my Regional Spiritual Assistant (or: from a present or past Spiritual Assistant to whom I am well known). I hereby request a written reference that I will submit to the Conference of National Assistants.”

For Antoinette, the Regional Assistant is Michael Brown OFM. In NSW, for Susan, he is Carmel Flora OFMCap and for Cath, he was Allan Hartcher OFM. In Victoria, for Francis, he is David Huebner OFMConv and for Sandra, he is Carl Schafer OFM. For Margaret in Tasmania, he is Carl Schafer OFM. In Queensland, for Sr Clara he is Patrick Colbourne OFMCap. But other referees have also been recommended so that more than the Regional Assistants are involved. (See below.)

 3. From the local Fraternity Council of the applicant. The letter is addressed to the Fraternity Council, c/- Local Minister (name and address).

“I intend to register as an applicant in the twelve-months’ course of formation of Secular Franciscans as local Spiritual Assistants, to be directed by the Conference of National Assistants, and to commence in January 2008. One requirement of registration is that I receive a reference from my local Fraternity Council. I hereby request a written reference that I will submit to the Conference of National Assistants.”

 By October 1, those applicants of the Workshop who wish to register for the course in 2008 needed to have planned with a personal Mentor. The following arrangements were recommended:

NSW: MENTOR REFERENCE
Susan Casey John Spiteri OFMCap Carmel Flora OFMCap

Cath Spongberg Barry Blake Joachim O’Brien OFM

Patrick Wolf Anne Bornstein Benedict O’Donoghue OFM

 Victoria:
 Francis Valentinis Paschal Corby OFMConv Dominic Levac OFMConv

Sandra Tilley Christopher Shorrock OFMConv Patrick Colbourne OFMCap

Tasmania:
Margaret Cherry Joachim O’Brien OFM Simon-Peter Bourke OFM

 Western Australia:
Antoinette Frendo Richard Scallan Michael Brown OFM

 Queensland:
Sr Clara Condon MFIC Patrick Colbourne OFMCap Norbert Pittorino OFM

 The letter of intent addressed to the Conference of National Spiritual Assistants, together with the resume of religious and educational background and three positive references were to be posted to the President of the Conference before October 1.

 Sr Clara may apply for the course directly with the Conference of National Spiritual Assistants by writing a letter of intent and by submitting a letter of approval from her religious Superior.

4. Acceptance or non-acceptance:
 The Conference will review the materials sent by the applicant. The President of the Conference will send a Letter of Registration to those who have successfully completed the requirements for registration.

 5. Finances: The applicant is informed of possible costs involved in following the course. The costs to the applicant may include postage, travel expenses, securing materials (see below), providing the Mentor with a copy of “Life-Giving Union”. The Conference will order nine copies after 1 October, unless applicants inform us that their Mentor already has a copy.

The costs to the Mentor may include postage and possibly a stipend agreed upon with the applicant. The question of costs should be raised in the applicant’s first letter to the Mentor and resolved before 1 October.

 6. Materials: Applicants in the course will need:

 A) Rule of the SFO, 1978

B) General Constitutions of the SFO, 2001

C) Ritual of the SFO, 1984

These three documents (A to C) can be downloaded from SFO FILES website:

../rulesconst/2.htm
D) Statutes for Spiritual and Pastoral Assistance to the SFO:

statast09.pdf
The four documents above (A to D) can be downloaded also from the Roman website: www.ciofs.org/en.htm, in ../9links.htm
E) Statutes of the National Fraternity SFO-Oceania (awaiting final approval from Rome).

F) Handbook for Spiritual Assistance to the SFO (Australian version).
http://www.franciscans.org.au/sfo/sfo07/7.htm
7. Procedure for the course: Each applicant will have the “Life-Giving Union” book. The Mentor will need a copy also.

 A) Use email preferably between the applicant and the Mentor and the Conference of National Assistants. Use Word (not WordPerfect), single spacing, with the normal default of 2½ cm margin, in 12-point Times New Roman font.

 Neither Antoinette nor Patrick can use email. Fr Allan Hartcher cannot use it for Susan.

When typing or hand-writing text, use double spacing on one side of a folio (not on the back), or be careful to write legibly, allowing space for comments by the Mentor .

 B) Make your answer to the Chapter’s questions, either in email or in typing/writing. Send a copy by email or by ordinary mail or by hand to the Mentor . After the Mentor has added his comments to the text, he should make a copy of the commented text for himself then return the commented text to the applicant.

 C) Each assignment should have a cover sheet containing the applicant’s name, address (email or postal), phone number and signature and the date when it was completed. Identify the questions being answered.

 D) Be clear and concise in your answers and check over your work before sending it to your Mentor.

 E) If you are within easy distance, it would be preferable to have face-to-face meetings with the Mentor during the course, and also with another applicant.

 8. Response of the Mentor: Once the Mentors are confirmed, after 1 October they will need to be instructed by the President of the Conference of National Assistants along the following lines. The Mentor is responsible for providing the applicant with relevant and accurate feedback. This is a vital ingredient of the programme. Encourage the applicant in his or her Franciscan way of life. If there are inaccuracies, correct them. Challenge points of view that do not fit our Franciscan vocation or charism. Invite deeper reflection with good questions.

Include the feedback within emailed answers to assignments or type it on a separate sheet if the typed or handwritten answers do not allow sufficient room for comments. Make your feedback as clear and concise as you want the applicant’s answers to be.

 9. Withdrawal from the course: If the applicant wishes to withdraw from the course, he or she sends the request in writing to the Conference of National Assistants.

 If the person does not finish the course within the year of 2008, he or she is automatically withdrawn from the programme. However, extensions can be requested from the Conference, for example, in case of illness or having to travel overseas during the year.

 If the Mentor or the Conference of National Assistants considers that the applicant is not ready for certification, they may terminate the application at any time, but courtesy requires that the applicant be informed of the reasons for this action, e.g., failure to complete the monthly assignments.

 10. Certification: When an applicant has successfully completed the year-long course, the Conference of National Assistants will issue a Document of Certification to the person. This is not an appointment as a local Spiritual Assistant nor a guarantee of eventual appointment.

 According to the General Constitutions of the SFO:

“The spiritual assistant is the person designated by the competent major superior to carry out this service for a specific fraternity of the SFO... the spiritual assistant should be a Franciscan religious, member of the First Order or the TOR” (GC 89.2-3).

“When it is not possible to give such a spiritual assistant to the fraternity, the competent major superior can entrust the service of spiritual assistance to: ...other persons, specially prepared for such service, who are members of the SFO” (GC 89.4).

The competent major superior in Australia is the Provincial Minister of the OFM or OFM Capuchin or the General Custos of the OFM Conventual.

A Secular Franciscan local Spiritual Assistant should not be appointed to his or her own local Fraternity but remains an active member of that Fraternity. If, however, the only solution to providing a Spiritual Assistant to a local Fraternity is to appoint a member of that Fraternity, the Spiritual Assistant loses the right to vote in the elections of the Fraternity and the right to vote “in financial questions” (GC 90.2).

After certification, the successful applicant may arrange with a functioning Spiritual Assistant to accompany him or her at meetings of a local Fraternity, in order to gain practical experience.

 11. Mailing List: Francis Valentinis will investigate the possibility of setting up a mailing list by hotmail, to be accessed by a password, whereby the applicants could ask and answer questions and problems that may arise during the course.

It would be a general sharing mechanism. An applicant could edit his or her own corrected assignment, with the Mentor’s permission, and post it in the mailing list. In this way, the course would be enriched by the variety of responses.

WORKSHOP FOR SECULAR FRANCISCANS, PLUMPTON 2007
	Friday 8th June

	Saturday 9th June

	Sunday 10th June Monday 11th June

	Ordinary Time, Week 9

	Saturday Mass of the
 Virgin Mary
 Generous Giver
 (Mk 12:38-44)

	The Body and Blood of
 Christ
 Bread of Life
 (Lk 9:11-17)

	St Barnabas Apostle
Give Without Charge
 (Mt 10:7-13)

	
	1st Session:
 Preliminaries, i - iv

	4th Session: Application
 to Australian conditions

	

	
	2nd Session: Layout of
 Chapters

	5th Session: Formation
 Programme for Us

	

	Introduction

	3rd Session; PowerPoint:
 Spiritual Assistance

	6th Session:
 PowerPoint:
 Franciscan Family,
 Vocation, and Charism

	

TIMETABLE
	FRIDAY
	SATURDAY
	SUNDAY
	MONDAY

	
	8.00 Breakfast
 9.00 Morning Prayer
 9.30 First Session
 10.30 Morning Tea
 11.00 Second Session
 12.00 Quiet time
 12.30 Lunch
	8.00 Breakfast
 9.00 Morning Prayer
 9.30 Fourth Session
 10.30 Morning Tea
 11.00 Fifth Session
 12.00 Quiet time
 12.30 Lunch, photo
	8.00 Breakfast

9.00 Morning Prayer
 with Eucharist

10.00 Morning Tea
 and Farewell

	7.00 Welcome, Dinner

8.00 Evening Prayer

8.20 Introduction to
 Workshop

9.00 Recreation
 optional

	2.00 Third Session

3.00 Afternoon tea

4.00 Eucharist

6.00 Evening Meal
 7.00 Evening Prayer

7.30 Discussion

	2.00 Sixth Session

3.00 Afternoon tea

4.00 Eucharist

6.00 Evening Meal

7.00 Evening Prayer

7.30 Discussion
 optional

	

Email addresses of Applicants, Mentors and References:
 For NSW:
Susan Casey hermit46@optusnet.com.au
Cath Spongberg cathspongberg@gmail.com
Patrick Wolf nambuccavalleyparish@tsn.cc
John Spiteri OFMCap johnspiteri@hotmail.com

Barry Blake bamblake@ozemail.com.au
Rex Anderson rexandshirley@bigpond.com

Anne Bornstein -

Allan Hartcher OFM wtparish@bigpond.com

Carmel Flora OFMCap carmelflora@yahoo.com.au
Joachim O’Brien OFM jobrien@franciscans.org.au
Benedict O’Donoghue OFM -

For Victoria:
Francis Valentinis f.valentinis@ieee.org
Sandra Tilley smtilleysfo@optusnet.com.au
Paschal Corby OFMConv friarpaschal@hotmail.com
Christopher Shorrock OFMConv chris_80@hotmail.com
Dominic Levac OFMConv brdominic@hotmail.com
Patrick Colbourne OFMCap patcolb@ozemail.com.au
 For Tasmania:
Margaret Cherry geo23ff@bigpond.net.au
Joachim O’Brien OFM jobrien@franciscans.org.au
 For Western Australia:
Antoinette Frendo antoinettefrendo@aapt.net.au
Richard Scallan dickjennyscallan@bigpond.com
Michael Brown OFM -

For Queensland:
Sr Clara Condon MFIC ccondon@mficaust.org.au
Patrick Colbourne OFMCap patcolb@ozemail.com.au
Norbert Pittorino OFM npittorino@franciscans.org.au
National Assistants:
Carmel Flora OFMCap carmelflora@yahoo.com.au

David Huebner OFMConv fradavidh@hotmail.com
Carl Schafer OFM cschafer@franciscans.org.au
Websites
International http://www.ofs.it/sfo
National Fraternity SFO http://www.secularfranciscanorderoceania.catholicau.com
National Assistant OFM http://www.franciscans.org.au/sfo SFO FILES

(For convenience, include them in “Favourites”)

SFO Supplies:
Gaffney’s, Gaffney Trading, Hoddle Street, Melbourne, VIC

EXPENSES AND RECEIPTS
EXPENSES:
 Prepaid to Capuchin Conference Centre 1,000.00

 Balance owing for accommodation and meals charges 545.00

Refund to participants of travel expenses 1,440.40

Books (“Life-Giving Union ”): 11 at $11.00 121.00

 3,106.40

RECEIPTS:
From three major Superiors (OFM, OFMCap, OFMConv): each $500 1,500.00

From SFO National Executive 1,000.00

From participants, for meals and linen 596.00

From one participant, donation 10.40

 3,106.40

Details of Expenses
 Payments to Capuchin Conference Centre:
 No. of persons days

 Accommodation 10 $30 3 $900

Bed Linen 7 $5 $35

 Breakfast 10 $3 3 $90

Lunch 11 $10 2 $220

Supper 10 $10 3 $300

 TOTAL $1,545

 Travel expenses of participants:
 Sue Casey 20.00

 Pina Cousins 20.00

 David Huebner OFMConv 40.00

 Francis Valentinis 316.40

 Antoinette Frendo 355.00

 Margaret Cherry 253.00

 Sr Clara Condon MFIC 280.00

 Sandra Tilley 156.00

 Refunded 1,440.40

Details of Receipts
 From meals and linen:
 Meals 571.00 (Four paid $59. Four paid $60. One paid $95).

Linen 25.00 (Five donated $5 each)

Carl Schafer OFM

President

Conference of National Assistants SFO-Oceania

SEVEN COMPLETED THE COURSE
Five women and two men completed the Course of Formation of Secular Franciscans as Spiritual Assistants, which they followed from January to December 2008, to the full satisfaction of their Mentors.

Each one received a document signed by their Mentor and the OFM National Spiritual Assistant, Carl Schafer, attesting to their success. They were asked to comment on the course.

Susan Casey:

"I would like to thank you very much for giving me the opportunity to take part in this course. I feel that I have really benefitted by it. I have really enjoyed doing the course, especially the sections on spirituality and theology, and have given it a lot of thought. There is a lot of repetition about the role of the Spiritual Assistant, which is valuable for someone new to that role. It would be good if we could have a programme particularly geared to seculars that would cover Franciscan spirituality and theology in greater depth. I also think that some biblical study is necessary. There is so much that can come up for a Spiritual Assistant. I thought that, depending on the work experience of the secular Spiritual Assistants, they could be encouraged to do some reading or a course on counseling skills, conflict resolution, group dynamics, etc."

Patrick Wolf:

"We may not know for certain if the course was satisfactory for its purpose, until Fraternity members have experienced several months of exposure to a recently trained Secular Franciscan Spiritual Assistant whose principle task is to communicate Franciscan spirituality and to cooperate in the initial and ongoing formation of Fraternity members. In terms of its principle task, the course is satisfactory. However, when critiqued on the basis of all the terms of reference, some deficiencies show up, particularly with reference to contact with followers of non-Christian religions, other Christian traditions, and Franciscan Youth."

Antoinette Frendo:

"The Spiritual Assistants’ course has been a spiritual journey which led me to a better understanding of Franciscan spirituality. With much encouragement, good advice, and words of wisdom from my Mentor, to whom I am very grateful, I feel that having done this course has been a rewarding experience."

Cath Spongberg:

"I have enjoyed doing the course. My understanding of the role of Spiritual Assistant has been greatly advanced as a result of the course, both from my studies and from the comments of my mentor. I have also greatly increased my Franciscan reading over these past twelve months and have gained a lot from this. I found that the assignment questions went over the same ground several times. I used a copy of "Franciscan Family Connections", the 2007 version of the CNSA Program to prepare Spiritual Assistants to serve the SFO, which is a little more extensive. However, I think that the assignments again tend to be repetitive."

Margaret Cherry:

"I found the course very challenging. At times I found myself under pressure and praying for guidance and help. It opened up many areas that I had not studied before and gave me a well-rounded knowledge and overall understanding of the roll of the spiritual Assistant. The course was well designed to cover all aspects. I found the Scripture reading questions an area that asked me to apply ‘Read/Reflect’ to myself. I completed the course by the grace of God and the wonderful assistance of my Mentor. His comments, extra information in the form of booklets, copied sheets etc. were most helpful. His commitment to his vocation and his deep love and involvement in the SFO was very inspiring."

Sandra Tilley:

"In my opinion, there should be a parallel course with a larger spirituality content. It is all very well to know the ‘rules and regulations’, but I found it was short on spirituality. The first edition of Life-Giving Union makes mention of a course that is available in the United States at the St Francis University Institute for Contemporary Franciscan Life. It would be helpful if there was a similar course available in Australia."

Francis Valentinis:

"The course was very good in some ways, and very light in others. I feel that there was some repetition in the second half of the course, which was a shame, because some material was glanced over too quickly. I believe that it would be of use for the course to go into greater depth about Franciscan theology and spirituality. Nonetheless, those of us who take the role seriously should be studying those topics as part of our ongoing formation anyway."

