Draft Glossary of Cursillo Terms
Archdiocese: The Roman Catholic Archdiocese of San Francisco, one of the two religious organizations that co-sponsor the Cursillo movement in the San Francisco Bay Area, headed by the Roman Catholic Archbishop of San Francisco

Back-to-Back Weekends: A set of weekend retreats consisting of one men’s team and one women’s team held within one month of one another. Commonly referred to as “brother and sister” teams.
Closura: The closing event of a Cursillo weekend. This is where the candidate is celebrated and welcomed back into the outside community.
Committee: A body of persons delegated to consider, investigate, take action on, or report on some matter.
Cursillo: A worldwide Christian lay-movement, largely sponsored by the Roman Catholic and Episcopal churches, to bring already-committed Christians to greater commitment to Christ in their daily lives. Other denominations have similar programs such as “Walk to Emmaus.”

Cursillistas: All persons who have attended a 3-day Cursillo retreat and identify themselves with the Cursillo movement.

Cursillo Weekend or Cursillo Retreat: A 3-day structured Christian retreat, sponsored by local Cursillo Secretariats, for the purpose of bringing already-committed Christians to greater involvement with Christ on a day-to-day basis. Most retreats are single gender, men or women; some areas have coeducational retreats.

Cursillo Team: A Team of experienced Cursillistas who form a temporary community to plan and carry out a Cursillo Retreat. Team members, with the exception of Spiritual Directors, must be the same gender as the Candidates.

Core Team or “Core”: The Rector or Rectora and key assistants who serve as the executive committee for planning a Cursillo Retreat. In the SF/SM area, a Core Team typically consists of the Rector or Rectora, an Assistant, Roman and Anglican Spiritual Directors, a Head Cook and a Music Director. A MOSSAF (in charge of the physical plant where the retreat will be held) may also be part of the Core Team. Assistants to each of these positions are optional, and if appointed, the Rector/a may choose to include them as part of the Core Team.

Candidates: Persons who are attending or planning to attend a Cursillo retreat. At the end of their retreat, each Candidate becomes a Cursillista.

Diocese: The Episcopal Diocese of California, one of the two religious organizations that co-sponsor the Cursillo movement in the San Francisco Bay Area, headed by the Episcopal Bishop of California

Faith communities: Christian churches, missions, and religious organizations. Often used to mean all local Christian churches, missions, and religious organizations where Cursillistas are part of the congregation.

Fourth Day: After the 3 days of a Cursillo Retreat, the rest of one’s life is the “fourth day” – This phrase is also used as an adjective to describe reunion activities

Fourth Day Group: Cursillistas, who meet together on a regular basis to pray, study, perform Christian action and generally encourage each other in their faith walks.
Group Reunion: This is another term for the gathering of a fourth day group (meeting) and can also be used in referring to an Ultreya.
Mananitas: The waking and greeting of candidates by the overall Cursillo community generally performed early Sunday morning of the retreat. This usually consists of the distribution of flowers to each candidate and the singing of “Las Mananitas”.
Palanca: 1.Gifts of prayer, sacrifice, encouragement or material things given by Cursillistas in the name of Christ. 2. The Spanish word for lever or pry bar, therefore a gift that “raises up” the recipient to do more or be more than he/she could be without the gift: 3. Notes and (small) gifts to Cursillo Candidates and Team to let them know that others are in community with them during their Retreat: 4. Gifts of meals and service to a Cursillo team, to assist them in carrying out all the tasks and preparation for a Cursillo Retreat

Palanca Angels: Members of the outside community (i.e. not the Cursillo Team) who invisibly sort and distribute Palanca notes and gifts to Candidates and Team during the Cursillo retreat.

Rollo: Any of the 15 structured talks given during the Cursillo weekend retreat.

Sponsors: Experienced Cursillistas who nominate a person to be a Candidate for Cursillo. Sponsors encourage the Candidate, pray for him/her, care for the family while the Candidate is on retreat, deliver him/her to the retreat house and pick him/her up, as well as participate in Mananitas and provide Palanca notes. In some situations, Sponsors also pay for their candidates’ weekends. Cursillistas wishing to sponsor a Candidate must participate in a “Sponsors Workshop” put on by their local Secretariat.

Secretariat: The Governing Body or Board of Directors for the Cursillo organization in each geographic area. Multiple Secretariats may operate in the same geographic area if there are separate Cursillo organizations for each language or ethnic group or religious denomination. Since the Catholic and Episcopal Churches co-sponsor the Cursillo movement in the Bay Area, both religions are represented in our Secretariats.

SFSMCS: San Francisco/San Mateo Cursillo Secretariat; the governing body for the English-language Cursillo organization in San Francisco and San Mateo Counties and the greater Bay Area

General Secretariat: The governing council of Cursillo organizations in a region. The San Francisco General Secretariat is composed of representatives from SFSMCS, the Marin Secretariat, the local Hispanic Secretariat, and the local Filipino Secretariat.

National Secretariat: The governing board of all U.S. Cursillo organizations. There is a National Catholic Secretariat and a National Episcopal Secretariat.

Secretariat core: The Officers of the local Secretariat Board of Directors, as follows: Chairman, both Vice Chairmen, Secretary, Treasurer.

Secretariat members: Cursillistas elected to serve on the Secretariat

Ultreya: (Literally this means onward.) A gathering of Cursillistas, with the purpose of celebrating and renewing God’s spirit within us.
Witness Talk: A talk, given as part of a Cursillo retreat, that demonstrates all or a part of the speaker’s Faith Walk. Unlike Rollos, Witness Talks are not structured on specific topics and do not occur in a particular order during the weekend.

