History of the YCW Quiz

It is important to understand the journey of the YCW Movement, both around the world and in England and Wales. It demonstrates strongly what young people can achieve when trust is placed in them.

1. In 1906 Joseph Cardijn became a what?

Farmer / Priest / Factory worker

2. What did Cardijn do every morning?

Run 5km / Phone his mum / Walk to work with the factory workers

3. Who made up Cardijn's first group?

Boys / Girls / Both

4. What was the YCW first called?

Trade Union Youth / Factory Workers Union / Factory Youth Union

5. What happened to Cardijn during World War 1?

Conscripted into the army / Went into hiding / Was arrested and imprisoned

6. When was the "Young Christian Workers" adopted as the name of the movement?

1925 / 1966 / 1980

7. Which Pope blessed the movement?

Pope Benedict XVI / Pope Paul VI / Pope Pius XI

8. Where and when was the first group in England established?

London / Newcastle / Wigan & 1927 / 1937 / 1947

9. What method is used by the YCW?

Believe-Look-Listen / Look-Read-Do / See-Judge-Act?

10. Patrick Keegan was the first President of a group in England and Wales. Later in life, he became the first lay man to do what?

Shake hands with the Pope / Address an Ecumenical Council of the Church / Vote in a Papal Conclave

11. In 1938-39 the YCW in England and Wales launched a newspaper called what?

Catholic Worker / Young Catholics / Young Worker

12. In what year did Cardijn visit Belle Vue in Manchester to talk at a YCW rally?

1957 / 1962 / 1965

13. What did Pope Paul VI make Joseph Cardijn into in 1965?

Pope / Cardinal / Bishop

14. How many YCW leaders attended the 50th Celebration at the National Festival in Liverpool?

250 / 450 / 600

15. What year was IMPACT! launched as the "junior" organisation of the YCW?

1993 / 2003 / 2013

16. In 2012 the YCW in England and Wales hosted what for the first time in its history?

ICYCW International Congress / Bishop's Conference / TUC