

Pontiff Asks Equal Status, Freedom For Catholic Schools; Counsels Teachers On Youth

10-10-10

Monday Jan. 27 at 8 a.m.
Tuesday Jan. 28 at 9 a.m.
Wednesday Jan. 29 at 9 a.m.
Thursday Jan. 30 at 9 a.m.
Friday Jan. 31 at 9 a.m.

Are They Chemical? What's Really Going On?