

WITNESS WHAT TOGETHER CAN DO

ANNUAL REPORT 2018

“ All who believed were together and had all things in common.”

— ACTS 2:44

Group farming promotes social cohesion and development in Nimba County, Liberia. CRS peace efforts there target 230,146 men, women and youth.

Photo by Michael Stulman/CRS

A world of change happens when we work together.

Working with the world's most vulnerable people, we show individuals, families and communities the path to empowerment, how to stand strong and take the future into their own hands. Working together as one human family, we act boldly and immediately to help eradicate poverty, hunger and disease. Provide shelter. Alleviate suffering. Spur independence. And uphold the dignity of people in crisis, people with disabilities, women, children and youth. Shaping the world begins with being who God calls us to be—people who, together, put their brothers and sisters in Christ first.

Our Mission

Catholic Relief Services carries out the commitment of the Bishops of the United States to assist the poor and vulnerable overseas. We are motivated by the Gospel of Jesus Christ to cherish, preserve and uphold the sacredness and dignity of all human life, foster charity and justice, and embody Catholic social and moral teaching in all we do:

PROMOTE HUMAN DEVELOPMENT by responding to major emergencies, fighting disease and poverty, and nurturing peaceful and just societies.

SERVE CATHOLICS IN THE UNITED STATES as they live their faith in solidarity with their brothers and sisters around the world.

As part of the universal mission of the Catholic Church, we work with local, national and international Catholic institutions and communities, as well as other organizations, to assist people on the basis of need, not creed, race or nationality.

Approved by the Catholic Relief Services Board of Directors on September 11, 2008.

“We work together for your joy, for you stand firm in the faith.”

— 2 CORINTHIANS 1:24

Witness what **together** can do

By working together for human dignity, you help people thrive—not just survive. You help individuals, families and communities achieve independence and take their futures into their own hands, creating a better world for all God’s children.

Serving **114 countries** and more than **127 million people**.

With **1,953 valued partners**.

LETTERS FROM OUR BOARD CHAIR AND PRESIDENT & CEO

Thank you.

Catholic Relief Services would not be able to offer help and hope to millions around the world without donors like you. We share our commitment to the teachings of the Church—to uphold the dignity of every person, to help the poor, the hungry, the sick, the vulnerable and the refugee.

I am grateful for your solidarity. Parishes, dioceses, schools, families, foundations and charitable organizations, and faithful individuals all make a difference! It is an honor to join you in service to God’s children overseas. I am also deeply grateful for the U.S. government and others who trust us to steward public grants for lifesaving programs in vulnerable communities around the globe.

As Chair of the CRS Board, I am humbled by the many supporters who pray for us, volunteer with us, and share the news about our mission and the life-changing results of our work. May God bless all of you.

With gratitude,

Bishop Gregory John Mansour | Eparchy of Saint Maron of Brooklyn
Chair, CRS Board of Directors | November 2016-present

This year, together, we have acted more boldly than ever before to advance our vision of a world in which all people have opportunities to fulfill their God-given human potential. Every day, the work you make possible revolves around human dignity.

The dignity of shelter, food and water. The dignity of health and education. The dignity of peace, justice and equality. We pray, plan and act for long-term, lasting transformation on a global scale to fulfill God’s call to care for the world and all humanity.

You are moving our mission forward, and for that we are both thankful and inspired.

Peace and light,

Sean L. Callahan | President & CEO
January 2017-present

*“ He is before all things, and in
him all things hold together.”*

— COLOSSIANS 1:17

Cecelia Suarez, a CRS staffer, attends Mass in Leon, Mexico, a refugee destination for the first CRS project, when the agency was known as War Relief Services.

A family fleeing persecution and violence,

risking everything to save their lives. Teenagers who are enduring life on the streets but deserve meaningful jobs and futures. Children languishing without an education because they are orphaned, disabled, displaced—or because they are girls. A widow struggling to feed her children, yet her crops are withered by drought.

All human beings are God’s children and deserve a stake in their own futures. With your invaluable support, Catholic Relief Services works tirelessly on behalf of the most marginalized people in the hardest-to-reach places. Thanks to you, together we can save, protect and transform lives. Thanks to you, together we can strive to be a catalyst for change at an ambitious scale.

Recently arrived Rohingya refugees find shelter inside drainage pipes at a reception area in southern Bangladesh.

Photo by Tommy Trenchard/Caritas for CRS

WITNESS WHAT TOGETHER CAN DO

REFUGEES AND MIGRANTS

CRS is working with local partners to provide safe, dignified support for families around the world uprooted by crisis or conflict. In Bangladesh—where 700,000 Rohingya have fled violence in Myanmar since August 2017—263,000 refugees are receiving support from CRS and Caritas Bangladesh in the world’s largest refugee camp. We are providing safe shelter, water and sanitation; protection for children; walkways and solar lighting, and disaster preparedness training. In Lebanon and Jordan, CRS supports Syrian refugee families fleeing conflict since 2011, with education and counseling for children who have missed years of school and have suffered severe stress. In Europe, job training, language classes and community activities help refugees restart their lives. And in Uganda, we are supporting some of the 288,000 South Sudanese refugees in Bidi Bidi settlement—as well as members of the host community—with critical shelter, water, livelihoods and construction of schools.

To answer needs from Venezuela to the Democratic Republic of the Congo and beyond, the Pope’s call rings clear and urgent. In September 2017, Pope Francis charged Catholics around the world with the moral imperative to walk with refugees and migrants toward security and fulfilled destinies. And so began the Vatican’s *Share the Journey* campaign, supported by CRS, the United States Conference of Catholic Bishops and Catholic Charities USA. Amid the largest refugee crisis since our beginning in World War II, CRS is mobilizing churches, parishes, schools and volunteers across the United States. Through the *Share the Journey* campaign, we are distributing tools and information around marches, education, service, advocacy and awareness, all focused on supporting refugees around the world and in our own country.

SHARE THE JOURNEY

FROM OCTOBER 2017 THROUGH SEPTEMBER 2018, SHARE THE JOURNEY REACHED:

5.7 MILLION PEOPLE ON SOCIAL MEDIA / **745,000+** PEOPLE ON FACEBOOK, TWITTER AND INSTAGRAM

CAMPAIGN MILESTONES IN 2018

JUNE 20 WORLD REFUGEE DAY

FEBRUARY 26 CALL-IN DAY TO CONGRESS

SEPTEMBER 23 V NATIONAL ENCUESTRO DELEGATES IN GRAPEVINE, TEXAS

CATHOLIC CHARITIES USA NATIONAL GATHERING ENCOUNTER DINNERS TO KICK OFF THE 2018 ANNIVERSARY BY POPE FRANCIS IN ROME

In Nicaragua, Cesia Lea Hernández Gómez, 21, created a business plan with YouthBuild. "I have my own business, from my own strength, from my own sweat. With things I make myself. That motivates me a lot."

Photo by Oscar Leiva/Silverlight for CRS

WITNESS WHAT TOGETHER CAN DO

YOUTH

Young people hold the key to a resilient future—economic, social, political and beyond. With partnerships like YouthBuild International and education programs around the globe, Catholic Relief Services promotes systemic change that helps youth develop their full potential and lead the way to a future of peace and prosperity.

In Latin America, one in five youth ages 15 to 24 are unemployed and not in school. These 20 million young people long for success and stability. But poverty and violence have fractured their families, communities and economies, leading to desperation and hopelessness. Young people who lose hope are most likely to be both victims and perpetrators of violence—and migrate away from their homelands.

CRS, together with YouthBuild International, has adapted a proven model that unleashes the positive leadership potential of youth. Young people learn and practice skills like self-control, teamwork, responsibility, empathy, communication and entrepreneurship. Each graduate creates a personal development plan for long-term success.

By 2020, we aim to reach 15,000 youth in El Salvador, Guatemala, Honduras, Nicaragua, Ecuador and Haiti. Since 2009, we have enrolled nearly 12,000 young people and are seeing a graduation rate of 79%. More than half of our graduates have gone back to school, found meaningful jobs or started businesses.

“What you realize through this program is there are so many problems, but there are so many young people who want to improve their lives and help their communities.”

— CRISIA CHAVEZ, YOUTHBUILD EL SALVADOR OUTREACH COORDINATOR AND A YOUTHBUILD GRADUATE

Students in Sierra Leone participate in an extracurricular reading group. They often use solar lamps during the evening because their homes and school lack electricity.

Photo by Michael Stulman/CRS

LITERACY UNFOLDS

Since 2016, literacy in our target schools has jumped*

EDUCATION

UNESCO reports that 124 million school-age children are not in school, with an additional 126 million children in school but unable to read.¹ Education and learning must be part of our mission—whether that means schools in Afghanistan for girls who are not allowed to travel far from home, makeshift classrooms in refugee camps, or community reading rooms in the Democratic Republic of the Congo.

As one example, together with the U.S. Department of Agriculture’s McGovern-Dole Food for Education and Child Nutrition Program, CRS has enrolled 615,000 school children in the last two years alone, and has trained 25,800 teachers and school administrators. Since 2016, we have served more than 130 million school meals. Not only do students show up more regularly when they know they will be fed, but well-nourished students learn more productively. Across our programming in 2018, student enrollment was nearly equal between boys and girls. And CRS delivered almost 850,000 textbooks and other learning materials to students and teachers.

Overall, CRS supports education programs in 36 countries. In 2018, we invested more than \$87 million in initiatives aimed at improving educational quality and literacy. Examples include training teachers, providing instructional materials, offering extra tutoring for children at risk, mobilizing parents and communities to support education, and improving school infrastructure.

¹ UNESCO. Education for All Global Monitoring Report. 2015.

*Statistics refer to programming funded through the McGovern-Dole Food for Education and Child Nutrition Program.

Martha Yelekor and her neighbors farm cassava and participate in group projects to build community peace, part of CRS' Connect for Peace initiative.

Photo by Michael Stulman/CRS

WITNESS WHAT TOGETHER CAN DO AGRICULTURE

Scarce resources. Erratic weather patterns. Gender inequality. Civil unrest. Catholic Relief Services helps farmers around the world lead their families and communities toward prosperity and independence, despite social, financial and environmental hardships.

Protecting water and soil resources is especially relevant in the face of changing climate in the 21st century. Water-smart agriculture protects and restores these resources, enabling farmers across Central America, Africa and Asia to produce quality food and incomes that combat hunger, poverty and the need to migrate for work.

According to the Food and Agriculture Organization of the United Nations, women farmers present a powerful force in developing countries. Mothers and grandmothers, often single, make up nearly 43% of the agricultural labor force and drive 60% to 80% of food production through raising poultry and small livestock, and growing food crops. CRS micro-savings groups connect women with financial resources as well as agribusiness training to help them expand their farms, access markets and negotiate fair prices for their crops.

KENYA RAPID IS
PROJECTED TO SERVE

450,000+

PROGRAM PARTICIPANTS
BY 2020

KENYA RAPID PROGRAM

Through the Kenya RAPID program in the remote county of Isiolo, CRS and our partners are working together to increase water access in the most arid parts of the country. In addition to drilling new boreholes and installing water tanks, a life-changing, solar-powered pumping system is being put in place. The system provides clean water for drinking, cooking, washing, irrigating land and sustaining livestock. Farmers are now more resilient to dry seasons that last longer each year, are often able to increase their harvests, and use the added income to feed their families, send children to school and invest in extra seed and livestock. Supported by USAID, Kenya RAPID is projected to serve 450,000 program participants by 2020.

Oscar Javier Barahona is a small-scale producer in El Salvador with Blue Harvest. "I have learned how to do individual terraces and ditches that keep moisture in the soil."

Photo by Oscar Leiva/Silverlight for CRS

WITNESS WHAT TOGETHER CAN DO PARTNERSHIPS

Our partnership with Keurig Dr Pepper, or KDP, is a decade-long collaboration with results that speak to our shared vision. In 2009, CRS received its first grant from KDP to address the pressures of a changing climate on the coffee industry in Guatemala. As with all our partnerships, each party brought value to the problems to be solved. Our renowned agricultural and water expertise, both regionally and globally, combined with our knowledge around livelihood diversification and innovative micro-savings approaches, attracted KDP, a leader in the coffee industry. As a company, KDP is committed to sustainably sourced coffee while advancing livelihoods of small-scale farmers and protecting the environment. They also have a rich history of advocating for other coffee companies to co-invest with them in pre-competitive solutions for small-farm coffee supply chains.

Since 2009, KDP has funded more than 10 CRS projects across eight countries, with a combined value of approximately \$11 million. Access to water, livelihood strategies for coffee farmers, labor rights research, and resilience in the face of erratic weather patterns are commitments we share. New sources of quality coffee and stronger trade terms for growers make our partnership a winning one.

“ I believe by reducing pollution, no matter where it comes from, we are benefitting personally. It’s a benefit for us, for our family and for the community.”

— SALVADOR MEZA, COFFEE PRODUCER, NICARAGUA

The 2018 CRS SALT Summit—Student Ambassador Leaders Together—focused on migration and global hunger, welcoming 175 students and staff representing 60 campus partners.

WITNESS WHAT TOGETHER CAN DO

FOUR WAYS TO HELP

ADVOCATE

Act now to confront global poverty. Stand up for Catholic social justice issues, and email your member of Congress to save and change lives at crs.org/advocate.

FUNDRAISE

Support CRS' work worldwide by raising funds in memory of a loved one, in celebration of a milestone or by creating your own event at crs.donordrive.com.

GIVE

Help us help those who need it most. To make a tax-deductible donation **give online at support.crs.org or call 1-800-235-2772.**

Mail a check to our headquarters:

Catholic Relief Services
228 West Lexington Street
Baltimore, MD 21201-3443

CRS accepts gifts of appreciated securities and qualified charitable distributions, or QCDs, to help with our lifesaving work around the world. To learn more, email donorservices@crs.org.

A future gift to CRS through a bequest or beneficiary designation is a powerful expression of your commitment to serving poor and disadvantaged people. Contact PlannedGiving@crs.org.

JOIN THE CONVERSATION

Learn, engage and share to support human dignity.

TWITTER: @CatholicRelief

FACEBOOK: @CatholicReliefServices

INSTAGRAM: @catholicreliefservices

2018 FINANCIAL SUMMARY

Catholic Relief Services ensures that the funds you have so generously entrusted to us go where they are needed most. In the interest of stewardship, only summary financial information is provided in the annual report.

For complete financial statements including auditor's notes, please visit <http://crs.org/2018financials> or call 888-277-7575.

STATEMENT OF ACTIVITIES (in thousands)

	2018	2017
	\$	\$
OPERATING REVENUE		
	Total Funds	Total Funds
Private support	226,400	239,663
Public support	761,455	737,682
Investment and other income	1,500	1,248
Total	989,355	978,593
OPERATING EXPENSES		
Program services	944,947	918,124
Supporting services	65,891	61,659
Total	1,010,838	979,783
CHANGE IN NET ASSETS FROM OPERATIONS	(21,483)	(1,190)
NON-OPERATING REVENUE AND EXPENSES	18,475	22,171
CHANGE IN NET ASSETS	(3,008)	20,981
Net assets, beginning of period	187,848	166,867
Net assets, end of period	184,840	187,848

REVENUE (in thousands)

PRIVATE SUPPORT	\$	%
CRS Collection	14,016	1.42
CRS Rice Bowl	8,802	0.89
Other private contributions	125,253	12.66
Foundation and other private grants	41,007	4.14
Bequests	37,322	3.77
Total	226,400	22.88
PUBLIC SUPPORT	\$	%
Commodities and freight	229,220	23.17
U.S. government grants	387,550	39.17
Other public grants and contributions	144,685	14.63
Total	761,455	76.97
OTHER	\$	%
Investment and other income	1,500	0.15
TOTAL	989,355	100.00

EXPENSES (in thousands)

PROGRAM SERVICES	\$	%
Agriculture	115,798	11.46
Water and Sanitation	10,345	1.02
Education	87,081	8.61
Emergency	379,326	37.53
Microfinance	7,452	0.74
Health	306,979	30.37
Justice and Peacebuilding	37,966	3.75
Total	944,947	93.48
SUPPORTING SERVICES	\$	%
Management and general	33,516	3.32
Public awareness	8,194	0.81
Fundraising	24,181	2.39
Total	65,891	6.52
TOTAL	1,010,838	100.00

OVERSEAS LEADERSHIP

CENTRAL AFRICA

Regional Director Scott Campbell

- Benin**
Sean Gallagher (CR)
- Burundi**
JudeMarie Banatte (CM)
Christophe Droeven (CR)
- Cameroon, Chad**
Dorothy Madison-Seck (CR)
- Central African Republic**
Christophe Droeven (CR)
- Democratic Republic of the Congo**
Amakala Constantin Sodio (CR)
- Nigeria**
Rebecca Hallam (CR)
- Rwanda**
Darren Posey (CR)
- Republic of the Congo**
Amakala Constantin Sodio (CR)
Charity Coffey Gribbin (CM)
- Togo**
Sean Gallagher (CR)
Samson Nzayisenga (CM)

EAST AFRICA

Regional Director Matt Davis

- Djibouti, Eritrea**
Matt Davis (RD)
- Ethiopia**
John Shumlansky (CR)
- Kenya, Somalia**
Lane Bunkers (CR)
- South Sudan**
Jerome Farrell (CR)
John O'Brien (CR)
- Sudan**
Driss Moumane (CR)
- Tanzania**
Brian Gleeson (CR)
- Uganda**
Elizabeth Pfifer (CR)
Niek de Goeij (CR)

EUROPE, THE MIDDLE EAST AND CENTRAL ASIA

Regional Director Kevin Hartigan

- Afghanistan**
Jasmine Bates (CR)
Conor O'Loughlin (CR)
- Albania**
Joshua Kyller (CM)
Debbie Shomberg (CR)
- Lebanon, Jordan, Cyprus and
Tunisia**
Donough Ryan (CR)
- Armenia, Azerbaijan, Bosnia and
Herzegovina, Bulgaria, Croatia,
Georgia, Moldova, Montenegro,
Romania, Russia, Serbia, Kosovo,
Macedonia**
Marc D'Silva (CR)
Debbie Shomberg (CR)
- Belarus**
Samuel Nichols (CM)
Debbie Shomberg (CR)
- Egypt**
Art Kirby (CR)
- Greece**
Joshua Kyller (CM)
- Iraq**
Hani El-Mahdi (CR)
- Jerusalem, West Bank, Gaza**
Hilary Dubose (CR)
- Kazakhstan, Kyrgyzstan,
Mongolia, Tajikistan,
Turkmenistan, Uzbekistan**
Marc D'Silva (CR)
- Pakistan**
Joe Weber (CR)
Caroline Millet (CM)
- Turkey**
William Schmitt (CR)
- Ukraine**
Samuel Nichols (CM)
Debbie Shomberg (CR)

EAST AND SOUTH ASIA

Regional Director Greg Auberry Marc D'Silva

Bangladesh

- Pankaj Kumar (CM)
- Deepti Pant (CM)

Cambodia

- Elizabeth Pfifer (CR)
- Sanda Rihtman (CR)

China, Japan, Thailand

- Sanda Rihtman (DRD/MQ)

India/Sri Lanka

- Tony Castelman (CR)
- Joanna Olsen (CR)

Indonesia

- Yenni Suryani (CM)

Laos

- Holly Cantuba (CR)
- Bernie Chavez (CR)

Myanmar

- Scott Braunschweig (CM)

Nepal

- Katherine Price (CR)

Philippines, Micronesia, Oceania/Fiji

- Matthew McGarry (CR)

Timor-Leste

- David Palasits (CM)
- Torrey Peace (CM)

Vietnam

- Jules Keane (CM)

LATIN AMERICA AND THE CARIBBEAN

Regional Director Mary Hodem

- Bolivia, Brazil, Chile, Colombia,
Ecuador, Peru, Venezuela**
Thomas Hollywood (CR)

- Cuba, Dominica, Grenada,
Dominican Republic, Honduras,
Jamaica, St. Lucia, Tortola/BVI**
Conor Walsh (CR)

El Salvador

- Holly Inurreta (CR)

Guatemala, Mexico

- Paul Townsend (CR)

Haiti

- Christopher Bessey (CR)

Nicaragua

- Anne Bousquet (CR)

SOUTHERN AFRICA

Regional Director Dorrett Byrd

- Angola, Zambia**
Juan Sheenan (CR)

- Botswana, Namibia, South Africa,
Swaziland, Zimbabwe**
Rita Billingsley (CR)

Lesotho, Mozambique

- Erica Dahl-Bredine (CR)

Madagascar

- Joshua Poole (CR)

Malawi

- Debra Shomberg (CR)
- Julie Ideh (CR)

WEST AFRICA

Regional Director Jennifer Overton

- Burkina Faso, Ivory Coast**
Carla Brown-Ndiaye (CR)

Ghana

- Kris Ozar (CR)

Guinea

- Jean-Marie Bihizi (CR)

- Guinea-Bissau, Mauritania,
Senegal, The Gambia**
Carla Fajardo (CR)

Liberia

- William Rastetter (CR)

Mali

- Dominique Bangre (CR)

Niger

- Ali Abdoulaye (CR)

Sierra Leone

- Paul Emes (CR)

U.S. CHURCH ENGAGEMENT REGIONAL OFFICES

The role of Catholic Relief Services' five domestic regional offices is to inform Catholics in the United States about global solidarity, and engage them in living their faith with their brothers and sisters in need around the world through CRS programs and advocacy.

Regional staff members work with dioceses, parishes, Catholic schools, universities, faith-based groups and religious communities. They also collaborate with the CRS Charitable Giving and Overseas Operations divisions to provide resources and opportunities for Catholics in the United States to pray, learn, act and give.

WEST

Regional Director James DeHarpporte

San Diego, California

- Alaska
- California
- Hawaii
- Idaho
- Montana
- Nevada
- Oregon
- Washington

SOUTHWEST

Regional Director Roberto Navarro

San Antonio, Texas

- Arizona
- Arkansas
- Colorado
- New Mexico
- Oklahoma
- Texas
- Utah
- Wyoming

MIDWEST

Regional Director Matthew Burkhardt

Chicago, Illinois

- Illinois
- Indiana
- Iowa
- Kansas
- Michigan
- Minnesota
- Missouri
- Nebraska
- North Dakota
- Ohio
- South Dakota
- Wisconsin

NORTHEAST/MID-ATLANTIC

Regional Director Maureen McCullough, JD

Philadelphia, Pennsylvania

- Connecticut
- Delaware
- Maine
- Maryland
- Massachusetts
- New Hampshire
- New Jersey
- New York
- Pennsylvania
- Rhode Island
- Vermont
- Virginia
- Washington, DC
- West Virginia

SOUTHEAST

Regional Director Justin Reilly

Atlanta, Georgia

- Alabama
- Florida
- Georgia
- Kentucky
- Louisiana
- Mississippi
- North Carolina
- South Carolina
- Tennessee
- U.S. Virgin Islands

DIOCESAN DIRECTORS

Catholic Relief Services extends its thanks to our Diocesan Directors for helping Catholics in the United States live out their faith in solidarity with those in greatest need around the world. Your compassion and commitment make it possible for CRS to advance the Church's global mission and vision, to advocate on international issues, and to provide updates on our activities to U.S. archdioceses and dioceses.

Diocesan Directors educate Catholics about Catholic social teaching, social justice and CRS' efforts overseas on behalf of the Church in the United States. Their understanding of our work helps to engage the faithful in international concerns through programs such as CRS Rice Bowl, CRS Education and CRS Ethical Trade, through global partnerships and in outreach to young people, including college students on campuses around the country.

ALABAMA
Archdiocese of Mobile
 Monsignor Michael Farmer

Diocese of Birmingham
 Father Richard Donohoe
 Edna Townes

ALASKA
Archdiocese of Anchorage
 Bonnie Bezousek

Diocese of Fairbanks
 Teresa Chepoda Usibelli

Diocese of Juneau
 Deacon Charles Rohrbacher

ARIZONA
Diocese of Phoenix
 Sister Maria Crucis Garcia
 Sister Mary Angela Alexander

Diocese of Tucson
 Sister Leonette Kochan

ARKANSAS
Diocese of Little Rock
 Patrick Gallaher
 Rebecca Cargile

CALIFORNIA
Archdiocese of Los Angeles
 Kathleen Domingo
 Adrian Flores

Archdiocese of San Francisco
 Valerie Schmalz

Diocese of Fresno
 Jim Grant
 Monsignor Raymond C. Dreiling

Diocese of Monterey
 Tish Scargill
 Deacon Warren Hoy

Diocese of Oakland
 Marc McKimmey
 Chuck Fernandez
 Cristina Hernandez

Diocese of Orange
 Greg Walgenbach

Diocese of Sacramento
 Carolina Estrada
 John Watkins

Diocese of San Bernardino
 Monsignor Tom Wallace
 Sister Hortensia Del Villar

Diocese of San Diego
 Rodrigo Valdivia

Diocese of San Jose
 Paul Miner
 Crystal Catalan

Diocese of Santa Rosa
 Bishop Robert Vasa

Diocese of Stockton
 Digna Ramirez-Lopez

COLORADO
Archdiocese of Denver
 Al Hooper

Diocese of Colorado Springs
 Corey Almond
 Michelle Maher-Lyons

Diocese of Pueblo
 Jimmy Diiorio
 Joe Mahoney

CONNECTICUT
Archdiocese of Hartford
 Lynn Campbell

Diocese of Bridgeport
 Jessica Nayden

Diocese of Norwich
 Sister Elissa Rinere, C.P.

DELAWARE
Diocese of Wilmington
 Monsignor George J. Brubaker

DISTRICT OF COLUMBIA
Archdiocese of Washington
 Deborah McDonald

FLORIDA
Archdiocese of Miami
 Patrice Schwermer

Diocese of Orlando
 Deborah Stafford-Shearer

Diocese of Palm Beach
 Elena Muller Garcia

Diocese of Pensacola-Tallahassee
 Deacon Raymond Aguado

Diocese of St. Augustine
 Anita Hassell
 Missy Parkison
 Shirley Lane

Diocese of St. Petersburg
 Sabrina Burton-Schultz
 Megan Buckler

Diocese of Venice
 Sean Myers

GEORGIA
Archdiocese of Atlanta
 Kat Doyle
 Jayna Hoffacker

Diocese of Savannah
 Sister Pat Brown

HAWAII
Diocese of Honolulu
 David Coleman, PhD
 Father Robert Stark

IDAHO
Diocese of Boise
 Mark L. Raper

ILLINOIS
Archdiocese of Chicago
 Ryan Lents
 Gustavo Arreguin

Diocese of Belleville
 Monsignor John T. Myler
 Cheryl Sommer

Diocese of Joliet
 Thomas L. Garlitz
 Kayla Jacobs

Diocese of Peoria
 Monsignor Paul E. Showalter

Diocese of Rockford
 Deacon Thomas McKenna

Diocese of Springfield
 Vicki Compton
 Deacon Patrick O'Toole

INDIANA
Archdiocese of Indianapolis
 Theresa Chamblee

Diocese of Evansville
 Sharon Burns

Diocese of Fort Wayne-South Bend
 Shawn Storer

Diocese of Gary
 Adeline Torres

Diocese of Lafayette
 Father Theodore C. Dudzinski

IOWA
Archdiocese of Dubuque
 Tracy Morrison

Diocese of Davenport
 Kent Ferris

Diocese of Des Moines
 Nancy Galeazzi
 Ken Bresnan

Diocese of Sioux City
 Deacon David Lopez

KANSAS
Archdiocese of Kansas City in Kansas
 Bill Scholl

Diocese of Dodge City
 John Ackerman

Diocese of Salina
 Michelle L. Martin

Diocese of Wichita
 Bonnie Toombs

KENTUCKY
Archdiocese of Louisville
 Lisa DeJaco Crutcher
 Mark Bouchard

Diocese of Covington
 Michael Murray

Diocese of Lexington
 Doug Culp

Diocese of Owensboro
 Richard Murphy

LOUISIANA
Archdiocese of New Orleans
 Kevin Fitzpatrick

Diocese of Alexandria
 Father Craig Scott

Diocese of Baton Rouge
 David C. Aguillard
 Rick Beben
 Jean Dresley

Diocese of Houma-Thibodaux
 Robert D. Gorman
 Agnes Bitature

Diocese of Lafayette
 Kim Boudreaux

Diocese of Lake Charles
 Sister Miriam MacLean
 Sister Mary Vianney Walsh

Diocese of Shreveport
 Father Rothell Price

MAINE
Diocese of Portland
 Yvonne Borelli-Chace

MARYLAND
Archdiocese of Baltimore
 Natasha P. Wilson

MASSACHUSETTS
Archdiocese of Boston
 Deborah Kincade Rambo

Diocese of Fall River
 Claire M. McManus

Diocese of Springfield
 Kathryn Buckley-Brawner

Diocese of Worcester
 Father Richard F. Reidy

MICHIGAN
Archdiocese of Detroit
 Lory McGlennen
 Deneen Davis

Diocese of Gaylord
 Candace Neff

Diocese of Grand Rapids
 Margaret Walsh

Diocese of Kalamazoo
 Lisa Irwin

Diocese of Lansing
 Anne Rivet

Diocese of Marquette
 Father James Ziminski

Diocese of Saginaw
 Terri Grierson

MINNESOTA
Archdiocese of St. Paul and Minneapolis
 Deacon Mickey Friesen
 Mike Haasl
 Adam Fitzpatrick

Diocese of Crookston
 A.J. Garcia
 Bob Noel

Diocese of Duluth
 Patrice Critchley-Menor

Diocese of New Ulm
 Deacon Timothy Dolan

Diocese of St. Cloud
 Father William Vos
 Elizabeth Neville

MISSISSIPPI
Diocese of Biloxi
 Gregory Crapo

Diocese of Jackson
 Dorothy Balsler

MISSOURI
Archdiocese of St. Louis
 Jennifer Stanard

Diocese of Jefferson City
 Mark Saucier

Diocese of Kansas City-St. Joseph
 Bill Francis

Diocese of Springfield-Cape Girardeau
 Nicholas Lund-Molfese

MONTANA
Diocese of Great Falls-Billings
 Darren Eultgen

Diocese of Helena
 Kristi Irwin

NEBRASKA
Archdiocese of Omaha
 Deacon David Klein
 Theresa Swoboda

Diocese of Grand Island
 Kathy Hahn

Diocese of Lincoln
 Father Daniel Rayer

NEVADA
Diocese of Las Vegas
 Deacon Tim O'Callaghan

Diocese of Reno
 Rita Sloan
 Father Robert Chorey

NEW HAMPSHIRE
Diocese of Manchester
 Meredith P. Cook, Esq.
 Bevin Kennedy

NEW JERSEY
Archdiocese of Newark
 Father Timothy Graff

Diocese of Camden
 Michael Jordan Laskey

Diocese of Metuchen
 Deacon Peter Barcellona
 Deacon Michael Martini

Diocese of Paterson
 Scott Milliken

Diocese of Trenton
 Father Ed Jawidzik
 Brenda L. Rascher, MSW, JD

NEW MEXICO
Archdiocese of Santa Fe
 Father Arkad Biczak
 Anne Avellone

Diocese of Las Cruces
 Grace Cassetta

NEW YORK
Archdiocese of New York
 George Horton
 Tom Dobbins

Diocese of Albany
 Mary Olsen
 Sister Betsy Van Deusen

Diocese of Brooklyn
 Father Charles Keeney

Diocese of Buffalo
 Sister Mary McCarrick, OSF
 Frank Andzik

Diocese of Ogdensburg
 Sister Donna Franklin, DC
 Deacon Patrick J. Donahue

Diocese of Rochester
 Kathy Dubel

Diocese of Rockville Centre
 Michael Maquilon, Esq.

Diocese of Syracuse
 Paul Walsh
 Michael Melara

NORTH CAROLINA
Diocese of Charlotte
 Joseph Purello
 Nicholas Haskell

Diocese of Raleigh
 Daniel Altenau

NORTH DAKOTA
Diocese of Bismarck
 Ron Schatz

Diocese of Fargo
 Father Andrew Jasinski

OHIO
Archdiocese of Cincinnati
 Pam Long
 Sara Seligmann

Diocese of Cleveland
 Kelly Ann Davis

Diocese of Columbus
 Erin Cordle

Diocese of Toledo
 Jeff Grilliot

Diocese of Youngstown
 Adrienne Curry

OKLAHOMA
Archdiocese of Oklahoma City
 Angela Schmidt

Diocese of Tulsa
 Lori Hahn

OREGON
Archdiocese of Portland
 Bishop Peter L. Smith
 Matt Cato

Diocese of Baker
 Leah Bickett

PENNSYLVANIA
Archdiocese of Philadelphia
 Anne Ayella

Diocese of Allentown
 Robert Olney

Diocese of Altoona-Johnstown
 Sister Patti Rossi

Diocese of Erie
 Ann M. Badach
 Patrice Swick

Diocese of Harrisburg
 Peter Biasucci

Diocese of Pittsburgh
 Michel Therrien, STD

Diocese of Scranton
 Catherine Jantsch Butel

RHODE ISLAND
Diocese of Providence
 Melanie Monteiro
 John J. Barry
 Kathy McKeon

SOUTH CAROLINA
Diocese of Charleston
 Deacon Gabriel Cuervo

SOUTH DAKOTA
Diocese of Rapid City
 Amy Julian

Diocese of Sioux Falls
 Jerome Klein

TENNESSEE
Diocese of Knoxville
 Paul Simoneau

Diocese of Memphis
 Therese Gustaitis
 Christine Hash
 Rachel D'Addabbo

Diocese of Nashville
 Deacon Hans M. Toecker

TEXAS
Archdiocese of Galveston-Houston
 Hilda Ochoa

Archdiocese of San Antonio
 Aaron Castillo

Diocese of Amarillo
 Hector Madrigal

DIOCESAN DIRECTORS CONTINUED

Diocese of Austin

Vianey Hernandez
Steve Macy

Diocese of Beaumont

Letty Lanza

Diocese of Brownsville

Miguel Santos

Diocese of Corpus Christi

Father Raynaldo Yrlas Jr.

Diocese of Dallas

Jonathan Baca
Michelle Gagne

Diocese of El Paso

Father Anthony C. Celino
Marco Raposo

Diocese of Lubbock

B. “Marty” Martin

Diocese of San Angelo

Father David Herrera

Diocese of Tyler

Teresa Ramirez

Diocese of Victoria

Debbie Vanelli

UTAH

Diocese of Salt Lake City

Jean Hill

VERMONT

Diocese of Burlington

Stephanie Clary

VIRGINIA

Diocese of Arlington

Carla Walsh

WASHINGTON

Archdiocese of Seattle

J.L. Drouhard
Kelly Hickman

Diocese of Spokane

Scott Cooper
Robert J. McCann

Diocese of Yakima

Monsignor Robert M. Siler
Leanne LaBisoniere

WEST VIRGINIA

Diocese of Wheeling-Charleston

Father Brian O’Donnell

WISCONSIN

Archdiocese of Milwaukee

Rob Shelledy
Kathy Shine

Diocese of Green Bay

Cindy St. Aubin
Eric Weydt

Diocese of La Crosse

Christopher J. Ruff
Jen Mickschl

Diocese of Superior

Steve Tarnowski

WYOMING

Diocese of Cheyenne

Matthew Potter

MILITARY SERVICES

Archdiocese of Military Services

Mark Moitoza, ThD, DMin

U.S. VIRGIN ISLANDS

Diocese of St. Thomas

Andrea Shillingford

AGENCY LEADERSHIP

Sean L. Callahan

President & CEO

Annemarie Reilly

Chief of Staff and Executive Vice President, Strategy and Organizational Development

Mark Melia

Executive Vice President, Charitable Giving

Shawn Mood

Executive Vice President, Human Resources

James Bond

Executive Vice President, Chief Financial Officer

Joan Rosenhauer *

Executive Vice President, U.S. Operations

Bill O’Keefe **

Acting Executive Vice President, Church Engagement (formerly U.S. Operations)

Shannon Senefeld

Senior Vice President, Overseas Operations

Schuyler Thorup

Executive Vice President, Overseas Operations

CRS BOARD OF DIRECTORS

Bishop Gregory John Mansour

Chairman
Eparchy of Saint Maron of Brooklyn

Tom Arndorfer

President, Jesuit High School
Portland, Oregon

Monsignor J. Brian Bransfield

Secretary
General Secretary
United States Conference of Catholic Bishops

Bishop Edward J. Burns

Diocese of Dallas

Archbishop Paul S. Coakley

Archdiocese of Oklahoma City

Mary Jane Creamer

Barrington, Rhode Island

Patricia M. Dinneen, PhD

Senior Advisor, EMPEA

Bishop Felipe Estévez

Diocese of St. Augustine

Kevin Farrell

Treasurer
Principal, Avison Young St. Louis, Missouri

Bishop James V. Johnston Jr.

Diocese of Kansas City-St. Joseph

Archbishop Jerome E. Listecki

Archdiocese of Milwaukee

Archbishop George J. Lucas *

Archdiocese of Omaha

Bishop Gregory L. Parkes

Diocese of St. Petersburg

Judge Risë Jones Pichon

Superior Court of California, County of Santa Clara

Christopher J. Policinski

Wayzata, Minnesota

Jeri Eckhart Queenan

Partner, Global Development
Practice Area Head
The Bridgespan Group

Mark Rauenhorst

President, Marren Properties LLC

Bishop Kevin C. Rhoades

Diocese of Fort Wayne-South Bend

Bishop Arthur J. Serratelli

Diocese of Paterson

Bishop Joe S. Vásquez

Diocese of Austin

Stephen A. Walsh

Boulder, Colorado

Charmaine Warmenhoven

Trustee, Catholic Foundation

Archbishop Thomas Wenski

Archdiocese of Miami

CRS FOUNDATION BOARD OF DIRECTORS

Glenn M. Creamer

Chair
Providence, Rhode Island

Sean L. Callahan

President & CEO
Catholic Relief Services

Bishop Gregory John Mansour

Chairman
Eparchy of Saint Maron of Brooklyn

Bishop J. Kevin Boland

Bishop Emeritus of Savannah

J. Paul Breitbart

Winston Salem, North Carolina

Geraldine P. Carolan

Peachtree City, Georgia

Pamela Gilardi

New Smyrna Beach, Florida

Ronald R. Gonzales

Boerne, Texas

Sarita Hanley

Stamford, Connecticut

Deacon Stephen Kaneb

South Hampton, New Hampshire

Bishop Gerald F. Kicanas

Apostolic Administrator of the Diocese of Las Cruces, New Mexico
Bishop Emeritus of Tucson

Julie J. Kraemer

Wilmette, Illinois

Bishop Robert N. Lynch

Bishop Emeritus of St. Petersburg

Charles W. Mulaney

Chicago, Illinois

John O’Connor

New York, New York

James N. Perry

Chicago, Illinois

Karen Dolan Rauenhorst

Long Lake, Minnesota

Dr. Andreas Sashegyi

Indianapolis, Indiana

KEY:

* January 2012–December 2017

KEY:

* April 2009–March 2018 ** March 2018–present

228 WEST LEXINGTON STREET | BALTIMORE, MD 21201-3443

CRS.ORG | CRSESPANOL.ORG

