A close-up portrait of a young girl with brown hair and green eyes, looking directly at the camera. She is wearing a vibrant blue shawl or headscarf that is wrapped around her head and neck. The background is dark and textured, possibly a stone wall. The overall mood is intimate and focused on the individual.

FAITH KNOWS NO BOUNDS

ANNUAL REPORT
2019

“

I have seen the limits
of all perfection, but
your commandment is
without bounds”

— PSALM 119:96

There Is No Limit to the Transformation We Can Achieve as One Human Family

Grounded, empowered and moved by our Catholic faith—and with Catholic social teaching as our guide—our work knows no bounds. We go where we are called, to the most remote places, to achieve the greatest impact, alongside the world's most vulnerable people. Bold and ambitious, we will not stop until all of God's children can fulfill their God-given human potential in thriving families and communities, in just, peaceful and vibrant societies and in flourishing landscapes.

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.

Our Reach Knows No Bounds

Upholding human dignity is the center of all that we believe and do. With shared values and expertise, you help us go to the farthest corners of the earth to change lives and futures for the better. Thank you for realizing the potential of youth, families and communities, and enabling our brothers and sisters around the world to live in peace and dignity, as God intended.

Working in **114 countries** with **1,929 local partners** to improve the lives of **159 million people**.*

AGRICULTURE

5.4M | PROGRAM PARTICIPANTS

108 | PROJECTS

46 | COUNTRIES

CAPACITY STRENGTHENING

0.6M | PROGRAM PARTICIPANTS

227 | PROJECTS

64 | COUNTRIES

EDUCATION

4.8M | PROGRAM PARTICIPANTS

66 | PROJECTS

34 | COUNTRIES

EMERGENCY

14.5M | PROGRAM PARTICIPANTS

191 | PROJECTS

58 | COUNTRIES

HEALTH

113M | PROGRAM PARTICIPANTS

92 | PROJECTS

42 | COUNTRIES

JUSTICE & PEACEBUILDING

2M | PROGRAM PARTICIPANTS

57 | PROJECTS

32 | COUNTRIES

MICROFINANCE

3M | PROGRAM PARTICIPANTS

79 | PROJECTS

37 | COUNTRIES

WATER & SANITATION

15.6M | PROGRAM PARTICIPANTS

53 | PROJECTS

28 | COUNTRIES

See page 22 for regional maps and full country list.

*Data reflects time period from October 1, 2018, through September 30, 2019

Letters from our Board Chair and President & CEO

In a changing world, our faith remains steadfast because God is steadfast. Whatever awaits, we are prepared. We advocate expertly for our brothers and sisters around the world who live with poverty, fear, disease and injustice. With your support, CRS is ready to go even farther, physically, to help more people in more places thrive than ever before. And we are ready to go further in excellence, efficiency and good results.

As Chair of the CRS Board, I thank you—our many donors, volunteers, partners and leaders. Together we share a global solidarity. We also thank American taxpayers, because we write grants for U.S. government funding to help us alleviate suffering around the world.

We are inspired daily by families and parishes, nonprofits, religious organizations, and governments on every continent, in every region, who seek to also serve our most vulnerable brothers and sisters overseas. Together, by God's grace, we are changing lives.

May God bless each of you,

A handwritten signature in black ink that reads "Gregory John Mansour" with a small cross symbol to the left.

Bishop Gregory John Mansour

Eparchy of Saint Maron of Brooklyn

Chair, CRS Board of Directors | November 2016—November 2019

Nothing is impossible, because we do nothing alone.

Saint Teresa of Calcutta encouraged us to be bold, yet humble. That lesson will guide us as an agency into the next two decades, with the balance of ambition and faith defining our vision.

Our Vision 2030 Strategy is about transforming the world—bold, indeed. As a thought leader, innovator and influencer among local and international partners, CRS aspires to be a catalyst for unprecedented progress as we address the pressing global crises of poverty, hunger, disease and injustice.

But the work is never about us. It is always about God working through us. Humbly and gratefully, our sacred duty is to lift up human dignity for the most vulnerable people around the world, together.

I thank you for your support and for answering the call as individuals, as a Church, and as partners in creating a better world.

Peace and light,

A handwritten signature in black ink that reads "Sean L. Callahan" in a cursive style.

Sean L. Callahan

President & CEO

January 2017—present

Sister Pauline Acayo, CRS Program Coordinator for our Integrated Mothers and Babies Course, teaches mothers to diversify diets and crops, and to mentor others.

Our Work Knows No Bounds

At CRS, our aspirations are bold, far-reaching and based on need, not creed. To save lives and alleviate suffering. To accelerate the end of poverty, hunger and preventable diseases. And to cultivate just and peaceful societies. In short, we want to be a catalyst for transformational change at scale for the world's most vulnerable and marginalized people. Together, we serve humbly and faithfully.

Five distinct yet connected goals guide our work to be part of creating a better world. The heart of these goals—and the measure of all we do—is upholding human dignity. See for yourself how we work shoulder to shoulder with partners to transform lives every single day.

Mafuji Sonko with his granddaughter Isha at home in Wuliankama, The Gambia. Mafuji made a statement to the Truth Reconciliation and Reparations Commission about being arrested and imprisoned during the 1994 counter-coup in The Gambia.

Healing Knows No Bounds IN THE GAMBIA

Mafugi Sonko went from being a driver in the Gambian army to getting swept up in a failed coup and thrown in jail, where he spent nine years without a trial.

After 22 years of brutal dictatorial rule came to an end in 2016, the Truth, Reconciliation and Reparations Commission was established to investigate human rights abuses and allow witnesses, victims and perpetrators to speak openly of a painful era.

The commission aims to nurture trust and rebuild a credible social structure. “We help ensure ownership of the process by Gambians. We are hopeful that together we can restore the peace and foster national development,” says Joanna Mendy, CRS program manager.

CRS is training commission members on trauma healing and social cohesion to help people like Mafugi heal and even reconcile. Undaunted by lost years, they focus on listening and gaining people’s confidence.

For Mafugi, the healing process will take time. “My family did not know about my story before, because they would have found it difficult to live with. Now they are relieved that there is closure. Now I can forgive but I can never forget.”

“

I finally understand that people who suffered human rights violations should report them so people can heal.”

— MAFUGI SONKO

Agus Nundi, a fisherman, lives in an emergency home, with his wife Nirma and daughter Assyifa, age 6. They are part of a program supported by OFDA to rebuild lives and livelihoods after natural disasters.

Resiliency Knows No Bounds IN INDONESIA

Agus Nundi's home was one of more than 70,000 damaged by the devastating 2018 earthquake and tsunami. Today, he, his wife and daughter still live in a shelter. While Agus is grateful for shelter materials provided by the U.S. Agency for International Development's Office of Foreign Disaster Assistance, temporary tarps eventually wear thin and leak.

That's why CRS and partners provide unrestricted cash grants to empower people like Agus to take charge of their own recovery. The family relied on donated food until donations ran out. A critical CRS cash grant gave Agus, a fisherman, the ability to meet urgent needs until the fish market recovered. The grant also helped him begin to plan for rebuilding his home and life.

CRS Emergency Coordinator Adhong Ramadhan explains, "We've seen that people are happy for two kinds of help—sending in materials right after the disaster, and then later, when shops open and markets stabilize, giving grants and technical support so families can build their houses."

Meanwhile, the Nundis and other families face the dilemma of living under constant threat of natural disasters. For now, they will stay put, and consider every option for permanent shelter. And they will make hard choices—choices they believe are worth their children's futures.

“

Weeks after the tsunami, my daughter didn't want to look at the sea. Now she's going to kindergarten. Life starts to go on. She can look out to the sea again.”

— AGUS NUNDI

Silverio Mendez lives in Barrio El Cedro, Chiquimula, Guatemala, with his wife, five daughters and two sons. His family has farmed their land in the drought-stricken Dry Corridor for approximately three generations. Water-smart agricultural techniques are helping them improve soil, water retention, and harvests.

Courage Knows No Bounds IN GUATEMALA

Silverio and Irma Mendez depend on soil and water to raise the crops that feed their family of nine. But parched fields tell the increasingly grim story of a land that nature seems to have forgotten.

Cycles of drought and flooding endanger farming—the number one livelihood in the region. Over 6 million small-scale farmers are struggling with perilous new weather patterns around the world, including in Africa, Asia, Central and South America, and Mexico. At risk are coffee, beans, corn, rice and livestock—some for consumption and some for market—all essential to food security and local economies. The malnutrition rate for children living in the driest part of Central America is already 49.8%.

But Silverio's best weapon is right under his feet. It's called water-smart agriculture—farming practices designed to revive degraded land and protect precious water resources while boosting farmer productivity. CRS partners with farmers to identify community needs, customize solutions, and build a movement around simple, cost-effective farming that can produce results in just one harvest. Change can be risky, but the results are clear and farmers like Silverio are embracing this new approach.

“

They are getting less than one inch of rain at a time. Then going 20 to 30 days without rain. In some extreme cases, we're seeing 45 days of dry weather, which no crop can resist.”

— DANIEL MCQUILLAN
CRS GUATEMALA AND MEXICO

Nine-year-old Fizah attends a CRS-established school built in 2013 in rural Manjoh village, Lal District, Ghor Province, Afghanistan. Fizah was destined to be a young bride. But her family now chooses to give Fizah an education instead.

Opportunity Knows No Bounds IN AFGHANISTAN

Manjoh, a remote village in Afghanistan’s central mountains, had no school, giving many girls one of few options—marriage. Growing up, 9-year-old Fizah watched as her older sisters all married young. She expected to be next, fearful of marriage to an older man, or of moving away from her family and friends.

But when CRS helped establish a school in Manjoh—one of 45 schools in remote provinces—things changed. With the school established, supplies provided and female teachers hired, an education became a real possibility, welcomed by Fizah’s parents and many others. “It’s not that we want our children to get married young,” says her mother Wazir, who is 30 years old with seven children. “There’s little to do in the village. Most of us work as farmers, tend to the household or raise children.

Today, while seated on a blue floral carpet in her classroom, Fizah wears a white headscarf, her cheeks rough from the cold mountain winds, and raises her hand at almost every question the teacher asks of the class.

“

I didn’t think I’d ever go to school. None of my family has ever been. I’m even trying to teach my mother how to read.”

— FIZAH, AGE 9

Evelyn, an HIV-positive teenager, is in school and on track for a healthy future with help from the MWENDO project.

Youth Knows No Bounds IN KENYA

Living with HIV is a painful reality for both Joy* and her 17-year-old daughter Evelyn*. Joy was diagnosed in 2005, and Evelyn when she was 10 years old. They lost their husband and father in 2015 to an AIDS-related illness.

To ensure that Evelyn remains healthy and in school, the family works with MWENDO, a CRS-led project funded by the U.S. Agency for International Development and the President's Emergency Plan for AIDS Relief. MWENDO helps caregivers provide support to children affected by HIV and AIDS, and keeps children in school. The project improves access to health services, helps families set up small businesses, and strengthens the ability of local institutions to respond to child welfare and protection needs. The project has reached 368,325 people across 17 counties in Kenya, 4,515 of them children living with HIV.

Committed to her community, Joy actively counsels others who are living with HIV. "I talk about the importance of antiretroviral medications, and about stigma and discrimination," says Joy. She also stresses the importance of disclosure of their HIV status, because it enhances adherence to medication and prolongs life. Evelyn's recent tests show her viral load is lower than the detectable limit and that the medication is working.

**Names have been changed to protect identity.*

“

I would encourage other children living with HIV to accept their status, take their medication, and not feel left out,” she says. “It is not the end of life.”

— EVELYN, AGE 17

Participants in the CRS University SALT Summit pictured on an advocacy trip to Washington, DC. SALT, or Student Ambassador Leaders Together, is one way CRS works to mobilize supporters of our mission for the global common good.

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](https://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

2019 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 [view our 2019 financials](#) or call 888-277-7575.

STATEMENT OF ACTIVITIES (in thousands)

	2019	2018
OPERATING REVENUE	\$	\$
	Total Funds	Total Funds
Private Support	224,338	226,400
Public Support	712,797	761,455
Investment and other income	3,073	1,500
Total	940,208	989,355
OPERATING EXPENSES		
Program services	873,496	944,947
Supporting services	71,205	65,891
Total	944,701	1,010,838
CHANGE IN NET ASSETS FROM OPERATIONS	(4,493)	(21,483)
NON-OPERATING REVENUE AND EXPENSES	(17,069)	18,475
CHANGE IN NET ASSETS	(21,562)	(3,008)
Net assets, beginning of period	184,840	187,848
Net assets, end of period	163,278	184,840

REVENUE (in thousands)

PRIVATE SUPPORT	\$	%
CRS collection	11,150	1.18
CRS Rice Bowl	8,401	0.89
Other private contributions	126,055	13.41
Foundation and other private grants	43,417	4.62
Bequests	35,315	3.76
Total	224,338	23.86
PUBLIC SUPPORT	\$	%
Commodities and freight	210,252	22.36
USG grants	349,987	37.22
Other public grants and contributions	152,558	16.23
Total	712,797	75.81
OTHER	\$	%
Investment and other income	3,073	0.33
TOTAL	940,208	100.00

EXPENSES (in thousands)

PROGRAM SERVICES	\$	%
Agriculture	86,707	9.18
Water	11,108	1.17
Education	80,641	8.53
Emergency	368,302	38.99
Small Enterprise	6,864	0.73
Health	281,115	29.76
Peace and Justice	38,759	4.10
Total	873,496	92.46
SUPPORTING SERVICES	\$	%
Management and general	36,083	3.82
Public awareness	9,375	0.99
Fundraising	25,747	2.73
Total	71,205	7.54
TOTAL	944,701	100.00

OVERSEAS LEADERSHIP

CENTRAL AFRICA

Regional Director Scott Campbell

Benin
Sean Gallagher (CR)

Burundi
Jude Marie Banatte (CM)
Christophe Droeven (CR)

Cameroon, Chad
Dorothy Madison-Seck (CR)

Central African Republic
Christophe Droeven (CR)
Anicet Nemyimana (CM)

Democratic Republic of the Congo
Amakala Sodio (CR)

Nigeria
Rebecca Hallam (CR)

Rwanda
Darren Posey (CR)

Republic of the Congo
Amakala 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
John O'Brien (CR)

Sudan
Driss Moumane (CR)

Tanzania
Brian Gleeson (CR)
Kellie Hynes (CM)

Uganda
Niek De Goeij (CR)

EUROPE, THE MIDDLE EAST AND CENTRAL ASIA

Regional Director Kevin Hartigan

Afghanistan
Conor O'Loughlin (CR)

**Albania, Armenia, Azerbaijan,
Belarus, Bosnia & Herzegovina,
Bulgaria, Croatia, Georgia,
Kosovo, Macedonia, Moldova,
Montenegro, Romania, Russia,
Serbia, Turkey, Ukraine**
Debbie Shomberg (CR)

Algeria, Tunisia
Davide Bernocchi (CM)

Cyprus, Jordan, Lebanon
Donough Ryan (CR)

Egypt
Art Kirby (CR)

Greece
Joshua Kyller (CM)

Iraq, Yemen
Hani El-Mahdi (CR)

Jerusalem, West Bank, and Gaza
Hilary Dubose (CR)
Michelle Ryan (CR)

Pakistan
Caroline Millet (CM)
Davide Bernocchi (CM)

ASIA

Regional Director Marc D'Silva

Bangladesh
Snigdha Chakraborty (CM)

Cambodia
Elizabeth Pfifer (CR)

China, Thailand
Sanda Rihtman (DRD/MQ)

**Federated States of Micronesia,
Fiji, Philippines**
Matthew McGarry (CR)

SOUTHERN AFRICA

Regional Director Dorrett Byrd

Angola, Zambia
Juan Sheenan (CR)

**Botswana, Namibia,
Eswatini (Swaziland),
Zimbabwe**
Rita Billingsley (CR)

Lesotho, Mozambique
Erica Dahl-Bredine (CR)

Madagascar
Joshua Poole (CR)
Carla Fajardo (CR)

Malawi
Julie Ideh (CR)

South Africa
Adele Sowinska (DRD/PQ)

WEST AFRICA

Regional Director Jennifer Overton

Burkina Faso, Côte d'Ivoire
Carla Brown-Ndiaye (CR)

Ghana
Kris Ozar (CR)

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

Guinea
Jean Marie Bihizi (CR)

Liberia
William Rastetter (CR)

Mali
Dominique Bangre Moussa (CR)

Niger
Ali Abdoulaye (CR)

Sierra Leone
Paul Emes (CR)

India, Sri Lanka
Joanna Olsen (CR)

Indonesia
Yenni Suryani (CM)

**Kazakhstan, Kyrgyzstan,
Mongolia, Tajikistan,
Turkmenistan, Uzbekistan**
Marc D'Silva (RD)

Laos
Holly Cantuba (CR)

Myanmar
Scott Braunschweig (CM)
Joshua Poole (CM)

Nepal
Katherine Price (CR)

Timor-Leste
David Palasits (CM)

Vietnam
Tung Truong (CM)

LATIN AMERICA AND THE CARIBBEAN

Regional Director Mary Hodem

**Brazil, Bolivia, Chile, Colombia,
Ecuador, Nicaragua, Peru,
Venezuela**
Anne Bousquet (CR)

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

El Salvador
Holly Inurreta (CR)

Guatemala, Mexico
Paul Townsend (CR)

Haiti
Christopher Bessey (CR)

MISSION AND MOBILIZATION REGIONAL OFFICES

The role of Catholic Relief Services' five domestic regional offices is to build a movement of Catholics in the United States to advance our vision of integrated human development for all. We mobilize the faithful to answer the call to global solidarity with our most vulnerable brothers and sisters around the world.

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 U.S. to pray, learn, advocate, give and lead.

WEST

Field Director
James DeHarpporte
Roberto Navarro
 San Diego, California

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

SOUTHWEST

Field Director
Roberto Navarro
 San Antonio, Texas

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

MIDWEST

Field Director
Matthew Burkhart
 Chicago, Illinois

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

NORTHEAST/MID-ATLANTIC

Field 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

Field 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 for those in greatest need around the world. Your compassion and commitment make it possible for CRS to advance dioceses.

Diocesan Directors educate Catholics about Catholic social teaching, social justice and CRS' efforts around the world on behalf of the Church in the United States. Their understanding and support of our work is critical to mobilizing passionate people across the nation to act on behalf of global partnerships, platforms that address hunger, poverty and migration, and our flagship CRS Rice Bowl program.

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

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
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
Marcus Cabrera

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
Father Michael A. Boccaccio

Diocese of Norwich

Sister Elissa Rinere
Father Peter Langevin

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 Ray 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
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

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

Kenan Bresnan
Barbara Decker

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

Diocese of Shreveport

Father Rothell Price

MAINE

Diocese of Portland

Yvonne Borelli-Chace

MARYLAND**Archdiocese of Baltimore**

Natasha P. Wilson
Mary Ellen Russell

MASSACHUSETTS**Archdiocese of Boston**

Deborah Kincade Rambo

Diocese of Fall River

Claire McManus

Diocese of Springfield

Kathryn Buckley-Brawner

Diocese of Worcester

Father Richard Reidy

MICHIGAN**Archdiocese of Detroit**

Lory McGlennen
Maggie Bickerstaff

Diocese of Gaylord

Candace Neff

Diocese of Grand Rapids

Maggie 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**

Adam Fitzpatrick

Diocese of Crookston

Bob Noel

Diocese of Duluth

Patrice Critchley-Menor

Diocese of New Ulm

Deacon Timothy Dolan

Diocese of St. Cloud

Father Bill 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**

Theresa Swoboda

Diocese of Grand Island

Kathleen 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**

Bevin Kennedy

NEW JERSEY**Archdiocese of Newark**

Father Timothy Graff

Diocese of Camden

Michael Jordan Laskey
Matthew Davis

Diocese of Metuchen

Deacon Peter Barcellona
Deacon Michael Martini

Diocese of Paterson

Scott Milliken

Diocese of Trenton

Brenda L. Rascher
Father Michael Kennedy

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

Sister Betsy Van Deusen

Diocese of Brooklyn

Father Charles Keeney

Diocese of Buffalo

Deacon Don Weigel

Diocese of Ogdensburg

Deacon Patrick J. Donahue

Diocese of Rochester

Kathy Dubel

Diocese of Rockville Centre

Michael Maquilon
Sister Mary Alice Piil

Diocese of Syracuse

Paul Welch
Michael Melara

NORTH CAROLINA**Diocese of Charlotte**

Joseph Purrello
Nicholas Haskell

Diocese of Raleigh

Daniel Altenau

NORTH DAKOTA**Diocese of Bismarck**

Ron Schatz

Diocese of Fargo

Father Andrew Jasinski

OHIO**Archdiocese of Cincinnati**

Sara Seligmann

Diocese of Cleveland

Kelly Ann Davis

Diocese of Columbus

Erin Cordle

Diocese of Toledo

Rodney Schuster

Diocese of Youngstown

Adrienne Curry

OKLAHOMA**Archdiocese of Oklahoma City**

Jazmin Cogburn

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
Robert Nicoletta

Diocese of Altoona-Johnstown

Andre McCarville

Diocese of Erie

Patrice Swick

Diocese of Harrisburg

Peter Biasucci

Diocese of Pittsburgh

Michel Therrien

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

Jerry 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

Father Hector Madrigal

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.

DIOCESAN DIRECTORS CONTINUED

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
Deacon Pierce Murphy

Diocese of Spokane

Scott Cooper
Robert J. McCann

Diocese of Yakima

Monsignor Robert M. Siler
Leanne LaBissoniere

WEST VIRGINIA

Diocese of Wheeling-Charleston

Father Brian O'Donnell

WISCONSIN

Archdiocese of Milwaukee

Rob Shelledy

Diocese of Green Bay

Cindy St. Aubin
Eric Weydt

Diocese of La Crosse

Christopher Ruff
Jennifer Mickschl

Diocese of Superior

Steve Tarnowski

WYOMING

Diocese of Cheyenne

Matthew Potter

MILITARY SERVICES

Archdiocese of Military Services

Mark Moitoza

U.S. VIRGIN ISLANDS

Diocese of St. Thomas

Andrea Shillingford

CRS BOARD OF DIRECTORS

Bishop Gregory John Mansour

Chair
Eparchy of Saint Maron of
Brooklyn

Helen Alvaré

Professor of Law
Antonin Scalia Law School,
George Mason University

Tom Arndorfer

President, Jesuit High School
Portland, Oregon

Monsignor J. Brian Bransfield

Secretary
General Secretary
United States Conference of
Catholic Bishops

Archbishop Timothy P. Broglio *

Archdiocese for the Military
Services, USA

Bishop Edward J. Burns

Diocese of Dallas

Geraldine P. Carolan *

Peachtree City, Georgia

Archbishop Paul S. Coakley

Archdiocese of Oklahoma City

Mary Jane Creamer

Treasurer †
Barrington, Rhode Island

Patricia M. Dinneen, PhD

Senior Advisor, EMPEA

Bishop Felipe Estévez

Diocese of St. Augustine

Bishop Shelton J. Fabre

Diocese of Houma-Thibodaux

Kevin Farrell

Treasurer ‡
Principal, Avison Young
St. Louis, Missouri

Archbishop Bernard A. Hebda

Archdiocese of Saint Paul and
Minneapolis

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

Retired, Superior Court of
California, County of
Santa Clara

Christopher J. Policinski

Wayzata, Minnesota

Jeri Eckhart Queenan

Partner, 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 Oscar A. Solis *

Diocese of Salt Lake City

Bishop Joe S. Vásquez ‡

Diocese of Austin

Stephen A. Walsh

Boulder, Colorado

Charmaine Warmenhoven †

Trustee, Catholic Foundation

Brian Wenger *

St. Paul, Minnesota

Archbishop Thomas Wenski

Archdiocese of Miami

KEY:

* January 2019—September 2019

† Treasurer, January 2019—September 2019

‡ Director, January 2013—December 2018; Treasurer, September 2015—December 2018

† January 2013—December 2018

* January 2016—December 2018

AGENCY LEADERSHIP

Sean L. Callahan

President & CEO

Annemarie Reilly

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

James Bond

Executive Vice President, Chief Financial Officer

Mark Melia

Executive Vice President, Charitable Giving

Shawn Mood

Executive Vice President, Human Resources

Bill O'Keefe *

Executive Vice President, Mission and Mobilization

Shannon Senefeld

Senior Vice President, Overseas Operations

Schuyler Thorup

Executive Vice President, Overseas Operations

CRS FOUNDATION BOARD OF DIRECTORS

Glenn M. Creamer

Chair

Providence, Rhode Island

Sean L. Callahan

President & CEO
Catholic Relief Services

Bishop Gregory John Mansour

Chair

CRS Board of Directors

Bishop J. Kevin Boland

Bishop Emeritus of Savannah

J. Paul Breitbart †

Winston Salem, North Carolina

Geraldine P. Carolan

Peachtree City, Georgia

Kevin Farrell[§]

St. Louis, Missouri

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 Rauenhorst

Vice Chair

Long Lake, Minnesota

Kathleen Redmond[§]

Delafield, Wisconsin

Andreas Sashegyi

Indianapolis, Indiana

Jessie O. Stark †

Parkland, Florida

Stephen A. Walsh

Boulder, Colorado

Archbishop John C. Wester

Archdiocese of Santa Fe

Arthur Wigchers

Brookfield, Wisconsin

Michael J. Wolohan

Saginaw, Michigan

KEY

* Acting EVP, October 2018—January 2019 ** Ceased July 23, 2019 † Term ended December 2018 § January 2019—September 2019

228 WEST LEXINGTON STREET | BALTIMORE, MD 21201-3443

CRS.ORG | CRSESPANOL.ORG

