

IMMIGRATION MINISTRY

ENCOUNTERING GOD THROUGH COMPANIONSHIP

ANNUAL REVIEW 2019

“I was a stranger and you welcomed me...”

—MATTHEW 25:35

CONTENTS

MISSION 2

GOALS 2

PARTNERS 3

EDUCATE 5

ADVOCATE 7

EMPOWER 9

ACCOMPANY 11

NATIONAL INITIATIVE IN REVIEW 13

SOCIAL MINISTRY IN ACTION 16

FINANCIAL SUMMARY 17

DONORS 18

COLLABORATORS 19

TEAMS 21

AWARD RECIPIENTS 22

ADVISORY BOARD 22

MINISTRY STAFF 23

This report provides an overview of the Immigration Ministry during fiscal year 2018 (July 2017–June 2018).

©2019, Archdiocese of Chicago, Office of Human Dignity and Solidarity—Immigration Ministry.

Front Cover: Participants from the Instituto Pastoral Migratoria at a prayer vigil at the Broadview Detention Center..

Dear Friends,

In the documentary *March of the Penguins* we learn that the only way for penguins to keep moving is to stay close as a group so they can withstand the harshest of conditions. Similarly, accompaniment has become crucial for the immigrant community as they face the tough, cold, and challenging times of the past several years. The Immigration Ministry is blessed to have faithful companions like you, who are walking with us on the journey for immigration justice day after day.

It is true that even in the toughest times, God is always next to us. Who could have imagined that this summer we would be sharing our immigrant-led social ministry, Pastoral Migratoria, with representatives from 10 dioceses (New York City, Los Angeles, Atlanta, St. Bernardino, St. Louis, Little Rock, Kansas City, Des Moines, Kansas City-St. Joseph, and Stockton) at our inaugural Instituto Pastoral Migratoria? It was an honor to share with them how our ministry has been practicing the principles of *Aparecida*, a document whose main architect was Pope Francis when he was Archbishop of Buenos Aires, for 10 years. Participants said Pastoral Migratoria is implementing V Encuentro because our ministry's main focus is immigrant leadership and missionary discipleship.

I am often asked, how is Pastoral Migratoria participating in Renew My Church. Simply put, Pastoral Migratoria *is* Renew My Church in action. Any area our ministry serves is a place for mission. One key component is formation where Pastoral Migratoria leaders make a connection between faith and life. Leaders receive a bible signed by Cardinal Blase Cupich, a reminder and resource to continuously listen to God and engage in their community. Pastoral Migratoria reminds us that even in times of darkness and uncertainty, we encounter God through companionship and can invite others to do the same. How can we not share with others the joy we experience with God?

Thank you for your faithful companionship, prayers, financial support, and encouragement as we serve others, work for justice, and continue the journey for immigration justice, not alone, but with you!

Peace,

Elena Segura

Senior Coordinator for Immigration

“Migrants are persons, with their own names, stories and families. There can never be true peace as long as a single human being is violated in his or her personal identity and reduced to a mere statistic or an object of economic calculation.”

—POPE FRANCIS, National Migration Week 2017

MISSION

The Immigration Ministry engages the Catholic community in the mission of Jesus Christ to build communion between immigrants and non-immigrants; and to welcome, empower, and promote immigrants in their formation and integration as full members of society and as people of faith in the one family of God.

GOALS

- Educate Catholics and the general public regarding the basic human dignity of every immigrant and the benefits of immigrants and immigration to our country.
- Advocate for compassionate immigration reform and for humane treatment of immigrant detainees and deportees according to the principles of the United States Conference of Catholic Bishops (USCCB).
- Accompany our immigrant sisters and brothers by walking side by side on the journey for immigrant justice, empowerment, and missionary discipleship.
- Empower immigrants through a foundation of biblical reflection to participate in and transform their own communities through ministries of leadership formation, education, service, justice, and accompaniment to safeguard basic rights and family unity.

“ We ourselves need to see, and then to enable others to see, that migrants and refugees do not only represent a problem to be solved, but are brothers and sisters to be welcomed, respected, and loved.”

—POPE FRANCIS, 2014 World Day of Migrants

PARTNERS

IMMIGRANT-LED SOCIAL MINISTRIES: PASTORAL MIGRATORIA (PM) AND POLISH IMMIGRANT-TO-IMMIGRANT MINISTRY (PIIM)

Over 250 lay leaders in more than 45 Hispanic and Polish parishes respond to their baptismal call to engage in service and justice actions in their parish communities.

IMMIGRATION PARISH COORDINATORS (IPC)

Parish leaders in 127 native-born congregations work for immigrant justice by leading parish educational events, local advocacy actions, and immigrant empowerment activities, including multi-cultural efforts.

PRIESTS FOR JUSTICE FOR IMMIGRANTS (PJI)

Over 200 local clergy stand in solidarity with immigrants and engage in education, pastoral care, and legislative advocacy.

SISTERS AND BROTHERS OF IMMIGRANTS (SBI)

Members of 54 religious orders engage in prayer and pastoral care at detention centers and support separated families, education, public witness, and legislative action.

Left Page: A multi-ethnic choir—Latino, African, and Filipino—sings at the 2018 National Migration Week Mass, at Holy Name Cathedral on the Feast of the Epiphany.

EDUCATE

127 parishes with native-born congregations received education, “calls of actions”, and immigration liturgical resources monthly; new participants include Assumption Catholic Church, Old St. Patrick’s, and St. Irenaeus

250 parishes printed and distributed “action alerts” and monthly ads supporting Deferred Action for Childhood Arrivals (DACA), the DREAM Act, Temporary Protected Status (TPS), ending separation of children from parents at the border, and other immigration justice issues

3,000 hardcopies of Lenten and Advent calendars and reflection materials were shared with parishes and **2,000** were distributed to our networks and partners by email and social media; these resources are also available at catholicsandimmigrants.org

1,000+ people attended the second annual National Migration Week Mass at Holy Name Cathedral, presided by Cardinal Blase J. Cupich; **40** countries were represented; **2** bishops, **35** priests and deacons, and **3** choirs (Latino, African, and Filipino) participated, **2** immigrants shared personal testimonies

60 immigrant parishes held separate National Migration Week celebrations; **40** pastors gave homilies on immigration; **7** DREAMers shared personal stories to **6,000** parishioners

620 parishioners from **9** primarily native-born parishes attended DACA panels, film discussions, or prayer vigils to learn more about immigration justice; **80** students from Loyola University of Chicago heard testimonies about the importance of accompaniment for immigrants, especially for students

16 Immigration Parish Coordinators (IPCs) met with a doctoral student in Comparative Human Development at the University of Chicago to learn about mental health issues in the immigrant community as part of continuous formation

20 of the **25** diocesan parishes participating in *V Encuentro*, a national formation to engage people, particularly youth, to discern ways in which the Church can better respond to the Hispanic/Latino presence, are Pastoral Migratoria parishes

40 Days of

United in the Cross
of Christ with DREAM

18 *Christy Joy, Annast
Joey, Amy*

19 *Sr. Jeanne Bli, SSPS
Kathlyn Rogers SSPS*

20 *A. Rose Therese*

25

26 *Sr. Jeanne Bli, SSPS*

27 *A. Rose Therese Nolta, SSPS*

4 *Sr. DIMITRY PAVL
SSPSS-TRSP*

5 *A. Jeanne Bli, SSPS*

Fr. Leo P. ...

11 *Nancy
McCarthy, BVM
Mary Ellen Mackley
BVM*

12 *Sr. Jeanne Bli, SSPS*

6 *A. Rose Therese Nolta, SSPS
Fr. Leo P. ...*

Dr. Don Dempray, SSPS

18

13

A. Rose Therese Nolta, SSPS

10 *Sr. Jeanne Bli*

1

Left Page: At a Lenten press conference a priest pledges to fast one day during Lent in opposition to the rescission of DACA and to show solidarity for immigration justice.

ADVOCATE

150 people, at **7 a.m.** in **32°F** snowy weather, participated in the **12th** annual *Posada* in the Loop, a pilgrimage with our immigrant sisters and brothers, who—just as the Holy Family sought a place to stay—are seeking legislative shelter

30 PJI priests and SBI sisters and brothers, **50** sisters from other religious orders, and **1** rabbi held a joint press conference during Lent where they pledged to fast one day during Lent in opposition to the rescission of DACA and to show solidarity for immigration justice which was covered by **9** media outlets

800 people attended a Mass for DREAMers 10 days before the deadline for DACA recipients to renew applications ; **40** DREAMers, **20** native-born parishes, and **15** religious orders were represented; after Mass young adult immigrants participated in Peace Circles with lay and religious people

12 DREAMers self-organized to develop a peer-to-peer team to accompany parish young adult immigrants in fellowship, prayer, and service

35 Pastoral Migratoria, IPC, PJI, and SBI leaders visited the legislative offices of Senator Durbin, congressional representatives Dan Lipinski, Peter Roskam and Jan Schakowsky, and State Senator Martin Sandoval in support of the Deferred Action for Childhood Arrivals Act (DACA) and comprehensive immigration reform

9 labor rights meetings served **375** immigrant families as part of Pastoral Migratoria's collaboration with the Consulate General of Mexico of Chicago as part of the annual Labor Rights Week that advocates for fair and safe worker's rights for all immigrant workers, regardless of legal status

TORAL MIGR

catho

sticia

ice

Ac

Acco

1. WHAT HAVE WE HEARD?
- HOW TO STRENGTHEN CULTURES.
 - JESUS IS THE PRIEST BETWEEN GOD + MAN
 - DIVISIONS CAUSING CHAOS.

2. WHERE IS GOD SAYING TO
SAYING THAT WE MUST BE

Left Page: Guadalupe Partida, a Pastoral Migratoria leader from Our Lady of Guadalupe parish, gives a presentation at the 10th annual Pastoral Migratoria retreat.

EMPOWER

79 new Pastoral Migratoria leaders from **22** Hispanic parishes completed formation and were commissioned; **36** current leaders participated in continuous formation

100 Hispanic parishes printed and distributed the monthly e-newsletter, *Inmigracion y Su Parroquia* (Immigration and Your Parish)

250,000 materials were distributed by **125** Hispanic parishes and over **179** Pastoral Migratoria leaders about mental health, legal and worker's rights, DACA, deportation, anti-fraud, emergency planning, mental health, crime prevention, etc.

55 workshops/meetings were attended by approximately **1,000** people, given in Hispanic parishes about legal and labor rights, DACA, DUI, immigration, consulate visits, citizenship, financial literacy, mental health, poverty, nutrition, addiction, legal services, college preparedness, etc.; **160** people attended bullying workshops; **92** couples attended "Acts of Love" to combat domestic violence

6 bi-monthly forums were attended by **165** Pastoral Migratoria leaders from **57** parishes on issues such as mental health, domestic violence, healthy family relationships, and leadership; collaborated with partners from Access Pilsen Health Center, Mano a Mano Family Resource Center, Family Focus, Arise Chicago, etc.; parishes has the capacity to distribute **50,000** materials every weekend

1,800 people were served by *Consulado Movil* (Mobile Consulates) in the Chicago suburbs and **120** people helped at *Jornadas Sabatinas* (Saturday Services) in collaboration with the Consulate General of Mexico of Chicago to obtain passports, national IDs, and other documentation

110 leaders from **25** Hispanic parishes participated in the 10th annual Pastoral Migratoria retreat

P.O. : #172rd
STYLE NO : 3600 BAYW
COLOR : FOREST GREEN
SIZE : XL
QUANTITY : 12 PCS.
NET WT : 9.8 KGS.
GROSS WT : # 8 KGS.
MEASUREMENT: 25.5" x 13.5" x 14

WWW.REXIVERGODDRI.COM
NEXT LEVEL
NL

SS4500P
MENS MOUNT PULLOVER SHIRT
COLOR: RBK-BLACK
SIZE: L
QTY: 24 PCS
POP: 100
CTN: 100
G.W: 25.5
N.W: 9.8

Left Page: Pastoral Migratoria leader José Torres thanks Bill Bright from St. John of the Cross Parish for his church's donation of 100 new sweatshirts and sweat pants for the men in the detention center.

ACCOMPANY

95 people participated in a citizenship mentoring program at immigrant parishes developed and guided by Pastoral Migratoria leaders from the beginning to the end of the citizenship process (initial screening, tutoring for citizenship classes and naturalization exam, swearing in ceremonies, etc.); includes a blessing at Mass

1,200 coats were collected by **12** native-born congregations for men in area detention centers; **100** new sweatshirts and sweatpants were donated by St. John of the Cross parish for detainees

10 Puerto Rican families displaced by Hurricane Maria were supplied with food, clothing, furniture and referred to the Center for Working Families for job training and placement by Pastoral Migratoria leaders from the Shrine of Our Lady of Guadalupe

50 Venezuelan refugees seeking political asylum were referred to the National Immigration Justice Center (NJIC) by Pastoral Migratoria leaders from St. Gall and St. Viator; St. Gall connected one Venezuelan couple with a local Mexican restaurateur who personally provided housing and employment

3 women connected by Pastoral Migratoria leaders at Our Lady of Lourdes welcomed a domestic abuse victim seeking immediate safe housing into their home and assisted in finding counseling, legal services, and a new home, including food, furniture, and money for a security deposit

5 immigrant parishes organized "Holy Hours" and prayed the rosary for families facing depression and other mental health problems due to the current social issues facing immigrant families; leaders distributed a directory of organizations offering counseling to families and children

Left Page: Representatives Wendy Mora and Raiza Guevara from the diocese of Kansas City-St. Joseph at the inaugural *Instituto Pastoral Migratoria*.

NATIONAL INITIATIVE IN REVIEW

The Pastoral Migratoria pilot sites in Stockton, California and Kansas City-St. Joseph, Missouri are thriving! Since we launched in their dioceses in 2017, churches are continuing to open their doors to promote greater integration of immigrants in their communities and immigrant leaders are taking leadership in civic and advocacy work on various issues facing their communities.

Pastoral Migratoria's national coordinators met with Stockton's new bishop, Bishop Myron Joseph Cotta where he expressed his enthusiasm for our ministry and gave local Pastoral Migratoria leaders his blessing. Bishop Cotta also stated he wanted to expand Pastoral Migratoria beyond the Stockton-Patterson-Modesto areas into other sectors of the Diocese. He also plans to share details about Pastoral Migratoria at the Conference of Bishops of California during their semi-annual meeting with hopes to have other dioceses in California adopt the ministry.

The Diocese of Kansas City-St. Joseph, Missouri has 13 Hispanic parishes with approximately 60,000 immigrant parishioners. Pastoral Migratoria has been endorsed by key diocesan staff, including the Vicar General, Rev. Charles Rowe; Director of Human Rights and Respect Life, Bill Francis; and Scalabrinian and Director of Hispanic Ministry, Rev. Gianni Braggio. Pastoral Migratoria leaders are strongly engaged in accompaniment and are having prayer vigils at the local detention center. Leaders were even asked to join Kansas City's Irish community and march in their annual St. Patrick's Day Parade.

A dream came true this summer when Pastoral Migratoria leaders from our pilot sites, Stockton and Kansas City-St. Joseph, joined representatives from eight other dioceses who are interested in starting Pastoral Migratoria at our inaugural *Instituto Pastoral Migratoria* held at the Catholic Theological Union. Representatives from New York City, Los Angeles, Atlanta, San Bernardino, St. Louis, Kansas City, Little Rock, and Des Moines gained greater knowledge and understanding of the ministry, built relationships, received resources, and began strategic planning.

We began developing a national network, *Red Nacional Pastoral Migratoria*, that engages dioceses across the United States in the accompaniment of the immigrant community by building community, sharing resources, and providing space to dialogue on how God is calling Catholics to respond in a prophetic way to the needs of our immigrant sisters and brothers.

This year our ministry also established a research and evaluation component with the help of Loyola University of Chicago's Director of the Practice in Social Work Migration Studies and Coordinator of Social Work Mexico and Border Programs. Together, with three doctoral students a research advisory board was formed in conjunction with DePaul to study Pastoral Migratoria's National Initiative goal of addressing the need for widespread systemic change in the policies, practices, and attitudes in the United States and in the institutional Church, and the research methodology needed to evaluate the impact of Pastoral Migratoria.

The energy continues to grow! Our national coordinators are currently in dialogue with bishops and cardinals in the development of Pastoral Migratoria in 2019 in the dioceses of Atlanta, Georgia, San Bernardino, California, and Davenport, Iowa, and representatives from New York City are taking concrete steps to build Pastoral Migratoria in their diocese.

STOCKTON, CALIFORNIA

29 parishioners from **5** parishes completed ministry formation and were commissioned; additional formation and commissionings are underway for fall 2018 and winter 2019

50 people attended a resource fair organized by local leaders in **5** parishes to introduce the community and build relationships with organizations such as the Mexican Consulate, Catholic Charities, California Legal Rural Foundation, diocesan Office of Hispanic Ministry, Faith in the Valley, Center for Human Services, and the Stanislaus County Behavioral Health and Recovery Services

22 personal home visits to local parish families by Pastoral Migratoria's National Outreach Coordinator to learn about local needs and discuss the ministry

5 area pastors and representatives from diocesan and civic groups, including the former mayor of Patterson, California formed a steering committee

KANSAS CITY-ST. JOSEPH, MISSOURI

12 Pastoral Migratoria leaders from **4** parishes completed formation and were commissioned by the Vicar General in front of **500** parishioners; additional formation and commissionings are underway for fall 2018 and winter 2019

30 people attended a “Know Your Rights” workshop and received information and resources about their legal rights

100 people attended the “Current Policies Affecting Immigrant Health” workshop in collaboration with Communities Concerned for Immigrants and Refugees

100 people participated in the prayer vigil “Walking with the World” with community partners Jerusalem Farm, Mattie Rhodes Center, and Advocates for Immigrant Rights and Reconciliation (AIRR)

5 people attended an information session about the governmental threat to end Temporary Protective Status (TPS) for immigrants from El Salvador, Haiti, and Nicaragua

CONFERENCES AND OUTREACH

- United States Conference of Catholic Bishops (USCCB) National Social Ministry Gathering, Washington D.C. presented workshop on Pastoral Migratoria Ministry and Instituto Pastoral Migratoria
- Information Meeting with three Provinces of the Order of Friars Minor (O.F.M.) at Catholic Theological Union introduced Pastoral Migratoria National Initiative in response to their concerns about the immigration crisis

AWARDS

- Monsignor Oscar Romero Award 2018 presented to Pastoral Migratoria
- Paluch Family Foundation Stewardship Award 2018 presented to Pastoral Migratoria

IMMIGRANT-LED MINISTRY IN ACTION

Ten years ago, Cruz José Caraballo, an engineer in the oil industry, and his wife Cormoto lived a comfortable life in Venezuela, but the situation in the country changed abruptly. It went into severe inflation, and food, medical assistance, and security became scarce. They knew they needed to leave to survive and applied for asylum. Pastoral Migratoria leader learned of their situation and referred the Caraballo's to an immigration lawyer. Leaders also connected them with the owner of a local Mexican restaurant, a citizen who emigrated from Mexico almost 40 years ago and who provided them with immediate housing and found them jobs in the food service industry. Cruz José said he is very grateful to Pastoral Migratoria and to the Mexican community because they made them feel as if they were family. They continue to meet people at St. Gall parish and are even planning a Thanksgiving dinner of Venezuelan and Mexican food with their new friends.

This year Raquel became a Pastoral Migratoria leader at Sacred Heart Parish in Patterson, California. She says it has given her opportunities to grow in a way she never thought was possible for an immigrant woman, wife, and mother of six children. Raquel is a core leader and collaborates with other parishes. She also staffs a resource table that provides information materials on issues vital to the immigrant community. The table may seem simple, but it allows her to accompany parishioners, family, friends, neighbors, and even strangers. She said it grounds the parish and is a reminder that Pastoral Migratoria is there to serve. It has been a busy year for Raquel, but she feels blessed to be able to accompany her community in service and prayer as it allows her to encounter God in everyday life.

Juan is a worker at a small Mexican restaurant in Chicago. He attended a labor rights workshop organized by Pastoral Migratoria leaders. There he learned about his rights, and although afraid, he felt empowered to stand up for the injustices he and the other 30-40 restaurant workers were facing. Employees were not being paid for overtime or given mandatory breaks. Juan says the workshop made him feel confident to speak with the owner in a non-confrontational way because it equipped him with a plan and the needed information. He met with the owner and got him to pay overtime and back wages, and to give breaks to all of the employees. Juan says he is in a better place, his family is happier, and he felt like the community had his back!

FINANCIAL SUMMARY

LOCAL EXPENSES 2018
\$292,000

■ Program/ Initiatives ■ Fundraising
■ Administrative

LOCAL EXPENSES 2019*
\$445,000

*Projected

NATIONAL EXPENSES 2018
\$150,000

LOCAL REVENUE 2018
\$292,000

■ Foundations/Religious Orders ■ Archdiocese of Chicago
■ Annual Benefit ■ Individuals ■ Parishes

Note: The Archdiocese of Chicago contributed to deficit coverage,

LOCAL REVENUE 2019*
\$485,000

*Projected

NATIONAL REVENUE 2018
\$150,000

DONORS

FOUNDATIONS AND RELIGIOUS ORDERS

ACTA Foundation
Adrian Dominican Sisters
Augustian Provincialate—Province of Our Mother of Good Counsel*
Benedictine Sisters of Chicago
Cenacle Sisters
Claretian Missionaries
Clerics of St. Viator
Congregation of Sisters of St. Agnes
Croatian Franciscan Custody of the Holy Family*
Dominican Sisters Grand Rapid
Dr. Scholl Foundation
Felician Sisters of North America
Franciscan Foundation
Franciscan Sisters of Chicago
Franciscan Sisters of Perpetual Adoration
Missionaries of the Precious Blood, Kansas City Province
Missionary Sister Servants of the Holy Spirit Province of St. Joseph of the Capuchin Order
SC Ministry Foundation
School Sisters of Notre Dame*
Sinsinawa Dominican Sisters
Sisters of St. Francis—Mt. St. Francis
Sisters of Charity, BVM
Sisters of Mercy
Sisters of St. Casimir
Sisters of St. Joseph, TOSF
Sisters of the Living Word
The Society of the Sisters of Christian Charity
Vincentians Congregation of the Mission Western Province

INDIVIDUALS

25th Ward Regular Democratic Organization
Angie Brady*
Sheila and Bob Berner, Jr.*
Sr. Kate Brenner, SSSF
Thomas P. and Mary Douglas Brown
Edward Burke
Maryjeanne R⁺ and Richard W. Burke*

Jane and Jim Carroll
Javier Castillo
Julie O'Reilly Castillo
Joseph Chamblain
Chicago Federation of Musicians
Jose Cisneros
Liz Collier* and Jeremy Langford⁺
Howard R. Conant
Gary Cozette
Lorraine Crawford
John and Rosemary Croghan*
Sr. Patricia Crowley, OSB⁺⁺
Mark C. Curran, Jr.⁺⁺
Rich Daniels⁺⁺
Brendan and Carol Deely
Rev. Larry Dowling⁺⁺
Jim and Mary Cele Doyle*
Robert and Jennifer Driscoll
Hillary⁺ and Matthew Ebach*
Lori Fanning
Bill and Shelley Farley*
Eugene Farrell
Dcn. Dismas Ferndandez
Sarah and Fred Flosi*
Susan Fortino-Brown and Jeffrey Grant Brown
Eileen Griffin
Virginia and Richard B. Grosh*
Mary F. Harkenrider
Mary C. Hayes
Rev. Don Headley*
Rev. Robert Heinz
Maureen Hellwig
Marilyn Hennessy
John and Rachel Heuman
Rev. Jim Hoffman, OFM
Russell and Catherine Holmquist
Mary Jo Howard
IBEW Local Union 134
Ironworkers Local Union #1
Norman Jeddelloh
James Jeswiak

* Leadership Circle Member (\$1,000+ donation)

⁺ Member of the Advisory Board

Jim Joswiak
Nancy K. Junker
Rev. Stephen Katsourous, SJ[†]
Mary Ann Kono
Mary P. Lang
Maureen Lang
Oswaldo and Susan Lastres*
Monica Leiva
Rev. Tom Long
Byron Macias, CMF
John R. Madden
Peter and Susan Richman
Most Rev. John R. Manz**
Elizabeth Mazur-Johnson
Charlaine McAnany
Thomas and Sandra McBreen
Kathleen T. McGourty
Daniel and Mary McGuire*
Rev. James McIlhone
Consuelo Medina
Mary Mikel
Richard Modell Funeral and Cremation Services
Kathleen and Barbara Murtha
Navarre Law Firm
Noonan and Lieberman, Ltd.
Kate Nolan and Dr. Mark Kuczewski*
Claire Noonan
Rev. Robert H. Oldershaw*
John Owens
The Pastor's Gathering*
Sr. JoAnn Persch, RSM
Scott D. Pollock**
Rev. Richard Prendergast
Jacob and Sarah Reddin
Most Rev. Alberto Rojas
Terrence Rynne
SEIU Local 1
Rev. Esequiel Sanchez
J. Trinidad and Mary McCann Sanchez
Rev. Robert Schreiter, CPPS
Carole and Gordon Segal

Sheet Metal Workers Local 73
Sheil Catholic Center
Allen Shoenberger**
Caroline Shoenberger**
Mary Anne Smith
Daniel Solis
Mary Sotir
Barry Sullivan
Jeanne M. Sullivan*
Angela Tadin
UNITE HERE Local 1*
United Brotherhood of Carpenters and Joiners of
America—Local 1185
Carmen Velasquez**
Daniel and Patricia Walsh*
Michael Warrell**
Stephen Yokich
Fran Zarate

TRUSTS

Daniel P. Haerther Charitable Trust
Hermitage Charitable Trust

PARISH AND VICARIATES

Ascension Parish, Oak Park
St. Clement Parish
St. Elizabeth Seton Parish, Naperville
St. John the Cross Parish, Western Springs
St. Mary Parish, Evanston
St. Rita of Cascia Parish
Vicariate IV

UNIVERSITIES

DePaul University, Chicago
Loyola University Chicago

COLLABORATORS

8th Day Center for Justice
Access Community Health Network
Adler School of Social Work
Alivio Medical Center
American Bar Association
American Immigration Lawyers Association
American Jewish Committee
Anti-Defamation League
ARISE Chicago
Catholic Charities of the Archdiocese of Chicago
Catholic Conference of Illinois
Catholic Lawyers Guild
Catholic Legal Immigration Network
Catholic Relief Services
Catholic Theological Union
Center for Migration Studies of New York
Centro de Trabajadores Unidos
Chicago Council on Global Affairs
Chicago Federation of Labor
Chicago Jobs with Justice
Chicago Legal Clinic
Chicago Religious Leadership Network
Chicago School of Psychology
Chicago Volunteer Legal Services
Chicago Workers' Collaborative
City Colleges of Chicago
City of Chicago Office of New Americans
Claretian Publications
Communities United
Consulate of El Salvador
Consulate of Guatemala
Consulate of Honduras
Consulate of Mexico
Consulate of Poland
Corazon a Corazon
Council of Religious Leaders of Metropolitan Chicago
DePaul University
DePaul University Asylum & Immigration Law Clinic
Dominican University
Eastern Illinois University
Erie Family Health Center
Hispanic Access Foundation
Hispanic Attorneys Association

Illinois Business Immigration Coalition
Illinois Coalition for Immigrant and Refugee Rights
Illinois Department of Labor
Illinois Hispanic Chamber of Commerce
Illinois Secretary of State's Office
Illinois Student Assistance Commission
Institute for Latino Studies, University of Notre Dame
Interfaith Committee for Detained Immigrants
Interfaith Leadership Project
Interfaith Worker Justice
Instituto del Progreso Latino
Jane Addams Resource Corporation
Jewish Council on Urban Affairs
Julia Center
Justice for Immigrants—U.S. Conference of Catholic Bishops
Latino Policy Forum
Latino Union
Legal Assistance Foundation
Lewis University
Loyola University Chicago
Loyola University Chicago Stritch School of Medicine
Maryville Academy
Metropolitan Family Services
National Alliance of Latin American and Caribbean Communities
National Immigration Justice Center
Northeastern Illinois University
Northside Community Federal Credit Union
Office of the Governor, Springfield, Illinois
Polish American Association
Polish Catholic League
The Resurrection Project
Roosevelt University
Saint Augustine College
Saint Joseph Seminary
Saint Xavier University
Sanford Brown College
Scalabrini International Migration Network
Southwest Organizing Project
Taller San Jose
Taxpol Mt. Prospect Corporation
Triton College
University of Illinois at Chicago

TEAMS

PASTORAL MIGRATORIA COMMITTEE

Enhances communications, encourages collaboration, and supports the overall mission of the ministry in parishes.

Rosalba Ascencio, St. Gall Parish Parish
Ricardo Avina, St. George Parish, Tinley Park
Alejandra Baez, St. Mary of Czestochowa, Cicero
Victor Camarena, St. John Bosco Parish
Humberto Casas, St. Joseph Parish, Round Lake
Dora Guel, St. Benedict Parish
Perfecta Hale, Blessed Virgin Mary Parish
Carmen Munguia, St. Simon the Apostle Parish
Guadalupe Partida, Our Lady of Guadalupe
Teresa Perez, St. Viator Parish, Arlington Heights
Ana Berta Perez, St. Benedict Parish
Eva Perez, Our Lady of Guadalupe Shrine, Des Plaines
Nydia Rodriguez, St. Francis of Rome Parish, Cicero
Sandra Salazar, St. Mary of Popolo Parish, Mundelein
Ricardo Unzueta, St. Paul Parish, Chicago Heights
Angelica Uribe, Blessed Sacrament Parish

IMMIGRATION PARISH COORDINATOR COMMITTEE

Educates on the Gospel message of welcoming the stranger to native-born parishes through brochures, bulletin announcements, liturgical calendars, speakers, and immersion experiences.

Angie Brady, St. George Parish, Tinley Park
Mary Cronin, Queen of All Saints Parish
Jan Durham, St. Mary Parish, Evanston
Eileen Griffin, St. Mary of the Woods Parish
Tony Graefe, St. Luke Parish, Oak Park
Virginia Grosh, Blessed Sacrament Parish
Katherine Kinser
Kayla Jackson, Old St. Patrick's Parish
Mary Lou Matheke, St. Michael Parish, Orland Park
Sandra McBreen, Our Lady of Perpetual Help, Glenview
Laurel McGrath, St. Julie Billiart Parish, Tinley Park
Collen McHugh, St. Clement
Cielo Medina, St. Damian
Debbie Pelligrini, St. Christopher, Midkothian
Marta Sayeed, Queen of All Saints
Michael Warrell, St. Clement

LEGAL COMMITTEE

Provides legal education and outreach to immigrants and native-born parishes through workshops, articles, and group discussions by attorneys specializing in immigration issues.

Pawel Baruch, Office of Legal Services
Royal Berg, St. Peter's in the Loop
Judge Tom Donnelly, Queen of Angels Parish
Sr. Bernadine Karge, OP, Dominican Sisters
Olga Rojas, Office of Legal Services
Caroline Shoenberger, Chicago Legal Clinic
Susan Schreiber, CLINIC

BENEFIT COMMITTEE

Supports planning and outreach for our annual benefit.

Peggy Brown, Assumption Parish
Rich Daniels, The City Lights Orchestra
Jim and Mary Cele Doyle, St. Clement Parish
Hillary Ebach, St. Clement Parish
Dcn. Dismas Fernandez, Blessed Sacrament Parish
Marisol Flores, Parish Vitality and Mission
Sarah Flosi, St. Clement Parish
Arturo Gonzalez, St. Leonard Parish, Berwyn
Mark Goebel, OHDS—Immigration Ministry
Virginia Grosh, Blessed Sacrament Parish
John and Rachel Heuman
Monica Leiva, Holy Rosary Parish
Mary Lou, Matheke, St. Michael Parish, Orland Park
Patrick McAnany, Ascension Parish, Oak Park
Debbie Pellegrini, St. Christopher Parish, Midlothian
Jenna Rummelhart, Parish Vitality & Mission
Elena Segura, OHDS—Immigration Ministry
Allen Shoenberger, Loyola University School of Law
Annemarie Silvera, Parish Vitality & Mission
Leticia Tait, Immaculate Conception Parish, Elmhurst
Michael Warrell, Design Solutions

AWARD RECIPIENTS

We are grateful for the work of leaders in our community who have dedicated their lives and service to the advancement of justice for immigrants and comprehensive immigration reform. In 2018 we honored:

ST. FRANCES XAVIER CABRINI AWARD

Sr. Patricia Crowley, OSB
Benedictine Sisters of Chicago

STRANGERS NO LONGER AWARD

Dr. Mark G. Kuczewski, Ph.D.
Loyola University of Chicago, Neiswanger Institute
for Bioethics

JOURNEY TO EMMAUS AWARD

Mary Lou Matheke
St. Michael's Parish, Orland Park, Illinois

ST. TORIBIO ROMO AWARD

Pastoral Migratoria of St. Rita of Cascia Parish
Chicago, Illinois

SPECIAL HONOR AWARD

Temple Jeremiah, Northfield, Illinois

ADVISORY BOARD

Maryjeanne R. Burke
Old St. Patrick's

Elizabeth Collier
Brennan School of Business, Dominican University

Sr. Patricia Crowley, OSB
Benedictine Sisters of Chicago

Mark C. Curran, Jr.
Lake County, Illinois

Rich Daniels
The City Lights Orchestra

Rev. Larry Dowling (at large)
St. Agatha

Hillary Ebach
Attorney

Rev. Stephen Katsourous, S.J.
Aruppe College, Loyola University Chicago

The Most Rev. John Manz
Auxiliary Bishop of Chicago

Scott D. Pollock
Scott D. Pollock & Associates, P.C.

Robert Reiter
Chicago Federation of Labor

Elena Segura
OHDS—Immigration Ministry

Allen Shoenberger
Loyola University School of Law

Caroline Shoenberger
Harold Washington College and Chicago Legal Clinic

Carmen Velasquez
Alivio Medical Center

Michael Warrell
Design Solutions

MINISTRY STAFF

Elena Segura
Senior Coordinator for Immigration
esegura@archchicago.org
312.534-5333

Mark Goebel
Assistant Director of Development & Partnerships
mgoebel@archchicago.org
312.534.8383

Yazmin Saldivar-Perez
Administration Assistant
ysaldivar@archchicago.org
312.534.8105

Crystal Serrano
National Formation Coordinator
cserrano-pueblas@archchicago.org
312.534.8509

Raymundo Valdez
National Outreach Coordinator
rvaldez@archchicago.org
312.534.8503

CONSULTING AND SUPPORT

Gabriela Garcia
Intern
ggarcia@archchicago.org
312.534.8113

Mary Lou Matheke
Immigration Parish Leader
mmatheke@archchicago.org
312.534.8371

Michael Warrell
Design and Marketing Consultant
mwarrell@archchicago.org
312.972.4900

GRUPO DE ACOMPAÑANTES PASTORALES (GAP)

Marisela Estrada
Southeast Parishes
mestrada@archchicago.org

Belen Morales
Northwest Parishes
bmorales@archchicago.org

Carmen Munguia
Southeast Parishes
cmunguia@archchicago.org

Elizabeth Perez
Cicero/Berwyn Suburban Parishes
eperez@archchicago.org

Br. Luis Rosado
Lake County Suburbs
lrosado@archchicago.org

Consuelo Sandoval
Northeast Parishes
cesandoval@archchicago.org

Raymundo Valdez
Northside Parishes
rvaldez@archchicago.org

VOLUNTEERS

Br. Luis Rosado

Kate Kinser

Sr. Catherine Leamy, SNJM

OPEN POSITIONS

Chicago Formation-Collaboration Coordinator
Polish Immigrant-to-Immigrant Ministry Liason

ARCHDIOCESE OF CHICAGO

Office of Human Dignity and Solidarity
Immigration Ministry
Cardinal Meyer Center
3525 South Lake Park Avenue
Chicago, IL 60653

SUPPORT THE IMMIGRATION MINISTRY

To learn more or make a donation visit catholicsandimmigrants.org.

Follow us on Facebook, Twitter, and YouTube. We also invite you to join in our work and ministries as a programming partner or volunteer. Contact our office to learn about opportunities.

