

CRC IMPACT

REVEAL | FORM | LAUNCH

2021


TABLE OF CONTENTS

- 
- 2 Letter from Kathleen Murphy, Territorial Director
 - 4 Emily Roman: Helping Students Feel Seen and Known by God
 - 6 Jennifer Ristine: A Missionary in Magdala
 - 8 Marta Rodriguez: A True Feminist in the Heart of the Church
 - 10 Helen Yalbir: Sharing the Good News One Text at a Time
 - 12 Mary Smith: Sharing God in the Secular World
 - 14 Tammy Grady: At the Service of the Church and of Vocations
 - 16 Jill Swallow: Praying a Song
 - 18 Mary Maher and Eleanor Seagraves: Advent by Candlelight
 - 20 Lucy Honner: Building a Firm Foundation for Formation
 - 22 Maria Knuth: The Hidden Work of Forming EGYD Formators
 - 24 Lisa Small: A Year-long Mission that Lasts a Lifetime
 - 26 Betty Rivera: Faith, Family, and Friendship in the Philippines
 - 28 CRC IMPACT Directory

Dear Friends,

The last few years have allowed us to reflect more deeply on our mission in the world as Consecrated Women of Regnum Christi and where God is leading us. After celebrating our 50th Anniversary on December 8th, 2019, we began the new year with our General Assembly held in Rome. 45 delegates from around the world gathered to discern and define the projection of our Society of Apostolic Life for the next 6 years. One of the main areas that we discussed was the mission that God is calling us to as Consecrated Women of Regnum Christi, which we carry out in many different places and many different ways.

Our mission as Consecrated Women, like that of all Regnum Christi vocations, is to make present the mystery of Christ, who goes out to meet people in the concrete realities of their lives, reveals to them the love of his heart, gathers them together and forms them as apostles and Christian leaders. As Consecrated Women of Regnum Christi, the experience of Jesus' love moves us deeply to go out and bring that love to all people, finding creative ways to evangelize, and walking with and among people like Jesus did. In order to bring the Gospel to the various sectors of society we have to know and relate to the people who live in them, to understand the language that is spoken, and accompany them in their concerns, joys, fears, and hopes.


There are more than 500 Consecrated Women of Regnum Christi worldwide, with over 85 of us in 10 communities serving here in the North American Territory. We evangelize in schools, parishes, diocesan offices, youth programs, spiritual direction, preaching, and giving retreats – endeavoring to respond to the needs of the Church and society with our charism, and bring people to a deep encounter with Christ.

In this collection of testimonies, we hope to honor God and the work he is doing through these 12 Consecrated Women of Regnum Christi. We pray that God continues to bless the impact they are making on countless young people, families, and women in our territory and around the whole world. May our call to live the life that Jesus lived, to “incarnate” his way of life, bear much fruit through our efforts to make him reign in society.

Please pray for us and all those we serve and be assured of our prayers for you.


Yours in Christ,
Kathleen Murphy
North American Territorial Director
Consecrated Women of Regnum Christi


HELPING STUDENTS
FEEL SEEN AND
KNOWN BY GOD


REGNUM CHRISTI
CONSECRATED WOMEN


“Am I loved?... Do I matter?... Am I enough?” These are some of the most intimate questions on the hearts of today’s adolescents, and ones which Emily Roman tries to help high school students find answers to. “These deep questions come up in their lives in regard to their families, friends, and school community,” says Emily of the students she serves at Pinecrest Academy, a Regnum Christi school in Cumming, Georgia, “but whether or not they realize it, they also wonder about this in regard to God. Can God really love me? Do I really matter to him?”

“Students often drop in to my office to grab a piece of candy or ask me to pray for a test they’re nervous about,” says Emily. “There is a long list of tasks that make up the job description of the high school campus minister, but the most important part of my mission is to make sure each student feels known and loved, accepted and affirmed for who he or she is, so that they can ultimately understand that this is how God sees them.”

Emily has been blessed to catch glimpses of how her role has impacted the students she serves: “There was a time that I didn’t believe that God could want me,” one student wrote to Emily a week before graduation. “But the way you smiled at me made me believe that he does.”

A number of students at Pinecrest go on to become RC Mission Corps Missionaries after high school. “It’s a blessing to see them go out and share the love of Christ by accompanying others during their missionary year.”

It’s not always this rewarding though, “All of us who serve this age group have to lean pretty heavily on the conviction that we’re just sowing seeds that will break through the surface many years down the road,” says Emily, “It’s usually not until much later that a student will share what that relationship of accompaniment has meant for them.”

Every one of Emily’s interactions is aimed at letting people know that they are seen, known, and loved by God. “My greatest joy is accompanying teachers and students one-on-one, helping them discover who they are in God’s eyes, and what they’re capable of doing.”


A MISSIONARY IN MAGDALA


REGNUM CHRISTI
CONSECRATED WOMEN

Jennifer Ristine got an unanticipated phone call in May of 2014. “We are looking for Consecrated Women to form a community in Magdala, in the Holy Land. What do you think about going?” Discernment and obedience took her halfway across the world for a four-year mission. She had always been moved by Jesus’ words to his disciples on the sea of Galilee, “Come follow me and I will make you fishers of men.” In Magdala, she walked and prayed on that very beach where Jesus called the first disciples.

In September 2014 when she arrived, the Magdala Center, located on the Sea of Galilee just north of the Jewish city of Tiberias, was run by a handful of volunteers and bursting at the seams with potential to touch thousands of people. In 2009, they had discovered on the property a first-century synagogue that was in use during Jesus’ public life. Pilgrims began flocking to the site. When she arrived, Jennifer’s task was to ensure hospitality for the increasing number of pilgrims visiting, train tour guides on the historical, cultural, and spiritual aspects of the site, be a spokesperson for media requests, and begin the Magdalena Institute to promote the dignity of the human person with an emphasis on women.

She often laughed at the irony of her mission in Magdala. Jesus preached, “Go out to the whole world and tell the good news!” But there in Magdala, the world came to her. In her four years serving on site, over 400,000 visitors entered Magdala from over 85 countries. On the saint’s feast day, July 22, 2018, Jennifer’s book “Mary Magdalene: Insights from Ancient Magdala” was released.

Shortly afterwards, she was transferred to Washington DC, where she spent several years offering conferences and retreats based on a creative reflection on Mary Magdalene’s life story, pieced together from archaeology, scripture, historical tradition, and spiritual theology.

“I have heard it said that God has a way of fulfilling your dreams,” Jennifer shared, “Three of my childhood dreams were to travel the world, be a missionary in a foreign country, and write a book. God fulfilled that and much more when He sent me to Ancient Magdala!”


A TRUE FEMINIST IN THE
HEART OF THE CHURCH


REGNUM CHRISTI
CONSECRATED WOMEN


Marta Rodriguez, a Consecrated Woman in Regnum Christi, serves as the first director of the office of women's issues in the Vatican Dicastery for Laity, Family and Life. Pope Francis created this new dicastery in 2016 with Cardinal Kevin Farrell as prefect.


"This assignment indicates a call from the Church, which for me is a call from God," Marta said. "I feel very small for this mission, but I sense an interior certainty that God has prepared my heart for this service he has called me to. Since 2000, I've worked continually on women's issues, both in studies and in action on various projects, one of the most important of which was to help in the founding of the Institute for Higher Women's Studies in 2003. This institute was born in order to promote the feminine genius, which John Paul II asked for.

Marta explains what her mission means to her, "I believe that one of the great challenges for modern women is to discover what it means to be a woman. Once a woman discovers who she is, she ends up discovering the feminine richness; she can contribute to the cultural world and the ecclesial world with much more dedication, much more bravery, much more freedom.

I feel profound gratitude towards the Church who has sustained and accompanied the Consecrated Women of Regnum Christi mercifully during these years and I'm happy to be able to at the service of the Church from whom we received the Regnum Christi Charism. I don't work at the dicastery as Marta with my particular history but as a Consecrated Woman of Regnum Christi who was given talents by God which can serve the whole Church.

Each one of us is a vital member of the body of Christ. As woman, I bring a different perspective than a man. A woman brings her feminine genius and a spiritual motherhood. So rather than see the vital role for women as being particular jobs, titles or positions, I believe the truly vital role is to truly be women in the heart of the Church, nurturing, love, leading, following—as Mary did."


SHARING THE
GOOD NEWS ONE
TEXT AT A TIME


It started a year ago as a simple text. Helen Yalbir had always found encouragement and consolation in the inspirational quotes and images she came across in her spiritual reading, and she longed to share them on a more regular basis with the people she serves as a Consecrated Woman of Regnum Christi. “I love to share the exciting, amazing things that I’ve learned. I realized I had all these really pretty inspirational quotes and pictures,” says Helen, who began to send a daily inspirational text to a group of about twenty contacts.

The response to Helen’s “texting ministry” was immediate and overwhelmingly positive. “So many people would tell me how much it helped them, or how the Holy Spirit worked through the text messages,” says Helen. “I realized that there are so many people to love and serve, and so few of us to physically accompany people, but if we could just teach them how to encounter God, how to grow in trust, how to respond to the ways of God in their life by sharing the riches of our Catholic spiritual authors, then that was a gift that we could give people, even if we couldn’t be physically present to accompany them through difficult times.”

And Helen’s texting apostolate has grown, too. Through WhatsApp, she now offers short, daily meditations focused on a particular theme, like learning to trust God, understanding the feminine genius, and living an abundant life with Christ. In the midst of the COVID-19 pandemic, Helen’s community observed how many people were feeling hopeless, so she launched her most recent series, called Mission Hope. “The objective was to give people a chance to recognize all the things that foster hope, and all the reasons for us to maintain hope, to live that hope in their ordinary life, and be a channel of hope for others,” says Helen.

Many people have shared with Helen how receiving her texts have made a real impact on them, whether it’s through the daily reflection questions that have helped them go deeper in their faith, the daily challenges that have produced tangible change in their lives, or the resources that have proved valuable in their spiritual journey. “I am just so blown away by how God can use a simple phrase to penetrate a person’s soul and infuse it with his grace.” says Helen.

And the reach of Helen’s texting apostolate is growing; many people who receive her text messages then go on to share them within their own circles. “I am very humbled by how much this has helped people, and how the Holy Spirit continues to allow this to be a channel of his grace,” says Helen. “You can’t understand the power of a simple text message to change someone’s life.”


SHARING GOD IN THE SECULAR WORLD


REGNUM CHRISTI
CONSECRATED WOMEN

This California girl is not your stereotypical surfer or beach comber. She has the heart of a missionary.

Mary Smith grew up in a Catholic family with nine children. Convinced of the beauty of her Catholic faith she was also comfortable engaging with people who did not know Jesus. Shortly after her consecration in 1994, she was sent by to Hungary, which had recently shed its communist ties. She recalls her experience, “I arrived five years after the fall of communism. I saw the consequences of this on the people—on their faith life, on their sense of initiative, on their sense of dignity. All of this was squelched during communism. In the US, a free country, sharing one’s faith is permissible. In Hungary, evangelization was unknown. But the human heart longs for something more—love, happiness, and ultimately God.”

Mary discovered the value of her life consecrated to God as she began to accompany people in their faith journey. But the greatest treasure of those first missionary years was the precious bond she forged with Jesus in the midst of a foreign culture with a strange and difficult language. Jesus became the secure center of her life. She recalls that time of intimacy, “Jesus knew my language and I knew his.”

Since 2009 Mary has been in Washington DC, working in Women’s ministry. She loves forming and engaging Christian apostles. Jodi Longo met Mary in 2016, “Being very new to the faith, her presence was like a true gift from God. Her kindness, joyful spirit, and her amazing instincts in sensing my newfound hunger and thirst, gave me such comfort and even confidence in knowing I was on the right path.” As time passed, Jodi asked Mary to sponsor her into the Catholic Faith.

“I’ve come to realize that just as Jesus personally accompanied and formed His own disciples, this is also at the heart of who a Consecrated Woman is—a spiritual mother that encounters, forms, and accompanies others by meeting us where we are and embracing us.”

“I am not intimidated by the secular world. I feel comfortable bringing God to people who need Him, but don’t realize they need God. The human heart is hungry for God, even if they don’t realize it.”


TWENTY-FIVE YEARS OF VOCATION WORK


Ever since becoming a Consecrated Woman of Regnum Christi twenty-five years ago, Tammy Grady has felt God leading her towards a mission in vocational discernment. Her work as the Associate Vocation Director for Women Vocations for the Diocese of Dallas, Spiritual Director at both Benedictine College and Southern Methodist University's Catholic Campus Ministry, and teaching Theology of the Body to young adults are just some of her latest roles in a life dedicated to helping young people discover God's plan for their lives. She is currently completing the Theology of the Body I Certification program, focusing on helping young women to have a clear foundation on the teachings of the Theology of the Body as an important component for discernment of one's vocation.

The key to Tammy's own discernment to the consecrated life was building a relationship with Christ. "As I opened my heart to the Lord, and grew more in a personal relationship with him, I started to fall in love with him, then it was He who led me down the path of discernment and towards Regnum Christi, and it really was him that was moving me and giving me the grace to respond."

And this is precisely the attitude—one of radical openness to a personal relationship with God—that Tammy encourages in the young people she accompanies. While her ministry often involves specific vocation-centered events, such as weekend come-and-sees and Marian dinners, which give young adults the opportunity to meet different religious sisters and consecrated women, her main objective is to provide a space for a relationship with God to take root and be nourished in the hearts of those she accompanies.

"The general vocation we all have is really a life of holiness, union with God, and friendship with him. The specific vocation—whether you're being called to some form of consecrated life or the married life—is more of your own particular path. So my work has to do with specific vocation discernment, but also just helping young women and young men to know God more and to trust in His love." she says. "There are young people still today who want to know where the Lord is leading them, to put God first in their life, to make a difference in this world. I feel like I'm walking on sacred ground, helping them to see where the Lord has been leading them."


PRAYING A SONG


Jill Swallow's love of singing began as her mom carried her in her womb. "Mom was always singing, Jill said. "She sang along in the car, adding harmony to whoever was singing on the radio. At home, she sang all the time: doing the dishes, folding laundry. And she always invited us to sing along."

It wasn't surprising that Jill got into music from an early age in her hometown of Versailles, Ohio. She sang in the choir all through school, studied piano and performed in musicals from early childhood. In high school, she continued to sing, played trumpet in the concert band and was the on-field director of the marching band. Then her plan was to go off to Miami University in Oxford, Ohio, to get her degree in education, meet the right guy and settle down to raise a family. But God had other plans.

In May of her sophomore year, Jill attended a retreat called where she perceived a call from God to total consecration and missionary work. In June, her best friend introduced her to two Consecrated Women of Regnum Christi who invited her to a discernment program in Rhode Island. Jill went and quickly discovered that God was indeed calling her to this life. She made her first vows of poverty, chastity, and obedience on August 25, 2001.

Jill was willing to accept the possibility that consecrated life would put a halt to her musical dreams. But again, God had other plans. It turned out that consecrated life included singing – lots of singing: Mass, choir, special events, just for fun. And the women even produced CD! Jill said instead of abandoning her music, she has been able to do more with it than she ever expected.

Jill has written numerous songs and has performed on nearly 10 CDs produced by the Consecrated Women. She is now part of the RC Music Collective, made up of members of Regnum Christi of different vocations and states of life who write and produce music that expresses their shared spirituality: encountering Christ in a deep and personal way so as to be formed and sent out as apostles to evangelize society. The music they share is intended to be used and sung either for prayer or during more active apostolic activities like missions and youth retreats. In the end, the group says their dream is to lead others to encounter God and their call to mission through music.

"I don't consider myself a songwriter, as such," Jill said. "I don't sit down at the piano and tell myself I'm going to write a song; that doesn't work for me and it would be forced. Instead, songs come to me as gifts in prayer. But through the RC Music Collective I am excited to try collaborative songwriting, working closely with others and together relying fully on the Holy Spirit!"


ADVENT BY CANDLELIGHT: A MOMENT OF GRACE


Immaculate Conception Parish, in Highland Park, Illinois, has been serving the faithful for more than 170 years. In recent years, Consecrated Women of Regnum Christi Mary Maher and Eleanor Seagraves have served the parish through “Advent by Candlelight.” More than 300 women attend the sell-out combination retreat, dinner, and social gathering. While many groups do similar pre-Christmas events and often emphasize the social aspects, Mary, Eleanor, and the committee of women from the parish, wanted to put the focus on the spiritual, with simple meditations on Mary, our model as women, testimonies by women from the parish, beautiful music from a women’s ensemble, and candles. Lots of candles.

“Advent by Candlelight is a spiritual evening for women in the parish and the greater community,” Eleanor said. “They come and prepare their hearts for the coming of Christ.” Mary added, “We realized when we began working at this parish that people were ready for something more. They were hungry for a deeper experience of God but struggled to find time for prayer. Advent isn’t a peaceful season for most women. Our culture focuses on presents and party planning, but we wanted this special night to be a moment of grace for them.”

“They have to have an experience of God’s love,” Mary explained. “That is what we have to offer as consecrated women and this is at the core of our charism—small groups, personal accompaniment, and strong spiritual experiences.”

The Pastor of Immaculate Conception gave his permission for the event before Mary even finished explaining the concept. He had always wanted an event like this for Immaculate Conception. “It’s the Blessed Mother’s parish, she wants this to happen,” he said.

“As I stood outside the room saying goodnight to women the first year, I was overwhelmed by how many seemed to have been deeply touched by the event,” Mary said. “Something had happened that was not our doing. It was a tangible experience that Christ’s Kingdom was among us. He was near—Emmanuel, God with us.”

Mary added, “The Northshore of Chicago can sometimes feel like a spiritual desert, but the Holy Spirit wants to do something in and through us. He wants Christ’s Kingdom to come. Now. Advent by Candlelight is a powerful example of the transformation from a group of friends to a team of apostles.”


BUILDING A FIRM FOUNDATION OF FORMATION


REGNUM CHRISTI
CONSECRATED WOMEN

20

Growing up in Australia, Lucy Honner's faith was highly influenced by a proud Irish Catholic tradition. Her family heritage, which included several heroic examples of missionary vocations, cultivated a strong sense that God had a particular plan for her. But what was it?

After beginning her career as an architect, Lucy struggled to find meaning in a secular career path. Around this time, she had a seemingly random encounter with two consecrated women. It was clear to her that God was revealing the purpose she had been searching for.

After serving with Regnum Christi Mission Corps for a year, Lucy experienced God's call to become a Consecrated Woman of Regnum Christi. Since 1998 she has been living her mission as a sort of spiritual architect, helping people work with God's grace to build the lives that he has called them to, as a speaker, spiritual director, and retreat director.

After a number of years traveling and giving spiritual direction to many people, Lucy started to feel that something wasn't quite right. "It was very fulfilling, but while I was attending to people personally, I wasn't leaving them with anything to continue growing on their own. I felt like we needed to find a way to be present to people when we were not physically available."

In 2012, Lucy was part of a broad discussion on how to attend to the formation needs of Regnum Christi members. She recalls the steps taken next, "we did a survey asking what support RC members needed. It told us that people wanted solid materials: retreat guides, spiritual writings, an online spiritual direction course, things that are specifically formative in the Regnum Christi charism."

Lucy teamed up with Fr. John Bartunek, LC, and they started working on what would become the now vibrant and thriving RC Spirituality Center. Their virtual team includes priests, consecrated, and laity, and reaches tens of thousands of people all over the world through a wealth of video retreat guides, podcasts, books, blogs, essays, online courses, and a "formation pathway" for Regnum Christi members. All RC Spirituality center materials are rooted in the Regnum Christi charism, but reach countless others in ways that help them transform their lives through deepened relationships with God. Lucy puts it simply, "RC Spirituality exists to help as many people as possible find and fulfill their deepest identity in Christ as his friend, disciple, and apostle."


IGNITING THE
FIRE OF FAITH IN
ADOLESCENTS

At 15 years old, Maria Knuth heard God calling her to a deeper friendship with him. It was being a part of ECYD, and knowing that there were other adolescents like her all across the world who had the same desire to serve the Church, that ignited the fire for mission she still feels today. “I realized that I was a member of the Church, and had a mission, not for when I was older, but then, as a teen, and that Jesus was allowing me to help him bring so many people to heaven,” says Maria. “That fire was lit back then and it has only burned brighter through the years.”

Today, Maria, who has been a consecrated woman of Regnum Christi for twenty years, serves as the ECYD Life Department Director for the North American Territory. For Maria, this means supporting the programs, the mentors, and the members. “I see the role as one of encouraging, challenging, visioning, and dreaming,” says Maria. She especially enjoys working directly with ECYD members. “My passion is that others can know and love Jesus, and be so taken by him that they, in turn, become his apostles,” says Maria, “to be a bridge so that others can encounter the person of Jesus Christ.”

Maria also shares the formative methods of ECYD with a broader audience; last year, she helped facilitate a mission training weekend in California for people involved in youth ministry. “It was a powerful experience for me to share our formative style in ECYD, to see the Spirit working, and it was moving to see God working in the hearts of people,” says Maria. “One of the youth ministers present who has been in ministry for over fifteen years, with tears in her eyes, asked why she had never learned all of this, and stated that it would completely change the way she did ministry.”

One of the greatest fruits that Maria has witnessed is a personal one: she considers her mission to be a space of encounter with Jesus. “This role has challenged me and put me in a place of constantly learning and growing,” says Maria. “It has been a very enriching experience. In some ways, it has been soil for my relationship with Jesus to grow and mature.”


FORMING LIFELONG MISSIONARIES


Lisa Small's life has come full circle. Ever since Lisa encountered Christ as a 17-year-old in New Zealand, she wanted to spend her life bringing His love to others. This led her to Regnum Christi Mission Corps, a program in which young adults dedicate a year of their lives entirely to the service of the Church. In 2000, Lisa travelled to the United States to be trained and then assigned, to a community of Consecrated Women where she would spend the rest of the year serving the local parishes, schools, youth groups, and families. During this missionary year she discerned Jesus calling her to give her life within Regnum Christi as a Consecrated Woman.

Years later, when she was asked to take on the role as National Formation Director of the RC Mission Corps program, she jumped at the opportunity. "My missionary year completely changed my life, allowed me to learn so much about myself, and launched me to impact the lives of so many young people I served," says Lisa.

Lisa now journeys with young women from the moment that they apply to be an RC Missionary, through their formation and training, to the end of their year when they prepare to bring their experiences back out into the world into their college or professional lives. "It is such an honor to meet these amazing young women who have a real relationship with Christ and want to spread his Kingdom full time," says Lisa. "They grow so much as leaders, and so many young people look up to them as role models."

Throughout their year, RC missionaries nurture their spiritual lives in many ways, from pilgrimages to retreats. However, it's the cultivation of a personal friendship with Jesus, through daily prayer and the sacraments, which Lisa says is both the foundation and highlight of the missionary year.

While RC Mission Corps has a positive influence on the communities it serves through its work, from high school retreats, to missions and social outreach, it's clear that the greatest impact the program has is on the missionaries themselves. Lisa shares why, "Each missionary is deeply impacted by RC Mission Corps because it is an intense living of the Regnum Christi charism that offers a path to live their baptismal call to holiness and apostolate."


FAITH, FAMILY, AND FRIENDSHIP IN THE PHILIPPINES


If asked what a typical day looks like as the Regnum Christi Director in the Philippines, Betty Rivera has trouble coming up with a single answer. “I don’t think there is a typical day,” says Betty, who spends her time providing spiritual direction, preaching retreats, coordinating apostolic activities, and meeting about the development of Everest Academy Nuvali, the new Regnum Christi school opening south of Manila. “My role as Regnum Christi Director involves coordinating efforts of our RC family to develop our charism and extend the Kingdom of Christ by accompanying, forming, and launching apostles who are servant leaders.”

When Betty arrived in 2012, she was entering a mission ground that was already primarily and definitively Catholic. “The Philippines is a Catholic Country – you have masses celebrated in the malls, there are statues of Mary in government offices, people begin their day with community prayer in many companies,” says Betty. Her job therefore, was to help people nurture and enrich the faith that was already an accepted part of their culture.

“The people Regnum Christi serves here are seeking meaning in a faith they were born into, and want to go deeper into a relationship with the Lord. Filipinos are gifted with many cultural traits that make them ideal missionaries – they have a beautiful gift of hospitality, they are very good listeners, they are kind and gentle, they invest time in relationships, and they are very caring and committed to their less fortunate brothers and sisters.”

As a developing country, the Regnum Christi members in the Philippines have unique opportunities to serve their community. The Mano Amiga School is one of the ways Regnum Christi helps those in need; by providing education and sustainable livelihood to low-income families, it aims to break the cycle of poverty.

Betty is embarking on a new adventure: she recently moved to Spain to serve as the territorial director for the Consecrated Women. Although it’s hard to leave the Philippines, Betty is up for the challenge. “This country has taught me so much – there’s so much faith, family, friendship. It’s been an adventure for me. I have really fallen more in love with our Lord and discovered the joy of having a mission to share my faith in a deeper way.”


PROGRAMS AND INSTITUTIONS FEATURED IN CRC IMPACT 2021

Pinecrest Academy
www.pinecrestacademy.org

Magdala Center
www.magdala.org

**Dicastery for Laity,
Family and Life**
www.laityfamilylife.va

Regnum Christi Music Collective
www.rcmusiccollective.org

Regnum Christi Spirituality Center
www.rcspirituality.org

ECYD
www.ECYD.org

RC Mission Corps
www.rcmissioncorps.org

Mano Amiga Philippines
www.manoamigaph.org

REGNUM CHRISTI VOCATIONS

Legionaries of Christ
www.legionariesofchrist.org
Colleen Walsh Berg
678-523-0752
cberg@legionofchrist.org

**Consecrated Women
of Regnum Christi**
www.consecratedwomen.org
Adrienne Rolwes
401-300-9705
vocations@regnumchristi.net

**Lay Consecrated Men
of Regnum Christi**
www.rclayconsecratedmen.org
Tony MacDonnell
914-863-1616
amacdonnell@arcol.org

**Lay Members
of Regnum Christi**
www.regnumchristi.org
Donna Garrett
communicationsna@regnumchristi.org


GET INVOLVED

Catholic Worldview Fellowship

www.catholicworldview.com
Fr. Ryan Richardson, LC
504-487-6904
rrichardson@catholicworldview.com

Challenge Girls Clubs

www.challengeyouthministry.com
Maria Knuth
614-562-9017
info@challengeclubs.com

Divine Mercy University

www.divinemercury.edu
Thomas Brooks
703-416-1441
tbrooks@divinemercury.edu

ECYD

www.ecyd.org
Maria Knuth
614-562-9017
mknuth@regnumchristi.net

Leadership Training Program for Girls

www.ltpwashingtondc.com
Amelia Hoover
240-599-6181
ahoover@regnumchristi.net

Lumen Institute

www.lumeninstitute.org
Paivi Eck
888-673-3844
paivi@lumeninstitute.org

Mission Youth Missions

www.missionyouth.com
missionyouth@missionnetwork.com

RC Education

www.rceducation.org
Margaret Matthews
403-870-4288
mmatthews@rceducation.org

RC Mission Corps

www.rcmissioncorps.org
Lisa Small
855-556-6872 ext.3
lsmall@regnumchristi.net

RC Spirituality Center

www.rcspirituality.org
Donna Garrett
770-500-7952
lucy@rcspirituality.org

RETREAT CENTERS

Our Lady of Bethesda Retreat Center

Bethesda, Maryland
www.ourladyofbethesda.org
Fr. Daniel Pajerski, LC
301-365-0612
info@ourladyofbethesda.org

Our Lady of Santa Clara Retreat Center

Cupertino, California
www.olscretreat.org
Fr. Thomas Vendetti, LC
408-740-0533
info@olscretreat.org


COMMUNITIES IN THE NORTH AMERICAN TERRITORY

Visit CRCCommunities.org for more information about each community.

Territorial Directorate

Atlanta, Georgia


Adrienne Rolwes, Lisa Small, Lauren Hawkesworth, Kathleen Murphy, Ally Wheeler, Melissa Kuhn, Michelle Reiff

Atlanta, Georgia


Sarah Gagnier, Gaëtane Auger, Emily Roman, Adri Álvarez, Natalia Santos, Elizabeth Stromberg, Yvonne Fontaine

Chicago, Illinois


Mary Schwarz, Marial Corona, Eleanor Seagraves, Daire Ryan, Mary Maher, Melicia Antonio

Cincinnati, Ohio


Naoise Johnston, Yvonne Nuxoll, Rachel Peach, Maria Reinagel, Lorianne MacDonnell, Heidi Seubert, Maria Knuth, Jacquie Lustig


COMMUNITIES IN THE NORTH AMERICAN TERRITORY

Dallas, Texas


Melanie Zoll, Dori Hangodi, Mary Nuxoll, Denise Funke, René Blackwell, Tammy Grady, Kristina Piñero, Deb Bauer, Anne Will, Jill Preisack

Greenville, Rhode Island


Lu Pérez, Racine Silva, Berenice García, Margie Lademan, Kathleen Almon

Houston, Texas


Katie Tuttle, Cristy Villaseñor, Patricia Camarero, Jill Swallow, Angie Hilbun, Catherine Macora, Monica Treviño, Ale Zapata, Charlene Alexander

Manila, Philippines


Amanda Eckert, Gudelia Guerra, Rosemary Streckfuss, Rosa María López, Nicole Buchholz, Cathy Floro, Laura Vásquez, Claire Umali


COMMUNITIES IN THE NORTH AMERICAN TERRITORY

Detroit, Michigan


Lucía Ochoa, Lucy Honner, Gaby Ruiloba, Rose Wieber, Regina Doyle

Washington D.C.


Glory Darbellay, Karla Amezcua, Helen Yalbir, Mary Smith, Amelia Hoover

*Directory includes all communities established as of January 1, 2021.
A new community was founded in New Orleans, Louisiana in June 2021.*

Please join us in our evangelizing mission and consider supporting us with a tax-deductible donation. Through your gifts, large and small, we are able to work relentlessly to transform our culture with the light of the Gospel. We couldn't do it without you. Thank you!


www.supportcrc.org


REGNUM CHRISTI
CONSECRATED WOMEN

REGNUM CHRISTI LOCATIONS

Adelaide, Australia	Edmonton, AB	Nashville, TN
Atlanta, GA	Fort Wayne, IN	New Orleans, LA
Auckland, New Zealand	Fort Worth, TX	New York, NY
Austin, TX	Greenville, SC	Omaha, NE
Baton Rouge, LA	Hong Kong, China	Orlando, FL
Boise, ID	Houston, TX	Ottawa, ON
Calgary, AB	Indianapolis, IN	Philadelphia, PA
Charleston, SC	Jacksonville, FL	Pittsburgh, PA
Charlotte, NC	Kansas City, KS	Raleigh, NC
Cheshire, CT	Kansas City, MO	Regina, SK
Chicago, IL	Lafayette, LA	San Jose, CA
Cincinnati, OH	Lexington, KY	Saskatoon, SK
Cleveland, OH	Lincoln, NE	Seoul, Korea
Columbus, OH	Los Angeles, CA	St. Louis, MO
Cottonwood, ID	Louisville, KY	Sydney, Australia
Covington, KY	Madison, WI	Syracuse, NY
Covington, LA	Manila, Philippines	Tampa, FL
Dallas, TX	Melbourne, Australia	Toledo, OH
Dayton, OH	Miami, FL	Toronto, ON
Denver, CO	Milwaukee, WI	Vancouver, BC
Des Moines, IA	Minneapolis, MN	Washington, DC
Detroit, MI	Montreal, QC	
Dunedin, New Zealand	Naples, FL	


Consecrated Women of Regnum Christi, 951 Peachtree Pkwy, Cumming GA 30041
consecratedwomen.org • vocations@regnumchristi.net

