

2019

RC IMPACT

REVEAL | FORM | LAUNCH

TABLE OF CONTENTS

-
- 2 Letters from Leadership
 - 6 Gospel Reflection Groups Bring Men to Christ
 - 8 Father & Son Adventure at Camp Kodiak
 - 10 FIAT Girls Encounter Truth at the UN Commission on the Status of Women
 - 12 A Journey of Hope for Divorced Catholics
 - 14 Living the Mission of a Diocesan Permanent Deacon in Regnum Christi
 - 16 A Family Finds Christ in Missions
 - 18 Preparing for Happy Marriages
 - 20 Doing Good with God in Business
 - 22 A Path to Saving Lives in New Haven
 - 24 Missionaries Take Christ to the Streets of Manhattan
 - 26 Epic Catholic Adventures are a Family Feat
 - 28 Three to Thrive
 - 30 RC IMPACT Directory

Dear Friends,

“To fulfill our mission, we seek to make present the mystery of Christ who reaches out to individuals, reveals to them the love of his heart, gathers and forms them as apostles—Christian leaders—sends them out and accompanies them as they collaborate in the evangelization of people and of society.” (*Statutes of the Regnum Christi Federation #8*)

Since its beginnings in 1941, the Regnum Christi charism has been lived with the hope of bringing the Kingdom of Christ into the world and transforming culture. Today the Regnum Christi Federation, made up of four vocations: the priestly congregation of the Legionaries of Christ, two societies of apostolic life of pontifical right—the Consecrated Women of Regnum Christi and the Lay Consecrated Men of Regnum Christi, and thousands of lay men and women from all walks of life, seek to follow Our Lord’s invitation to know and love him and to go with him into a world that desperately needs him.

Regnum Christi members of all vocations go out into the peripheries of our world—the streets, the parishes and the lives of individuals sharing the light of the Gospel and letting Christ’s presence transform those they meet.

This past year, in over 50 cities and six countries, there were more than 6,000 Regnum Christi and ECYD members evangelizing the culture in which we live. Around 2,000 youth and families in 12 cities participated in Mission Youth Holy Week Missions this year. Rooted in prayer, they went out to serve the poor, offer live stations of the cross on city streets, and visited the marginalized and elderly to share the love of Our Lord Jesus Christ.

Through the power of an increasingly more connected world, Regnum Christi, here in the North American Territory, reaches nearly 113,000 people a month through our daily meditations, websites, newsletters, and social media, sharing inspiring content that helps them grow closer to Christ and evangelize the world around them.

This year we have been tremendously blessed to welcome 12 new students to Sacred Heart Apostolic School and 12 new novices to the Legionaries of Christ Novitiate in Cheshire, Connecticut. We also celebrated the ordinations of 37 new Legionary priests at St. John Lateran in Rome, 12 of whom are from the North American Territory.

It is my joy to share these stories, in the following pages, of how Christ has been at work through the Regnum Christi lay members over the past year. I pray that through their witness, you will be inspired and continue to follow Christ in your own mission of bringing his love to the world in which we live. Please keep us in your prayers.

Yours in Christ,
Fr. John Connor, LC
North American Territorial Director
Legionaries of Christ

Dear Friends,

Looking back at the last year, we are filled with gratitude. On December 8th, 2018, we began a jubilee year in preparation for the 50th anniversary of the consecration of the first Consecrated Women of Regnum Christi. Only days earlier in Rome, on the feast of Christ the King, Archbishop José Rodríguez Carballo, O.F.M., presented both the Consecrated Women of Regnum Christi and the Lay Consecrated Men of Regnum Christi each with a decree of canonical establishment as societies of apostolic life of pontifical right. At that mass, the archbishop exhorted us to see Regnum Christi as a “gift that contributes to the mission of the Church herself, and as a path for people to encounter God.”

All of us, from all four vocations of Regnum Christi, desire to put our lives at the service of the Church through this shared mission. Responding to Christ’s love, we feel called to work with joy and with confidence in the One who sends us out to evangelize in diverse ways, accompanying people as they encounter him and discover their God-given mission in life and in the Church.

There are more than 500 Consecrated Women of Regnum Christi worldwide, and here in the North American Territory, there are more than 90 of us. We work in schools, parishes, dioceses, youth programs, spiritual direction, and giving retreats, among many other ways that the Church asks us to collaborate in the mission of forming apostles.

Regnum Christi formed around 3500 students this past school year, in the 11 Regnum Christi owned or affiliated schools throughout the North American Territory. We work with nearly

2000 Catholic youth through ECYD groups and reach hundreds more through almost 30 summer camps. Adolescents are encouraged to develop their relationships with Christ, build healthy friendships with each other, and go out together to change the world through Christ's love as Christian leaders and missionary disciples. As Pope Francis told us at World Youth Day, the youth are not only the future of the Church; they are the "now of God." We in Regnum Christi seek to evangelize and accompany youth and families in their daily lives, so that Christ's Kingdom will reign in them, and they will radiate his love in their communities, transforming culture.

In this collection of testimonies, we see God at work through his people over the past year. These Lay Members of Regnum Christi live ordinary lives in extraordinary ways by saying yes to the fullness of their lay vocation. They bring the charism of Regnum Christi to the Church and the world through the attentive love they live and through the creative ways they approach evangelization. Please pray for them and for the mission of Regnum Christi.

Sincerely Yours in Christ,
Nancy Nohrden
North American Territorial Director
Consecrated Women of Regnum Christi

GOSPEL REFLECTION GROUPS BRING MEN TO CHRIST

Eustace Mita grew up in the suburbs of Philadelphia, worked hard, experienced success, and developed a strong faith. He has also lived a modern-day version of the biblical book of Job.

“I was a serious practicing Catholic,” Eustace recalled. “But in 2000, a couple questions from Fr. John Connor, LC, showed me I had much more to learn.” Fr. John asked if he had a spiritual director. Eustace replied that not only didn’t he have one, but he had no idea what one was. Fr. John offered, and Eustace accepted. Fr. John next asked what apostolate Eustace was working on. Eustace again admitted he didn’t know what an apostolate is.

“I think you should start a Gospel reflection group for businessmen like you,” Fr. John advised. And so he did, with suggestions from Fr. John about how to run it. The little group that he began in his office now has more than 50 members who meet weekly. More than 100 other groups have sprouted from that one, with 1,000 men participating across Pennsylvania, New Jersey, and Maryland. “We live in a wounded world,” Eustace says. “Men are coming to the groups because they are hurting. Then they are filled by the faith, and the healing begins.”

The Gospel reflection groups Eustace began also formed the basis for a much larger annual event, *Man Up Philly*. Started by Eustace and friends in 2002, this annual conference energizes and equips men to be better sons, fathers, and husbands, living their faith and leading their families.

For many people, 2008 was a disaster. It certainly was for Eustace. A son was diagnosed with brain cancer and a daughter with thyroid cancer. His business tanked and he lost two-thirds of his net worth. He really did feel like Job. But like Job, he kept his faith. He simply prayed to God for guidance. With time, business got better and incurable illnesses were survived.

For Eustace Mita, the Gospel reflection group, combined with his regular practice of the faith and the grace of God have brought a good life, gratitude, and (like Job) humility.

FATHER
& SON
ADVENTURE
AT CAMP
KODIAK

Camp Kodiak doesn't fit the mold of your typical summer camp. It's a unique adventure into the Alaskan wilderness and an adventure in discovering the Catholic Faith. Since 1996 Regnum Christi members and Legionaries of Christ have been creating a place for boys to be boys, men to be men, and fathers and sons to find the bonds of manhood so often lacking in our culture.

Fr. Kermit Syren, LC, grew up in Anchorage, Alaska and had a dream of combining outdoor adventure with faith formation. He wanted boys and their dads to experience together what he had enjoyed as a boy: the Catholic faith and the beauty of God's creation. This became a reality around the time Ray Arsenault, a Regnum Christi member from Prince Edward Island, Canada, got involved as Camp Director in 1998.

Camp Kodiak is a remarkable blend of faith, family, and fun. The activities are serious guy stuff: sea kayaking, glacier climbing, rafting, fishing, hiking, archery, exploring, and shooting. Survival, camping, and wilderness first aid skills are also taught. "It's the perfect combination of God and his creation," explains Fr. Kermit. The camp incorporates daily Mass, the Rosary, opportunities for confession and spiritual counseling, and evening Gospel reflections.

At *Camp Kodiak*, boys attend with their dads. "Everything is done together," Ray explained. "We weave faith, fun, and adventure together – nobody gets bored. Boys see their dads praying and that has an impact. Dads see their sons participating in exciting activities and that has an impact. We often see men who have been away from the sacraments or weak in their faith come back."

Ray has seen the impact of the camp on many men and their sons over the years. "Imagine you celebrate Mass on the shore of an unspoiled river. You raft down the river, stop and catch dinner, then enjoy a meal with the mountains in the distance. You are with other men and boys and you are all sensing the presence of God and his remarkable creation. Who doesn't have faith at a moment like that?"

The background of the slide features the United Nations logo, a white globe with a laurel wreath, set against a blue background. The logo is partially obscured by a dark red rectangular area that contains the title text.

**FIAT GIRLS
ENCOUNTER
TRUTH AT THE
UN COMMISSION
ON THE STATUS
OF WOMEN**

Since her teenage years, Regnum Christi member Elizabeth King-Howard has had a passion for being a missionary in today's culture. However, as a young woman studying at Bowdoin College, she learned that when faced with elite cultural and intellectual secularism, that became more difficult than she had been prepared for.

Fast-forward many years to when Elizabeth came to teach at Pinecrest Academy in Georgia. A group of students attended the 2009 United Nations Commission on the Status of Women with a parent who believed it was vital for Catholic young women to have a voice there. Thinking back to her own experience, Elizabeth was inspired to start preparing the students who were going so they could encounter secular culture in a way that she had not been prepared to do in her own youth — equipping them to confront secularism by knowing their faith. That inspiration became the *Universal Fiat* program.

The program consists of a two-day prep class followed by a carefully structured week in New York centered around their attendance at the UN Commission on the Status of Women. Elizabeth explains, “the *Fiat* girls are surrounded with resources and people who know and love their faith and who can serve as guides for the students on their personal, intimate journey with Christ, including members of the Holy See’s UN Mission and Consecrated Women of Regnum Christi.” It is an education in critical thinking, a mini-retreat, a professional conference and a mission trip all in one.

The *Fiat* program has been instrumental in guiding many girls to their college majors and careers, from law and medicine to public policy, international relations, and education. *Fiat* alumnae have also organized anti-human trafficking chapters on college and high school campuses and sponsored a high school scholarship for a Rwandan student who is a girl born of genocidal war rape.

Elizabeth hopes that “with God’s grace, the long-term effect is that the participants continue to feel embraced by Christ and encouraged to seek his Truth, and their own ‘*fiat*,’ all their lives.”

A JOURNEY OF HOPE FOR DIVORCED CATHOLICS

Vince and Monica Frese, Regnum Christi members from the Atlanta area, have been on a personal journey of recovering from divorce that they are now leading many other divorced Catholics through.

Vince Frese experienced a very painful divorce in 2000. As a life-long Catholic, he turned to his local parish for support and guidance. He found very little other than a compassionate priest who said that he would pray for him. In 2005, his parish was soliciting ideas on how to better serve the parishioners. This led Vince to create www.divorcedcatholic.com, inc., and the *Recovering from Divorce* program to promote healing and recovery from divorce using the solid teaching of the Catholic faith, especially on the nature of marriage, the power of the Sacraments, annulments, helping your kids through divorce, and remarriage.

In 2007, after his annulment, Vince married Monica, who had also experienced the pain of divorce and the healing benefits of an annulment as a Catholic. Together they have continued to expand www.divorcedcatholic.com, inc. to reach as many divorced Catholics as possible with the message of Christ's hope and healing through the living of the fullness of the Catholic faith. By helping participants understand past mistakes and more fully integrate their Catholic faith into their lives, those suffering from divorce are able to make better choices and to break the cycle of divorce.

In addition to the 13-session *Recovering from Divorce* program, which helps people recover from the emotional and spiritual trauma of divorce, they offer online programs and workshops for those who prefer the flexibility that online resources provide.

In the Freses' experience, once a Catholic has been healed from the emotional pain of divorce by living their faith more fully, they often become more vibrant parishioners and seek to help other divorced Catholics by sharing the truth they have come to know.

Stefanie, who went through the program at her parish, shares, "Going through the *Recovering from Divorce* program literally transformed me from despair to hope through the blessings of our Catholic faith."

**LIVING THE
MISSION OF A
DIOCESAN
PERMANENT
DEACON IN
REGNUM
CHRISTI**

Deacon Steve Nguyen is one of several Regnum Christi members around the North American Territory who live out the joint vocation of being both Regnum Christi members and permanent deacons for their dioceses. One of two deacons at his parish in the Archdiocese of Kansas City, he also has a full-time job as an IT manager at a bank. Deacon Steve and his wife Leah are long-time Regnum Christi members and have six children. One of their children, Br. Maximilian, completed high school at Sacred Heart Apostolic School, went on to join the Legionaries of Christ's novitiate in Cheshire, Connecticut, and is now studying at the order's seminary in Rome.

Describing his first year as a diocesan deacon, Deacon Steve said, "Being a deacon has been such a blessing—to be the servant of Christ going out and ministering to people." He described the spirituality of the diaconate as "understanding the servant heart of Christ."

Deacon Steve feels that being a deacon lets him bring his Regnum Christi formation to a whole new level of service. He shares how once, while giving spiritual direction to a parishioner, he ended up simply sharing the program of life he learned in Regnum Christi. His spirituality and mission are gifts he now puts at the service of the diocese.

The diaconate also helps him live his call to Regnum Christi. "Being a deacon helped me open up to a different type of spirituality," he explained. "Now I pray the Liturgy of the Hours [and] I bring that into my Regnum Christi prayer life. This has been enhancing to me in my interior growth."

For Deacon Steve Nguyen and his family, living their Regnum Christi vocation through the diaconate is a ministry of service to the Church, and to Christ.

**A FAMILY
FINDS
CHRIST IN
MISSIONS**

Donna Garrett is a missionary. She also is a wife, mother of four young adult children, a nurse, and a Lay Member of Regnum Christi.

“All of my children have been on missions,” Donna emphasizes. “My husband, Jeff and I wanted our children to go on an international mission before they graduated from school. We wanted them to experience the poverty that so much of our world suffers. Leading missions in Haiti as a couple has been a beautiful experience of serving God’s poor together. Some of our most treasured family memories are from missions”

Donna went on her first mission to Haiti in 2013, through *Mission Youth*, a Regnum Christi program. She has returned many times. “The ECYD members and young adults we take on missions to poor countries encounter Christ in a powerful way, we are at the service of the local church, working with local pastors, and schools. We share the greatest gift we have: unconditional love.”

Donna said her professional experience as a nurse is helpful in mission work when faced with the trauma of seeing people who are sick, even dying. It is also a source of frustration when even the most basic medical care is unavailable in third world countries. Most of the young people going on missions experience abject poverty for the first time; they meet people in need who have no expectations and are grateful for anything they receive. Profound interior conversions happen when a missionary comes face to face with poverty and suffering. They often realize they have taken for granted the many blessings God has bestowed upon them. They face their own limitations in alleviating the sufferings of the other. Deep existential questions often surface. Why does God allow suffering?

“*Mission Youth* missions are very valuable training for every Christian’s journey,” Donna said. “They encourage you to step out of your comfort zone and serve those in need. They stretch young missionaries beyond what they ever thought they were capable of doing to care for another.”

PREPARING FOR HAPPY MARRIAGES

Sam and Michelle surprised Jane Newstedt, program director of *Three to Get Married* in Bethesda, Maryland. They just dropped by the Our Lady of Bethesda retreat center to spend a little time remembering their last visit.

The couple had recently participated in the marriage preparation program there, and they just wanted to go back to remember all that they had learned. Sam was set to deploy to Afghanistan right after their wedding, and they realized that the tools they had learned on that weekend could help them get through the difficulty of separation.

The *Three to Get Married* program at Our Lady of Bethesda Retreat Center achieves success through a unique multi-disciplinary approach that allows the team to meet engaged couples where they are and present Catholic teachings in a way they can understand. The “three” in the program’s name refers to the man, the woman, and God.

Jane makes a special effort to find presenter couples who have a heart to help engaged couples. She seeks those whose stories resonate so the couples can identify with the struggles they have gone through.

Joe Truppo, who gives some of the talks with his wife Helen said, “I enjoy sharing our personal experiences in the hope that these couples have what I kind of wish we’d had when we were engaged – the experience of learning from the mistakes of other couples.”

Jane explains that the four-day program involves three categories of experts who present practical Church teaching about marriage: priests, psychologists, and married couples.

The priests’ talks cover the spiritual aspects of Catholic marriage. Catholic psychologists present what is needed for an emotionally healthy marriage and effective parenting. “The third group of experts we turn to,” as Jane explains, “are married couples who have lived the joys, the sorrows, the struggles and the challenges that every marriage faces.”

Even the presenter couples find that being involved in the program improves their own marriages. Helen Truppo explains, “It is a blessing for us to be able to share as presenters. For us, it’s a date night in a sense. It also renews our own marriage.”

**DOING
GOOD WITH
GOD IN
BUSINESS**

Mary Beth explains, “God turned my life upside down in 14 months. He inspired me to go from being one medical provider, caring for the elderly, to owning a company that would supply multiple providers to do the same. Knowing I had no business background to prepare me for such a role, I humbly turned to God for direction, and He brought *His Way At Work* into my life, which would ultimately keep my company centered in Christ, teaching me how to love my employees like He does.”

His Way At Work was founded in 2008 by Peter Freissle, President of Polydeck Screen Corporation, with a simple but challenging mission: inspire and help business leaders to improve their workplace by having God at the center and caring for people like Christ did.

For the Sutkowskis – and other companies using the *His Way At Work* approach, it isn’t just what the organization does but how they go about it that makes the difference.

In keeping with the *His Way At Work* methodology, Paragon not only says it cares about its staff, it has a Caring Team to make sure it happens. The Caring Team meets monthly and plans social and community service projects. “Placing God at the center of your company transforms it,” explains Mary Beth, “allowing the Holy Spirit to work through a caring corporate culture spreads love throughout our community, and love is a universal language that touches all souls.”

For the Sutkowskis, the benefit is spiritual, “Putting God first responds to the aspiration for happiness in the human heart. There also is the practical reality that we have low turnover and high employee satisfaction. So the quarterly bottom line improves – but more importantly, so does the eternal bottom line, the bottom line that really counts.”

Putting God first in business is catching on. *His Way At Work* has coached more than 130 companies in almost 10 years, touching more than 100,000 employees.

**A PATH TO
SAVING
LIVES IN
NEW HAVEN**

Fr. Rousseau of St. Ambrose Parish was frustrated by the culture of death and the lack of a pro-life option for supporting mothers in New Haven, Connecticut. He had the idea of creating a crisis pregnancy center as a response to the need he saw. One evening in 2009, he pulled together a group of people at the church to share his idea. Regnum Christi members Phil Liquori and Carolyn Faligno were among them.

Phil Liquori recalled, “Father made it clear that he couldn’t create the center, we would have to do it. I had no idea how to make it happen, but working with Regnum Christi, I had the confidence to make the leap of faith and get involved. I’m responding to a call to mission that benefits people, society, and souls.” He is now the acting board chairman of *The Gianna Center*.

Plans for the center started in 2010 and it opened in late 2012 – with the blessing of Archbishop Henry Mansell. The women they serve are mostly between 16 and 30 years of age, and in most cases the biological father is uninvolved.

The Gianna Center, named for St. Gianna Molla, offers more than just prenatal medical services. Carolyn Faligno is the center’s executive director. She witnesses a steady stream of challenges, but recalls one woman who came to them after being raped – she already had a 12-year-old son and needed support to keep the new child. Her son came with her to the center and after being with the volunteers and experiencing their unconditional love, told his mom not to have an abortion but to “have my little sister.”

“Thinking back on our journey with the center, I have depended so much on the support of my Regnum Christi family,” Carolyn stressed. “Knowing they are there makes it possible for me to take on something I could never do alone.”

As a volunteer-staffed operation, the center is open only on Saturdays – but still serves upwards of 250 clients per year. “What we do at *The Gianna Center* is really simple,” Phil explains, “We take the love we have received from Christ and pass it on to others.”

**MISSIONARIES
TAKE CHRIST
TO THE
STREETS OF
MANHATTAN**

You may meet a missionary walking the streets of Manhattan. For over 10 years, Regnum Christi members have run street missions during Holy Week at St. Patrick's Old Cathedral in New York City.

These street missions begin with two or three missionaries taking a street corner in the neighborhood, greeting passersby, and inviting them to a nearby church for the sacrament of Reconciliation or just to pay a visit and pray. They accompany people who accept the invitation into the church and pray with them or help them to prepare for confession.

Regnum Christi member Steve Auth, Chief Investment Officer for Federated Investors, has led the SoHo missions with his wife Evelyn and fellow Regnum Christi member Bob Infanger for the last 10 years. The missionaries leave their comfort zones to share the good news and get responses ranging from indifference to scorn, from fear to curiosity, and sometimes, deep gratitude and joy.

Steve says they are there because they are “looking for lost Catholics,” and that their purpose is to “walk up to people and love them into the Church.” He estimates that they have greeted over 3 million people on the streets and that over 15,000 people have come to confession during the missions, many for the first time since their first communion. However, it's never easy, as he explains, “This is a very literal translation of the pope's message, ‘Go out into the streets.’ Some nights we meet 40 people before one will accept an invitation to visit the church, some nights it's 20.” The missions have inspired Steve to write a book, an inspirational field guide to street evangelization called *The Missionary of Wall Street: From Managing Money to Saving Souls on the Streets of New York*.

One missionary, Doug Dewey, says New York City has “lots of fallen-away Catholics. People like everyone else who just get busy in the world, remain distracted, and let years go by without changing their pattern. A lot of people just need to be invited back. It's about making a decision to love people and then humbly putting yourself out there. God does the heavy lifting.”

**EPIC
CATHOLIC
ADVENTURES
ARE A
FAMILY FEAT**

Dr. Brian and Valerie Doran of Alberta, Canada, are a Regnum Christi family with seven children. Brian and Valerie first encountered Regnum Christi just as Brian was about to begin 10 years of education to become a physician. They discovered that the formation and mission they found as members helped them to live both their family life and professional life better and in a more peaceful way.

In 2003 Brian launched *Camp Rivendell*, which would later become known as *Arcātheos*. The Catholic boys' camp has grown in numbers and in excellence- with themes and storylines that call to mind *The Lord of the Rings* and *The Chronicles of Narnia*. The setting, costumes, and props seem to belong on the set of an epic movie, all to create an experience in which boys learn that Christ is the Lord and they were born to live the adventure of serving him. Each year 150 boys, 30 dads and 20 young men from across North America come to the camp.

In 2010 Valerie founded the girls' camp, *Captivenia*. She was adamant that "this would not be just a copy of a boys' camp," stating, "I wanted to help girls become women of God filled with authentic beauty, dignity, grace and leadership." *Captivenia* has over 100 girls attending annually, and on average, a 50+ person leadership team made up of 25 young women, 25 moms, and some men.

When they share how they manage it all, the Dorans light up. The kids are involved in the planning, building, scripting, and running of the camps right along with their parents. Valerie encourages people to "imagine if your family was open to the inspirations of the Holy Spirit and united in a common mission of evangelization." Brian chimes in, "And if God provided the grace needed to include your children and your family in evangelization, and actually drew you closer as a family through it? I strongly encourage families to be open. Let God inspire and challenge you to do something unique and different for Him."

**THREE TO
THRIVE:
SUPPORT FOR
YOUNG MARRIED
COUPLES**

If there is one place in life where ideals and dreams must come to terms with reality it is in marriage.

Anyone who is married likely has experienced the jolting “what now” moment that comes after dating, the wedding, and the honeymoon. It happens when the young couple is at home together, perhaps sitting over cups of coffee at the breakfast table and the reality of real life hits them directly in their until-now blissful faces.

Young Catholic couples typically have received some level of marriage preparation and may have in mind the ideal of a loving, congenial marriage. But until you are actually there you really don't know what to expect – and the toolbox to maintain and repair the marriage may be sparse.

Chelsea and Ryan Harkins, a young married couple and Regnum Christi members in Dallas, believe couples need “post-Cana” accompaniment.

“We started *Three to Thrive* because we needed it,” Chelsea says. “And we have to check with each other regularly to make sure we're practicing what we're sharing with others.

“Couples have to learn that marriage isn't just about personal fulfillment for them – it is for the kingdom of God. Jesus starting His public ministry at the wedding in Cana tells us the importance of marriage. God wants us to create and redeem through marriage. We have to ask God what he wants to create through our marriage, through the love He has given us to share.”

Ryan explains that *Three to Thrive* meets monthly with a combination of practical and spiritual topics, as well as couple testimonies. The program started small but now has reached more than 200 couples. Initial meetings were in the offices of *Birth Choice* but now they meet in parishes – and are an approved marriage enrichment program of the Archdiocese of Dallas.

Each monthly session is “stand-alone” so couples won't miss out if they can come only occasionally. And they can choose topics that interest them most. Couples of any faith are welcome, but Chelsea and Ryan point out that *Three to Thrive* is “Unapologetically Catholic and orthodox in everything it presents.”

Chelsea and Ryan are blessed to have a team of people who help make the apostolate work. Tammy Grady, a Consecrated Woman of Regnum Christi, and Fr. Edward Bentley, LC, are regular session leaders and consultants.

RC IMPACT DIRECTORY

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.supportrc.org

REGNUM CHRISTI

30

PROGRAMS FEATURED IN IMPACT 2019

Camp Arcatheos
www.arcatheos.com

Camp Captivenia
www.captivenia.com

Camp Kodiak
www.campkodiakalaska.com

Divorced Catholic Ministries
www.divorcedcatholic.com

Universal Fiat
www.fiatgirls.org

Gospel Reflection Groups
[www.stewardshipmission.org/
ministries/gospel-reflection-groups/](http://www.stewardshipmission.org/ministries/gospel-reflection-groups/)

His Way at Work
www.hwaw.com

New York Street Missions
www.regnumchristinyctnj.org

**St. Gianna Center of
New Haven, Connecticut**
www.giannacenter.org

Three to Get Married
www.ourladyofbethesda.org

Three to Thrive
www.threetothrive.life

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 World Mission

www.catholicworldmission.org
Deacon Rick Medina
770-828-4966
rmedina@catholicworldmission.org

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

Conquest Boys Clubs

www.conquestyouthministry.com
Maria Knuth
614-562-9017
info@conquestclubs.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

Guadalupe Radio

www.guadalupeaudio.com
626-444-4442
contacto@guadalupeaudio.com

Leadership Training Program for Boys

www.ltpwashingtondc.com
Fr. Andrew Gronotte, LC
301-674-6921
agronotte@legionaries.org

Leadership Training Program for Girls

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

Mission Youth Missions

www.missionyouth.com
Zoe Brechbill
470-248-5352
missionyouth@missionnetwork.com

Pilgrim Queen of the Family

www.pilgrimqueen.org
Todd Brechbill
855-556-6872
customerservice@missionnetwork.com

RC Education

www.rceducation.org
Margaret Matthews
404-870-4288
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

REGNUM CHRISTI LOCATIONS

Adelaide, Australia
Atlanta, GA
Auckland, New Zealand
Austin, TX
Baton Rouge, LA
Boise, ID
Calgary, AB
Charleston, SC
Charlotte, NC
Cheshire, CT
Chicago, IL
Cincinnati, OH
Cleveland, OH
Columbus, OH
Cottonwood, ID
Covington, KY
Covington, LA
Dallas, TX
Dayton, OH
Denver, CO
Des Moines, IA
Detroit, MI
Dunedin, New Zealand

Edmonton, AB
Fort Wayne, IN
Fort Worth, TX
Greenville, SC
Hong Kong, China
Houston, TX
Indianapolis, IN
Jacksonville, FL
Kansas City, KS
Kansas City, MO
Lafayette, LA
Lexington, KY
Lincoln, NE
Los Angeles, CA
Louisville, KY
Madison, WI
Manila, Philippines
Melbourne, Australia
Miami, FL
Milwaukee, WI
Minneapolis, MN
Montreal, QC
Naples, FL

Nashville, TN
New Orleans, LA
New York, NY
Omaha, NE
Orlando, FL
Ottawa, ON
Philadelphia, PA
Pittsburgh, PA
Raleigh, NC
Regina, SK
San Jose, CA
Saskatoon, SK
Seoul, Korea
St. Louis, MO
Sydney, Australia
Syracuse, NY
Tampa, FL
Toledo, OH
Toronto, ON
Vancouver, BC
Washington, DC

North American Territorial Office, 30 Mansell Court, Suite 103, Roswell, GA 30076
RegnumChristi.org • RegnumChristiLive.org • info@RegnumChristi.org

