[image: image1.png].a9enzia fide

AGENZIA DELLA CONGREGAZIONE PER L'EVANGELIZZAZIONE DEIPOPOLI

FIDES News Service – 9 August 2008

FIDES DOSSIER

THIRD AMERICAN MISSION CONGRESS – CAM 3

Quito (Ecuador) – 12/17 August 2008

“America with Christ, listens, learns and announces”

“The Congress will give new impulse to evangelisation by provoking deep reflection so that we re-launch our mission as the Church with fidelity and boldness”. Interview with Fr. Timoteo Lehane Barret, in charge of CAM 3 organisation

Aims of American Mission Congresses

Development: from COMLA Latin American Mission Congress

to CAM American Mission Congress

Catholic Church in America: Statistics

Population, Catholic population, persons per priest, Catholics per priest, Catholic bishops, priests, deacons permanent, men and women religious, lay missionary catechists, seminarians, schools and pupil's institutes of charity work and social assistance, ecclesiastic circumscriptions dependent on the Congregation for the Evangelisation of Peoples.
Principal Missionary Institutes started in America

Bishops, priests, religious and laity, 100 American born, 19 from other countries who shed their blood for Christ, 110 in America, 9 on other continents

THE THIRD AMERICAN MISSION CONGRESS - CAM 3

“America with Christ, listens, learns and announces”
Vatican City (Agenzia Fides) - The Third American Congress CAM 3 on the theme 'America with Christ, listens, learns and announces' will take place in Quito (Ecuador) from 12 to 17 August 2008. The Holy Father, Benedict XVI appointed Cardinal. Nicolás de Jesús López Rodríguez, Archbishop Santo Domingo, his Special Envoy to the celebration of this 3rd American Mission Congress.

A total 3,110 participants have registered from Ecuador and other countries. The missionary participants include 955 from Ecuador and 1,219 from other countries. There are 94 special representatives and 104 seminarians. The participants will lodge with local families in Quito and 91 parishes. About 500 young volunteers will be on duty from the point of view of organisation and another 200 persons members of 16 Commissions have divided among themselves the work in strategic areas for a successful event.

Fifty delegations representing local Churches have confirmed their participation in CAM 3. Special representatives include presidents of various national Bishops Conferences as well as national delegations from various nations for example Italy, New Guinea, Ethiopia, Portugal, Spain, Colombia, Brazil, Mexico, Chile, Bolivia, Honduras. Journalists from more than 40 national, American and European media will also be present to report on the different events a d activities of CAM 3.

The opening Mass for CAM 3, on Tuesday 12 August will be held at Generale Rumiñahui Sports Stadium which can seat about 18.000 people. In fact between 10.000 and 15.000 people are expected to take part. Conferences, reports and testimonials will be given in the mornings of 13, 14 and 15 August at the Casa di Cultura di Ecuador, which can seat 4,000. Work group activity will take place in the afternoons at the Pontifical Catholic University of Ecuador and the Polytechnic Salesian University. The closing Mass on Sunday 17 August will be held at the Lega Sportiva Universitaria of Quito sports ground with a the participation of crowds estimated between 25,000 and 30,000. During the Mass there will be a Mission Sending ceremony and the launching of the Great Continental Mission, as requested by the Bishops who took part in the 5th General Conference of COMLA the Council of Latin American Bishops' Conferences held in Aparecida (Brazil) in May 2007.

Here are the principal speakers and themes: Cardinal Oscar Rodríguez Maradiaga, archbishop of Tegucigalpa (Honduras), Wednesday 13 August: “Discipleship; Community, a disciple of Jesus ”. Archbishop Luis Augusto Castro Quiroga, of Tunja (Colombia), Thursday 14 August: “Pentecost: Community borne by the Spirit”. Bishop Edwin Krautler of Xingú (Brazil), Friday 15 August: “Evangelisation: Community, a missionary for humanity”.

During CAM 3 numerous missionaries will offer testimonials, work groups will focus on special areas from the point of view of the Gospel, mission and humanity. Each different area of reflection has been prepared by one of the countries taking part in CAM 3. The Congress will also include 16 Forums on the following themes: Missione Ad Gentes in the world today (missionary congregations); Mission and Family (Puerto Rico); Mission and Globalisation (Uruguay); Mission, exclusion and migration (Brazil); Mission and the Laity (Venezuela); Mission and Youth (El Salvador); Mission, human activity and dignity (Colombia); Mission, culture and nations (Bolivia and Ecuador); Mission and ecology, (Chile and Panama); Mission and the Media (Bolivia); Mission, ecumenism and interreligious dialogue (Chile); Mission, education and the intellectual world (Mexico); Missionary Spirituality (Argentina); Mission and religious fundamentalism (Peru); Mission and women (Paraguay and Santo Domingo); Mission, science and technology (United States).

CAM 3 Working Paper, the fruit of three years of work by the CAM 3 Theological Commission, was presented in August 2007 to Bishops Conferences of all America for preparation and reflection. National Directors of the Pontifical Mission Societies worked in collaboration with the Bishops' Conferences to promote study and reflection on the Working Paper at various levels involving all pastoral workers. The working paper has five chapters: "The Church and missionary discipleship ", “Our missionary life in America since COMLA-CAM ", "Discipleship: Community, disciple of Jesus ", "Pentecost, community bearer of the Spirit" and, "Evangelisation: community, a missionary to humanity ".

In preparation for CAM 3, in the past four months National Mission Congresses have been held in: Venezuela (9 - 13 April); Bolivia (16 - 20 April); Ecuador (2 - 3 May); Brazil (1 - 4 May); Uruguay (5 May); El Salvador (16 - 18 May); Mexico (30 - 31 May); Costa Rica (31 May); Paraguay (11 - 13 June) Dominican Republic (17 - 20 July).

INFO: CAM 3

General aim

To propitiate in the Churches peculiar of America the imminent event of Pentecost, so that from the experience of the discipleship they put on in "mission state" and impel the New Evangelism and the Mission Ad Gentes

Specific aims

To form missionary pupils of the Gospel of the life and hope to serve to the New Evangelism and the Mission Ad Gentes.
To commit to the Christian families in the evangelizing mission of the church, so that, rediscovering their identity, put on to the service of the New Evangelism and the freemason Ad Gentes.
To foment the missionary dimension of the Parish like community of communities and of the lay movements, so that the whole town of God assumes its responsibility with the New Evangelism and the Mission Ad Gentes.
To promote the missionary spirit in the ministries and charisma of the particular Church, so that all their pastoral agents, structures and ecclesiastic instances serve to the New Evangelism and the mission Ad Gentes.
To encourage to the Church in America so that it ends up being "marries and communion school" to the service of the New Evangelism and the mission Ad Gentes.

.

CAM 3 principal contents

From the ecclesiastic experience of Pentecost we want that the whole American continent is declared in "mission state"
From the Christological experience of Pentecost toward the challenge of the New Evangelization, as the best proposal for the man and woman of the 21st century that it suffers the assault of the secularisation and of the materialism.
From the anthropological experience of Pentecost toward the mission Ad Gentes for the construction of the Kingdom of God.

Interview with Fr. Timoteo Lehane Barret, in charge of CAM 3 organisation
“The Congress will give new impulse to evangelisation by provoking deep reflection so that we may re-launch our mission as the Church with fidelity and boldness”.
Quito (Agenzia Fides) – After a long and intense preparation, the Third American Missionary Congress (CAM 3) is steadily approaching. The event will take place in Quito (Ecuador) August 12-17. At the end of the Congress, there will be a “launching” of the Great Continental Mission that has been proposed by the Fifth General Conference of Aparecida. With this in mind, Agenzia Fides contacted Fr. Timoteo Lehane Barret S.V.D., National Director of the Pontifical Missionary Societies in Ecuador and Organization Director of the Congress, to ask him a few questions.

We are now entering the final stage of what has been a long period of preparation for the American Missionary Congress (CAM 3). What would you find most worth mentioning, of all this time of preparation? How have the various dioceses and countries responded?

All of us are working together in organizing CAM 3. We are very happy with the people’s response in the various countries and in the dioceses here in Ecuador. As to the response on an international level, there has been a positive response to the Workbook and in many countries they have published it for use in their National Congresses, in preparation for CAM 3. This is really a good sign, as it shows that the delegates will come prepared to the Congress. It also shows the desire for CAM 3 to be more than just a great missionary celebration of the Continent; it gives us the possibility of reflecting on and deepening in our awareness of our missionary commitment as Baptized faithful and of encouraging others to do the same, especially on the mission ad gentes of the local dioceses. I am also grateful to all the heads of PMS in the Americas, for their cooperation with the 16 forums that will take place in the afternoons of the Congress. It is wonderful to see that all the countries are going to take an active role in developing different forums and that each one will be in charge of a specific topic.
As to the response in Ecuador, there has also been a great deal of participation. In addition to the hundreds of volunteers that are helping us here in the central headquarters, there are 2,000 families that are getting ready to host 3,000 missionaries from all over the world and are taking missionary formation courses in various parishes of the Archdiocese of Quito. All the dioceses of Ecuador have had their own Diocesan Missionary Congress in preparation and in order to elect representatives. The theology students in our seminaries and consecrated members are preparing their own meetings, to coincide with the Congress. Since mid-June, we have been blessed to have the relics of the Patroness of the Missions, Saint Therese of the Child Jesus, on a national tour in preparation for the Congress.

What do you hope will come out of this Congress, for all the Americas?

Throughout the entire preparation process, I have witnessed the work of the Holy Spirit. Our Bishops of Latin America and the Caribbean, at Aparecida, told us to ‘continue working in the evangelisation effort of the Church, called to make all her members disciples and missionaries of Christ – the Way, the Truth, and the Life – so that our people may have life in Him.’ This refers to the people on this continent, however, thanks to a greater understanding of the Christian commitment to solidarity and positive missionary activity in the various Missionary Congresses, we are opening ourselves more and more as a continent to all humanity. Our Pastors, in light of the new situations in Latin America and world wide, call us to renew our efforts in evangelisation, to make deep reflections, and to re-launch our mission as a Church with fidelity and audacity. That is why they are encouraging us to grow, mature, and strengthen our faith, to begin from Christ, to remind all Christians ‘that, by virtue of their Baptism, they are called to be disciples and missionaries of Jesus Christ” and from our continent bear witness to the entire world. Thus, I think that the Aparecida motto perfectly expresses what our pastoral ministers expect from this Congress: that from our continent we hope to be, with all authenticity, disciples and missionaries of Jesus Christ so that our people may have life in Him.

What are the expectations, as far as the number of participants and their places of origin?

Over 3,000 people, missionaries from all the Americas, Africa, Asia, and Europe, are expected. With that in mind, we will live the Congress with the missionary dimension of the Church that will allow us to enter into communion with the entire Church in the Americas and the Universal Church. For us, in Ecuador, it is important that we welcome and listen to the missionaries who will come to visit us. With their experiences, they will help us to enter into a permanent state of discipleship and reach out more to the other peoples and cultures of the world, and their needs. The people who will be staying in our parishes and in our homes will share their experiences and reflections on the faith, and this will be an important source of enrichment not only for us, but also for them.

At the end of the Congress, there will be a launching of the Great Continental Mission. What is it that led the Bishops to organize this Great Mission? What fruits are expected from it, in regards to the renewal of the Church in Latin America?

Yes, at the end of the Congress, we will have a special ceremony for launching the Great Continental Mission and all the Presidents of the 22 Bishops’ Conferences are invited to attend. For us it is a great source of support and encouragement, a gift that the CELAM has given us. Benedict XVI’s invitation in Aparecida was clear: “begin a new era for the missionary Church in Latin America and the Caribbean, beginning with this Fifth General Conference of Aparecida.” We have already taken steps in Latin America, but the Aparecida Document offers us an opportunity to begin new pastoral activities and invites us to confront the world’s challenges. Thus, I thinks that it will be a moment of profound renewal of our rich Church experience on the continent. It is also an invitation to us to not lose our missionary spirit, but rather to perfect it and mature it in accords with the new demands of our times. Creativity is needed to find the answers to the many and constantly changing challenges that reality presents us with and that demand new missionary activity.
We already know that the problems and difficulties that we live on this continent, as in the rest of the world today, are many and complex, and it is not easy to find a solution. With this in mind, the Holy Father spoke to us in his Opening Address of the fundamental question on the way in which the Church, illuminated by faith in Christ, should react in the face of these challenges. They concern us all. This is what we are hoping for in this Mission.
The fruits that we can hope for will come through the power and grace of the Holy Spirit. Jesus’ offering today to our people, and the basic content of this mission, is fullness of life for all. And we are all called to live a life of mission, on fire with the announcement of Jesus, the Truth from the Father. We should be able to make Christ’s Light shine in the world today and offer others paths of new life through our own life and testimony. This requires unity on our part, to offer the world an authentic testimony and a service of hope to the smallest among us."

COMLA-CAM HISTORY: FROM THE LATIN AMERICAN MISSION CONGRESS COMLA TO THE AMERICAN MISSION CONGRESS CAM

Latin American Mission Congresses COMLA were inspired and promoted by the Pontifical Mission Societies and organised in collaboration with the individual Bishops, Conferences and with active participation of the respective local Churches, mission bodies and missionaries.

Mexico's 7th National Mission Congress held in 1977 at Torreón, thanks to the presence Cardinal Angelo Rossi, at the time prefect of the Congregation for the Evangelisation of Peoples and delegations from other countries of South America was the first such event to have a continental character and is therefore regarded as the first Latin American Mission Congress.

1st LATIN-AMERICAN MISSION CONGRESS COMLA 1

Torreon (Mexico) 20 - 23 November 1977

" Universal salvation, Mexico's commitment".

2nd LATIN-AMERICAN MISSION CONGRESS COMLA 2

Tlaxcala, Mexico, 17 - 22 May 1983

"With Mary, missionaries of Christ".

3rd LATIN-AMERICAN MISSION CONGRESS COMLA 3

Bogota (Colombia) 5 - 8 July 1987,

 "America, the time for you to evangelise has come ".

4th LATIN-AMERICAN MISSION CONGRESS COMLA 4

Lima (Peru) 3 - 9 February 1991,

" Latin America, send missionaries with your faith".

5th LATIN-AMERICAN MISSION CONGRESS

Belo Horizonte (Brazil), 18 - 23 July 1995

"The Gospel in cultures. Path of life and hope vita".

6th LATIN-AMERICAN MISSION CONGRESS

1st AMERICAN MISSION CONGRESS COMLA 6 - CAM 1

Parana (Argentina 28 September - 3 October 1999

"Go into the whole world and preach the Gospel to every creature "

2nd AMERICAN MISSION CONGRESS CAM-2

Guatemala City, 25 - 30. November 2003

"Church in America, your life is mission”

3rd AMERICAN MISSION CONGRESS CAM-3

Quito (Ecuador) – 12/17 August 2008

“America with Christ, listens, learns and announces”
STATISTICS OF THE CATHOLIC CHURCH IN AMERICA

(source: Annuario Statistico della Chiesa – valid 31 December 2006, prepared by Fides)

	
	POPULATION
	CATHOLICS
	PERCENTAGE

	North America
	332,335,000
	81,783,000
	24,61%

	Central/Cont. America
	145,577,000
	130,099,000
	89,37%

	Central/Ant. America
	39,885,000
	26,897,000
	67,44%

	South America
	378,269,000
	324,256,000
	85,72%

	Total America
	896,066,000
	563,035,000
	62,83%

	
	PEOPLE PER PRIEST
	CATHOLICS PER PRIEST

	North America
	 6,240
	 1,536

	Central/Cont. America
	 7,564
	 6,759

	Central/Ant. America
	 12,123
	 8,176

	South America
	 8,346
	 7,155

	Total America
	 7,398
	 4,649

BISHOPS

	
	TOTAL
	SECULAR
	RELIGIOUS

	North America
	575
	479
	96

	Central/Cont. America
	242
	187
	55

	Central/Ant. America
	84
	61
	23

	South America
	948
	551
	397

	Total America
	1,849
	1,278
	571

PRIESTS

	
	TOTAL
	DIOCESAN
	RELIGIOUS

	North America
	53,260
	35,229
	18,031

	Central/Cont. America
	19,247
	13,958
	5,289

	Central/Ant. America
	3,290
	1,779
	1,511

	South America
	45,322
	27,835
	17,487

	Total America
	121,119
	78,801
	42,318

PERMANENT DEACONS
	
	TOTAL
	DIOCESAN
	RELIGIOUS

	North America
	16,048
	15,984
	64

	Central/Cont. America
	891
	841
	50

	Central/Ant. America
	1,006
	1,000
	6

	South America
	4,413
	4,346
	67

	Total America
	22,358
	22,171
	187

MEN AND WOMEN RELIGIOUS, LAY MISSIONARIES, CATECHISTS

	
	BROTHERS
	SISTERS
	LAY MISSIONARIES
	CATECHISTS

	North America
	7,147
	83,947
	581
	420,661

	Central/Cont. America
	1,918
	35,969
	22,630
	348,206

	Central/Ant. America
	801
	7,335
	2,165
	94,642

	South America
	6,778
	83,908
	172,846
	879,846

	Total America
	16,644
	211,159
	198,222
	1,743,355

SEMINARIANS

	
	MAJOR SEMINARIANS
	MINOR SEMINARIANS

	North America
	5,409
	1,737

	Central/Cont. America
	8,246
	5,258

	Central/Ant. America
	1,426
	495

	South America
	22,069
	9,176

	Total America
	37,150
	16,666

SCHOOLS AND PUPILS

	
	INFANT

SCHOOLS
	PRIMARY SCHOOLS
	SECONDARY

SCHOOLS
	HIGH SCHOOL UNIVERSITY

	
	pupils
	schools
	pupils
	schools
	pupils
	schools
	pupils
	students

	N. Am..
	207,381
	5,618
	2,010,005
	7,482
	886,014
	1,667
	354,515
	576,368

	C./C Am.
	244,836
	1,826
	796,998
	3,904
	504,391
	1,932
	51,057
	461,198

	C./A Am.
	132,327
	755
	673,775
	1,771
	175,697
	532
	14,236
	63,247

	S, Am..
	977,788
	7,117
	3,668,373
	9,684
	2,121,580
	6,344
	143,031
	950,251

	Total
	1,562,322
	15,316
	7,149,151
	22,841
	3,687,682
	10,475
	562,839
	2,051,064

PRINCIPAL INSTUTES OF CHARITY WORK AND SOCIAL ASSISTANCE

	
	hospitals
	Dispensaries

	Leperosy care centres
	Homes for elderly or disabled persons
	orphanages
	kindergartens
	
	
	

	N. America
	623
	261
	-
	1,256
	498
	913
	
	
	

	Cent./C.

America
	299
	2,103
	3
	506
	359
	240
	
	
	

	Cent./A America.
	70
	559
	7
	133
	90
	47
	
	
	

	S. America
	681
	2,610
	28
	1,922
	1,548
	2,766
	
	
	

	Total
	1,673
	5,533
	38
	3,817
	2,495
	3,966
	
	
	

ECCLESIASTICAL CIRCUMSCRIPTIONS DEPENDENT ON THE

CONGREGATION FOR THE EVANGELISATION OF PEOPLES

archdiocese (AD); diocese (D); territorial abbacy (AT); vicariate apostolic (VA); prefecture apostolic (PA); mission sui iuris (MsI); administration apostolic (AA); military ordinariate (OM).

PRINCIPAL MISSIONARY INSTITUTES STARTED IN AMERICA

UNITED STATES OF AMERICA FOREIGN MISSION SOCIETY OF MARYKNOLL (MM)

In 1911 the Catholics of the United States founded the missionaries of Maryknoll to answer a universal cry from the poor of the world. Today some of these missionaries help build new communities of faith, some work in war zones with refugees, others care for the sick, the poor, orphans and people suffering from AIDS. Maryknoll missionaries translate the Gospel of Love in the different languages and cultures.

In 1911 the Catholic Bishops of the United States founded the Catholic Foreign Mission Society of America, to support US missionaries abroad. On 29 June 1911 Pope Pius X blessed the foundation of Catholic Foreign Mission Society Maryknoll: the first missionaries departed for China in 1918. Today Maryknoll has about 480 priests and religions working Asia, Africa and Latin America.

The Dominican Sisters of Maryknoll, founded in 1912, were the first US Catholic sisters to work outside the country. Today they number 560,and one third comes from 22 countries in Africa, Asia, Latin America and Europe. They work in 30 different countries in a variety of fields healthcare, medicine, media, teaching, farming, social service and spiritual formation.

The members of the Maryknoll Mission Association of the Faithful, formed 30 years ago, are lay people including families and children, as well as religious and priests. They share the missionary spirituality and service of the poor and promotion of solidarity in the world. They are present in 4 countries of Africa, 4 in Asia and 7 Latin America, and on the UN Mexico border.

SCARBORO FOREIGN MISSION SOCIETY (SFM)

The Scarboro Foreign Mission Society is a Roman Catholic missionary society involved in mission overseas and in Canada.

Founded in 1918 by Fr. John Fraser, a priest of the Archdiocese of Toronto, Scarboro Missions' initial purpose was to train and send missionary priests to China. In those early days, Scarboro Missions was known as the China Mission Seminary.

China's government forced Scarboro missioners to leave the country in 1952. Following that traumatic event, our missioners gradually dispersed to various countries of the world. We now have missions in Asia, the Caribbean, Latin America and most recently in Africa.

In keeping with the spirit of the Second Vatican Council and at the urging of lay Catholics, Scarboro Missions began accepting lay missioners in the 1970s. Today, Scarboro priests and lay missioners work side by side and in co-operation with other mission groups all over the world.

EL INSTITUTO DE MISIONES EXTRANJERAS DE YARUMAL
Society of apostolic life of pontifical right directly dependent on the Congregation for the Evangelisation of Peoples. Founded in 1927 by Bishop Miguel Angel Builes Bishpo of Santa Rosa de Osos (Colombia). Three years earlier the Bishop, recently installed in his diocese, participated in Colombia's first National Mission Congress held in Bogota, during which the issue of starting a national mission society was raised. After much prayer and reflection and advice from various priests on 29 June 1927 the Bishop signed a decree to found the Missions Seminary which was to start in Yarumal in very restricted economic conditions. The endeavour survived thanks to the generous dedication of the first members, three priests and five students and the bishop who went from door to door asking for support for his seminarians.

On 25 September 1938, in Yarumal, parish church Bishop Builes ordained the first 7 priests of his mission society. In 1946 the Holy See created the apostolic prefecture of Labateca, entrusting it to the Yarumal Missionaries. Later the territories was included in the ecclesiastic circumscription of Arauca. In 1949 the Yarumal Missionaries were asked to care for the apostolic prefecture of Mitù (at present Vicariate apostolic).

In 1953 the Institute's first two bishops were appointed: Bishop Valencia, Vicar apostolic of Buenaventura and Bishop Posada of Istmina, both in Colombia.

In 1970 the first Missionaries of Yarumal went on mission outside their own country, to Bolivia and Venezuela. Today the Missionaries Yarumal are about 270 in seventy communities, in America (Colombia, Ecuador, Peru, Bolivia, Brazil, Panama), in Africa (Angola, Cameroon, Ivory Coast, Kenya, Mali) and Asia (Cambodia, Philippines).

SOCIETY FOR FOREIGN MISSIONS OF THE PROVINCE OF QUEBEC (PME)

A society of apostolic fruit of the missionary zeal of French-speaking Canada. Blessed François de Laval, the first Bishop of Quebec, who had been one of the founders of the Paris Foreign Missions Society, decided that the first seminary built in Quebec would be called “Seminary for Foreign Missions”. The Society for Foreign Missions of the Province of Quebec was founded on 2 February 1921 and approved by the Holy See on 15 June 1929. Its goal is the evangelisation of non Christians and poor people.

The members of the Society are involved in parish ministry, formation of the clergy, animation in Basic Ecclesial Communities mainly in aboriginal communities and rural areas. Today the Society has 183 members, present in 14 communities in Argentina, Brazil, Canada, Chile, Peru, Cuba, Honduras, Kenya, Sudan, Hong Kong, Philippines, Japan, Cambodia.

MISSIONARIES OF THE SACRED HEART OF JESUS AND OUR LADY OF GUADALUPE (MSC)

The Missionaries of Guadalupe are a Society of apostolic life whose members are dedicated to missionary work. Their spirituality is based on deep devotion to Our Lady of Guadalupe, dearly loved all over Latin America but especially in Mexico.

The Institute was founded by the Mexican Bishops in 1949, to form missionaries and send them to non Christian countries indicated by the Holy Father. It was Pope Pius XII who approved the constitutions of the new Institute and appointed as the first rector of the seminary and superior general of the Institute, Mgr Alonso Manuel Escalante (1906-1967), who had been a missionary in China and Bolivia, and a professor at the Maryknoll major seminary. The Holy See also appointed Mgr. Escalante national director of the Pontifical Mission Societies for the Propagation of the Faith and St Peter Apostle, a responsibility which he held until his death while happened while he was in Hong Kong a lap of his journey to visit the missions.

Today the Institute has 150 missionaries in Africa, Asia e America (Mexico, Japan, South Korea, Kenya, Peru, Angola, Brazil, Cuba, Mozambique...).

The Missionaries of Guadalupe have opened their Institute to diocesan priests who want to go on mission ad gentes to announce the Gospel to non Christian peoples. In fact the Institute's specific charisma is to preach and announce the Gospel to non Christian peoples in order to spread the Kingdom of God and plant the Church in places where it does not exist and help form local clergy.

Missionaries of Guadalupe are involved in mission animation of the people of God in Mexico through courses in missiology, spiritual retreats, missiology work-shops, preparation and diffusion of mission material.
Catholic bishops, priests, religious and laity who shed their blood for Christ in America, Africa or Asia between 1994 and 2007

(119 American born, the others offered by the Church in: Italy 11, Ireland 2, Austria 1, Belgium 1, Germany 1, Lebanon 1, Philippines 1, and Spain 1)
Vatican City (Agenzia Fides) - According to information collected by Fides in the period between 1 January 1994 and 31 December 2007, the Catholic Church in America can count a total of 119 personnel members, bishops, priests, men and women religious, seminarians, lay men and women shed their blood for Christ. Of these 110 lost their lives in America, and the remaining 9, of American origin, shed their blood on other continents: 8 in Africa and 1 in Asia. However this figure is probably lower than it should be, because these are only confirmed cases of which we were informed.

This list of names includes not only missionaries ad gentes but all church personnel (bishops, priests, men and women religious, seminarians, volunteer workers associated with religious institutes, catechists) who died a violent death in contexts of dire spiritual or material poverty, or because, despite the danger, they remained with the people entrusted to the care. Fides News Service welcomes any corrections or additions to this long list.

1994

	
	name
	Country of origin
	Institute
	place and date of death

	1.
	Sr Monica Loyarte

	Argentina
	Dominican Sisters of

St Catherine
	Mityana (Uganda) - 25 Feb

	2.
	Fr. Vincent Power

	Ireland
	Missionaries San Columban
	Falmonth (Jamaica) - 21 Apr

	3.
	Fr. Jean M.Vincent

	Haiti
	Monfort Fathers
	Port-au-Prince (Haiti) - 28 Aug

	4.
	Fr. Claude Simard

	Canada

	Congr. Holy Cross
	Ruyenzi (Rwanda) - 18 Oct

	5.
	Rev. Luis Alf.Londono

	Colombia
	Diocesan
	Cartago (Colombia) – 20 Nov

	6.
	Fr. Abdias Diaz

	Mexico
	Missionaries St Joseph
	Mexico City - 2 Dec

	7.
	Fr. Alfons Stessel

	Belgium
	Scheut Missionaries
	Guatemala City – 19 Dec

	8.
	Rev. Alcides Botero

	Colombia
	Diocesan

	Cali (Colombia) - 21 Dec

1995

	
	name
	Country of origin
	Institute
	place and date of death

	1.
	Rev. Olesio Blasi
	Brazil
	Diocesan
	S. Seb.Grama (Brazil) 21 Apr

	2.
	Deacon Aldo Menghi
	Italy
	Cavanis Institute
	Esmeraldas (Ecuador) 16 July

	3.
	Rev. Donald Clark
	USA
	Diocesan
	Detroit (USA) 31 July

	4.
	Rev. Jean Marie Vincent
	Haiti
	Diocesan
	Port au Prince (Haiti) 28 Aug

	5.
	Sr. Angelita Munoz
	Chile
	Franc Miss. Boroa
	Temuco (Chile) 6 Sept

	6.
	Sr. Alicia C.Pilquiman
	Chile
	Franc. Miss. Boroa
	Temuco (Chile) 6 Sept

	7.
	Fr. Hubert Mattle
	Austria
	Precious Blood Miss.
	Altamira (Brazil) 10 Oct

1996

	
	name
	Country of origin
	Institute
	place and date of death

	1.
	Sr. Patricia Mc. Aleese
	USA
	Presentation Sisters
	Elmina (Ghana) 8 Jan

	2.
	Sr. Claudia Murphy
	Canada
	Sisters of

Our Lady of Africa
	Elmina (Ghana) 8 Jan

	3.
	Fr. William Loperena Soto
	Puerto Rico
	Dominican
	Bayamon(Puerto Rico)

14 June

	4.
	Juan de Dios Coronel
	Colombia
	Catechist
	Tame (Colombia) 16 June

	5.
	Rev. José Luis Botero
	Colombia
	Diocesan
	Venecia (Colombia) 4 Oct

	6.
	Rev. Alvaro Suarez Gomez
	Colombia
	Diocesan
	North Colombia December

1997

	
	name
	Country of origin
	Institute
	place and date of death

	1.
	Rev. Josè Carlos da Silva
	Brazil
	Diocesan
	Archdiocese

Campina (Brazil) 26 Jan

	2.
	Sr Terezinha Batista
	Brazil
	Franciscan Sisters of Maristella
	Recife (Brazil) – 27 Jan

	3.
	Padre Guy Pinard
	Canada
	White Fathers
	Kampanga (Rwanda) – 2 Feb

	4.
	Rev. Daniele Badiali
	Italy
	Diocesan (fidei donum)
	… (Perù) – 16/3

	5.
	Rev. Samuel Calderon Pena
	Colombia
	Diocesan
	El Calvario (Colombia) – 8 Dec

	6.
	Fr Thomas Edward Gafney
	USA
	Society of Jesus, Jesuit
	Katmandu (Nepal) – 14 Dec

1998

	
	name
	Country of origin
	Institute
	place and date of death

	1.
	Fr Gerardo G. Boumans
	Holland
	Divine Word Missionaries
	Encarnacion (Paraguay) – 15/1

	2.
	Mons. Alberto Guerra Marrero
	Venezuela
	Vicario di Puerto Cabello
	P.Cabello (Venezuela) – 29/3

	3.
	S.Ecc. mons. Juan Gerardi
	Guatemala
	Aux. Bishop of Guatemala City
	Guatemala City (Guatemala) – 26-27 Apr

	4.
	Rev Leo Commissari
	Italy
	Fidei donum
	Sao Bernardo (Brazil) – 20 June

	5.
	Rev Jean-Pierre Louis
	Haiti
	Diocesan
	Port-au-Prince (Haiti) – 3 Aug

	6.
	Rev. Alcides Jiménez Chicangana
	Colombia
	Diocesan
	Puerto Caicedo (Colombia) – 11 Sept

	7.
	Fr. Miguel A. Quiroga Gaona
	Colombia
	Marianist (SM) relig.prof.
	Lloró-Chocó(Colombia)18 Sept

	8.
	Fr. Bernardin Hudon
	Canada
	Brothers Christian Schools
	La Vallée (Haiti) – 27 Nov

	9.
	Fr. Alvaro Lopez Sora
	Colombia
	Redemptorists
	La Paz (Bolivia) – 21 Dec

	10.
	Sr Cecilia Posada
	Colombia
	Missionary Sisters of St. Teresa B.G.
	La Paz (Bolivia) – 21 Dec

1999

	
	name
	Country of origin
	Institute
	place and date of death

	1.
	Fr. Hector Fabio Rojas
	Colombia
	Order of Friars Minor
	Guayaquil (Ecuador) – 23 Jan

	2.
	Fr. Cipriano Ibanez
	Spain
	Society ofDon Bosco
	Moca (Santo Domingo) 26 Jan

	3.
	Rev. Jaime Orlando Acevedo
	Colombia
	Diocesan
	Chinacota (Colombia) 22 March

	4.
	Rev. Pedro Léon Camacho
	Colombia
	Diocesan
	Cachira (Colombia) 19 May

	5.
	Fr. Pedro Claver Ramirez Salazar
	Colombia
	Capuchin
	Buga (Colombia) - …/Oct

	6.
	Rev. Jorge Luis Maza
	Colombia
	Diocesan
	Quibdo (Colombia) – 15 Nov

2000

	
	name
	Country of origin
	Institute
	place and date of death

	1.
	Rev. José I. Flores Gaytán
	Mexico
	
	Torreón (Messico) – 17 Jan

	2.
	Rev. Hugo Duque
	Colombia
	Diocesan
	Supia (Colombia) – 27 Mar

	3.
	Fr. Anthony Kaiser
	USA
	Mill Hill Missionaries
	Naivasha (Kenya) – 24 Aug

	4.
	Fr. Arnoldo Gomez Ramirez
	Colombia
	Yarumal Missionaries
	Buenaventura (Colombia) – 17 Oct

	5.
	Fr. Howard Rochester
	
	
	Hartland (Giamaica) – 28 Oct

	6.
	Sr. Teresa Egan
	Ireland
	Sisters of St Joseph of Cluny
	Saint Lucia (Antille) – 31 Dec

2001

	
	name
	Country of origin
	Institute
	place and date of death

	1.
	Rev Nazareno Lanciotti
	Italia
	Diocesan
	Jaurù (Brazil) – 21 Feb

	2.
	Sr Barbara Ann Ford
	USA
	Sisters of Charity
	Guatemala City– 5 May

	3.
	Fr. Raymond Marie Gamache
	Canada
	Quebec Foreign Missions

Society – PME
	S.Isidro/dioc.Ica (Peru)

7 May

	4.
	Rev. Leonardo A. Alzate
	Colombia
	Diocesan
	Antioquia (Colombia) – 14 June

	5.
	Fr. Martin Royackers
	Canada
	Society of Jesus SJ
	Annotto Bay (Jamaica) 21 June

	6.
	Rev. Galeano Buitrago
	Colombia
	Diocesan
	Medellin (Colombia) – 27 Aug

	7.
	Rev. Héctor Fabio Vélez
	Colombia
	Diocesan
	Cartago (Colombia) – 2 Sept

	8.
	Rev. Ernesto Martearena
	Argentina
	Diocesan
	Salta (Argentina) – 8 Oct

	9.
	Sr Lita Castillo
	Peru
	Dominican Sisters
	La Serena (Chile) – 29 Oct

	10.
	Rev. Michael Mac
	USA
	Diocesan
	Sandoval

(N. Mexico/USA) – 8 Dec

2002

	
	name
	Country of origin
	Institute
	place and date of death

	1.
	Rev Guillermo Corrales
	Colombia
	Incardinated in USA
	Medellin (Colombia) – 12 Jan

	2.
	Archbishop Isaias Duarte Cancino,
	Colombia
	Archbishop of Cali
	Cali (Colombia) – 16 March

	3.
	Rev. Juan Ramon Nunez
	Colombia
	Diocesan
	Argentina (Colombia) – 6 Apr

	4.
	Br. Roger Morin
	Canada
	Sacred Heart Brothers
	Fianarantsoa (Madagascar)

12 Apr

	5.
	Rev Alois Lintner
	Italy
	Fidei donum
	San Salvador da B. (Brazil) – 16 May

	6.
	Rev. Arley Arias Garcia
	Colombia
	Diocesan
	Florencia (Colombia) – 18 May

	7.
	Rev. Jorge Altafulla
	Panama
	Diocesan
	Panamà (Panamà) – 19 May

	8.
	Rev. José Ilario Arango
	Colombia
	Diocesan
	Cali (Colombia) – 27 May

	9.
	Sr. Marta I. Velez Serna
	Colombia
	Poor Sisters of St Peter Claver
	Mogotes-Sant. (Colombia) – 14 July

	10.
	Carlos Herrao Jiménez
	Colombia
	Seminarians
	Medellin (Colombia) – 21 July

	11.
	Rev. José Luis Arroyave
	Colombia
	Diocesan
	Medellin (Colombia) – 20 July

	12.
	Rev Jorge Sanchez Ramirez
	Colombia
	Diocesan
	Valle del Cauca (Colombia) – 27 Sept

	13.
	Rev José Luis Cardenas
	Colombia
	Diocesan
	Chalan (Colombia) – 17 Oct

	14.
	Rev. Gabriel Arias Posadas
	Colombia
	Diocesan
	Caldas (Colombia) – 18 Oct

	15.
	Alberto Neri Fernandez
	Uruguay
	Layman Focolari Movem.
	Brazil – 19 Oct

2003

	
	name
	Country of origin
	Institute
	place and date of death

	1.
	Rev Nelson Gómez Bejarano
	Colombia
	Diocesan
	Armenia (Colombia) – 22 Mar

	2.
	Rev Jairo Garavito
	Colombia
	Diocesan
	Yerbabuena (Colombia)

 – 15 May

	3.
	Fr Taddeo Gabrieli
	Italy
	Order Friars Minor OFM
	Imperatriz (Brasile) – 19 Sept

	4.
	Rev William De Jesus Ortez
	El Salvador
	Diocesan
	Santiago (El Salvador) – 5 Oct

	5.
	Jaime Noel Quintanilla
	El Salvador
	Lay man
	Santiago (El Salvador) – 5 Oct

	6.
	Rev Saulo Carreño
	Colombia
	Diocesan
	Arauca (Colombia) – 3 Nov

	7.
	Maritza Linares
	Colombia
	Lay woman
	Arauca (Colombia) – 3 Nov

	8.
	Rev Henry Humberto López Cruz
	Lebanon
	Diocesan
	Villavicencio (Colombia) –

3 Nov

	Rev
	Rev José Rubín Rodríguez
	Colombia
	Diocesan
	Arauca (Colombia) – 14 Nov

	10.
	Rev José Maria Ruiz Furlan
	Guatemala
	Diocesan
	Guatemala City– 14 Dec

2004

	N°
	name
	Country of origin
	Institute
	place and date of death

	1.
	Rev César Darío Peña Garcia
	Colombia
	Diocesan
	Colombia - ?

	2.
	Rev Ramon Navarrete Islas
	Messico
	Diocesan
	Ciudad Juarez (Mexico) – 6 July

	3.
	Fr Faustino Gazziero
	Italia
	Servants of Mary
	Santiago del Chile – 24 July

	4.
	Rev Eusebio Manuel Sazo
	Guatemala
	Diocesan
	Guatemala City – 31 July

	5.
	Rev Macrino Nájera Cisneros
	Mexco
	Diocesan
	Jilotlan (Mexico) – 18 Oct

	6.
	Rev Javier F. Montoya
	Colombia
	Diocesan
	Colombia – December

2005

	N°
	name
	Country of origin
	Institute
	place and date of death

	1.
	Fr. Thomas Richard Heath
	USA
	Domenican OP
	– Kisumu (Kenya) 13 Jan

	2.
	Fr Manuel Delgado
	Mexico
	Friars Minor OFM
	- Bufalo (Mexico) 6 Feb

	3.
	Sr Dorothy Stang
	USA
	Congregation of N. Dame
	Anapu (Brazil) 12 Feb

	4.
	Don Paulo Henrique Machado
	Brazil
	Diocesan
	Rio de Janeiro (Brazil) 25 July

	5.
	Don Jesus Adrian Sanchez
	Colombia
	Diocesan
	Chaparral (Colombia) 18 Aug

	6.
	Don Vicente Rozo Bayona
	Colombia
	Diocesan
	El Diviso (Colombia) 15 Aug

	7.
	Rev Jesus Emilio Mora
	Colombia
	Diocesan
	El Diviso (Colombia) 15 Aug

	8.
	Rev Giuseppe Bessone
	Italy
	Fidei Donum
	Blumenau (Brazil) 2/ Sept

	9
	Rev Luis Velasquez Romero
	Mexico
	Diocesan
	Tijuana (Mexico) 25 Oct

	10
	Suresh Barwa
	India
	Missionaries of the Poor (MOP)
	Kingston (Jamaica) 27 Oct

	11
	Marco Candelario Lasbuna
	Philippines
	Missionaries of the Poor (MOP)
	Kingston (Jamaica) 27 Oct

	12
	Sr Margarita Vásquez Sandino
	Colombia
	Good Shepherd Sisters
	Medellin (Colombia) 11 Nov -

2006

	
	name
	Country of origin
	Institute
	place and date of death

	1.
	Mons. Bruno Baldacci
	Italy
	Fidei Donum
	Vitória da C. (Brazil) –

 30 March

	2.
	Rev Luis Montenegro
	Argentina
	Diocesan
	Cordoba (Argentina) – 12 Apr

	3.
	Sr Karen Klimczak
	United States
	Sisters of St Joseph of Buffalo
	Buffalo (USA) – 14 Apr

	4.
	Rev Jorge Piñango Mascareño
	Venezuela
	Diocesan
	Caracas (Venezuela) - 24 Apr

	5.
	Rev Josè Carlos Cearense
	Brazil
	Diocesan
	Delta (Brazil) – 8 May

	6.
	Fra Luis Herrera Moreno
	Colombia
	OFM Frati Minori
	Bonda (Colombia) – 28 June

	7
	Rev Ricardo Antonio Romero
	El Salvador
	Diocesan
	Acajutia (El Salvador) – 25 Sep

	8
	Rev Pascal Koné Naougnon
	Peru
	Diocesan
	Divo (Costa d’Avorio) – 31 Oct

	9.
	Fr Waldyr dos Santos
	Brazil
	S.J. Jesuit
	Angonia(Mozambique) – 6 Nov

	10
	Johnny Morales
	Guatemala
	Salesian Cooperator
	(Guatemala) – 8 Dec

2007

	
	name
	Country of origin
	Institute
	Date and place of death

	1.
	Fr. Mario Bianco
	Italy
	Miss. Consolata (IMC)
	15 Feb – Manizales (Colombia)

	2.
	Rev. José L. Camacho Cepeda
	Peruvian
	Diocesan
	11-12 March – Bogotà (Colombia)

	3.
	Rev Wolfgang Hermann
	Germany
	Fidei donum
	10 Apr – Belem (Brazil)

	4.
	Rev Humberto Macias Rosales
	Mexico
	Diocesan
	1 May - Aguascalientes (Mexico)

	5.
	Br Enrique Alberto Olano Merino
	El Salvador
	Marist School Brothers (Little Brothers of Mary)
	9-10 June – Guatemala City

	6
	Fr. Fernando Sanchez Duran
	Mexico
	Diocesan
	22 July - Tepeji del Rio (Mexico)

	7
	Fr Ricardo Junious
	United States
	Oblate Missionaries Mary Immaculate (OMI)
	29 July –Mexico City

__

Dossier by S.L./P.S./R.G. - Agenzia Fides 9/8/2008; Editor Luca de Mata
�
AD�
D�
AT�
VA�
PA�
M�
AA�
OM�
Total�
�
In America�
7�
31�
-�
44�
1�
2�
-�
-�
85�
�

PAGE
15

