

V ENCUENTRO

DISCÍPULOS MISIONEROS: TESTIGOS DEL AMOR DE DIOS
MISSIONARY DISCIPLES: WITNESSES OF GOD'S LOVE

HISPANIC/LATINO MINISTRY in the United States

MEDIA KIT

SECRETARIATE FOR CULTURAL DIVERSITY
V ENCUENTRO | SUBCOMMITTEE ON HISPANIC AFFAIRS

U.S. Catholics in 2016 by Age Group and Race / Ethnicity / Generation

Total Population and Catholic Population in the United States, by Race / Ethnicity						
Racial / Ethnic Groups in the United States	Total Pop. in 2000	Total Pop. in 2016	% Change	Estimated Catholics in 2016	% Catholic	% of Catholics
White	194,552,774	197,486,695	1.5%	39,103,000	19.8%	52.2%
Hispanic/Latino – 1 st Gen.	15,568,820	21,985,918	41.2%	13,451,000	61.2%	18.0%
Hispanic/Latino – 2 nd Gen.	10,460,250	19,061,117	82.2%	9,578,000	50.2%	12.8%
Hispanic/Latino – 3 rd Gen.+	9,276,748	16,342,716	76.2%	7,029,000	43.0%	9.4%
Black/African American	34,658,190	43,160,385	24.5%	2,240,000	5.2%	3.0%
Asian/Native Am./Other*	16,905,124	25,090,684	48.4%	3,433,000	13.7%	4.6%
Total	281,421,906	323,127,515	14.8%	74,834,000	23.2%	100%

* The surveys on which the Catholic population estimates are based were not large enough to generate reliable estimates of the Asian, Native American, Pacific Islander, and Other Catholic populations separately, so they are grouped together here and throughout all the *V Encuentro* demographic reports for Regions and Dioceses.

Hispanic / Latino Ministry at a Glance

Total population of U.S. Hispanics / Latinos in 2010 Census ¹	50.5 million
Total estimated population of U.S. Hispanics / Latinos in 2018 ²	59.9 million
Hispanic / Latino percentage of U.S. population ³	18.3%
Hispanic / Latino percentage of U.S. population growth between 2000 – 2018 ⁴	53.7%
Percentage of U.S. Hispanic / Latino population under age 18 in 2018 ⁵	31.2%
Percentage of U.S. Hispanic / Latino population age 18 to 64 in 2018 ⁶	61.4%
Percentage of U.S. Hispanic / Latino population age 65 or more in 2018 ⁷	7.4%
Percentage of U.S. Hispanic / Latino population, U.S.-born in 2017 ⁸	67%
Percentage of U.S. Hispanic / Latino population, foreign-born in 2017 ⁹	33%
Hispanic / Latino percentage of U.S. Catholic population growth, 1990 to 2016 ¹⁰	382%
Percentage of Hispanics / Latinos who were Catholic in 2016 ¹¹	52%
Number of U.S. parishes with Hispanic / Latino ministry in 2018 ¹²	4,476
Number of priests in the United States in 2018 ¹³	36,580
Number of Hispanic / Latino priests in the United States in 2018 ¹⁴	2,987
Percentage of priests in the United States who are Hispanic / Latino	8.2%
Percentage of Hispanic / Latino priestly ordinations in 2019 ¹⁵	14%
Number of active Catholic Bishops in the United States in 2020	265
Number of active Hispanic / Latino Catholic Bishops in the United States in 2020	27 (10%)
Percentage of U.S. Hispanic children living with two married parents, 2017 ¹⁶	61%
Hispanic / Latino citizens who voted in the 2016 presidential election ¹⁷	12.7 million
Hispanics / Latinos 5 and older who speak Spanish at home in 2018 ¹⁸	71%
Projected Hispanic / Latino population by 2060 ¹⁹	111.2 million
Percentage of the total U.S. population by 2060 ²⁰	27.5%

¹ Sharon Ennis, Merarys Ríos-Vargas, and Nora G. Albert, *The Hispanic Population: 2010*, United States Census Bureau, issued May 2011.

² U.S. Census Bureau, *Annual Estimates of the Resident Population by Sex, Race, and Hispanic Origin*, July 1, 2018 Dataset.

³ Ibid.

⁴ U.S. Census Bureau, calculation from *The Hispanic Population: 2010* and the *Annual Estimates of the Resident Population*.

⁵ U.S. Census Bureau, *National Population by Characteristics Dataset: 2010-2019*.

⁶ Ibid.

⁷ Ibid.

⁸ Luis Noe-Bustamante, *Key facts about U.S. Hispanics and their diverse heritage*, Pew Research Center, 2019.

⁹ Ibid.

¹⁰ Unpublished estimates compiled by the V National Encuentro of Hispanic/Latino Ministry research team. From 1990 to 2016, the U.S. Hispanic/Latino Catholic population increased by about 13.7 million, while the overall U.S. Catholic population only increased by about 3.6 million, indicating a net loss of 10.1 million non-Hispanic Catholics.

¹¹ USCCB, *Proceedings and Conclusions of the V National Encuentro of Hispanic/Latino Ministry*, 198.

¹² Ibid., 199.

¹³ Center for Applied Research in the Apostolate, *Frequently Requested Church Statistics*.

¹⁴ USCCB, *Proceedings and Conclusions*, 200.

¹⁵ Mary Gautier and Thu. Do, *The Class of 2019: Survey of Ordinands to the Priesthood*, Center for Applied Research in the Apostolate, March 2019, 12.

¹⁶ U.S. Census Bureau, *America's Families and Living Arrangements: 2017*, Table C3.

¹⁷ U.S. Census Bureau, *Voting and Registration in the Election of November 2016*, released May 2017.

¹⁸ U.S. Census Bureau, *Language Spoken at Home by Ability to Speak English for the Population 5 Years and Over (Hispanic or Latino)*, 2018 ACS.

¹⁹ U.S. Census Bureau, *Projections for the United States: 2017-2060*, revised September 2018.

²⁰ Ibid.

Demographics

Population

The V National Encuentro of Hispanic/Latino Ministry estimated the U.S. Catholic population in 2016 at 74,834,000. Catholics represented 23.2% of the total population of the United States.

The Hispanic/Latino population in the United States as of July 1, 2018 is estimated at 59.9 million. Hispanics constituted 18.3% of the nation's total population.

The Hispanic population in the United States ranks second among countries worldwide. Only Mexico (126.2 million in 2018) has a larger Hispanic population than the United States.

States and Counties where Hispanics/Latinos Live

Ten states had one million or more Hispanic residents in 2018: Arizona, California, Colorado, Georgia, Florida, Illinois, New Jersey, New Mexico, New York, and Texas. Three additional states are likely to surpass one million by 2020: North Carolina, Pennsylvania, and Washington.

More than 50% of all the U.S. Hispanic/Latino population lived in California, Florida, and Texas as of July 1, 2018.

49.1% of New Mexico's population was Hispanic/Latino in 2018, the highest of any state.

The Hispanic population of Los Angeles County, California, was the highest of any county: 4.9 million.

Since 2000, the number of majority-Hispanic counties in the U.S. has doubled to 69.

There are twenty-six states in which Hispanics are the largest minority group: Arizona, California, Colorado, Connecticut, Florida, Idaho, Illinois, Iowa, Kansas, Maine, Massachusetts, Nebraska, Nevada, New Hampshire, New Jersey, New Mexico, New York, Oklahoma, Oregon, Rhode Island, Texas, Utah, Vermont, Washington, Wisconsin, and Wyoming.

Businesses

4.65 million: The number of Hispanic-owned businesses in 2018, up 40.2% from 2012.

\$470 billion: Revenue generated by the roughly 390 thousand Latino-owned companies that employ others, an average of \$1.2 million per company.

30.7%: The percentage of businesses in New Mexico that were Hispanic-owned in 2012, leading all states. Texas (29.2%) and Florida (28.8%) were runners-up.

Families and Children

17.3 million: The number of Hispanic family households in the United States in 2018.

61%: Percentage of U.S. Hispanic children living with two married parents in 2017.

49%: Percentage of Hispanic married couples with children under 18 where both spouses were employed in 2016.

Spanish Language

40.5 million: The number of U.S. residents 5 and older who spoke Spanish at home in 2016. More than half (**59%**) of these Spanish-speakers spoke English “very well.”

17.3 million: The number of U.S. residents 5 and older who spoke Spanish at home in 1990.

72.3%: Percentage of Hispanics 5 and older who spoke Spanish at home in 2016.

Education

67%: Percentage of Hispanics 25 and older that had at least a high school education in 2016.

15%: Percentage of Hispanic population 25 and older with a bachelor’s degree or higher in 2016.

4.96 million: Number of Hispanics 25 and older who had at least a bachelor’s degree in 2016.

1.59 million: Number of Hispanics 25 and older with advanced degrees in 2016 (i.e. master’s, professional, doctorate).

More than **2.4 million** Hispanics ages 18 to 24 were enrolled in college or graduate school in 2016, representing **18.5%** of all college and university students in that age group.

More than **1 in 5 students** (22%) enrolled in two-year colleges in 2016 was Hispanic, and roughly **one fourth** of Pre-K through 12th grade students were Hispanic.

Foreign-Born

45.2%: Percent of the foreign-born population that was Hispanic in 2016.

Jobs

67%: Percentage of civilian Hispanics / Latinos 16 and older who were in the labor force in 2017.

Sources:

1. USCCB, *Proceedings and Conclusions of the V National Encuentro of Hispanic / Latino Ministry*, 2019.
2. U.S. Census Bureau, 2018 American Community Survey.
3. Katherine Schaeffer, “In a rising number of U.S. counties, Hispanic and black Americans are the majority,” Pew Research Center, November 20, 2019.
4. Claritas, *The Hispanic Small Business Report*, June 27, 2019.
5. Stanford School of Business, *Research Report 2019: State of Latino Entrepreneurship*.
6. U.S. Census Bureau, December 15, 2015 press release CB15-209.
7. U.S. Census Bureau, 2016 American Community Survey.
8. Federal Interagency Forum on Child and Family Statistics, *America’s Children: Key National Indicators of Well-Being*, 2019.
9. Pew Research Center.

Hispanic Population by Episcopal Regions: 2000 Census and 2016 Estimates

Region / State	2000	2016	Change	% Change
Region I	875,225	1,579,247	704,022	80%
Maine	9,360	20,044	10,684	114%
Vermont	5,504	12,188	6,684	121%
New Hampshire	20,489	47,466	26,977	132%
Massachusetts	428,729	780,931	352,202	82%
Rhode Island	90,820	157,949	67,129	74%
Connecticut	320,323	560,669	240,346	75%
Region II	2,867,583	3,749,158	881,575	31%
New York	2,867,583	3,749,158	881,575	31%
Region III	1,511,279	2,685,246	1,173,967	78%
New Jersey	1,117,191	1,786,914	669,723	60%
Pennsylvania	394,088	898,332	504,244	128%
Region IV	651,965	1,533,992	882,027	135%
Delaware	37,277	86,907	49,630	133%
District of Columbia	44,953	74,277	29,324	65%
Maryland	227,916	586,557	358,641	157%
Virginia	329,540	760,097	430,557	131%
West Virginia	12,279	26,154	13,875	113%
Region V	406,914	1,014,741	607,827	149%
Alabama	75,830	198,993	123,163	162%
Kentucky	59,939	151,891	91,952	153%
Louisiana	107,738	230,625	122,887	114%
Mississippi	39,569	87,130	47,561	120%
Tennessee	123,838	346,102	222,264	179%
Region VI	541,000	908,282	367,282	68%
Michigan	323,877	491,941	168,064	52%
Ohio	217,123	416,341	199,218	92%
Region VII	1,937,719	3,014,347	1,076,628	56%
Illinois	1,530,262	2,178,129	647,867	42%
Indiana	214,536	448,163	233,627	109%
Wisconsin	192,921	388,055	195,134	101%

Region VIII	162,071	340,423	178,352	110%
Minnesota	143,382	283,804	140,422	98%
North Dakota	7,786	24,370	16,584	213%
South Dakota	10,903	32,249	21,346	196%
Region IX	483,742	962,362	478,620	99%
Kansas	188,252	337,486	149,234	79%
Missouri	118,592	243,834	125,242	106%
Iowa	82,473	179,066	96,593	117%
Nebraska	94,425	201,976	107,551	114%
Region X	6,935,836	11,505,289	4,569,453	66%
Arkansas	86,866	214,942	128,076	147%
Oklahoma	179,304	404,840	225,536	126%
Texas	6,669,666	10,885,507	4,215,841	63%
Region XI	11,448,225	16,266,275	4,818,050	42%
California	10,966,556	15,280,629	4,314,073	39%
Hawaii	87,699	148,706	61,007	70%
Nevada	393,970	836,940	442,970	112%
Region XII	862,446	1,722,340	859,894	100%
Alaska	25,852	51,244	25,392	98%
Idaho	101,690	206,444	104,754	103%
Montana	18,081	36,696	18,615	103%
Oregon	275,314	522,518	247,204	90%
Washington	441,509	905,438	463,929	105%
Region XIII	3,029,832	4,814,067	1,784,235	59%
Utah	201,559	420,634	219,075	109%
Arizona	1,295,617	2,145,655	850,038	66%
New Mexico	765,386	1,010,310	244,924	32%
Colorado	735,601	1,180,593	444,992	60%
Wyoming	31,669	56,875	25,206	80%
Region XIV	3,591,981	7,293,982	3,702,001	103%
Florida	2,682,715	5,127,849	2,445,134	91%
Georgia	435,227	962,360	527,133	121%
North Carolina	378,963	930,564	551,601	146%
South Carolina	95,076	273,209	178,133	187%

Estimated U.S. Hispanic / Latino Population in 2016 by Origin

	Population (in millions)	% of Hispanics
All Hispanics	57.4	100%
Mexicans	36.2	63.1%
Puerto Ricans	5.5	9.6%
Cubans	2.2	3.8%
Salvadorans	2.2	3.8%
Dominicans	1.9	3.3%
Guatemalans	1.4	2.5%
Colombians	1.1	1.9%
Hondurans	1.0	1.7%
Ecuadorians	0.7	1.2%
Peruvians	0.6	1.1%
Other South Americans	1.0	1.8%
Other Central Americans	0.8	1.3%
All others	2.1	3.6%

Source: U.S. Census Bureau, 2016 American Community Survey (ACS)

Historical Memory for Hispanic/Latino Ministry

- 1945 Office for the Spanish Speaking is established under the auspices of the National Catholic Welfare Council (NCWC) and promoted by Bishop Robert E. Lucey, Archbishop of San Antonio, Texas.
- 1969 The National Conference of Catholic Bishops (NCCB) establishes the Division for the Spanish Speaking under the auspices of the Department of Social Development.
- 1970 Archbishop Patrick Flores is named as an Auxiliary Bishop in San Antonio.
- 1972 Mexican American Cultural Center (MACC) is formed in San Antonio.
- 1972 First National Hispanic Encuentro calls for greater participation of the Spanish speaking in leadership and decision-making roles at all levels within the Catholic Church and for the establishment of structures for ministry to be implemented.
- 1974 The Division for the Spanish Speaking of the Department of Social Development is elevated to the NCCB Secretariat for Hispanic Affairs.
- 1977 Second National Hispanic Encuentro recommendations express the desire of grassroots Hispanics for a more responsive, multicultural, spiritually alive, united, and creative Church through a process of evangelization.
- 1979 Southeast Pastoral Institute is formed.
- 1981 Instituto Nacional Hispano de Liturgia (INHL) is formed.
- 1982 *The Bishops Speak with the Virgin: A Pastoral Letter of the Hispanic Bishops of the United States* is published, presenting the message of our pilgrimage through history, our reality, and our role as artisans of a new humanity, courage, and hope.
- 1983 The U.S. bishops' pastoral letter, *The Hispanic Presence: Challenge and Commitment*, is published. The U.S. bishops call Hispanic Catholics to raise their prophetic voices again in a Third Encuentro.
- 1985 Third National Hispanic Encuentro process involves more than half a million Hispanics in a grassroots consultation that led to the development of the *National Pastoral Plan for Hispanic Ministry*.
- 1985 Asociación Nacional de Diáconos Hispanos (ANDH) is formed.
- 1985 Federación de Institutos Pastorales (FIP) is formed.
- 1986 *Prophetic Voices* is published: The history and consultation process of the Third National Hispanic Encuentro.
- 1987 The Catholic bishops unanimously approve the *National Pastoral Plan for Hispanic Ministry*. The Plan provides pastoral priorities and action for Hispanic ministry at the diocesan, regional, and parish levels.
- 1988 Academy of Catholic Hispanic Theologians of the United States (ACHTUS) is formed.
- 1989 Asociación Nacional de Sacerdotes Hispanos (ANSH) is formed.
- 1990 Hispanic Ministry Resource Center is formed.
- 1990 Bishop's Committee on Hispanic Affairs statement *Leaven for the Kingdom of God* is published.

- 1991 National Catholic Council for Hispanic Ministry (NCCHM) is formed.
- 1992 First Congress of Roots and Wings takes place in Los Angeles, CA.
- 1992 National Catholic Association of Diocesan Directors for Hispanic Ministry (NCADDHM) is formed.
- 1994 Instituto Fe y Vida is formed.
- 1995 *Communion and Mission*, a guide on small ecclesial communities, is published.
- 1995 The U.S. Hispanic bishops convoke Hispanic Ministries directors and coordinators to commemorate and celebrate the collaboration and communion of fifty years of a national ministry effort.
- 1995 Pastoral statement *The Hispanic Presence in the New Evangelization in the United States* is published.
- 1996 National Catholic Network de Pastoral Juvenil Hispana—La RED is formed.
- 1996 Second Congress of Roots and Wings takes place in Chicago, Illinois.
- 1997 Synod of Bishops for America takes place. The U.S. bishops approve the convoking of a Fourth National Encuentro.
- 1998 *One Faith, One Church, One America: Symposium with the Latin American Episcopal Council (CELAM) on Catechesis '98*.
- 1999 Pope John Paul II promulgates *Ecclesia in America* in Mexico City.
- 1999 *Hispanic Ministry at the Turn of the New Millennium: A Report of the Bishops' Committee on Hispanic Affairs* is published.
- 1999 *Many Faces in God's House: A Catholic Vision for the New Millennium*, a parish guide to prepare for Encuentro 2000, is published.
- 2000 *Encuentro 2000: Many Faces in God's House* is held in Los Angeles, California, with the participation of more than 5,000 church leaders representing 150 dioceses and 157 different ethnic groups and nationalities.
- 2001 The Bishops' Committee on Hispanic Affairs convokes the leadership in Hispanic Ministry to a National Symposium to refocus Hispanic ministry for the new century.
- 2002 *Encuentro and Mission: A Renewed Pastoral Framework for Hispanic Ministry* is published.
- 2003 III Congress of Roots and Wings takes place at the University of Notre Dame.
- 2004 The Committee for Hispanic Affairs approves the preparation for the First National Encounter for Hispanic Youth and Young Adult Ministry.
- 2006 Celebration of the First National Encounter for Hispanic Youth and Young Adult Ministry at the University of Notre Dame.
- 2006 *Best Practices in Diocesan Ministry among Hispanics/Latinos* is published.
- 2007 The *Committee for Hispanic Affairs* is replaced by the *Subcommittee for Hispanic Affairs*.
- 2007 Catholic Association of Latino Leaders (CALL) is formed.
- 2008 Asociación de Religiosas Hispanas en Estados Unidos (ARHEU) is formed.
- 2008 Mexican American Cultural Center becomes the Mexican American Catholic College.

- 2008 The Secretariat for Hispanic Affairs is incorporated into the new USCCB structure, under the Secretariat for Cultural Diversity in the Church.
- 2008 *Conclusions of the First National Encounter for Hispanic Youth and Young Adult Ministry* is published.
- 2009 National Symposium on the Present and Future of Catholic Hispanic Ministry in the United States was held at Boston College.
- 2009 Publication of the study on *National and Regional Hispanic Catholic Ministry Organizational Initiatives: An Assessment*, by William D. Dinges, PhD.
- 2010 IV Congress of Roots and Wings takes place in Chicago, Illinois.
- 2011 Hispanic / Latino Bishops publish a letter addressed to undocumented immigrants living in the U.S.
- 2011 Emerging Hispanic Catholic Leadership Gathering in San Antonio, Texas.
- 2012 *Ministerio Hispano Presente, Pasado y Futuro: Un Nuevo Comienzo* is published.
- 2012 National celebration in Chicago, IL to commemorate significant anniversaries in Hispanic Ministry, including the 21st Anniversary of the National Catholic Association of Diocesan Directors for Hispanic Ministry, NCADDHM.
- 2012 Production and distribution of the Media Kit Hispanic/Latino Ministry in the United States.
- 2014 Federation for Catechesis with Hispanics (FCH) is formed.
- 2014 ENAHVE is formed and preliminary planning for the V National Encuentro begins.
- 2014 V Congress of Roots and Wings takes place in San Antonio, TX.
- 2014 II National Symposium on Catholic Hispanic Ministry in the United States was held at Loyola Marymount University.
- 2016 National Colloquium on Ministry with Hispanic Youth and Young Adults was held at Boston College.
- 2016 V Encuentro Process Guide is printed, and Diocesan Teams are formed and trained.
- 2017 Parish and organizational process of the V National Encuentro begins, followed by Parish and Diocesan Encuentros.
- 2017 ARHEU becomes Asociación de Hermanas Latinas Misioneras en América (AHLMA).
- 2018 Regional and National Encuentros are held.
- 2019 III National Symposium on Catholic Hispanic Ministry in the United States was held at Notre Dame University.
- 2019 Publication of the *Proceedings and Conclusions of the V National Encuentro of Hispanic / Latino Ministry*.
- 2021 Planned VI Congress of Roots and Wings will take place in Washington, DC.

Hispanic / Latino Bishops in the United States since 1970¹

(Dates indicate ordination as bishop)

Active

Archbishops

Most Rev. Gustavo García-Siller, M.Sp.S. (March 19, 2003), Archbishop of San Antonio
Most Rev. José H. Gómez (March 26, 2001), Archbishop of Los Angeles
Most Rev. Nelson J. Pérez (July 25, 2012), Archbishop of Philadelphia

Bishops

Most Rev. Gerald R. Barnes (March 18, 1992), Bishop of San Bernardino
Most Rev. Oscar Cantú (June 2, 2008), Bishop of San Jose
Most Rev. Edgar M. da Cunha, S.D.V., D.D. (September 3, 2003), Bishop of Fall River
Most Rev. Felipe de Jesús Estévez (January 7, 2004), Bishop of St. Augustine
Most Rev. Daniel E. Flores (November 29, 2006), Bishop of Brownsville
Most Rev. Daniel E. Garcia (March 3, 2015), Bishop of Monterey
Most Rev. Alberto Rojas (August 10, 2011), Coadjutor Bishop of San Bernardino
Most Rev. Jaime Soto (May 31, 2000), Bishop of Sacramento
Most Rev. James A. Tamayo (March 10, 1993), Bishop of Laredo
Most Rev. Joe S. Vásquez (January 23, 2002), Bishop of Austin
Most Rev. Luis Rafael Zarama (August 6, 2009), Bishop of Raleigh

Auxiliary Bishops

Most Rev. Mario Alberto Avilés, C.O. (February 22, 2018), Auxiliary Bishop of Brownsville
Most Rev. Ramon Bejarano (April 21, 2020), Auxiliary Bishop of San Diego
Most Rev. Juan Miguel Betancourt, S.E.M.V. (October 18, 2018), Auxiliary Bishop of Hartford
Most Rev. Arturo Cepeda (May 5, 2011), Auxiliary Bishop of Detroit
Most Rev. Octavio Cisneros, DD (August 22, 2006), Auxiliary Bishop of Brooklyn
Most Rev. Manuel A. Cruz (September 8, 2008), Auxiliary Bishop of Newark
Most Rev. Enrique Delgado (December 7, 2017), Auxiliary Bishop of Miami
Most Rev. Mario Dorsonville-Rodriguez, (April 20, 2015), Auxiliary Bishop of Washington, D.C.
Most Rev. Eusebio Elizondo, M.Sp.S. (June 6, 2005), Auxiliary Bishop of Seattle
Most Rev. Luis M. Romero Fernandez, M. Id. (April 16, 2020), Auxiliary Bishop of Rockville Centre
Most Rev. Eduardo A. Nevares (July 19, 2010), Auxiliary Bishop of Phoenix
Most Rev. Jorge Rodriguez-Novelo, (November 4, 2016), Auxiliary Bishop of Denver
Most Rev. Paul Sánchez (July 11, 2012), Auxiliary Bishop of Brooklyn

¹ Some Hispanic / Latino bishops served in territories that would later become part of the 50 United States:

- Most Rev. Luis Peñalver y Cárdenas (April 26, 1795), Bishop of Louisiana and the Two Floridas
- Most Rev. Francisco Porró y Reinado (November 15, 1801), Bishop of Louisiana and the Two Floridas
- Most Rev. Francisco García Diego y Moreno (October 4, 1840), Bishop of the Two Californias

Others served in California during the early years after the Mexican Cession:

- Most Rev. Joseph Sadoc Alemany y Conill (June 30, 1850), Archbishop of San Francisco
- Most Rev. Thaddeus Amat y Brusi (March 12, 1854), Bishop of Los Angeles
- Most Rev. Francisco Mora y Borrell (August 3, 1873), Bishop of Los Angeles

In addition, Most Rev. Mariano Simon Garriga (September 21, 1936), whose father immigrated to Texas from Spain, served as Bishop of Corpus Christi from 1949 to 1965.

Now with the Consejo Episcopal Latinoamericano (CELAM)

Most Rev. Álvaro Corrada del Río, SJ (August 4, 1985), Bishop of Mayaguez, PR
Most Rev. Roberto González-Nieves, OFM (October 3, 1988), Archbishop of San Juan, PR

Retired

Most Rev. Rutilio del Riego (September 20, 2005), Auxiliary Bishop Emeritus of San Bernardino
Most Rev. Francisco González, S.F. (February 11, 2002), Auxiliary Bishop Emeritus of Washington
Most Rev. René H. Gracida (January 25, 1972), Bishop Emeritus of Corpus Christi
Most Rev. Josu Iriondo (December 12, 2001), Auxiliary Bishop Emeritus of New York
Most Rev. Fernando Isern, D.D. (December 10, 2009), Bishop Emeritus of Pueblo
Most Rev. Armando X. Ochoa (February 23, 1987), Bishop Emeritus of Fresno
Most Rev. Raymundo J. Peña (December 13, 1976), Bishop Emeritus of Brownsville
Most Rev. Ricardo Ramírez (December 6, 1981), Bishop Emeritus of Las Cruces
Most Rev. Plácido Rodríguez, CMF (December 13, 1983), Bishop Emeritus of Lubbock
Most Rev. Alexander Salazar (November 4, 2004), Auxiliary Bishop Emeritus of Los Angeles
Most Rev. Carlos A. Sevilla, SJ (January 25, 1989), Bishop Emeritus of Yakima
Most Rev. Gabino Zavala (March 19, 1994), Auxiliary Bishop Emeritus of Los Angeles

Deceased

Most Rev. Emilio S. Allué, SDB (September 17, 1996), Auxiliary Bishop of Boston
Most Rev. David Arias, OAR (April 7, 1983), Auxiliary Bishop of Newark
Most Rev. Juan A. Arzube (March 25, 1971), Auxiliary Bishop of Los Angeles
Most Rev. Gilbert E. Chávez (June 21, 1974), Auxiliary Bishop of San Diego
Most Rev. Gilberto Fernández (September 3, 1997), Auxiliary Bishop of Miami
Most Rev. Cirilo B. Flores (March 19, 2009), Bishop of San Diego
Most Rev. Patrick F. Flores (May 5, 1970), Archbishop of San Antonio
Most Rev. Alphonse Gallegos, OAR (November 4, 1981), Auxiliary Bishop of Sacramento
Most Rev. Richard J. García (January 28, 1998), Bishop of Monterey
Most Rev. Francisco Garmendia (June 29, 1977), Auxiliary Bishop of New York
Most Rev. José Madera, MSpS (March 4, 1980), Auxiliary Bishop of the Archdiocese for the Military Services
Most Rev. Manuel D. Moreno (February 19, 1977), Bishop of Tucson
Most Rev. Agustín A. Román (March 24, 1979), Auxiliary Bishop of Miami
Most Rev. Enrique San Pedro, S.J. (June 29, 1986), Bishop of Brownsville
Most Rev. Robert F. Sánchez (July 1, 1974), Archbishop of Santa Fe
Most Rev. Arthur Tafoya (September 10, 1980), Bishop of Pueblo
Most Rev. René A. Valero (November 24, 1980), Auxiliary Bishop of Brooklyn

Católicos en 2016 por grupo de edad y raza / etnicidad / generación

Población total y población católica en Estados Unidos, por raza / etnicidad						
Grupos étnicos / raciales en EUA	Población total en 2000	Población total en 2016	% cambio	Estimado de católicos en 2016	% católico	% de los católicos
Blanco	194.552.774	197.486.695	1,5%	39.103.000	19,8%	52,2%
Hispano/Latino – 1ª gen.	15.568.820	21.985.918	41,2%	13.451.000	61,2%	18,0%
Hispano/Latino – 2ª gen.	10.460.250	19.061.117	82,2%	9.578.000	50,2%	12,8%
Hispano/Latino – 3ª gen.+	9.276.748	16.342.716	76,2%	7.029.000	43,0%	9,4%
Negro/Afro-americano	34.658.190	43.160.385	24,5%	2.240.000	5,2%	3,0%
Asiático/Nat. Am./Otro*	16.905.124	25.090.684	48,4%	3.433.000	13,7%	4,6%
Total	281.421.906	323.127.515	14,8%	74.834.000	23,2%	100%

* Las encuestas que se utilizaron para desarrollar los cálculos de católicos no tenían suficientes respuestas para generar estimados fiables de los católicos asiáticos, nativos americanos, isleños del pacífico y otros por separado, entonces aparecen aquí juntos, al igual que en todos los reportes demográficos del V Encuentro por región o diócesis.

Un Vistazo a la Pastoral Hispana / Latina en EUA

Población total de hispanos / latinos en EUA en el Censo 2010	50,5 millones
Población estimada de hispanos / latinos en EUA en 2018 ¹	59,9 millones
Porcentaje de hispanos / latinos sobre la población total de EUA ²	18,3%
Porcentaje hispano del crecimiento poblacional en EUA entre 2000 y 2018 ³	53,7%
Porcentaje de la población hispana / latina en EUA, menores de 18 años en 2018 ⁴	31,2%
Porcentaje de hispanos / latinos en EUA entre 18 y 64 años en 2018 ⁵	61,4%
Porcentaje de la población hispana / latina en EUA de 65 años o más en 2018 ⁶	7,4%
Porcentaje de hispanos / latinos nacidos en EUA (2017) ⁷	67%
Porcentaje de hispanos / latinos nacidos en el extranjero (2017) ⁸	33%
Porcentaje del crecimiento de la comunidad católica debido a los hispanos, de 1990 a 2016 ⁹	382%
Porcentaje de hispanos / latinos que eran católicos en 2016 ¹⁰	52%
Número de parroquias con ministerio hispano en 2018 ¹¹	4.476
Número de sacerdotes en EUA en 2018 ¹²	36.580
Número de sacerdotes hispanos / latinos en EUA en 2018 ¹³	2.987
Porcentaje de sacerdotes hispanos en EUA	8,2%
Porcentaje de los sacerdotes ordenados en 2019 que eran hispanos / latinos	14%
Número de obispos activos en EUA en 2020	265
Número de obispos hispanos / latinos activos en EUA en 2020	27 (10%)
Porcentaje de niños hispanos / latinos en EUA que vivían con su padre y madre casados en 2017 ¹⁴	61%
Hispanos / latinos que votaron en las elecciones presidenciales de 2016 ¹⁵	12,7 millones
Hispanos / latinos de 5 años o más que hablan español en el hogar (2018) ¹⁶	71%
Proyección de la población hispana / latina en 2060 ¹⁷	111,2 millones
Proyección del porcentaje de la población hispana / latina en EUA en 2060 ¹⁸	27,5%

¹ Oficina de Censo de EUA, *Annual Estimates of the Resident Population by Sex, Race, and Hispanic Origin*, datos del primero de julio de 2018.

² Ibid.

³ Oficina de Censo de EUA, cálculo sacado de *The Hispanic Population: 2010 y Annual Estimates of the Resident Population*.

⁴ Oficina de Censo de EUA, *National Population by Characteristics Dataset: 2010-2019*.

⁵ Ibid.

⁶ Ibid.

⁷ Luis Noe-Bustamante, *Key facts about U.S. Hispanics and their diverse heritage*, Pew Research Center, 2019.

⁸ Ibid.

⁹ Cálculos no publicados del V Encuentro Nacional de Pastoral Hispana / Latina. De 1990 a 2016, la población católica hispana / latina en EUA creció cerca de 13,7 millones, mientras la población total católica en EUA creció solamente 3,6 millones, lo cual indica una pérdida de 10.1 millones de católicos no hispanos / latinos.

¹⁰ USCCB, *Memorias y conclusiones del V Encuentro Nacional de Pastoral Hispana / Latina*, 202.

¹¹ Ibid., 203.

¹² Center for Applied Research in the Apostolate, *Frequently Requested Church Statistics*.

¹³ USCCB, *Memorias y conclusiones*, 204.

¹⁴ Oficina de Censo de EUA, *America's Families and Living Arrangements: 2017*, Tabla C3.

¹⁵ Oficina de Censo de EUA, *Voting and Registration in the Election of November 2016*, Mayo 2017.

¹⁶ Oficina de Censo de EUA, *Language Spoken at Home by Ability to Speak English for the Population 5 Years and Over (Hispanic or Latino)*, 2018 ACS.

¹⁷ Oficina de Censo de EUA, *Projections for the United States: 2017-2060*, revisado en septiembre de 2018.

¹⁸ Ibid.

Información Demográfica

Población

El V Encuentro Nacional de Pastoral Hispana / Latina calculó que había 74,834,000 católicos en Estados Unidos en 2016. Los católicos representaban el 23,2% de la población total de EUA.

La población hispana/latina en Estados Unidos llegó a los 59,9 millones el primero de julio de 2018. Los hispanos constituyeron el 18,3% de la población total de la nación ese año.

La población latina de EUA es la segunda más grande a nivel mundial. Sólo México (con 126,2 millones de hispanos en 2018) la supera.

Estados y condados donde viven los hispanos / latinos

Diez estados contaban con un millón o más de residentes hispanos / latinos en 2018: Arizona, California, Colorado, Georgia, Florida, Illinois, Nueva Jersey, Nueva York, Nuevo México y Texas. Tres estados adicionales probablemente superarán un millón a partir de 2020: North Carolina, Pennsylvania y Washington.

Más del 50% de toda la población hispana / latina vivía en California, Florida o Texas el primero de julio de 2018.

49,1% de los habitantes de Nuevo México eran hispanos / latinos en 2018, el porcentaje más alto de todos los estados.

La población hispana / latina del Condado de Los Ángeles, California, fue la más numerosa de todos los condados: 4,9 millones.

Desde el año 2000, el número de condados donde la mayoría de la población es hispana / latina se ha duplicado a 69.

Los hispanos / latinos son el grupo minoritario más grande en 26 estados: Arizona, California, Colorado, Connecticut, Florida, Idaho, Illinois, Iowa, Kansas, Maine, Massachusetts, Nebraska, Nevada, Nueva Hampshire, Nueva Jersey, Nueva York, Nuevo México, Oklahoma, Oregón, Rhode Island, Texas, Utah, Vermont, Washington, Wisconsin y Wyoming.

Negocios

4,65 millones: El número de empresas con dueños hispanos en 2018, un crecimiento de 40,2% respecto a 2012.

\$470 billones: Ingresos generados por las 390 mil empresas hispanas con empleados en 2018, un promedio de \$1.2 millones por empresa.

30,7%: El porcentaje de empresas hispanas en Nuevo México en 2012, el nivel más alto entre todos los estados. Texas (29,2%) y Florida (28,8%) fueron sus finalistas.

Familias y niños

17,3 millones: El número de hogares de familias hispanas / latinas en Estados Unidos en 2018.

61%: Porcentaje de niños hispanos / latinos que vivían con sus dos padres casados en 2017.

49%: Porcentaje de parejas hispanas / latinas casadas en 2016 con hijos menores de 18 años en las cuales ambos cónyuges trabajaban.

Lengua española

40,5 millones: el número de residentes de EUA mayores de 5 años que hablaban español en sus hogares hacia 2016. Más de la mitad (el **59%**) de estos hispanohablantes indicaron que hablaban inglés "muy bien".

17,3 millones: el número de residentes de EUA mayores de 5 años que hablaban español en sus hogares en 1990.

72,3%: Porcentaje de hispanos / latinos de 5 años o más que hablaban español en sus casas en 2016.

Educación

67%: Porcentaje de hispanos / latinos de 25 años o más con un diploma de preparatoria en 2016.

15%: Porcentaje de la población hispana / latina de 25 años o más con un título universitario o de posgrado en 2016.

4,96 millones: Número de hispanos de 25 años o más con al menos un título universitario en 2016.

1,59 millones: Número de hispanos de 25 años o más con títulos de posgrado en 2016 (por ejemplo, maestría, doctorado, profesional).

Más de **2,4 millones** de hispanos entre 18 y 24 años se registraron en la universidad en 2016, representando el **18,5%** de todos los estudiantes universitarios de ese grupo de edad.

Más de **1 de cada 4 estudiantes** (el 22%) matriculados en un programa universitario de dos años en 2016 era hispano / latino. Asimismo, casi una cuarta parte de los alumnos de Pre-K hasta el 12º grado de ese año también eran hispanos / latinos.

Nacidos en el extranjero

45,2%: Porcentaje de la población nacida en el extranjero que era hispana / latina en 2016.

Empleos

67%: Porcentaje de la fuerza laboral civil de 16 años o más que era hispano / latino en 2017.

Fuentes:

1. USCCB, *Memorias y conclusiones del V Encuentro Nacional de Pastoral Hispana / Latina*, 2019.
2. Oficina de Censo de EUA, Encuesta de la Comunidad Americana (ACS) 2018.
3. Katherine Schaeffer, "In a rising number of U.S. counties, Hispanic and black Americans are the majority," Pew Research Center, 20 de noviembre de 2019.
4. Claritas, *The Hispanic Small Business Report*, 27 de junio de 2019.
5. Stanford School of Business, *Research Report 2019: State of Latino Entrepreneurship*.
6. Oficina de Censo de EUA, comunicado de prensa CB15-209, 15 de diciembre de 2015.
7. Oficina de Censo de EUA, Encuesta de la Comunidad Americana (ACS) 2016.
8. Federal Interagency Forum on Child and Family Statistics, *America's Children: Key National Indicators of Well-Being, 2019*.
9. Centro de Investigación Pew.

Población hispana por Regiones Episcopales: Censo 2000 y cálculos de 2016

Región / Estado	2000	2016	cambio	% de cambio
Región I	875,225	1,579,247	704,022	80%
Maine	9,360	20,044	10,684	114%
Vermont	5,504	12,188	6,684	121%
Nuevo Hampshire	20,489	47,466	26,977	132%
Massachusetts	428,729	780,931	352,202	82%
Rhode Island	90,820	157,949	67,129	74%
Connecticut	320,323	560,669	240,346	75%
Región II	2,867,583	3,749,158	881,575	31%
Nueva York	2,867,583	3,749,158	881,575	31%
Región III	1,511,279	2,685,246	1,173,967	78%
Nueva Jersey	1,117,191	1,786,914	669,723	60%
Pennsylvania	394,088	898,332	504,244	128%
Región IV	651,965	1,533,992	882,027	135%
Delaware	37,277	86,907	49,630	133%
Distrito de Columbia	44,953	74,277	29,324	65%
Maryland	227,916	586,557	358,641	157%
Virginia	329,540	760,097	430,557	131%
West Virginia	12,279	26,154	13,875	113%
Región V	406,914	1,014,741	607,827	149%
Alabama	75,830	198,993	123,163	162%
Kentucky	59,939	151,891	91,952	153%
Louisiana	107,738	230,625	122,887	114%
Mississippi	39,569	87,130	47,561	120%
Tennessee	123,838	346,102	222,264	179%
Región VI	541,000	908,282	367,282	68%
Michigan	323,877	491,941	168,064	52%
Ohio	217,123	416,341	199,218	92%
Región VII	1,937,719	3,014,347	1,076,628	56%
Illinois	1,530,262	2,178,129	647,867	42%
Indiana	214,536	448,163	233,627	109%
Wisconsin	192,921	388,055	195,134	101%

Región VIII	162,071	340,423	178,352	110%
Minnesota	143,382	283,804	140,422	98%
North Dakota	7,786	24,370	16,584	213%
South Dakota	10,903	32,249	21,346	196%
Región IX	483,742	962,362	478,620	99%
Kansas	188,252	337,486	149,234	79%
Missouri	118,592	243,834	125,242	106%
Iowa	82,473	179,066	96,593	117%
Nebraska	94,425	201,976	107,551	114%
Región X	6,935,836	11,505,289	4,569,453	66%
Arkansas	86,866	214,942	128,076	147%
Oklahoma	179,304	404,840	225,536	126%
Texas	6,669,666	10,885,507	4,215,841	63%
Región XI	11,448,225	16,266,275	4,818,050	42%
California	10,966,556	15,280,629	4,314,073	39%
Hawaii	87,699	148,706	61,007	70%
Nevada	393,970	836,940	442,970	112%
Región XII	862,446	1,722,340	859,894	100%
Alaska	25,852	51,244	25,392	98%
Idaho	101,690	206,444	104,754	103%
Montana	18,081	36,696	18,615	103%
Oregón	275,314	522,518	247,204	90%
Washington	441,509	905,438	463,929	105%
Región XIII	3,029,832	4,814,067	1,784,235	59%
Utah	201,559	420,634	219,075	109%
Arizona	1,295,617	2,145,655	850,038	66%
Nuevo México	765,386	1,010,310	244,924	32%
Colorado	735,601	1,180,593	444,992	60%
Wyoming	31,669	56,875	25,206	80%
Región XIV	3,591,981	7,293,982	3,702,001	103%
Florida	2,682,715	5,127,849	2,445,134	91%
Georgia	435,227	962,360	527,133	121%
North Carolina	378,963	930,564	551,601	146%
South Carolina	95,076	273,209	178,133	187%

Cálculo de la población hispana / latina en EUA en 2016 de acuerdo al país de origen

	Población (en millones)	% de los hispanos
Todos los hispanos	57.4	100%
Mexicanos	36.2	63.1%
Puertorriqueños	5.5	9.6%
Cubanos	2.2	3.8%
Salvadoreños	2.2	3.8%
Dominicanos	1.9	3.3%
Guatemaltecos	1.4	2.5%
Colombianos	1.1	1.9%
Hondureños	1.0	1.7%
Ecuatorianos	0.7	1.2%
Peruanos	0.6	1.1%
Otros sudamericanos	1.0	1.8%
Otros centroamericanos	0.8	1.3%
Todos los demás	2.1	3.6%

Fuente: U.S. Census Bureau, 2016 American Community Survey (ACS)

Memoria Histórica del Ministerio Hispano / Latino

- 1945 Se establece una oficina para las personas de habla hispana bajo el auspicio del National Catholic Welfare Council (NCWC) y el fomento del obispo Robert E. Lucey, arzobispo de San Antonio, Texas.
- 1969 La Conferencia Nacional de Obispos Católicos (NCCB) establece la División para las Personas de Habla Hispana bajo el auspicio del Departamento de Desarrollo Social.
- 1970 Patricio Flores es nombrado como obispo auxiliar en la Arquidiócesis de San Antonio.
- 1972 Se establece el Centro Cultural Mexico-Americano (MACC) en San Antonio.
- 1972 El I Encuentro Nacional Hispano de Pastoral llama a una mayor participación de hispanoparlantes en funciones de liderazgo y toma de decisiones en todos los niveles de la Iglesia católica, así como llama al establecimiento de estructuras específicas para el ministerio.
- 1974 La División para las Personas de Habla Hispana, bajo el Departamento de Desarrollo Social, es elevada a Secretariado para Asuntos Hispanos de la NCCB.
- 1977 Las recomendaciones del II Encuentro Nacional Hispano de Pastoral expresan el deseo de los hispanos de base de alcanzar, mediante un proceso de evangelización, una Iglesia más receptiva, multicultural, espiritualmente viva, unida y creativa.
- 1979 El Instituto Pastoral del Sureste (SEPI) es creado.
- 1981 Se forma el Instituto Nacional Hispano de Liturgia (INHL).
- 1982 Se publica *Los obispos hablan con la Virgen: Carta pastoral de los obispos hispanos de Estados Unidos*, presentando el mensaje de nuestro peregrinaje a través de la historia, nuestra realidad y nuestro papel como artífices de una nueva humanidad, valor y esperanza.
- 1983 Se publica la Carta Pastoral de los Obispos de Estados Unidos, *La Presencia Hispana: Esperanza y Compromiso*. Los obispos hispanos de Estados Unidos llaman a católicos hispanos a alzar sus voces proféticas una vez más en un III Encuentro Nacional.
- 1985 Se realiza el III Encuentro Nacional Hispano de Pastoral en el cual participan más de medio millón de hispanos en una consulta popular que conduce a la elaboración del *Plan Pastoral Nacional para el Ministerio Hispano*.
- 1985 Se establece la Asociación Nacional de Diáconos Hispanos (ANDH).
- 1985 La Federación de Institutos Pastorales (FIP) es creado.
- 1986 Se publica *Voces proféticas*, compilando la historia y el proceso de consulta del III Encuentro Nacional Hispano de Pastoral.
- 1987 Los obispos católicos aprueban por unanimidad el *Plan Pastoral Nacional para el Ministerio Hispano*. El plan establece las prioridades y acciones para el ministerio hispano a nivel diocesano, regional y parroquial.
- 1988 Se forma la *Academy of Catholic Hispanic Theologians of the United States* (ACHTUS).
- 1989 Se establece la Asociación Nacional de Sacerdotes Hispanos (ANSH).
- 1990 El *Hispanic Ministry Resource Center* es creado.
- 1990 Se publica la declaración del Comité de Obispos para Asuntos Hispanos *Fermento para el Reino de Dios*.

- 1991 Se forma el Consejo Nacional Católico para el Ministerio Hispano (NCCHM).
- 1992 El I Congreso de Raíces y Alas se lleva a cabo en Los Ángeles, California.
- 1992 Se establece la Asociación Católica Nacional de Directores Diocesanos para el Ministerio Hispano (NCADDHM).
- 1994 El Instituto Fe y Vida es creado.
- 1995 Se publica *Comunión y Misión*, una guía sobre pequeñas comunidades eclesiales.
- 1995 Los obispos hispanos de Estados Unidos convocan a los directores y coordinadores del ministerio hispano para conmemorar y celebrar los 50 años de colaboración y comunión de un ministerio hispano establecido.
- 1995 Se publica la declaración pastoral *La Presencia Hispana en la Nueva Evangelización en Estados Unidos*.
- 1996 Se establece la National Catholic Network de Pastoral Juvenil Hispana—La RED.
- 1996 Se lleva a cabo el II Congreso de Raíces y Alas en Chicago, Illinois.
- 1997 Se celebra el Sínodo de Obispos para América. Los obispos de Estados Unidos aprueban la convocatoria para un IV Encuentro nacional.
- 1998 *Una Fe, Una Iglesia, Una América*: Simposio con el Consejo Episcopal Latinoamericano (CELAM) sobre *Catequesis '98*.
- 1999 El Papa Juan Pablo II promulga *Ecclesia in America* en la ciudad de México.
- 1999 Se publica *El Ministerio Hispano en el cambio del Nuevo Milenio: Informe del Comité de Obispos para Asuntos Hispanos*.
- 1999 Se publica *Muchos Rostros en la Casa de Dios: Una Visión Católica para el Nuevo Milenio*, una guía parroquial para ayudar en la preparación para *Encuentro 2000*.
- 2000 *Encuentro 2000: Muchos Rostros en la Casa de Dios* se lleva a cabo en Los Ángeles, California, con la participación de más de 5.000 líderes de la Iglesia representando a 150 diócesis y 157 naciones y grupos étnicos.
- 2001 El Comité de Obispos para Asuntos Hispanos convoca al liderazgo en el ministerio hispano a un Simposio Nacional para Reenfocar el Ministerio Hispano en el Nuevo Siglo.
- 2002 Se publica *Encuentro y Misión: Un Marco Pastoral Renovado para el Ministerio Hispano*.
- 2003 Se lleva a cabo el III Congreso de Raíces y Alas en la Universidad de Notre Dame.
- 2004 El Comité de Asuntos Hispanos aprueba la preparación del I Encuentro Nacional de Pastoral Juvenil Hispana.
- 2006 Celebración del I Encuentro Nacional de Pastoral Juvenil Hispana en la Universidad de Notre Dame.
- 2006 Se publica *Mejores Prácticas en el Ministerio Diocesano entre Hispanos / Latinos*.
- 2007 El Comité para Asuntos Hispanos es renombrado como Subcomité para Asuntos Hispanos.
- 2007 Se establece la Asociación Católica de Líderes Latinos (CALL).
- 2008 Se forma la Asociación de Religiosas Hispanas en Estados Unidos (ARHEU).
- 2008 La misión del Centro Cultural Mexico-Americano se expande y es renombrado el Mexican American Catholic College.

- 2008 El Secretariado para Asuntos Hispánicos se incorpora a la nueva estructura de la USCCB, bajo el Secretariado de Diversidad Cultural en la Iglesia.
- 2009 Se publican las *Conclusiones del Primer Encuentro Nacional de Pastoral Juvenil Hispana*.
- 2009 Se realiza el *National Symposium on the Present and Future of Catholic Hispanic Ministry in the United States* en Boston College.
- 2009 Publicación del estudio *Iniciativas organizacionales de Ministerios Católicos Hispánicos Nacionales y Regionales: Una Evaluación* de William D. Dinges, PhD.
- 2010 Se lleva a cabo el IV Congreso de Raíces y Alas en Chicago, Illinois.
- 2011 Los Obispos Hispánicos / Latinos publican una carta dirigida a los inmigrantes indocumentados que viven en EUA.
- 2011 *Encuentro Cumbre de Líderes Católicos Hispánicos Emergentes* en San Antonio, Texas.
- 2012 Se publica *Ministerio Hispano / Latino Presente, Pasado y Futuro: Un Nuevo Comienzo*.
- 2012 Se celebra una Fiesta Nacional en Chicago, IL para conmemorar aniversarios importantes en la historia del Ministerio Hispano, incluyendo el 21º aniversario de la Asociación Católica Nacional de Directores Diocesanos para el Ministerio Hispano, NCADDHM.
- 2012 Producción y distribución del *Paquete de Prensa* sobre el Ministerio Hispano / Latino en EUA.
- 2014 Se forma la Federación para la Catequesis con Hispánicos (FCH).
- 2014 Se establece ENAHVE y comienzan las preparaciones preliminares para el V Encuentro Nacional de Pastoral Hispana / Latina.
- 2014 Se lleva a cabo el V Congreso de Raíces y Alas en San Antonio, TX.
- 2014 Se realiza el *II National Symposium on Catholic Hispanic Ministry in the United States* en la Universidad de Loyola Marymount.
- 2016 Se lleva a cabo el Coloquio Nacional sobre la Pastoral Juvenil Hispana en Boston College.
- 2016 Se publica la *Guía del V Encuentro*, y se forman y capacitan los Equipos Diocesanos.
- 2017 Se comienza el proceso del V Encuentro Nacional en las parroquias y organizaciones, seguido por los Encuentros Parroquiales y Diocesanos.
- 2017 ARHEU es renombrada como la Asociación de Hermanas Latinas Misioneras en América (AHLMA).
- 2018 Se llevan a cabo los Encuentros Regionales y el V Encuentro Nacional.
- 2019 Se realiza el *III National Symposium on Catholic Hispanic Ministry in the United States* en la Universidad de Notre Dame.
- 2019 Se publican las *Memorias y Conclusiones del V Encuentro Nacional de Pastoral Hispana / Latina*.
- 2021 Fecha esperada del VI Congreso de Raíces y Alas, en Washington, DC.

Obispos Hispanos / Latinos en Estados Unidos desde 1970¹

(Fechas indican su ordenación como obispo)

Activos

Arzobispos

Rvdm. Gustavo García-Siller, M.Sp.S. (19 de marzo de 2003), Arzobispo de San Antonio
Rvdm. José H. Gómez (26 de marzo de 2001), Arzobispo de Los Ángeles
Rvdm. Nelson J. Pérez (de julio de 25, 2012), Arzobispo de Filadelfia

Obispos

Rvdm. Gerald R. Barnes (18 de marzo de 1992), Obispo de San Bernardino
Rvdm. Oscar Cantú (2 de junio de 2008), Obispo de San Jose
Rvdm. Edgar M. da Cunha, S.D.V., D.D. (3 de septiembre de 2003), Obispo de Fall River
Rvdm. Felipe de Jesús Estévez (7 de enero de 2004), Obispo de San Agustín
Rvdm. Daniel E. Flores (29 de noviembre de 2006), Obispo de Brownsville
Rvdm. Daniel E. Garcia (3 de marzo de 2015), Obispo de Monterey
Rvdm. Alberto Rojas (10 de agosto de 2011), Coadjutor Obispo de San Bernardino
Rvdm. Jaime Soto (31 de mayo de 2000), Obispo de Sacramento
Rvdm. James A. Tamayo (10 de marzo de 1993), Obispo de Laredo
Rvdm. Joe S. Vásquez (23 de enero de 2002), Obispo de Austin
Rvdm. Luis Rafael Zarama (6 de agosto de 2009), Obispo de Raleigh

Obispos Auxiliares

Rvdm. Mario Alberto Avilés, C.O. (22 de febrero de 2018), Obispo Auxiliar de Brownsville
Rvdm. Ramon Bejarano (21 de abril de 2020), Obispo Auxiliar de San Diego
Rvdm. Juan Miguel Betancourt, S.E.M.V. (18 de octubre de 2018), Obispo Auxiliar de Hartford
Rvdm. Arturo Cepeda (5 de mayo de 2011), Obispo Auxiliar de Detroit
Rvdm. Octavio Cisneros, DD (22 de agosto de 2006), Obispo Auxiliar de Brooklyn
Rvdm. Manuel A. Cruz (8 de septiembre de 2008), Obispo Auxiliar de Newark
Rvdm. Enrique Delgado (7 de diciembre de 2017), Obispo Auxiliar de Miami
Rvdm. Mario Dorsonville-Rodriguez, (20 de abril de 2015), Obispo Auxiliar de Washington, D.C.
Rvdm. Eusebio Elizondo, M.Sp.S. (6 de junio de 2005), Obispo Auxiliar de Seattle
Rvdm. Luis M. Romero Fernandez, M. Id. (16 de abril de 2020), Obispo Auxiliar de Rockville Centre
Rvdm. Eduardo A. Nevares (19 de julio de 2010), Obispo Auxiliar de Phoenix
Rvdm. Jorge Rodriguez-Novelo, (4 de noviembre de 2016), Obispo Auxiliar de Denver
Rvdm. Paul Sánchez (11 de julio de 2012), Obispo Auxiliar de Brooklyn

¹ Algunos obispos hispanos / latinos sirvieron en territorios que después se incorporaron a los 50 Estados Unidos:

- Rvdm. Luis Peñalver y Cárdenas (26 de abril de 1795), Obispo de Louisiana y las Dos Floridas
- Rvdm. Francisco Porró y Reinado (15 de noviembre de 1801), Obispo de Louisiana y las Dos Floridas
- Rvdm. Francisco García Diego y Moreno (4 de octubre de 1840), Obispo de las Dos Californias

Otros sirvieron en California en las primeras décadas después de la cesión mexicana:

- Rvdm. Joseph Sadoc Alemany y Conill (30 de junio de 1850), Arzobispo de San Francisco
- Rvdm. Thaddeus Amat y Brusi (12 de marzo de 1854), Obispo de Los Ángeles
- Rvdm. Francisco Mora y Borrell (3 de agosto de 1873), Obispo de Los Ángeles

Además, Rvdm. Mariano Simon Garriga (21 de septiembre de 1936), inmigró a Texas desde España y sirvió como Obispo de Corpus Christi de 1949 hasta 1965.

Ahora con el Consejo Episcopal Latinoamericano (CELAM)

Rvdmo. Álvaro Corrada del Río, SJ (4 de agosto de 1985), Obispo de Mayaguez, PR
Rvdmo. Roberto González-Nieves, OFM (3 de octubre de 1988), Arzobispo de San Juan, PR

Jubilados

Rvdmo. Rutilio del Riego (20 de septiembre de 2005), Obispo Auxiliar Emérito de San Bernardino
Rvdmo. Francisco González, S.F. (11 de febrero de 2002), Obispo Auxiliar Emérito de Washington
Rvdmo. René H. Gracida (25 de enero de 1972), Obispo Emérito de Corpus Christi
Rvdmo. Josu Iriondo (12 de diciembre de 2001), Obispo Auxiliar Emérito de Nueva York
Rvdmo. Fernando Isern, D.D. (10 de diciembre de 2009), Obispo Emérito de Pueblo
Rvdmo. Armando X. Ochoa (23 de febrero de 1987), Obispo Emérito de Fresno
Rvdmo. Raymundo J. Peña (13 de diciembre de 1976), Obispo Emérito de Brownsville
Rvdmo. Ricardo Ramírez (6 de diciembre de 1981), Obispo Emérito de Las Cruces
Rvdmo. Plácido Rodríguez, CMF (13 de diciembre de 1983), Obispo Emérito de Lubbock
Rvdmo. Alexander Salazar (4 de noviembre de 2004), Obispo Auxiliar Emérito de Los Ángeles
Rvdmo. Carlos A. Sevilla, SJ (25 de enero de 1989), Obispo Emérito de Yakima
Rvdmo. Gabino Zavala (19 de marzo de 1994), Obispo Auxiliar Emérito de Los Ángeles

Fallecidos

Rvdmo. Emilio S. Allué, SDB (17 de septiembre de 1996), Obispo Auxiliar de Boston
Rvdmo. David Arias, OAR (7 de abril de 1983), Obispo Auxiliar de Newark
Rvdmo. Juan A. Arzube (25 de marzo de 1971), Obispo Auxiliar de Los Ángeles
Rvdmo. Gilbert E. Chávez (21 de junio de 1974), Obispo Auxiliar de San Diego
Rvdmo. Gilberto Fernández (3 de septiembre de 1997), Obispo Auxiliar de Miami
Rvdmo. Cirilo B. Flores (19 de marzo de 2009), Obispo de San Diego
Rvdmo. Patrick F. Flores (5 de mayo de 1970), Arzobispo de San Antonio
Rvdmo. Alphonse Gallegos, OAR (4 de noviembre de 1981), Obispo Auxiliar de Sacramento
Rvdmo. Richard J. García (28 de enero de 1998), Obispo de Monterey
Rvdmo. Francisco Garmendia (29 de junio de 1977), Obispo Auxiliar de Nueva York
Rvdmo. José Madera, MSPS (4 de marzo de 1980), Obispo Auxiliar de la Arquidiócesis de los Servicios Militares
Rvdmo. Manuel D. Moreno (19 de febrero de 1977), Obispo de Tucson
Rvdmo. Agustín A. Román (24 de marzo de 1979), Obispo Auxiliar de Miami
Rvdmo. Enrique San Pedro, S.J. (29 de junio de 1986), Obispo de Brownsville
Rvdmo. Robert F. Sánchez (1 de julio de 1974), Arzobispo de Santa Fe
Rvdmo. Arthur Tafoya (10 de septiembre de 1980), Obispo de Pueblo
Rvdmo. René A. Valero (24 de noviembre de 1980), Obispo Auxiliar de Brooklyn

Other Resources

V Encuentro Proceedings and Conclusions

Through the pages of these Proceedings and Conclusions, you will find in these pages is a summary of the needs and situations, challenges and opportunities, hopes and dreams, gifts and talents, insights, recommendations, strategies, and successful practices for the pastoral care and accompaniment of the Hispanic / Latino people of the United States in our day.

English No. 7-643 Spanish No. 7-916, 237 pp.

Creating a Culture of Encounter

Creating a Culture of Encounter: A Guide for Joyful Missionary Disciples offers an organized five-week parish encounter process to help small groups to dig deeper into the Church's evangelizing mission.

No. 7-629, Bilingual, 124 pp.

Building Intercultural Competence for Ministers

The Building Intercultural Competence for Ministers manual is designed to help ministry leaders achieve a basic level of awareness and proficiency in the area of intercultural competency through the five guidelines recommended by the United States Conference of Catholic Bishops (USCCB) Committee on Cultural Diversity in the Church.

No. 7-887, Bilingual, 134 pp.

Best Practices for Shared Parishes: So That They All May Be One

Best Practices for Shared Parishes is a guide to assist pastors of culturally diverse parishes in the challenging task of building unity in diversity. The guide identifies pastoral responses and proven best practices in relation to intercultural competencies in attitudes, knowledge, and skills. It helps parishes discern pastoral planning strategies and opportunities that will lead to a higher level of stewardship.

No. 7-389 Bilingual, 112 pp.

Open Wide Our Hearts: The Enduring Call to Love

In Open Wide Our Hearts: The Enduring Call to Love, the Catholic bishops of the United States invite the reader to recognize the ways in which the evil of racism profoundly impacts the lives of many people in the United States. The pastoral letter reflects on the dignity of every human person and establishes the Church's moral imperative to combat racism as a life issue.

No. 7-606 English, No. 795 Spanish, 36 pp.

USCCB

Communications

<http://store.usccb.org/>