

ROMAN CATHOLIC

Diocese of Charleston

Together in Christ

"So we, though many, are one body in Christ, and individually members one of another." Romans 12:5

Juntos en Cristo

"Así también, nosotros formamos un solo cuerpo en Cristo y dependemos unos de otros." Romanos 12:5

2015—2020

Diocesan Pastoral Plan for Hispanic Ministry
Plan Pastoral Diocesano para el Ministerio Hispano

Table of Contents

Content	Page
1. Letter from the Bishop	3
2. Letter from the Vicar and Director for Hispanic Ministry	4
3. History of Hispanic Ministry in the Diocese of Charleston	5
4. Mission and Vision	6
5. Theological Reflection	7
6. Diocesan Hispanic Ministry Organizational Chart	8
7. The New Evangelization, and Faith Formation: Goal and Objectives	9
8. The New Evangelization, and Missionary: Goals and Objectives	10
9. The New Evangelization, and Prayer and Liturgy: Goals and Objectives	11
10. The New Evangelization, Pastoral Communion, and Integration: Goals and Objectives	12
11. Stewardship: Goals and Objectives	13
12. Practical Recommendations	14
Appendix 1. Prayer Groups	15
Appendix 2. Emmaus Retreat	16
Appendix 3. Pastoral Plan Methodology	17
Appendix 4. Survey of the Faithful	20
Appendix 5. Hispanic Population in South Carolina	26
Appendix 6. Spanish School of Faith: Christ the Teacher	28
Spanish Version	31-60

1. Letter from the Bishop

THE DIOCESE OF CHARLESTON

Dear friends,

As we look forward to celebrating the 200th anniversary of the Diocese of Charleston, I look back with gratitude and see the many blessings we have received from God through the many good Catholics that have offered their lives over the years in behalf of the spread of the Gospel.

Even now, in our diocese, we continue to experience the blessings and the challenges of our times. Our Catholic churches are continually attended by people with different backgrounds and ways to express our Catholic faith. Lately, it is predominantly the increasing Spanish-speaking populace. This reality must be viewed as an opportunity for growth. We, as people of faith, should always remember the words of the Apostle St. Paul in his letter to the Romans, "So we, though many, are one body in Christ, and individually members one of another." (Rom. 12:5)

Being and actively participating in the one Body of Christ is the core of hope in our diocese. We must open the door to every baptized person regardless of their language and background with an openness that goes beyond human expectation in a pure act of Catholic faith, moved by the Holy Spirit, the Lord and Giver of life. And, as such, one's life must be expressed in love towards one's neighbor.

In preparing ourselves to move forward with the future of the Church in mind and as we continue building up the Body of Christ here in the Diocese of Charleston, I would like to encourage you to warmly welcome one another with such reception that integrates communities.

Integration cannot be done overnight. It requires a process of closeness, dialogue, mutual understanding, spiritual and catechetical growth, and an interior disposition to embrace and see one's neighbor as a gift from God. These precious people, these gifts from God will help us to grow through their use of their gifts and talents while at the same time provide for us opportunities to bless our neighbors with our gifts and talents. This is the beautiful Christ-like essence of the integration process, a mutual opportunity to build up the Body of Christ.

For this reason, I would like to introduce to you the 2015-2020 Hispanic Ministry Pastoral Plan. This Pastoral Plan has the intention of being a tool of integration for the Spanish-speaking people with the English-speaking community. This tool of ministry is based on five main areas: Spiritual and Liturgical, Faith Formation, Mission, Communion, and Stewardship. Please reference this tool often throughout our journey to oneness with the Lord and each other.

As we work toward an even more integrated Diocese of Charleston, may Mary, the Mother of the living God, guide us and intercede for us as we build up the Body of Christ among us.

In the Lord's Peace,

Most Reverend Robert E. Guglielmone
Bishop of Charleston

Office of the Bishop

119 Broad Street • Charleston, South Carolina 29401
Post Office Box 818 • Charleston, South Carolina 29402 • Phone (843) 853-2130 • Fax (843) 724-6387 • www.catholic-doc.org

2. Letter from the Vicar and Director

of Hispanic Ministry

Dear Friends,

It is a great pleasure to present you with the 2015-2020 Hispanic Ministry Pastoral Plan for the Diocese of Charleston. This diocesan plan is the result of an ecclesial effort to integrate the Hispanic community into all aspects of the life of the Church. This effort, as you can see in the History of Hispanic Ministry in the Diocese of Charleston, started several decades ago with the first immigrants from Latin America who came to South Carolina looking for the opportunities that this precious land and its great people offered to them.

Through the years, the Hispanic community in our diocese has achieved a significant presence in our Catholic parishes. This presence, without a doubt, has brought innumerable blessings to the local Church and to this country, including an enrichment of the culture and a different manner in which to express our Catholic faith, which by definition means universal. In addition, we as a people of faith are called to a higher goal, a life of holiness that must be supported by the proper understanding of what we profess as a baptized people.

After a year that included several listening sessions in all of our five deaneries, a survey of the Hispanic faithful, the diocesan staff and our priests, the Office of Hispanic Ministry offers this Pastoral Plan as a tool that can be used in parishes to pave the road toward an integration of the English speaking and Hispanic communities in our diocese.

By virtue of our baptism and the Profession of Faith, we are called to be One, Holy, Catholic, and Apostolic Church. This call can be achieved when we the faithful, under our shepherd, the Bishop, regardless of our background and language, open our hearts to embrace one another regardless of differences, and start the integration process of our communities. It is a union that will allow us to offer our gifts to one another and see the goodness and blessings we all have, a melding of communities that goes beyond personal interest, is inspired by the Gospel, and points us toward the building of a culture of love and life, a Catholic culture.

As we work toward an even more united community of faith, may Mary, the Mother of God, guide and intercede for us so that, in this journey of faith, our hearts become fertile soil in which the seed of the Gospel may bear the fruits of love and integration.

Rev. Teofilo Trujillo

**Vicar for Hispanic Ministry
St. Mary Magdalene Parish, Pastor**

Gustavo Valdez, MT

**Hispanic Ministry Director
Curia Secretary for Hispanic Ministry
Doctor of Ministry Candidate**

3. History of Hispanic Ministry

in the Diocese of Charleston

"The Hispanic Ministry in the Diocese of Charleston, as we know it today, is relatively new, yet we build on a long list of indefatigable missionaries that, step by step, have laid the foundations on which we have to continue to build."

The Oblate Sisters of Providence began exploring the field in 1964 along with Father Michael E. Kaney.

In 1965, Bishop Ernest L. Unterkoefer, along with Father Kaney and other organizations, fostered the Vocation-School for Migrants. Also, the Sisters of Our Lady of Mercy, the Sisters of Saint Mary of Namur, and Father Tornero united in this noble cause.

In 1968, Father Charles Rowland, along with the Oblates Sisters and Maria Bloom, visited the camping sites of immigrants in diverse zones around the Diocese.

On September 1, 1976, Father James Quigley, OP, arrived to take charge of the Pastoral Committee, and started to work with the Latinos and migrants. Father Quigley labored tirelessly in every area of the Diocese. Around this time, the Hispanic Ministry in the Greenville area began to form.

Seeing the growth of the Hispanic population, the need for regular liturgical services in Charleston, Columbia, and Greenville was considered. Also, evangelization for these new groups was investigated and programs such as retreats, Cursillos, and marriage encounters appeared to strengthen the communities.

April 10, 1977 is a significant date for the Hispanic community. Representatives met to plan participation in the Second National Pastoral Hispanic Encounter, which was held from August 18 - 21 in Washington, D.C. This meeting was organized by Archbishop Joseph L. Bernardin.

By 1978, the Hispanic community was better established, and Bishop Unterkoefer enthusiastically committed to finance "The Catholic Migrant Ministry" project. This effort was carried out in the cities of Charleston, Beaufort, and Spartanburg. This same year, Father Mario Vizcaino offered support with SEPI and its various activities of Hispanic apostleship.

In 1980, Father Quigley retired from the Hispanic Apostolate and recommended Sister Elsa Maria Lopez as Director. In 1985, the Diocese proposed to participate in the Third National Encuentro from August 15 - 18 in Washington, D.C. That same year the U.S. Government issued the Law of Amnesty. More than a thousand migrants were enrolled by the INS and the Diocese opened an Immigration Office.

In 1990, as the new Ordinary, Bishop David B. Thompson, named a new diocesan director for the ministry, Juan Carlos Gomez of Greenville. When he resigned, Sister Susan Schorsten took over responsibility for coordinating and structuring the Diocese Hispanic Ministry. By now there was more organization, a considerable increase in the number of communities, more priests ministering in Spanish, and more serious concerns for this apostolic challenge in South Carolina.

In 1999, Bishop Robert J. Baker was appointed, who with enthusiasm and love, gave new strength to the Hispanic Ministry. After a period without a ministry director, Sister Guadalupe Stump, RSM, was named to this position for two years.

In 2001, Father Frederick LaBrecque was named Vicar for the Hispanic Ministry. He was succeeded by Father Filemon Juya who held the position from December 2002 to 2012.

In 2009, Rhina Medina was hired to coordinate the Hispanic Youth Ministry in the diocese. In 2012, Bishop Robert E. Guglielmone appointed Father Teófilo Trujillo as the third Vicar for Hispanic Ministry. Father Teófilo organized the ministry by deaneries. Each deanery has a Hispanic Ministry coordinator who organizes activities on behalf of the community. In the summer of 2013, Gustavo Valdez was invited to collaborate with Father Teófilo as the diocesan Director of Hispanic Ministry. Since then, a central office in Columbia, S.C., was created in order to organize and support this ministry in the Diocese. This office, now coordinates Hispanic Youth Ministry activities, a Hispanic radio station, and a Spanish School of Faith which is led by Ana Cecilia Hidalgo.

4. Mission and Vision

The Hispanic Ministry Pastoral Plan 2015 - 2020 has the **mission** to help our **Hispanic community** become fully **integrated** in the life of the Church as they grow in the understanding of the **Catholic faith** and **holiness**.

In communion with the mission, this Pastoral Plan has the **vision** of helping the **Hispanic community** in the process of being **integrated** with the English speaking community.

5. Theological Reflection

Theological Reflection

The Hispanic community in South Carolina has been part of this society for more than four decades. During this time, an increase of our presence has been primarily due to the immigration factor and the amount of births among Hispanic families.

This increment of population comes with several blessings and challenges. The blessings include cultural enrichment that the Hispanic community brings to the Church and society and a new wave of production force that will offer an increase of economic opportunities for everyone. However, as opportunities and blessings are offered by the Hispanic immigrant community, also challenges of communication, cultural diversity, and ways to express faith and culture show up as an opportunity for growth as people of faith.

For this reason, we, as people of God, baptized by the Holy Spirit, are called to see these blessings and challenges from a perspective illuminated by the God. The apostle Paul in his letter to the Romans 12:5, "So we, though many, are one body in Christ, and individually members one of another." Romans 12:5," invites us to become the Body of Christ as we look to one another as an important member of Church. Every baptized person, regardless of his or her background or language, is called to embrace the words of the apostle Paul and work toward a process of integration of our communities, Spanish speaking and English speaking so we can recognize our gifts that we can offer to one another as we become the Body of Christ able to permeate society with the grace of God.

As we prepare ourselves to start this process of integration of communities, we implore Mary the Virgin Mother of the living God of her intercession before God so our efforts of unity and love in our local Church are received and blessed by God.

Gustavo Valdez, MT

**Hispanic Ministry Director
Curia Secretary for Hispanic Ministry
Doctor of Ministry Candidate**

6. Diocesan Hispanic Ministry

Organizational Chart

In the effort to improve channels of communication and opportunities between the diocese and the Hispanic community, the Office of Hispanic Ministry presents the above chart as a means of interaction and support. The office will coordinate three diocesan meeting per year. Hispanic deanery meetings will be called and coordinated by the Hispanic deanery coordinator four times per year. Where services are offered to the Hispanic community, the parish pastor will appoint a person to represent the parish and act as a liaison between the parish and the deanery. These meetings have the objective of prayer, teaching, and sharing information.

DEANERY	SPRING	SUMMER			FALL	
Diocesan	1st Monday of February			1st Monday of June		1st Monday of November
Myrtle Beach		Last Saturday of March	Last Saturday of May		Last Saturday of August	Last Saturday of November
Columbia		3rd Saturday of March	3rd Saturday of May		3rd Saturday of August	3rd Saturday of November
Beaufort		2nd Tuesday of March	2nd Tuesday of May		2nd Tuesday of September	2nd Tuesday of December
Charleston		3rd Monday of March	3rd Monday of May		3rd Monday of July	3rd Monday of September
Greenville		4th Saturday of March	4th Saturday of May		4th Saturday of July	4th Saturday of September
Rock Hills		1st Saturday of February	1st Saturday of April		1st Saturday of August	1st Saturday of October
Aiken		2nd Saturday of February	2nd Saturday of April		2nd Saturday of August	2nd Saturday of October

7. New Evangelization and Faith Formation

The Office of Hispanic Ministry of the Diocese of Charleston should act on behalf of the pastoral interests of Bishop Robert E. Guglielmone, the head of the local Church, in the following four areas of the new evangelization that are presented by the USCCB in their pastoral letter, entitled *Encuentro and Mission*, which was issued on November 13, 2002.

“An evangelizing catechesis and a solid formation are more necessary today than ever. Such formation is about the acquisition of wisdom, understood as truth in love.” (Encuentro and Mission No. 30)

Goal: The primary goal of the Office of Hispanic Ministry is to work so that, under the direction of the Bishop, and in communion with priests and religious, the Hispanic community of our diocese may understand, embrace, and live in the fullness of our Roman Catholic Faith.

Objectives:	2015	2016	2017	2018	2019	2020
1) The Office of Hispanic Ministry, through the Spanish School of Faith, will strategically offer in every deanery a formational program that will promote a spirituality of integration and encourage consistent adult faith formation for those leaders who serve in our parishes such as ministers, catechists, volunteers, parish staff, while paying special attention to ministry and movement leaders.	I Pr	P	E/I	P	P	E
2) The Office of Hispanic Ministry through the Spanish School of Faith in collaboration with the Office of Catechesis and Christian Initiation will certify catechists.	Lt	I	E/P	P	P	E
3) An annual catechetical or doctrinal conference will be offered by the School of Faith. Every two years this catechetical conference will be offered in conjunction with “On Fire with Faith program”.	I Pr	P	E/I	P	P	E
4) The Office of Hispanic Ministry, in coordination with the Office of Education, will promote and support Catholic education among our Hispanic families. A cultural appreciation workshop will be given to principals and teachers in orders to create an environment of appreciation and respect for cultural diversity in our schools.	I Pr	P	E/I	P	P	E
5) The Office of Hispanic Ministry, in coordination with the Office of Child Protection Services, will promote, explain, facilitate, and implement the Safe Environment Program in every parish where services and ministries are offered to the Hispanic community so our children, who are gifts from God, can grow in love and faith in a safe environment.	P Pr	P	E/I	P	P	E
6) The Office of Hispanic Ministry, through the Hispanic Youth Ministry coordinator, will offer: Search Retreat for youths; Christ Experience retreats for young adults; catechetical and integration training for leaders, and will coordinate the annual Hispanic celebration and the youth Easter celebration. In coordination with the Vocations Office, retreats will include vocational topics so the priesthood and consecrated life are promoted. A certification in Youth Ministry Studies will be encouraged. Participation in National Youth Ministry will be encouraged.	P Pr	P	E/I	P	P	E
7) The Office of Hispanic Ministry will offer a 24/7 Spanish Catholic radio show online, called “Revive.fm”. This program, in coordination with local volunteers and national and international Catholic radio shows, will broadcast Catholic spirituality among the faithful in our diocese. This station will offer topics related to our faith, music, the Holy Mass, and the promotion of devotions such as the Rosary, the Divine Mercy Chaplet, the Stations of the Cross, etc.	P Pr	P	E/I	P	P	E
8) The Office of Hispanic Ministry, in coordination with the Office of Tribunal, will train annulment advocates so people in their parish can get the services in order to validate their marriage and/or annulments.	Pr	P	E/I	P	P	E

8. New Evangelization and Missionary Option

"This dimension of the Pastoral Plan calls people to move from being merely recipients of the Good News to being committed witnesses of it to those who need to experience its life-giving power." (Encuentro and Mission No. 32)

Goal: The primary goal of the Office of Hispanic Ministry is to work so that, under the direction of the Bishop, and in communion with priests and religious, the Hispanic community of our diocese live, proclaim, and communicate our faith to those who have left the Church or to those who haven't heard the Good News.

Objectives:	2015	2016	2017	2018	2019	2020
1) The Office of Hispanic Ministry will promote those programs that help with the spreading of the Gospel, conversion, and Church teaching in the Hispanic community such as the Emmaus retreat, the Cursillo movement, the Charismatic movement, the New Evangelization program, Cristo Renueva tu Parroquia, and the Christian Family Movement.	P Pr	P	E/I	P	P	E
2) The Emmaus retreat for men and women will be coordinated by a diocesan spiritual director. (Please see Appendix 2 on page 16)	I Pr	P	E/I	P	P	E
3) The Cursillo movement for men and women, under the direction of the Office of Hispanic Ministry and the Office of Cursillo, will follow national and regional guidelines. The Cursillo movement, according to the needs of each deanery, will be organized and coordinated by a spiritual director and the deanery coordinator. The schedule for Cursillos, School of Leaders, and Ultreyas will be determined by the deanery coordinator, the pastor where the event takes place, and the Cursillo Secretariat.	I Pr	P	E/I	P	P	E
4) Charismatic movements, with the proper permission and supervision of the parish pastor, will follow diocesan, regional, and national guidelines. (Please see Appendix 1 on page 15)		I Lt	E/I	P	P	E
5) The New Evangelization program, as it is requested by the local pastor, will follow diocesan guidelines proper to its movement. These guidelines will be provided by a diocesan coordinator.	I	P	E/I	P	P	E
6) Cristo Renueva tu Parroquia, as it is requested by the local pastor, will be supervised by the pastor following its appropriate rules and guidelines.	I	P	E/I	P	P	E
7) Leaders and members of movements, groups and retreats will be encouraged to attend the diocesan Spanish School of Faith as part of the Catholic permanent faith formation.	I Pr	P	E/I	P	P	E
8) The Christian Family Movement in Spanish, by pastor request, will be promoted and implemented in our diocese according to its national guidelines.		I Lr	E/I	P	P	E
9) In coordination with the Diocesan Family Life Office, Natural Family Planning (NFP) will be promoted and implemented. The NFP method will be determinate by the couple. An active participation in pro-life events will be promoted among the Hispanic community. In order to strengthen the sacrament of marriage, a marriage preparation program will be provided in Spanish language.	I Pr	P	E/I	P	P	E
10) Leaders of retreats and movements will follow diocesan requirements when dealing with minors and pastor approval for guest speakers.	P Pr	P	E/I	P	P	E
11) Deaneries, under the guidance of the deanery coordinator, with proper permission of pastors and the Office of Hispanic Ministry, can organize events that can aid the spiritual growth of the faithful.	P Pr	P	E/I	P	P	E

9. New Evangelization and Prayer and Liturgy

“The liturgy and prayer life of the Church are privileged opportunities for the faithful to experience a true spirit of community — hence the importance of achieving full participation in the celebration of the sacraments by all those who form the assembly.” (Encuentro and Mission No. 34)

Goal: To promote active participation of the faithful in liturgical celebrations as the source and fulfillment of the Christian life.

Objectives:	2015	2016	2017	2018	2019	2020
1) The Office of Hispanic Ministry, in coordination with priests, deacons and religious sisters, will encourage the faithful to participate in diocesan and parochial Rosaries, celebrations of Our Lady of Guadalupe on December 12, Stations of the Cross, Posadas, and Divine Mercy chaplets.	P Pr	P	E/I	P	P	E
2) The Office of Hispanic Ministry through the Spanish Catholic Radio Show Revive.fm will encourage the faithful to attend the Sunday celebration of the Holy Eucharist in those parishes that offer the service in Spanish and English.	P Pr	P	E/I	P	P	E
3) In coordination with the Vocations Office, the Office of Hispanic Ministry will promote vocations to the priesthood and consecrated life among the Hispanic community in our diocese. This promotion will be systematically emphasized in Hispanic youth retreats and events.	P Pr	P	E/I	P	P	E
4) The Office of Hispanic Ministry will facilitate liturgical trainings in each deanery so ministers can properly participate in the Sacrament of the Holy Eucharist in Spanish.		I Lt	E/I	P	P	E

10. New Evangelization, Pastoral Communion, and Integration

"Pastoral de conjunto" refers to the reality of the Church as communion. At its most fundamental level, this communion is the expression of God's desire that all may be one. (Encuentro and Mission No. 33)

Goal: The Office of Hispanic Ministry will establish a good relationship with different social organizations that promote the human dignity of our Hispanic community such as Hispanic consulates, legal aides, educational, health, and economic organizations, etc.

Objectives:	2015	2016	2017	2018	2019	2020
1) The Office of Hispanic Ministry will facilitate an effective Hispanic Ministry diocesan website that aids in coordinating Hispanic diocesan activities under one master agenda. This master agenda will include both Hispanic parochial and diocesan events. This website also will provide for the community a list of professional assistance such as immigration lawyers, counselors, doctors, and social workers.	I Pr	P	E/I	P	P	E
2) Along with a diocesan website, the Office of Hispanic Ministry will provide an informative poster that can be displayed in parishes in order for the faithful to be able to have local access to information related to ministries, contact info, and events.	I Pr	P	E/I	P	P	E
3) The Office of Hispanic Ministry will facilitate and coordinate the diocesan Hispanic Ministry meeting. This diocesan meeting will take place in the Spring, Summer, and Fall of each year. A calendar will be posted on the diocesan Hispanic Ministry website. (please see page 8)	I Pr	P	E/I	P	P	E
4) In October, an annual "Hispanic Celebration" will be held in Columbia, S.C. Participation from every deanery will be promoted.	P Pr	P	E/I	P	P	E
5) In coordination with Catholic Charities, the Office of Hispanic Ministry will work closely with those social organizations that support and promote the dignity of the human person in our diocese, especially in supporting the immigration reform, legal aids, and material needs.		I Lt	E/I	P	P	E
6) In coordination with Catholic Charities, information about Immigration Services will be more accessible to people.	I Pr	P	E/I	P	P	E
7) In coordination with secular organizations, access to English as a Second Language (ESL) programs will be promoted and offered in parishes that want to host a class.		I Lt	E/I	P	P	E
8) In coordination with the Priest Personal Committee, the Office of Hispanic Ministry will offer an orientation program to priest newly arrived in the diocese. ESL programs will be provided to those Hispanic priests who need to improve their language skills.	I Pr	P	E/I	P	P	E
9) In coordination with secular organizations, and by pastor request, access to High School Diploma study particularly in the form of a GED will be promoted in parishes.		I Lt	E/I	P	P	E
10) In coordination with the Office of Stewardship and the Spanish School of Faith, by pastor request, Financial Advice programs and talks will be offered.		I Lt	E/I	P	P	E

11. New Evangelization and Stewardship

Goal: The Hispanic community will embrace a culture of supporting their local Church and parish by sharing their time, talent, and treasure.

Objectives:	2015	2016	2017	2018	2019	2020
	I Pr	P	E/I	P	P	E
1) Parish registration will be encouraged.						
2) In coordination with the Diocesan Office of Stewardship and the Spanish School of Faith, the Office of Hispanic Ministry will promote participation of the Hispanic community in the Bishop's Annual Appeal, parish financial support, and voluntary service.	I Pr	P	E/I	P	P	E

12. Practical Recommendations

In order to work toward an integration of communities, the Office of Hispanic Ministry recommends working in the parish level on the following tasks:

1. To study the USCCB document *The Best Practices for Shared Parishes: So that They May All be One* issued by the Committee on Cultural Diversity in the Church. This study will be more effective in the parish if leaders of the Hispanic community and the parish staff get involved.
2. To study the USCCB document *Building Intercultural Competence for Ministers* issued by the Committee on Cultural Diversity in the Church.
3. To include a member of the Hispanic community in the parish council and in the parish financial committee so information can be shared in both the English speaking and the Hispanic communities.
4. To promote among the members of the Hispanic community participation in the diocesan Spanish School of Faith program. (Please see Appendix 6 on page 28.)
5. To encourage members of the Hispanic community in your parish to listen to the diocesan online Spanish Radio Show "Revive.fm" where topics of faith formation and the integration of communities will be promoted. (Please see Evangelization and Faith Formation objective No.7 on page 9.)
6. To encourage Hispanic youth to attend Search and Christ Experience retreats offered by the Office of Hispanic Ministry as a means of evangelization, promotion of vocations, and integration with the English speaking youth.
7. When it is possible, to encourage participation in bilingual liturgical services on significant Holy Days such as Holy Week, Christmas, Immaculate Conception, Our Lady of Guadalupe celebration, etc.

This pastoral plan is subject to revision, change and approval by Bishop Robert E. Guglielmone.

Appendix 1 – Prayer Groups

1. The pastor is the primary leader of the prayer group. It is recommended that every movement or ministry in the parish needs to be led and supervised by the pastor, who then could appoint a lay person as the coordinator of a group or ministry. This lay person must be a member of the parish and be able to meet diocesan requirements such as the Virtus program and a background check, especially if this person will be required to work, directly or indirectly, with minors.

2. Movements such as the charismatic group are required to meet the recommendations described above as well as the following:

The charismatic group, approved by the pastor, will pick four people among them in order to facilitate and coordinate activities related to the group. These four people will assist the pastor in these tasks: a general coordinator, treasurer, faith formation, and planning. Each of them will have the following responsibilities:

General Coordinator: To supervise all group activities and give detailed information to the pastor. This person will be the bridge of communication between the pastor and the charismatic group. He/she will keep a healthy Christian relationship between the charismatic group and other ministries. Special attention will be taken in the care of minors attending meetings and events.

Treasurer: To coordinate all financial activities of the group with the parish finance committee and the pastor. No collection of money among the members of the group, inside or outside of the church facilities, are allowed unless it is approved by the parish finance committee or the pastor. Before or after an activity that requires collecting money, an account of incomes and expenses, with the proper documental support, needs to be reported to the parish finance committee or the pastor.

Faith Formation: To coordinate all formation activity of the charismatic group. This person will have the responsibility to provide topics for formation growth, from both diocesan and parish resources. He/she will make sure that all the topic contents are according to the teachings of the Catholic Church.

Planning: To coordinate with the pastor the vision of the group. This person will plan in advance conferences and activities that are related to the spiritual growth of the group. He/she needs to make sure that the speakers, stipends, expenses, and topics are approved by the pastor.

Leaders and the coordinator of the charismatic renewal are encouraged to attend the diocesan Spanish School of Faith program as a means of their catechetical formation. (Please see Appendix 6.)

Appendix 2~Emmaus Retreat

The Emmaus retreat will follow directions from a diocesan Emmaus Retreat spiritual director appointed by the Bishop. The spiritual director will guide and guarantee that diocesan and parish needs, according to the Emmaus retreat manual, are met. (See footnote.)

The Retreat: This retreat will be offered in parishes only by the Pastor or Administrator's request. The Emmaus Retreat, as a means of evangelization of those who have not been active in their sacramental life, will act in behalf of the Parish ministerial needs. This retreat, by its nature, is not a movement either is it a church group but rather a weekend spiritual experience. Do not make Emmaus your ministry. It is a retreat that fosters one to join other ministries.

The Candidates: Only parishioners of your parish should be invited to attend. For this reason, those who participate in the Emmaus — "the candidates" and the members of the team — will be encouraged to actively participate in parish life and ministries. They also will be invited to attend the diocesan Spanish School of Faith as a tool of catechetical and doctrinal formation. (See Appendix 6.)

The Retreat Team: The Emmaus team consists of 8-10 members who will serve for a period of three years unless the Pastor or Administrator considers that a renewal of members of the team can take place before their service time expires. The Pastor can also renew the period of three years of the team members if he considers it appropriate. The Emmaus retreat operates in full communion with the Parish Pastor or Administrator who must approve all team members as follows:

A) 1 Facilitator: He/She, does not give a talk, but will train/teach all those participating in one of the retreat ministries. He/she oversees team meetings, maintains order throughout the retreat, meets with the Pastor, distributes materials, and reserves the retreat dates. This person will be the bridge of communication between the Pastor and the Emmaus retreat. Special attention will be taken in the care of minors attending meetings and events.

B) 6 speakers: They must understand the content and goals of their talks.

C) 1-3 Marthas/Gophers: Distribute the handouts, set up the music, serve refreshments and meals as needed, and coordinate the logistics of the retreat.

Emmaus is not a money collecting or fundraising effort unless it is to pay for a retreat or scholarships, and is approved by your Pastor. All money collected should be turned into the Parish. Team should not keep separate bank accounts unless the Pastor designates otherwise.

Appendix 3 – Pastoral Plan Methodology

DIOCESE OF CHARLESTON DIÓCESIS DE CHARLESTON HISPANIC MINISTRY MINISTERIO HISPANO

Office of Hispanic Ministry
Oficina de Ministerio Hispano

Pastoral Plan / Plan Pastoral 2015-2020

Methodology / Metodología

- To See / Ver
- To Think / Pensar
- To Do / Actuar

Task Force / Equipo de Trabajo

- Office of Hispanic Ministry / Oficina de Ministerio Hispano
- Hispanic Priests / Sacerdotes Hispanos
- Pastors, Deacons, and Religious people involved in Hispanic Ministry / Párrocos, diáconos, y religiosas que trabajan en ministerio Hispano.
- Diocesan Offices / Oficinas diocesanas
- Other Organizations / Otras organizaciones

Timeline / Tiempos

- Task Force (1 month) / Equipo de Trabajo
- To See / Ver
 - Study of the diocesan reality / Estudiar la realidad de la diócesis (5 months / 5 meses)
 - Survey of the faithful / Encuesta a los fieles
- To Think / Pensar
 - Study and discernment of surveys, goals, and objectives / Estudiar y discernir la encuesta, metas y objetivos.
(5 months / 5 meses)
- To Do / Actuar
 - Implementation of goals and objectives / Implementación de metas y objetivos. (5 years/ 5 años)
 - Evaluations and adjustments / Evaluación y ajustes (2-3 years / años)

To Think / Pensar

- Study and discernment of surveys. / Estudiar los resultados de las encuestas

- Definitions of: / definición de:
 - History of Hispanic Ministry in the diocese / Historia del Ministerio Hispano en la diócesis.
 - Theological Reflection /Reflexion Teologica
 - Mission / Misión
 - Vision / Visión
 - Goals / Metas
 - Objectives / Objetivos

To Do / Hacer

- Episcopal Approval / Aprobación Episcopal
- Promulgation / Promulgación
- Implementation / Implementación

Appendix 4 – Survey of the Faithful

By Deanery		
Deanery	%	Participants
Midlands	34.2	1,709
Lowcountry	11.6	579
Piedmont	25.4	1,272
Pee Dee	11.5	574
Coastal	17.4	868
Total participants:		5,002

1. Gender - Sex		
Answer Options	%	Count
Man	45	2,275
Woman	55	2,727
<i>answered question</i>		5,002
<i>skipped question</i>		-

2. Age		
Answer Options	%	Count
12-17 years old	12	580
18-22	8	356
23-35	35	1,637
36-50	35	1,638
51-65	8	395
66 or more	2	103
<i>answered question</i>		4,709
<i>skipped question</i>		293

3. Country of Origin		
Answer Options	%	Count
Argentina	0.4	19
Belize	0.0	1
Bolivia	0.2	10
Brazil	0.0	2
Caribe	0.0	-
Chile	0.2	7
Colombia	7.8	340
Costa Rica	1.1	47
Cuba	0.1	5
Ecuador	1.0	44
El Salvador	1.1	49
España	0.1	3
Guatemala	3.8	166
Guiana Francesa	0.0	2
Guyana	0.0	-
Honduras	2.2	95
México	77.0	3,370
Nicaragua	0.5	22
Panamá	0.2	9
Paraguay	0.0	2
Peru	0.5	24
Puerto Rico	1.8	79
República Dominicana	0.9	40
Suriname	0.0	1
Uruguay	0.4	16
Venezuela	0.5	23
<i>answered question</i>		4,376
<i>skipped question</i>		626

Survey of the Faithful

4. Years living in the United States

Answer Options	%	Count
1 or less	3	126
2-5	5	245
6-10	23	1,066
11-15	34	1,549
15 or more	34	1,552
<i>answered question</i>		4,538
<i>skipped question</i>		464

5. Civil Status

Answer Options	%	Count
Married in the Church	42	2,039
Single	24	1,174
Divorced	4	189
Free Union	26	1,268
Family in other Country	4	183
<i>answered question</i>		4,853
<i>skipped question</i>		325

6. Sacraments

Answer Options	%	Count
Baptized	99	4,831
Confirmed	81	3,948
First Communion	86	4,201
Confession	54	2,652
<i>answered question</i>		4,873
<i>skipped question</i>		129

7. At home we speak

Answer Options	%	Count
English	1.6	80
Spanish	49.1	2,396
Both	48.8	2,382
Other language	0.5	22
<i>answered question</i>		4,880
<i>skipped question</i>		122

Survey of the Faithful

8. Salary per hour

Answer Options	%	Count
Lower than minimum wage	7	273
Minimum \$7.25	16	672
\$8-10	29	1,209
\$11-13	17	694
\$14-16	8	355
\$17-20	5	230
\$21-or more	5	228
Unemployed	13	540
<i>answered question</i>		4,188
<i>skipped question</i>		825

9. Education

Answer Options	%	Count
Elementary	25	1,215
Junior High	35	1,667
High School	27	1,280
Undergraduate or more	13	637
<i>answered question</i>		4,799
<i>skipped question</i>		203

10. Access to internet at home, work or cell

Answer Options	%	Count
Yes	84	3,975
No	16	758
<i>answered question</i>		4,733
<i>skipped question</i>		269

11. Please, read the following questions and respond according to your personal experience.

Answer Options	a) Very satisfied	b) Satisfied	c) Unsatisfied	d) Very unsatisfied	Count
How satisfied are you of your Parish?	61.9	32.4	3.4	2.2	4,792
How satisfied are you of your spiritual life?	38.3	49.7	9.4	2.6	4,655
<i>answered question</i>					4,819
<i>skipped question</i>					183

Survey of the Faithful

12. Please read the following questions and respond according to your personal experience.

Answer Options	a) Highly agree	b) Agree	c) Disagree	d) Highly disagree	Count
I would like to receive more spiritual formation. (retreats, catechism, etc.)	50	45	4	1	4,656
I would like to have more adult faith formation.	58	39	2	1	4,667
I wish the youth could receive more faith formation.	66	31	2	1	4,667
I would like to know more about my Catholic faith.	65	32	3	1	4,685
I would like to participate in a Bible study group.	43	44	11	2	4,429
My kids would like to learn the Catechism in English	52	35	9	4	3,790
My kids would like to learn the Catechism in Spanish	37	36	16	10	3,466
I wish our youth knew more about the consecrated life.	55	39	5	2	4,516
I understand the Church's position on immigration.	42	40	13	6	4,441
I understand the Church's position on abortion.	52	32	10	6	4,423
I understand the Church's position on religious freedom.	48	41	8	3	4,423
I understand the Church's position on the family.	57	37	5	2	4,423
I wish my kids attended a Catholic school.	60	32	6	3	4,027
<i>answered question</i>					4,843
<i>skipped question</i>					159

13. Sacraments & Liturgy

Answer Options	Yes %	No %		Count
The current Spanish Mass schedule works for me and my family.	93	7		4,765
I understand the requirements for Baptism.	94	6		4,684
I understand the requirements for First Communion.	94	6		4,658
I understand the requirements for Marriage.	88	12		4,594
I would like to know more about the Sacrament of the Eucharist.	95	5		4,619
I receive Communion (the Eucharist) every Sunday at Mass.	66	34		4,609
<i>answered question</i>				4,823
<i>skipped question</i>				179

Survey of the Faithful

14. Communion

Answer Options	Yes %	No %		Count
I understand that my Parish is connected to a deanery and other parishes.	82	18		4,494
I feel in communion with other people who attend Mass in my Parish.	90	10		4,653
I would like to get information about opportunities and events that are offered by the Diocese.	90	10		4,509
I would like to see more activities where Anglos and Latinos. get involved.	94	6		4,531
I would like to attend parish activities where my kids can get involved.	94	6		4,136
I would like to be more active in my parish.	90	10		4,417
My parish offers me opportunities to serve the poor.	92	8		4,448
<i>answered question</i>				4,630
<i>skipped question</i>				237

15. Mission

Answer Options	Yes %	No %		Count
My parish needs more activities for the youth.	91	9		4,356
My parish does a great job with evangelization (searching out the non- Catholics).	77	23		4,283
I am aware of Catholic radio shows.	58	42		4,462
I am aware of Catholic TV shows.	52	48		4,443
I am aware of Catholic information in the newspaper.	41	59		4,345
I am aware of Catholic information on the Internet.	68	32		4,388
I attend a prayer group.	31	69		4,290
I have attended a Cursillo retreat.	28	72		4,386
I have attended a Emmaus retreat.	32	68		4,335
I wish my kids could participate in a youth retreat.	87	13		3,852
<i>answered question</i>				4,730
<i>skipped question</i>				272

Survey of the Faithful

16. Only for youth and young adults who are 14-25 years old

Answer Options	Yes %	No %	Count
As a youth, do you feel yourself integrated and accepted in your parish?	88	12	1,993
Do you as a youth participate in the life and mission of your parish?	66	34	1,892
Have you ever felt the call to the priesthood or religious life?	49	51	1,790
<i>answered question</i>			2,032
<i>skipped question</i>			2,970

17. If you were invited to participate in these activities, would you accept?

Answer Options	Yes %	No %	Maybe	Count
a) Ministry of hospitality	49	17	35	3,849
b) Lector	45	27	28	3,809
c) Extraordinary minister of Holy Communion	38	30	32	3,606
d) Choir	43	33	25	3,810
e) Adult Faith Formation	39	34	27	3,631
f) Catechesis for kids	44	29	27	3,614
g) Youth ministry	45	28	27	3,563
<i>answered question</i>				4,314
<i>skipped question</i>				688

18. Parish Responsibility

Answer Options	Yes %	No %	No sure	Count
Am I registered in my parish?	69	28	3	4,152
Is it my responsibility to support my parish?	70	27	3	3,962
Do I understand the financial situation of my parish?	40	54	6	4,043
<i>answered question</i>				4,319
<i>skipped question</i>				683

19. My weekly tithe to my parish is:

Answer Options	%	Count
\$1.00	17	723
\$5.00	45	1,926
\$10.00	20	866
\$ 15.00 or more	17	744
<i>answered question</i>		4,259
<i>skipped question</i>		743

Appendix 5—Hispanic Population in South Carolina

South Carolina Population **4,723,723**

Cities with Parishes	2010 Estimated Population	Hispanic Population	% Hispanics
Charleston	120,038	3,481	2.9
Goose Creek	35,938	2,192	6.1
Moncks Corner	7,885	402	5.1
North Charleston	97,471	10,624	10.9
Summerville	43,392	2,170	5
Johns Island	15,118	1,769	11.7
Total Charleston Deanery	319,842	20,638	6.5

Beaufort	12,361	828	6.7
Bluffton	12,530	2,356	18.8
Hardeeville	2,952	838	28.4
Hilton Head Island	37,099	5,862	15.8
Ridgeland	4,036	609	15.1
Walterboro	5,398	157	2.9
Total Beaufort Deanery	74,376	10,650	14.3

Conway	17,103	496	2.9
Dillon	6,788	81	1.2
Florence	37,056	556	1.5
Georgetown	9,163	486	5.3
Lake City	6,675	200	3
Loris	2,396	105	4.4
Myrtle Beach	27,019	3,702	13.7
North Myrtle Beach	13,752	866	6.3
Total Myrtle Beach Deanery	96,061	5,915	6.2

Hispanic Population in South Carolina

Aiken	29,524	768	2.6
Batesburg-Leesville	5,362	193	3.6
Camden	6,838	164	2.4
Columbia	129,272	5,559	4.3
Fort Mill	10,811	314	2.9
Lancaster	8,526	486	5.7
Orangeburg	13,964	265	1.9
Rock Hill	66,154	3,771	5.7
Sumter	40,524	1,459	3.6
Ward	91	9	10
West Columbia	14,988	2,173	14.5
York	7,736	565	7.3
Total Columbia Deanery	143,457	8,242	5.7

Anderson	26,686	1,094	4.1
Gaffney	12,414	385	3.1
Greenville	58,409	3,446	5.9
Greenwood	23,222	2,554	11
Greer	25,515	3,700	14.5
Newberry	10,277	884	8.6
Seneca	8,102	365	4.5
Simpsonville	18,238	1,623	8.9
Spartanburg	37,013	1,258	3.4
Taylors	21,617	1,794	8.3
Total Greenville Deanery	120,762	9,624	8
Total Diocese	1,843,951	125,678	6.8

Source: 2010 US Census

Accessed on Jan 10, 2014. <http://factfinder2.census.gov/faces/tableservices/jsf/pages/productview.xhtml?src=bkmk>

Appendix 6 – Spanish School of Faith: Christ the Teacher

Diocese of Charleston Office of Hispanic Ministry

Mission Statement

The School of Faith, with the help of God and under the guidance of the Bishop, commits to help the Hispanic adult Christians of the Diocese of Charleston to grow in their holiness via a systematic catechetical program. Having Christ as the Master, this program, which includes the study of the Sacred Scriptures and Holy Tradition, will help them to know, celebrate, and contemplate the mystery of Christ according to the needs of their vocation or stage in life.

Vision

The School of Faith will assist the Hispanic faithful, especially those who serve in a ministry, to become fully integrated into the life of the Church by knowing, celebrating, and living our Catholic faith.

School Curriculum

The Spanish School of Faith is a three-year systematic catechetical program. This program, with a total of 120 class hours and 24 conference hours, covers the study of the Sacred Scriptures and the living tradition of the Catholic Church as expressed in the Catechism of the Catholic Church and Church documents.

YEAR 1	YEAR 2	YEAR 3			
CCC/Bible Intro	8hrs	Life in Christ II	8hrs	Christian Prayer	8hrs
Old Testament	8hrs	Liturgy & Sacraments I	8hrs	Ecclesiology & Vatican II	8hrs
Creed	8hrs	Sacraments II	8hrs	Mariology	8hrs
Family & Spirituality	8hrs	New Testament	8hrs	Catholic Social Doctrine	8hrs
Life on Christ I	8hrs	Christology	8hrs	Mission & Stewardship	8hrs
Annual Conference	8hrs	Annual Conference	8hrs	Annual Conference	8hrs

Certification

To obtain credit per each course, students must do their assignments and attend at least to a 75% of the classes. If they miss a class, they must ask the instructor for an assignment that fulfills the unattended class.

In order to graduate, the student is required to attend all the courses, the three annual conferences and the retreat prescribed by the School of Faith.

Who can participate?

Any Hispanic adult from 18 years onward who wishes to know more about Christ and our Catholic faith. This is highly recommended that those who already collaborate in parish ministries take these classes and be certified in the School of Faith.

About the class

The School of Faith is a three year period of catechetical formation in Spanish that includes 120 hours of theological classes that introduce the participant to the treasure of our Christian-Catholic truths. 24 hours of specialization conferences distributed in three years that focus on the different liturgical, apostolic, and social ministries.

Contact:

Office of Hispanic Ministry Adult Faith Formation Office

2800 Bush River Rd. Columbia, SC 29210
Phone (803) 750-0065
Fax (803) 561-1356
Website: <http://sccatholic.org/hispanic-ministry>

The Spanish Catholic Radio Online

"Latinos are like all other immigrant groups and will take generations to be fully integrated into existing parishes. Patience and accommodation is needed. It has to happen naturally ... Language will take care of itself as more and more Latinos mainstream into the U.S. economy. But it's essential that parishes incorporate Latino devotional life."

Father Daniel McLellan, Pastor
St. Andrew Parish
Clemson, SC

ROMAN CATHOLIC

Diocese of Charleston

Together in Christ

"So we, though many, are one body in Christ, and individually members one of another." Romans 12:5

Juntos en Cristo

"Así también, nosotros formamos un solo cuerpo en Cristo y dependemos unos de otros." Romanos 12:5

2015—2020

Diocesan Pastoral Plan for Hispanic Ministry
Plan Pastoral Diocesano para el Ministerio Hispano

Office of Hispanic Ministry
2800 Bush River Rd. Suite 5
Columbia, SC 29210
Phone: (803) 561-1358
Fax: (803) 561-1356

Índice

Contenido	Página
Versión en Ingles	2-32
1. Carta del Obispo	33
2. Carta del Vicario y Director del Ministerio Hispano	34
3. Historia del Ministerio Hispano en la Diócesis de Charleston	35
4. Misión y Visión	36
5. Reflexión Teológica	37
6. Grafica Organizacional del Ministerio Hispano	38
7. La Nueva Evangelización y la Formación en la Fe: Meta y Objetivos	39
8. La Nueva Evangelización y la Misión: Meta y Objetivos	30
9. La Nueva Evangelización, Oración y Liturgia: Meta y Objetivos	41
10. La Nueva Evangelización, Pastoral de Comunión e Integración: Meta y Objetivos	42
11. Responsabilidad Eclesial: Meta y Objetivos	43
12. Recomendaciones Prácticas	44
Apéndice 1. Grupos de Oración	45
Apéndice 2. Retiro de Emaús	46
Apéndice 3. Metodología del Plan Pastoral	47
Apéndice 4. Encuesta a los Fieles	50
Apéndice 5. Población Hispana en Carolina del Sur	56
Apéndice 6. Escuela de la Fe	58

1. Carta del Obispo

THE DIOCESE OF CHARLESTON

Queridos amigos,

Mientras esperamos celebrar el 200 aniversario de la Diócesis de Charleston, miro hacia atrás con gratitud y veo las muchas bendiciones que hemos recibido de Dios a través de los muchos buenos católicos que han ofrecido sus vidas en los últimos años en favor de la difusión de la Evangelio.

Incluso ahora, en nuestra diócesis, continuamos experimentando las bendiciones y los desafíos de nuestro tiempo. A nuestras iglesias católicas asisten continuamente personas de diferentes orígenes y formas de expresar nuestra fe católica. Últimamente, es predominantemente la creciente población de habla hispana. Esta realidad debe ser vista como una oportunidad de crecimiento. Nosotros, como personas de fe, siempre debemos recordar las palabras del apóstol St. Pablo en su carta a los Romanos: "Así nosotros, siendo muchos, somos un cuerpo en Cristo, y todos miembros los unos de los otros." (Rm 12, 5)

Siendo y participando activamente en el único Cuerpo de Cristo es el núcleo de la esperanza en nuestra diócesis. Tenemos que abrir la puerta a todo bautizado, independientemente de su idioma y procedencia con una apertura que va más allá de toda expectativa humana en un acto puro de fe católica, movido por el Espíritu Santo, Señor y dador de vida. Y, como tal, la vida debe ser expresada en el amor hacia el prójimo.

Preparándonos para seguir adelante con el futuro de la Iglesia en mente y al continuar la edificación del Cuerpo de Cristo aquí en la Diócesis de Charleston, me gustaría animarlos a darse mutuamente una cálida bienvenida con tal aceptación que lleve a la integración de las comunidades.

La integración no sucede de un día a otro. Se requiere de un proceso de acercamiento, el diálogo, el entendimiento mutuo, el crecimiento espiritual y catequético, y una disposición interior de acoger y ver al prójimo como un regalo de Dios. Estas personas preciosas, estos regalos de Dios nos ayudarán a crecer a través del uso de sus dones y talentos, al mismo tiempo, proporcionarán oportunidades para que nosotros podamos bendecir a nuestros vecinos con nuestros dones y talentos. Esta es la esencia hermosa de Cristo en el proceso de integración, una oportunidad mutua para la edificación del Cuerpo de Cristo.

Por esta razón, me gustaría presentar a ustedes el Plan Pastoral Hispano 2015-2020. Este Plan Pastoral tiene la intención de ser una herramienta de integración para las personas de habla hispana con la comunidad de habla Inglés. Esta herramienta utilizada para el ministerio se basa en cinco áreas principales: espiritual y litúrgica, Formación en la Fe, misión, comunión y corresponsabilidad. Por favor, consulte esta herramienta a menudo durante todo nuestro viaje a la unidad con el Señor y con los demás.

A medida que trabajamos para una Diócesis de Charleston aún más integrada, que María, la Madre de Dios vivo, nos guíe e interceda por nosotros, durante la edificación del Cuerpo de Cristo entre nosotros.

En la paz del Señor,

Reverendísimo Robert Guglielmone
Obispo de Charleston

Office of the Bishop

119 Broad Street • Charleston, South Carolina 29401
Post Office Box 818 • Charleston, South Carolina 29402 • Phone (843) 853-2130 • Fax (843) 724-6387 • www.catholic-doc.org

2. Carta del Vicario y Director

Del Ministerio Hispano

Estimados amigos,

Es un gran placer el presentarles el Plan Pastoral del Ministerio Hispano 2015-2020 de la Diócesis de Charleston. Este plan diocesano es el resultado de un esfuerzo eclesial para integrar a la comunidad Hispana en todos los aspectos de la vida de la Iglesia. Este esfuerzo, como se puede apreciar en la Historia del Ministerio Hispano de la Diócesis de Charleston, comenzó hace varias décadas con los primeros inmigrantes de América Latina que llegaron a Carolina del Sur en busca de las oportunidades que esta preciosa tierra y su gran pueblo que les ofrecían.

A través de los años, la comunidad Hispana en nuestra diócesis ha logrado una importante presencia en nuestras parroquias Católicas. Esta presencia, sin duda, ha traído innumerables bendiciones a la Iglesia local y a este país, incluyendo un enriquecimiento de la cultura y de una manera diferente de expresar nuestra fe Católica, que es universal por definición. Además, nosotros, como personas de fe estamos llamados a una meta más alta, a una vida de santidad que debe estar apoyada en la comprensión adecuada de lo que profesamos como bautizados.

Después de un año que incluyó varias sesiones de escucha en nuestros cinco decanatos, una encuesta dirigida a los fieles Hispanos, el personal diocesano y nuestros sacerdotes, la Oficina del Ministerio Hispano ofrece este Plan Pastoral como una herramienta que puede ser utilizada en las parroquias para preparar el camino hacia una integración de las comunidades de habla inglesa e Hispana en nuestra diócesis.

En virtud de nuestro bautismo y por nuestra profesión de fe, como Iglesia, somos llamados a ser Una, Santa, Católica y Apostólica. Este llamado se puede lograr cuando nosotros como fieles, bajo la dirección de nuestro pastor, el Obispo, e independientemente de nuestro país de origen y nuestro idioma, abrimos nuestros corazones para abrazarnos unos a otros sin importar las diferencias, iniciando así el proceso de integración de nuestras comunidades. Esta unión nos permitirá ofrecer nuestros dones los unos a otros y ver la bondad y las bendiciones que todos tenemos, una fusión de las comunidades que va más allá del interés personal, es inspirada en el Evangelio, y nos apunta hacia la construcción de una cultura de amor y de vida, una cultura católica.

A medida que trabajamos en favor de una comunidad aún más unida en la fe, que María, la Madre de Dios, nos guie e interceda por nosotros para que, en este camino de fe, nuestros corazones se vuelvan terreno fértil en el que la semilla del Evangelio pueda dar los frutos del amor y la integración.

En Cristo,

Rev. Teofilo Trujillo

Vicar for Hispanic Ministry
St. Mary Magdalene Parish, Pastor

Gustavo Valdez, MT

Hispanic Ministry Director
Curia Secretary for Hispanic Ministry
Doctor of Ministry Candidate

3. Historia del Ministerio Hispano

En la Diócesis de Charleston

"El Ministerio Hispano de la Diócesis de Charleston, tal como la conocemos hoy, es relativamente nuevo, pero está construido sobre una larga lista de misioneros infatigables que, paso a paso, han sentado las bases sobre las que tenemos que seguir construyendo".

Las Hermanas Oblatas de la Providencia comenzó a explorar el campo en 1964, junto con el padre Michael E. Kaney. En 1965, el Obispo Ernest L. Unterkofler, junto con el Padre Kaney y otras organizaciones, fomentó la Escuela Vocacional para los Migrantes. Además, las Hermanas de Nuestra Señora de la Misericordia, las Hermanas de Santa María de Namur, y el padre Tornero se unieron en esta noble causa.

En 1968, el Padre Charles Rowland, junto con las Hermanas Oblatas y María Bloom, visitaron los campos de inmigrantes en diversas zonas alrededor de la Diócesis. El 1 de septiembre de 1976, el Padre James Quigley, OP, llegó y se hizo cargo de la Comisión de Pastoral y empezó a trabajar con los latinos e inmigrantes. El Padre Quigley trabajó incansablemente en todas las áreas de la diócesis. Durante este tiempo, el Ministerio Hispano en el área de Greenville comenzó a formarse.

Debido al crecimiento de la población hispana en las áreas de Charleston, Columbia y Greenville se tomó en consideración la necesidad de servicios litúrgicos regulares. Además, se investigó la necesidad de evangelización para estos nuevos grupos y programas tales como retiros, Cursillos y Encuentros Matrimoniales surgieron para fortalecer las comunidades.

El 10 de abril 1977 es una fecha significativa para la comunidad hispana. Los representantes se reunieron para planificar la participación en el Segundo Encuentro Nacional de Pastoral Hispana, que se celebró del 18 a 21 de agosto en Washington, DC. Esta reunión fue organizada por el arzobispo Joseph L. Bernardin.

Para 1978, la comunidad hispana estaba mejor establecida, y con entusiasmo, el obispo Unterkofler, se comprometió a financiar el proyecto de "El Ministerio del Migrante Católico". Este esfuerzo se llevó a cabo en las ciudades de Charleston, Beaufort y Spartanburg. En este mismo año, el Padre Mario Vizcaíno ofreció su apoyo con el SEPI y sus diversas actividades de apostolado hispano.

En 1980, el P. Quigley se retiró del Apostolado Hispano y recomendó a la Hermana Elsa María López como Directora. En 1985, la Diócesis propuso su participación en el Tercer Encuentro Nacional del 15 al 18 agosto en Washington, DC. Ese mismo año, el Gobierno de Estados Unidos emitió la Ley de Amnistía. Más de un millar de inmigrantes fueron inscritos por el Servicio de Inmigración y Naturalización de los Estados Unidos(INS) y la Diócesis abrió una Oficina de Inmigración.

En 1990, como el nuevo Ordinario, el Obispo David B. Thompson, nombró a un nuevo director diocesano para el ministerio, Juan Carlos Gómez de Greenville. Cuando renunció, la hermana Susan Schorsten asumió la responsabilidad de la coordinación y la estructuración del Ministerio Hispano de la Diócesis. Para este tiempo había más organización, un aumento considerable en el número de comunidades, más sacerdotes que ministraban en español, y preocupaciones más serias sobre este desafío apostólico en Carolina del Sur.

En 1999, Robert J. Baker fue nombrado Obispo, con entusiasmo y amor dio nueva fuerza al Ministerio Hispano. Después de un tiempo sin director del Ministerio, la Hermana Guadalupe Stump, RSM, fue nombrada para este puesto por un período de dos años.

En 2001, el Padre Federico LaBrecque fue nombrado Vicario para el Ministerio Hispano. Fue sucedido por el Padre Filemon Juya quien ocupó el cargo desde diciembre de 2002 hasta el 2012.

En 2009, Rhina Medina fue contratada para coordinar la Pastoral Juvenil Hispana en la Diócesis.

En 2012, el Obispo Robert E. Guglielmone nombró al Padre Teófilo Trujillo como el tercer Vicario para el Ministerio Hispano. El Padre Teófilo organizó el ministerio por decanatos. Cada decanato tiene un coordinador del Ministerio Hispano que organiza actividades en favor de la comunidad. En el verano de 2013, Gustavo Valdez fue invitado a colaborar con el Padre Teófilo como director diocesano del Ministerio Hispano. Desde entonces, la Oficina central que se encuentra en Columbia, Carolina del Sur, fue creada con el fin de organizar y apoyar al Ministerio Hispano en la Diócesis. Esta oficina coordina las actividades de la Pastoral Juvenil Hispana, una estación de radio hispana, y la Escuela Hispana de Formación en la Fe la cual es coordinada por Ana Cecilia Hidalgo.

4. Misión y Visión

La **misión** del Plan Pastoral del Ministerio Hispano 2015 - 2020 es el de ayudar a nuestra **comunidad hispana** a integrarse plenamente en la vida de la Iglesia a medida que crece en la comprensión de la fe Católica y la santidad.

En comunión con la misión, este Plan Pastoral tiene la visión de ayudar a la comunidad hispana en el proceso de integración con la comunidad de habla inglesa.

5. Reflexión Teológica

La comunidad Hispana ha sido parte de la sociedad en Carolina del Sur por más de cuatro décadas. Durante este tiempo, el incremento de nuestra presencia ha sido primeramente debido al factor de la migración y por la cantidad de nacimientos entre las familias Hispanas.

Este incremento de población viene con muchas bendiciones y retos. Las bendiciones incluyen el enriquecimiento cultural que la comunidad Hispana trae a la Iglesia y a la sociedad y la nueva ola de fuerza de trabajo que ofrecerá un crecimiento de oportunidades económicas para todos.

Sin embargo, así como oportunidades y bendiciones son ofrecidas por la comunidad Hispana inmigrante, también retos de comunicación, diversidad cultural y medios de expresión de fe y cultura se presentan como oportunidades de crecimiento como gente de fe.

Por esta razón, nosotros como creyentes, bautizados en el Espíritu Santo, somos llamados a ver esas bendiciones y retos desde una perspectiva iluminada por Dios. El apóstol Pablo en su carta a los Romanos 12:5 "Así también, nosotros formamos un solo cuerpo en Cristo y dependemos unos de otros." nos invita a convertirnos en el Cuerpo de Cristo cuando vemos a los demás como miembros importantes de la Iglesia. Cada bautizado independientemente de su historia o lengua está llamado a abrazar las palabras del apóstol Pablo y trabajar inclinándonos hacia un proceso de integración de comunidades, habla Hispana e Inglesa, para poder reconocer nuestros regalos que podemos ofrecer el uno al otro al transformarnos en el Cuerpo de Cristo capaces de influir la sociedad con la gracia de Dios.

Al prepararnos para iniciar este proceso de integración de comunidades imploramos a la Virgen María Madre del Dios vivo su intercesión ante Dios para que nuestros esfuerzos de unidad y amor en nuestra Iglesia local sean recibidos y bendecidos por Dios.

Gustavo Valdez, MT

**Hispanic Ministry Director
Curia Secretary for Hispanic Ministry
Doctor of Ministry Candidate**

6. Ministerio Hispano Diocesano

Organigrama

Como un esfuerzo por mejorar los canales de comunicación y de oportunidades entre la diócesis y la comunidad hispana, la Oficina del Ministerio Hispano presenta el organigrama de arriba como medio de interacción y apoyo. La oficina coordinará tres encuentros diocesanos por año. Las reuniones hispanas de decanato serán convocadas y coordinadas por el coordinador hispano del decanato cuatro veces al año. Cuando se ofrezcan servicios a la comunidad hispana, el párroco designará a una persona para representar a la parroquia y actuar como enlace entre la parroquia y el decanato. Estas reuniones tienen como objetivo la oración, la enseñanza, y el intercambio de información.

Decanato	Primavera			Verano			Otoño
Diocesano	1er lunes de Febrero			1er Lunes de Junio			1er Lunes de Noviembre
Myrtle Beach		Último Domingo de Marzo	Último Sábado de Mayo		Último Sábado de Agosto	Ultimo sábado de Noviembre	
Columbia		3er Sábado de Marzo	3er Sábado de Mayo		3er Sábado de Agosto	3er Sábado de Noviembre	
Beaufort		2do Martes de Marzo	2do Sábado de Mayo		2do Martes de Septiembre	2do Martes de Diciembre	
Charleston		3er Lunes de Marzo	3er Lunes de Mayo		3er Lunes de Julio	3er Lunes de Septiembre	
Greenville		4to Sábado de Marzo	4to Sábado de Mayo		4to Sábado de Julio	4to Sábado de Septiembre	
Rock Hills		1er Sabado de Febrero	1er Sabado de April		1er Sabado de Agosto	1er Sabado de Octubre	
Aiken		2do Sabado de Febrero	2do Sabado de Abril		2do Sabado de Agosto	2do Sabado de Octubre	

7. La Nueva Evangelización y Formación en la Fe

La Oficina del Ministerio Hispano de la Diócesis de Charleston debe actuar en nombre de los intereses pastorales de Obispo Robert E. Guglielmone, cabeza de la Iglesia local, en las siguientes cuatro áreas de la nueva evangelización que se presentan por la USCCB en su carta pastoral, titulada Encuentro y Misión, que se publicó en noviembre 13, 2002.

"Una catequesis evangelizadora y una sólida formación son hoy más necesario que nunca. Dicha formación se trata de la adquisición de la sabiduría, entendida como la verdad en el amor. "(Encuentro y Misión No. 30)

Meta: La meta principal de la Oficina del Ministerio Hispano es trabajar para que, bajo la dirección del obispo, y en comunión con los sacerdotes, religiosos y religiosas, la comunidad Hispana de nuestra diócesis pueda comprender, aceptar y vivir en la plenitud de nuestra fe católica romana.

Objectivos:	2015	2016	2017	2018	2019	2020
1) La Oficina del Ministerio Hispano, a través de la Escuela Hispana de Formación en la Fe, ofrecerá estratégicamente en cada decanato un programa formativo que promueva una espiritualidad de integración y fomente la formación continua de una fe adulta para los líderes que sirven en nuestras parroquias, como ministros, catequistas, voluntarios, personal de la parroquia, prestando especial atención a los líderes del ministerio y de los movimientos.	I Pr	P	E/I	P	P	E
2) La Oficina del Ministerio Hispano a través de la Escuela Hispana de Formación en la Fe en colaboración con la Oficina de Catequesis e Iniciación Cristiana certificará catequistas.	Lt	I	E/P	P	P	E
3. Anualmente será ofrecida por la Escuela Hispana de Formación en la Fe una conferencia catequética o doctrinal. Cada dos años, esta conferencia catequética se ofrecerá conjuntamente con "Encendidos con el programa de la Fe".	I Pr	P	E/I	P	P	E
4) La Oficina del Ministerio Hispano, en coordinación con la Oficina de Educación, promoverá y apoyará la educación católica entre nuestras familias Hispanas. Un taller de apreciación cultural se le dará a los directores y maestros con el fin de crear un ambiente de aprecio y respeto por la diversidad cultural en nuestras escuelas.	I Pr	P	E/I	P	P	E
5) La Oficina del Ministerio Hispano, en coordinación con la Oficina de Servicios para la Protección Infantil, promoverán, explicaran, facilitaran e implementaran el Programa de Ambiente Seguro en todas las parroquias donde se ofrecen servicios y ministerios a la Comunidad hispana para que nuestros niños, que son regalos de Dios, puedan crecer en amor y fe en un entorno seguro.	P Pr	P	E/I	P	P	E
6) La Oficina del Ministerio Hispano, a través del coordinador de Pastoral Juvenil Hispana, ofrecerá: el Retiro Búsqueda para jóvenes; retiros de Experiencia de Cristo para jóvenes adultos; catequesis y formación de integración para los líderes y coordinará la celebración anual hispana y la celebración de la Pascua juvenil. En coordinación con la Oficina de Vocaciones, los retiros incluirán temas de formación vocacional para que el sacerdocio y la vida consagrada sean promovidos. Se fomentará una certificación en Estudios de Pastoral Juvenil. Se alentará a la participación en la Pastoral Juvenil Nacional.	P Pr	P	E/I	P	P	E
7) La Oficina del Ministerio Hispano ofrecerá 24/7, un programa de radio en línea, en español, católico, llamado "Revive.fm". Este programa, en coordinación con voluntarios locales y exposiciones nacionales e internacionales de radio católicas, transmitirán la espiritualidad católica entre los fieles de nuestra diócesis. Esta estación ofrecerá temas relacionados con nuestra fe, música, la Santa Misa, y la promoción de las devociones como el Rosario, la Coronilla de la Divina Misericordia, las Estaciones de la Cruz, etc.	P Pr	P	E/I	P	P	E
8) La Oficina del Ministerio Hispano, en coordinación con la Oficina del Tribunal, capacitará a defensores de anulación para que la gente en su parroquia puedan obtener servicios con el fin de validar su matrimonio y/o anulaciones.	Pr	P	E/I	P	P	E

8. La Nueva Evangelización y Opción Misionera

"Esta dimensión del Plan Pastoral llama a las personas a pasar de ser meramente destinatarios de la Buena Nueva a ser testigos comprometidos con aquellos quienes necesitan experimentar su poder dador de vida ". (Encuentro y Misión No. 32)

Meta: La meta principal de la Oficina del Ministerio Hispano es trabajar para que, bajo la dirección del Obispo, en comunión con los sacerdotes, religiosos y religiosas, la comunidad hispana de nuestra diócesis viva, proclame, y comunique nuestra fe a aquellos que han abandonado la Iglesia o para aquellos que no han escuchado la Buena Nueva.

Objectivos:	2015	2016	2017	2018	2019	2020
	P Pr	P	E/I	P	P	E
1) La Oficina del Ministerio Hispano promoverá aquellos programas que ayudan con la difusión del Evangelio, la conversión y doctrina de la Iglesia en la comunidad hispana, tales como el retiro de Emaús, el movimiento de Cursillos de Cristiandad, el movimiento carismático, el programa de la Nueva Evangelización, Cristo Renueva tu Parroquia, y el Movimiento Familiar Cristiano.	I Pr	P	E/I	P	P	E
2) El retiro de Emaús para los hombres y mujeres será coordinado por un director espiritual diocesano. (Consulte el Apéndice 2 de la página 46)	I Pr	P	E/I	P	P	E
3) El Movimiento de Cursillos de hombres y mujeres, bajo la dirección de la Oficina del Ministerio Hispano y la Oficina de Cursillos de Cristiandad, seguirá directrices nacionales y regionales. El movimiento de Cursillos de Cristiandad, de acuerdo con las necesidades de cada decanato, será organizado y coordinado por un director espiritual y el coordinador de decanato. El calendario de Cursillos, Escuela de Dirigentes y Ultrellas será determinado por el coordinador del decanato, el pastor donde el evento se lleva a cabo, y la Secretaría de Cursillos de Cristiandad.	I Pr	P	E/I	P	P	E
4) Los movimientos carismáticos, con la debida autorización y supervisión del párroco, seguirá las directrices diocesanas, regionales y nacionales. (Por Favor véase el Apéndice 1 en la página 45)	I Lt	P	E/I	P	P	E
5) El programa de la Nueva Evangelización, ya que es solicitada por el párroco local, seguirá las directrices diocesanas apropiadas a su movimiento. Estas directrices serán provistas por un coordinador diocesano.	I	P	E/I	P	P	E
6) Cristo Renueva tu Parroquia, ya que es solicitada por el pastor local, será supervisado por el pastor siguiendo normas y directrices apropiadas.	I	P	E/I	P	P	E
7) Los líderes y miembros de movimientos, grupos y retiros serán animados asistir a la Escuela Hispana de Formación en la Fe diocesana como parte de la formación continua en la fe Católica.	I Pr	P	E/I	P	P	E
8) El Movimiento Familiar Cristiano en español, por solicitud del pastor, se promoverá y será puesto en práctica en nuestras diócesis de acuerdo con sus directrices nacionales.	I Lt	P	E/I	P	P	E
9) En coordinación con la Oficina Diocesana de Vida Familiar, Planificación Natural Familiar (NFP) será promovido e implementado. El método NFP será determinada por la pareja. Se promoverá la participación activa en eventos provida dentro de la comunidad hispana. Para fortalecer el sacramento del matrimonio, se proporcionará un programa de preparación matrimonial en español.	I Pr	P	E/I	P	P	E
10) Los líderes de retiros y movimientos seguirán los requisitos diocesanos cuando se trate de menores de edad y aprobación por parte del pastor para oradores invitados.	P Pr	P	E/I	P	P	E
11) Decanatos, bajo la dirección del coordinador del decanato, con el permiso adecuado de los pastores y la Oficina del Ministerio Hispano, puede organizar eventos que ayuden al crecimiento espiritual de los fieles.	P Pr	P	E/I	P	P	E

9. La Nueva Evangelización, Oración y Liturgia

"La liturgia y la vida de oración de la Iglesia son oportunidades privilegiadas para que los fieles vivan un verdadero espíritu de comunidad - he ahí la importancia de lograr que todos los que forman la asamblea participen completamente en la celebración de los sacramentos ". (Encuentro y Misión No. 34)

Meta: Promover la participación activa de los fieles en las celebraciones litúrgicas como la fuente y el cumplimiento de la vida cristiana.

Objetivos:	2015	2016	2017	2018	2019	2020
1) La Oficina del Ministerio Hispano, en coordinación con los sacerdotes, diáconos y hermanas religiosas, alentarán a los fieles a participar en el rezo de Rosarios a nivel diocesano y parroquiales, celebraciones de la Virgen de Guadalupe el 12 de diciembre, Vía Crucis, Posadas y Coronilla de la Divina Misericordia.	P Pr	P	E/I	P	P	E
2) La Oficina del Ministerio Hispano a través del Programa Católico de Radio en Español, Revive.fm, animará a los fieles a asistir a la celebración dominical de la Eucaristía en aquellas parroquias que ofrecen el servicio en español e inglés.	P Pr	P	E/I	P	P	E
3) En coordinación con la Oficina de Vocaciones, la Oficina del Ministerio Hispano promoverá las vocaciones al sacerdocio y la vida consagrada entre las comunidades hispanas de nuestra diócesis. Esta promoción de vocaciones será sistemáticamente destacada en retiros y eventos para jóvenes Hispanos.	P Pr	P	E/I	P	P	E
4) La Oficina del Ministerio Hispano facilitará entrenamientos sobre Liturgia en cada decanato para que los ministros puedan participar adecuadamente en el Sacramento de la Santa Eucaristía en español.		I Lt	E/I	P	P	E

10. La Nueva Evangelización y Pastoral de Comunión e Integración

"La pastoral de conjunto" se refiere a la realidad de la Iglesia como comunión. En su nivel más fundamental, esta comunión es la expresión del deseo de Dios de que todos sean uno. "(Encuentro y Misión No. 33)

Meta: La Oficina del Ministerio Hispano establecerá buenas relaciones con las diferentes organizaciones sociales que promuevan la dignidad humana de nuestra comunidad hispana como consulados hispanos, asistentes legales, educativos, organizaciones de salud y económicas, etc.

Objetivos:	2015	2016	2017	2018	2019	2020
1) La Oficina del Ministerio Hispano facilitará una página web para el Ministerio Hispano que sea efectiva y ayude en la coordinación de actividades hispanas diocesanas bajo un programa maestro. Este programa maestro incluirá tanto eventos parroquiales hispanos como diocesanos. Este sitio web también ofrecerá a la comunidad hispana una lista de asistencia profesional de abogados de inmigración, consejeros, médicos y trabajadores sociales.	I Pr	P	E/I	P	P	E
2) En conjunto con el sitio web de la diócesis, la Oficina del Ministerio Hispano proporcionará carteles informativos que se pondrán en exposición en las parroquias a fin de que los fieles puedan tener acceso a información local relacionada con los ministerios, datos informativos y eventos.	I Pr	P	E/I	P	P	E
3) La Oficina del Ministerio Hispano facilitará y coordinará las reuniones diocesanas de el Ministerio Hispano. Estos encuentros diocesanos se llevarán a cabo en la primavera, el verano y otoño de cada año. Un calendario se publicará en la página web diocesana del Ministerio Hispano. (ver página 38)	I Pr	P	E/I	P	P	E
4) Una vez al año, en octubre, se llevará a cabo en Columbia, Carolina del Sur la "Fiesta Hispana Diocesana". Se promoverá la participación de cada decanato.	P Pr	P	E/I	P	P	E
5) En coordinación con Organizaciones Católicas de Beneficencia, la Oficina del Ministerio Hispano trabajará muy de cerca con las organizaciones sociales que apoyan y promueven la dignidad de la persona humana en nuestras diócesis, especialmente en el apoyo a la reforma migratoria, ayudas legales y necesidades materiales.		I Lt	E/I	P	P	E
6) En coordinación con Organizaciones Católicas de Beneficencia, información sobre los Servicios de Inmigración serán más accesible a las personas.	I Pr	P	E/I	P	P	E
7) En coordinación con organizaciones seculares, se promoverá y ofrecerá el programa Inglés como Segundo Idioma (ESL) en las parroquias que deseen proveer estas clases a interesados.		I Lt	E/I	P	P	E
8) En coordinación con el Comité de Personal Sacerdotal, la Oficina del Ministerio Hispano ofrecerá un programa de orientación a sacerdotes recién llegados a la diócesis. Programas de Inglés como Segundo Idioma (ESL) serán proporcionados a aquellos sacerdotes hispanos que necesitan mejorar sus conocimientos del idioma inglés.	I Pr	P	E/I	P	P	E
9) En coordinación con organizaciones seculares, y por petición del pastor, se promoverá en las parroquias el acceso a un Diploma de Estudios de Bachiller en particular en la forma de un GED.		I Lt	E/I	P	P	E
10)) Por solicitud del pastor y en coordinación con la Oficina de Administración y la Escuela Hispana de Formación en la Fe, se ofrecerán programas y charlas de asesoramiento financiero.		I Lt	E/I	P	P	E

11. La Nueva Evangelización y la Responsabilidad Eclesial

Meta: La comunidad hispana adoptará una cultura de apoyo a su Iglesia local y parroquial, compartiendo su tiempo, talento y tesoro.

Objetivos:	2015	2016	2017	2018	2019	2020
	I Pr	P	E/I	P	P	E
1) Se recomendará registrarse en la parroquia.						
2) La Oficina Diocesana de Administración con la Escuela Hispana de Formación en la Fe, en coordinación con la Oficina del Ministerio Hispano promoverán la participación de la comunidad hispana en la Campaña Anual del Obispo, apoyo financiero a la parroquia y servicio voluntario.	I Pr	P	E/I	P	P	E

12. Recomendaciones Prácticas

Con el fin de una integración de comunidades, la Oficina del Ministerio Hispano recomienda trabajar en las siguientes áreas a nivel parroquial:

1. Estudiar el documento de la USCCB *Mejores prácticas en parroquias compartidas: Para que todos sean uno* emitido por el Comité de Diversidad Cultural en la Iglesia. Este estudio será más eficaz en la parroquia si los líderes de la comunidad hispana y el personal de la parroquia se involucran.
2. Estudiar el documento de la USCCB *Construyendo Competencia Intercultural de Ministros* emitida por el Comité de Diversidad Cultural en la Iglesia.
3. Incluir un miembro de la comunidad hispana en el Consejo Parroquial y en el comité financiero de la parroquia para que la información pueda ser compartida tanto en las comunidades de habla inglesa como en la hispana.
4. Promover entre los miembros de la comunidad Hispana la participación en los programas diocesanos de la Escuela Hispana de Formación en la Fe. (Por favor, consulte el Apéndice 6 de la página 58.)
5. Alentar a los miembros de la comunidad hispana en la parroquia a escuchar el programa de radio en español, en línea, "Revive.fm", donde se promoverán temas de formación en la fe y la integración de las comunidades. (Por favor vea el objetivo No. 7 de Evangelización y Formación de la Fe en la página 39.)
6. Alentar a los jóvenes hispanos a asistir a los retiros Búsqueda y Experiencia de Cristo ofrecidos por la Oficina del Ministerio Hispano como medio de evangelización, promoción de vocaciones, y la integración con los jóvenes de habla inglesa.
7. Cuando sea posible, promover la participación de los fieles en los servicios litúrgicos bilingües en días importantes como Semana Santa, Navidad, La Inmaculada Concepción, celebración de Nuestra Señora de Guadalupe, etc.

Este plan pastoral está sujeto a revisión, cambios y aprobación del Obispo Robert E. Guglielmone

Apéndice 1 – Grupos de Oración

1. El pastor es el líder principal del grupo de oración. Se recomienda que cada movimiento o ministerio de la parroquia sea guiado y supervisado por el pastor, que luego podrá designar a un laico como coordinador de un grupo o ministerio. Este laico debe ser un miembro de la parroquia y debe ser capaz de cumplir con los requisitos diocesanos como el programa de Virtus y una verificación de antecedentes, especialmente si esta persona va a trabajar, directa o indirectamente, con menores.

2. Movimientos como el grupo carismático requieren cumplir con las recomendaciones descritas anteriormente, así como los siguientes:

Aprobado por el pastor, el grupo carismático escogerá a cuatro personas con el fin de facilitar y coordinar las actividades relacionadas con el grupo. Estas cuatro personas ayudaran al pastor en las siguientes tareas: un coordinador general, tesorero, planificación, y formación en la fe. Cada uno de ellos tendrá las siguientes responsabilidades:

Coordinador General: Supervisa todas las actividades del grupo y dar información detallada al pastor. Esta persona será el puente de comunicación entre el pastor y el grupo carismático. Él / ella mantendrá una relación cristiana saludable entre el grupo carismático y otros ministerios. Se tomará atención especial al cuidado de menores que asistan a estas reuniones y eventos.

Tesorero: Coordina todas las actividades financieras del grupo con el comité de finanzas de la parroquia y el párroco. Ninguna recaudación de dinero entre los miembros del grupo se permitirá, ya sea dentro o fuera de las áreas de la iglesia, a menos que sea aprobado por el comité de finanzas de la parroquia o el pastor. Antes o después de cualquier actividad que requiera recaudación de dinero, la comisión de finanzas de la parroquia o el pastor deben ser informados con una cuenta de ingresos y gastos, apoyada con los debidos documentos.

Formación en la Fe: Coordina todas las actividades de formación del grupo carismático. Esta persona tendrá la responsabilidad de proporcionar temas para el desarrollo de la formación de los miembros del grupo, con recursos tanto diocesanos como parroquiales. Él / ella se asegurará de que todos los contenidos temáticos están de acuerdo con las enseñanzas de la Iglesia Católica.

Planificación: Coordina con el pastor la visión del grupo. Esta persona va a planear por adelantado conferencias y actividades que estén relacionados con el crecimiento espiritual del grupo. Él / ella debe asegurarse de que los temas, los expositores, estipendios y gastos sean aprobados por el pastor.

Se anima al coordinador y líderes de la renovación carismática a asistir al programa diocesano de la Escuela Hispana de Formación en la Fe como medio para su formación catequética. (Por favor vea el Apéndice 6.)

Apéndice 2~Retiro de Emaús

El Retiro de Emaús seguirá instrucciones del director espiritual diocesano designado para el Retiro de Emaús por el Obispo. El director espiritual guiará y garantizará que los requisitos diocesanos y parroquiales del retiro se cumplan de acuerdo con el manual del Retiro de Emaús. (Véase la nota.)

El Retiro: Este retiro se ofrecerá en las parroquias sólo por el Pastor o a solicitud del administrador. El Retiro de Emaús, como medio de evangelización para aquellos que no han estado activos en su vida sacramental, actuará en nombre de las necesidades ministeriales de la parroquia. Este retiro, por su naturaleza, no es un movimiento ni un grupo de la iglesia, sino más bien es un fin de semana de experiencia espiritual. No haga Emaús su ministerio. Es un retiro que fomenta el involucrarse a otros ministerios.

Los candidatos: Sólo feligreses de su parroquia deben ser invitados a asistir. Por esta razón, las personas que participan en el Retiro de Emaús - "los candidatos" y los miembros del equipo – serán alentadas a participar activamente en la vida parroquial y ministerios. También serán invitados a asistir a la Escuela Hispana de Formación en la Fe diocesana como herramienta de formación catequética y doctrinal. (Ver Apéndice 6.)

El Equipo del Retiro: El equipo de Emaús se compone de 8 a 10 miembros que servirán por un período de tres años, a menos que el pastor o el administrador considera que la renovación de los miembros del equipo puede tener lugar antes de que expire su tiempo de servicio . El pastor puede renovar por un período de tres años más a los miembros del equipo, si lo considera oportuno. El Retiro de Emaús opera en plena comunión con el pastor parroquial o el administrador quienes deben aprobar todos los miembros del equipo de la siguiente manera:

A) 1 Facilitador: El / Ella, no da charlas, pero entrenará / enseñará a todos los que participan en uno de los ministerios del retiro. Él / ella supervisa las reuniones del equipo, mantiene el orden en todo el retiro, se reúne con el Pastor, distribuye materiales, y reserva las fechas del retiro. Esta persona será el puente de comunicación entre el Pastor y el Retiro de Emaús. Se tomará atención especial al cuidado de menores que asistan a estas reuniones y eventos.

B) 6 oradores: Deben entender el contenido y los objetivos de sus charlas.

C) 1-3 Marthas / Pedros: Distribuyen los folletos, organizan la música, sirven refrescos y comidas según sea necesario, y coordinar la logística del retiro.

Emaús no es para hacer colectas o recaudar fondos a menos que sea para pagar los gastos del Retiro o para becas y que haya sido aprobado por el pastor. Todo el dinero recaudado debe ser entregado a la Parroquia. El equipo no debe mantener cuentas bancarias separadas a menos que el Pastor diga lo contrario.

Nota: Myrna Gallagher, Retreat Manual: La Experiencia Emaús (Edición 12/06/2013, EE.UU.) 3-7.

Apéndice 3 – Metodología del Plan Pastoral

DIOCESE OF CHARLESTON DIÓCESIS DE CHARLESTON HISPANIC MINISTRY MINISTERIO HISPANO

Office of Hispanic Ministry
Oficina de Ministerio Hispano

Pastoral Plan / Plan Pastoral 2015-2020

Methodology / Metodología

- To See / Ver
- To Think / Pensar
- To Do / Actuar

Task Force / Equipo de Trabajo

- Office of Hispanic Ministry / Oficina de Ministerio Hispano
- Hispanic Priests / Sacerdotes Hispanos
- Pastors, Deacons, and Religious people involved in Hispanic Ministry / Párrocos, diáconos, y religiosas que trabajan en ministerio Hispano.
- Diocesan Offices / Oficinas diocesanas
- Other Organizations / Otras organizaciones

Timeline / Tiempos

- Task Force (1 month) / Equipo de Trabajo
- To See / Ver
 - Study of the diocesan reality / Estudiar la realidad de la diócesis (5 months / 5 meses)
 - Survey of the faithful / Encuesta a los fieles
- To Think / Pensar
 - Study and discernment of surveys, goals, and objectives / Estudiar y discernir la encuesta, metas y objetivos.
(5 months / 5 meses)
- To Do / Actuar
 - Implementation of goals and objectives / Implementación de metas y objetivos. (5 years/ 5 años)
 - Evaluations and adjustments / Evaluación y ajustes (2-3 years / años)

To Think / Pensar

- Study and discernment of surveys. / Estudiar los resultados de las encuestas

- Definitions of: / definición de:
 - History of Hispanic Ministry in the diocese / Historia del Ministerio Hispano en la diócesis.
 - Theological Reflection /Reflexion Teologica
 - Mission / Misión
 - Vision / Visión
 - Goals / Metas
 - Objectives / Objetivos

To Do / Hacer

- Episcopal Approval / Aprobación Episcopal
- Promulgation / Promulgación
- Implementation / Implementación

Apéndice 4 - Encuesta a los Fieles

Por Decanato		
Decanato	%	Participantes
Midlands	34.2	1,709
Lowcountry	11.6	579
Piedmont	25.4	1,272
Pee Dee	11.5	574
Coastal	17.4	868
Total participants:		5,002

1. Genero		
Respuestas	%	Cantidad
Hombres	45	2,275
Mujeres	55	2,727
Preguntas contestadas		5,002
Preguntas no contestadas		-

2. Edad		
Respuestas	%	Count
12-17 years old	12	580
18-22	8	356
23-35	35	1,637
36-50	35	1,638
51-65	8	395
66 or mas	2	103
answered question		4,709
skipped question		293

3. País de Origen		
Respuestas	%	Cantidad
Argentina	0.4	19
Belize	0.0	1
Bolivia	0.2	10
Brazil	0.0	2
Caribe	0.0	-
Chile	0.2	7
Colombia	7.8	340
Costa Rica	1.1	47
Cuba	0.1	5
Ecuador	1.0	44
El Salvador	1.1	49
España	0.1	3
Guatemala	3.8	166
Guiana Francesa	0.0	2
Guyana	0.0	-
Honduras	2.2	95
México	77.0	3,370
Nicaragua	0.5	22
Panamá	0.2	9
Paraguay	0.0	2
Peru	0.5	24
Puerto Rico	1.8	79
República Dominicana	0.9	40
Suriname	0.0	1
Uruguay	0.4	16
Venezuela	0.5	23
answered question		4,376
skipped question		626

Encuesta a los Fieles

4. Años en Estados Unidos

Opción de respuesta	%	Cantidad
1 o menos	3	126
2-5	5	245
6-10	23	1,066
11-15	34	1,549
15 o mas	34	1,552
Pregunta respondida		4,538
Pregunta no respondida		464

5. Estado Civil

Opción de respuesta	%	Cantidad
Casado por la Iglesia	42	2,039
Soltero	24	1,174
Divorciado	4	189
Unión Libre	26	1,268
Familia en otro país	4	183
Pregunta respondida		4,853
Pregunta no respondida		325

6. Sacramentos

Opción de respuesta	%	Cantidad
Bautizado	99	4,831
Confirmado	81	3,948
Primera Comunión	86	4,201
Confesión Frecuente	54	2,652
Pregunta respondida		4,873
Pregunta no respondida		129

7. En mi casa hablamos

Opción de respuesta	%	Cantidad
Ingles	1.6	80
Español	49.1	2,396
Ingles y Español	48.8	2,382
Otro Idioma	0.5	22
Pregunta respondida		4,880
Pregunta no respondida		122

Encuesta a los Fieles

8. Salario por hora de trabajo

Opción de respuesta	%	Cantidad
Menos del Mínimo	7	273
Mínimo \$7.25	16	672
\$8-10	29	1,209
\$11-13	17	694
\$14-16	8	355
\$17-20	5	230
\$21-mas	5	228
Desempleado	13	540
Pregunta respondida		4,188
Pregunta no respondida		825

9. Educación

Opción de respuesta	%	Cantidad
Primaria	25	1,215
Secundaria	35	1,667
Bachillerato - Preparatoria	27	1,280
Profesional o mas	13	637
Pregunta respondida		4,799
Pregunta no respondida		203

10. En mi casa, teléfono celular o trabajo tengo acceso a Internet

Opción de respuesta	%	Cantidad
Si	84	3,975
No	16	758
Pregunta respondida		4,733
Pregunta no respondida		269

11. Por favor lea las siguientes preguntas y marque la opción que mejor le parezca.

Opciones	a) Muy satisfecho	b) Satisfecho	c) insatisfecho	d) Muy insatisfecho	Cantidad
¿Que tan satisfecho esta de su parroquia?	61.9	32.4	3.4	2.2	4,792
¿Que tan satisfecho esta de su vida espiritual?	38.3	49.7	9.4	2.6	4,655
Pregunta respondida					4,819
Pregunta no respondida					183

12. Por favor lea las siguientes frases y marque la opción que mejor le parezca

Opciones	a) Muy de Acuerdo	b) De acuerdo	c) Desacuerdo	d) Muy en desacuerdo	Cantidad
Me gustaría recibir mas formación spiritual (catecismo, retiros, etc.)	50	45	4	1	4,656
Me gustaría que los adultos reciban formación en la fe Católica.	58	39	2	1	4,667
Me gustaría que los jóvenes reciban formación en la fe Católica.	66	31	2	1	4,667
Me gustaría prender mas sobre la fe Católica.	65	32	3	1	4,685
Me gustaría participar en un grupo Bíblico.	43	44	11	2	4,429
Mis hijos prefieren aprender el catecismo en Ingles.	52	35	9	4	3,790
Mis hijos prefieren aprender el catecismo en Español.	37	36	16	10	3,466
Me gustaría que los jóvenes conozcan mas sobre la vida consagrada (sacerdote y religiosas).	55	39	5	2	4,516
Entiendo la posición de la iglesia con referencia a migración.	42	40	13	6	4,441
Estoy enterado de la posición de la iglesia con referencia al aborto.	52	32	10	6	4,423
Estoy enterado de la posición de la iglesia con referencia a la	48	41	8	3	4,423
Estoy enterado de la posición de la Iglesia con referencia a la familia	57	37	5	2	4,423
Me gustaría que mis hijos asistan a la escuela católica	60	32	6	3	4,027
Pregunta respondida					4,843
Pregunta no respondida					159

13. Sacramentos y Liturgia

Opción de respuesta	% Si	% No		Cantidad
El horario de la misa en español es apropiado para mí y mi familia	93	7		4,765
Entiendo los requisitos para Bautizar	94	6		4,684
Entiendo los requisitos para hacer la Primera Comunión	94	6		4,658
Entiendo los requisitos para el sacramento del Matrimonio	88	12		4,594
Recibo el sacramento de la Eucaristía en la misa (comunión)	95	5		4,619
Me gustaría aprender mas sobre el sacramento de la Eucaristía.	66	34		4,609
Pregunta respondida				4,823
Pregunta no respondida				179

Encuesta a los Fieles

14. Comunión

Opción de respuesta	% Si	% No	Cantidad
Entiendo que mi parroquia esta conectada a una vicaría y otras parroquias	82	18	4,494
Me siento en comunión con las personas que vienen a misa en esta parroquia	90	10	4,653
Quiero información sobre oportunidades que ofrece la diócesis	90	10	4,509
Me gustaría ver mas actividades donde anglos y latinos participen	94	6	4,531
Me gustaría atender a eventos en la parroquia donde incluyan a mis hijos	94	6	4,136
Me gustaría participar mas activamente en mi parroquia	90	10	4,417
Mi parroquia me da la oportunidad de ayudar a quien lo necesita (voluntariados)	92	8	4,448
Pregunta respondida			4,630
Pregunta no respondida			237

15. Misión

Opción de respuesta	% Si	% No	Cantidad
Mi parroquia necesita más ministerios activos para jóvenes	91	9	4,356
Mi parroquia hace muy buen trabajo de evangelización buscando a los no Católicos	77	23	4,283
Encuentro programas católicos en el radio	58	42	4,462
Encuentro programas católicos en televisión	52	48	4,443
Encuentro información de mi fe en el periódico	41	59	4,345
Encuentro información de mi fe en el internet	68	32	4,388
Participo en la Renovación Carismática	31	69	4,290
He participado en los retiros de Cursillos	28	72	4,386
He participado en los retiros de Emús	32	68	4,335
Me gustaría que mis hijos participen en retiros para jóvenes	87	13	3,852
Pregunta respondida			4,730
Pregunta no respondida			272

Encuesta a los Fieles

17. Solo para jóvenes de 14 a 25 años de edad

Opción de respuesta	% Si	% No	Cantidad
¿Tu como joven te sientes integrado, valorado y aceptado en tu parroquia?	88	12	1,993
¿Tu como joven participas en la vida, misión, y comunidad de fe en tu parroquia?	66	34	1,892
¿Tu como joven sientes el llamado al sacerdocio o la vida consagrada?	49	51	1,790
Pregunta respondida			2,032
Respuesta no respondida			2,970

18. Si usted fuera invitado a participar en algunos de los siguientes ministerios, aceptaría?

Opción de respuesta	% Si	% No	% Tal vez	Cantidad
a) Ministerio de hospitalidad	49	17	35	3,849
b) Lector (a)	45	27	28	3,809
c) Ministro extraordinario de la Comunión	38	30	32	3,606
d) Coro	43	33	25	3,810
f) Catecismo para adultos	39	34	27	3,631
g) Catecismo para niños	44	29	27	3,614
Trabajo con jóvenes	45	28	27	3,563
Pregunta respondida				4,314
Respuesta no respondida				688

18. Responsabilidad Eclesial

Opciones	Si %	No %	No estoy se-	Cantidad
Estoy registrado en mi parroquia?	69	28	3	4,152
Es mi responsabilidad el mantenimiento economic de mi parroquia?	70	27	3	3,962
Entiendo la situación financiera de mi parroquia	40	54	6	4,043
Pregunta respondida				4,319
Respuesta no respondida				683

20. Mi aportación semanal a la Iglesia es de:

Opción de respuesta	%	Cantidad
\$ 1.00 dólar	17	723
\$ 5.00 dólares	45	1,926
\$ 10.00 dólares	20	866
\$ 15.00 dólar o mas	17	744
Pregunta respondida		4,259
Respuesta no respondida		743

Apéndice 5 – Población Hispania en Carolina del Sur

South Carolina Population		4,723,723	
Cities with Parishes	2010 Estimated Population	Hispanic Population	% Hispanics
Charleston	120,038	3,481	2.9
Goose Creek	35,938	2,192	6.1
Moncks Corner	7,885	402	5.1
North Charleston	97,471	10,624	10.9
Summerville	43,392	2,170	5
Johns Island	15,118	1,769	11.7
Total Charleston Deanery	319,842	20,638	6.5
Beaufort	12,361	828	6.7
Bluffton	12,530	2,356	18.8
Hardeeville	2,952	838	28.4
Hilton Head Island	37,099	5,862	15.8
Ridgeland	4,036	609	15.1
Walterboro	5,398	157	2.9
Total Beaufort Deanery	74,376	10,650	14.3
Conway	17,103	496	2.9
Dillon	6,788	81	1.2
Florence	37,056	556	1.5
Georgetown	9,163	486	5.3
Lake City	6,675	200	3
Loris	2,396	105	4.4
Myrtle Beach	27,019	3,702	13.7
North Myrtle Beach	13,752	866	6.3
Total Myrtle Beach Deanery	96,061	5,915	6.2

Población Hispania en Carolina del Sur

Aiken	29,524	768		2.6
Batesburg-Leesville	5,362	193		3.6
Camden	6,838	164		2.4
Columbia	129,272	5,559		4.3
Fort Mill	10,811	314		2.9
Lancaster	8,526	486		5.7
Orangeburg	13,964	265		1.9
Rock Hill	66,154	3,771		5.7
Sumter	40,524	1,459		3.6
Ward	91	9		10
West Columbia	14,988	2,173		14.5
York	7,736	565		7.3
Total Columbia Deanery	143,457	8,242		5.7

Anderson	26,686	1,094		4.1
Gaffney	12,414	385		3.1
Greenville	58,409	3,446		5.9
Greenwood	23,222	2,554		11
Greer	25,515	3,700		14.5
Newberry	10,277	884		8.6
Seneca	8,102	365		4.5
Simpsonville	18,238	1,623		8.9
Spartanburg	37,013	1,258		3.4
Taylors	21,617	1,794		8.3
Total Greenville Deanery	120,762	9,624		8
Total Diocese	1,843,951	125,678		6.8

Fuente: 2010 US Census

Accessed on Jan 10, 2014. <http://factfinder2.census.gov/faces/tableservices/jsf/pages/productview.xhtml?src=bkmk>

Apéndice 6~ Escuela de Formación en la Fe: Cristo Maestro

Diócesis de Charleston Oficina de Ministerio Hispano

Misión

La Escuela de la Fe, con la ayuda de Dios y bajo la guía del Obispo, se compromete a ayudar a los cristianos adultos hispanos de la Diócesis de Charleston a crecer en santidad a través de un programa de catequesis sistemática. Tener a Cristo como el Maestro, este programa, que incluye el estudio de la Sagrada Escritura y la Tradición Sagrada, les ayudará a conocer, celebrar y contemplar el misterio de Cristo, de acuerdo a las necesidades de su vocación o etapa de la vida.

Visión

La Escuela Hispana de Formación en la Fe ayudará a los fieles hispanos, especialmente los que sirven en un ministerio, a integrarse plenamente en la vida de la Iglesia por medio del conocimiento, la celebración y la vivencia nuestra fe católica.

Curriculum de la Escuela

La Escuela Hispana de Formación en la Fe es un programa de catequesis sistemática de tres años. Este programa, con un total de 120 horas de clase y 24 horas de conferencias, abarca el estudio de las Sagradas Escrituras y la tradición viva de la Iglesia Católica expresada en el Catecismo de la Iglesia Católica y documentos de la Iglesia.

Año 1		Año 2		Año 3	
Catecismo y Biblia	8hrs	Vida en Cristo II	8hrs	Oración Cristiana	8hrs
Antiguo Testamento	8hrs	Liturgia y Sacramentos I	8hrs	Eclesiología y Vaticano II	8hrs
Credo	8hrs	Sacramentos II	8hrs	Mariología	8hrs
Familia y Espiritualidad	8hrs	Nuevo Testamento	8hrs	Doctrina Social Católica	8hrs
Vida en Cristo I	8hrs	Cristología	8hrs	Misión & Responsabilidad	8hrs
Conferencia Anual	8hrs	Conferencia Anual	8hrs	Conferencia Anual	8hrs

Crédito y Certificación

Para obtener crédito por cada curso, deben hacer sus asignaciones y atender por lo menos un 75% de las clases. Si faltan a una clase, deben pedir al instructor (a) una asignación que supla por la clase perdida.

Para graduarse deben haber atendido todos los cursos, las tres conferencias anuales y el retiro prescritos por la Escuela de Fe.

Quien Puede Participar

Todo hispano adulto de 18 años en adelante que desee conocer más a Cristo y nuestra fe católica. Se recomienda altamente que todos los que ya colaboran en ministerios parroquiales tomen estas clases y se certifiquen en la Escuela de la Fe.

Plan de Clases

La Escuela de la Fe consiste de un periodo de tres años de formación catequética en español que incluye 120 horas de clases de teología que introducen al participante al tesoro de nuestras verdades cristiano-católicas.

24 horas de conferencias de especialización distribuidas en tres años que se enfocan en los diferentes ministerios litúrgicos, apostólicos, y sociales.

Un retiro de 8 horas al final de los 3 años que sintetiza el camino de aprendizaje intelectual y espiritual hacia una mayor unión con Cristo, y toda la experiencia vivida durante el proceso.

Informes:

Oficina de Ministerio Hispano

Oficina de Formación de Adultos en la Fe

2800 Bush River Rd. Columbia, SC 29210

Tel. (803) 750-0065

Fax. (803) 561-1356

Website: <http://sccatholic.org/hispanic-ministry>

La Radio Católica del Ministerio Hispano

“Los latinos son como todos los otros grupos de inmigrantes y tomará generaciones para que se integren plenamente en las parroquias existentes. Se necesita paciencia y acogimiento. Tiene que suceder de forma natural ...El idioma se va a solucionar solo a medida de que más y más latinos se hagan parte de la economía de Estados Unidos. Pero es esencial que las parroquias incorporen la vida piadosa de los Latinos .”

*Padre Daniel McLellan,
Pastor Parroquia de San Andrés
Clemson, Carolina del Sur*

[Office of Hispanic Ministry](#)

[Hispanic Youth Ministry](#)

[Hispanic Adult Faith Formation](#)

[Revive.fm](#)

2800 Bush River Rd. Suite 5

Columbia, SC 29210

Phone: (803) 561-1358

Fax: (803) 561-1356

<http://sccatholic.org/hispanic-ministry>

 ROMAN CATHOLIC
Diocese of Charleston