

2019 NACPA CONVOCAION

NACPA

on the River † sobre el Rio

A Journey in Pursuit of Justice in the Workplace
Un Viaje en Procura de Justicia en el Lugar de Trabajo

 NACPA
National Association of Church Personnel Administrators

National Association of Church Personnel Administrators
48th Annual Convocation: April 28-30, 2019
San Antonio, Texas | The Sheraton Gunter

NACPA

on the River † *sobre el Rio*

NACPA Extends a Note of Gratitude

The Board of Directors, leadership and members of the National Association of Church Personnel Administrators are deeply grateful to the following for their tremendous support and generous gifts of time and talent:

The Archdiocese of San Antonio

Archbishop Gustavo Garcia-Siller, M.Sp.S.
Sister Jane Ann Slater, CDP
Pablo Garcia
Veronica Markland
Jordan McMurrough
Linda Ramirez
Yolanda Rebeles
Grace Rodriguez
Marti West

Sunday Evening Mass

St. Mary Catholic Church
Rev. John Gordon OMI, Administrator
Kristen Gaus
Dolores Martinez

Morning prayers

Dolores Martinez
Kristen Gaus
Letty Spain

The NACPA Convocation Committee

Maureen Fontenot
Jillian Green
Regina Haney
Barbara Keebler
Rev. Edward T. Pratt
Jessica Randazzo
Melissa Salinas
Eileen Valdez - Chair
Terri Wilhelm

Entertainment

The Ballet Folklorico,
Saint John Berchmans School
Evangeline Carrera

2019 NACPA Convocation

TABLE OF CONTENTS

Table of Contents	1
Archbishop Gregory M. Aymond	2
Archbishop Gustavo Garcia-Siller, M.Sp.S.	3
Rev. Edward T. Pratt, Board President	4
Regina Haney, Executive Director	5
Plenary Sessions	6
Program and Workshops	7 - 15
The NACPA 2019 Awards: Saluting Our Best	16
NACPA Board of Directions and Association Staff	17
Where in the USA is NACPA?	18
Historical Overview of NACPA	19
Association Leadership - Then and Now	20
NACPA Sponsorship Opportunities	21
Niagara Falls 2018 in Review	22
Advertising	23 - 35
Welcome to NACPA 2020	36
NACPA Sponsors and Exhibitors	37 - 39
Attendees	40 - 44
Hotel Map/Session Locations	Inside Back Cover
NACPA Convocation 2019: Schedule at a Glance	Back Cover

SHRM/HRCI Credit Overview

This activity, ID 385639, has been approved for 11 HR (General) recertification credit hours including 5.25 Business Hours towards aPHR®, PHR®, PHRca®, SPHR®, GPHR®, PHRI™ through HR Certification Institute® (HRCI®). Please make note of the activity ID number on your recertification application form. For more information about certification, please visit the HR Certification Institute website at www.hrci.org.

NACPA 2019 is recognized by SHRM to offer Professional Development Credits (PDCs) for the SHRM-CP or SHRM-SCP. This program, ID 19-UWSJK, is valid for 11 PDCs for the SHRM-CP or SHRM-SCP. For more information about certification or recertification, please visit <https://www.shrm.org>

*St. Mary
Catholic Church*

NACPA

on the River † *sobre el Rio*

Archdiocese of New Orleans

Office of the Archbishop

7887 Walmsley Avenue
New Orleans, LA 70125-3496
Office: (504) 861-9521
Fax (504) 314-9614
Email: archbishop@arch-no.org

April 28, 2019

To all members of NACPA,

I congratulate you on your 48th annual convocation. As your Episcopal Moderator, I was pleased to learn that you are gathering in the beautiful and historic archdiocese of San Antonio.

I send warm greetings to my fellow bishop Gustavo Garcia-Siller, M.Sp.S. for hosting NACPA, celebrating the opening liturgy and delivering a keynote address.

Archbishop Gustavo, thank you for this great sign of support for all our members who are serving our Church so faithfully.

Let me extend a note of congratulations to those who will receive special awards at this meeting. We appreciate your service and commitment.

We count on NACPA's members in all our arch/dioceses to help us develop good business practices and find and train talented and faithful staff. Please know that I am grateful for your faith, your ministry and your example. You make a difference in our Church and for you, we thank God.

Wishing you God's blessings, I am.

Sincerely yours in Christ,

Most Reverend Gregory M. Aymond
Archbishop of New Orleans

ARCHDIOCESE OF SAN ANTONIO

OFFICE OF THE ARCHBISHOP

2718 W. Woodlawn Avenue | San Antonio, Texas 78228-5124 | 210-734-2620 | Facsimile 210-734-0708

Ven, Holy Spirit, Ven!

April 28, 2018

My Dear Brothers and Sisters in Christ,

On behalf of the Archdiocese, Auxiliary Bishop Michael Boulette, and the more than 1 million Catholics in the Church of south central Texas, I am delighted to welcome you to San Antonio for your 48th annual gathering, "NACPA on the River: A Journey in Pursuit of Justice in the Workplace."

You, the members and supporters of the National Association of Church Personnel Administrators, meet each year not only for ongoing education, networking, and talking with vendors, but to encourage and motivate each other regarding challenges and hurdles. Viewing your career as a ministry while implementing good management practices anchored in Gospel values, human resource professionals provide vital assistance to prelates, diocesan offices, parishes, and religious communities across the country. On behalf of the Catholic shepherds around the United States, I express my deepest gratitude to you for your important efforts on behalf of the Church.

I look forward to meeting many of you at the opening Mass at St. Mary's Church downtown and when I speak with your group regarding, "The U.S. Bishops and Human Development and Migration." I also hope you will be able to visit some of our historic Catholic locales in San Antonio, such as San Fernando Cathedral, the oldest cathedral sanctuary in the country, and the four San Antonio Missions, which are a United Nations World Heritage Site and most importantly, thriving parish communities.

It is my hope that, in addition to focusing on policies, skills, and tactics, that you connect with your friends and colleagues from around the country to continue learning how to create better environments, through the HR field, within your communities. You are in my prayers.

Sincerely yours in Christ,

Most Reverend Gustavo García-Siller, MSpS
Archbishop of San Antonio

April 28, 2019

Dear NACPA Delegates, Sponsors, Exhibitors and Supporters,

Welcome to San Antonio. I extend good wishes and prayers that this convocation will inspire, inform and even revitalize you in your quest to secure justice in the workplace.

So often we refer to the privilege of “standing on the shoulders of giants.” Isaac Newton’s quote resonates in particular at this convocation when I meet so many of you who have been, and continue to be, the vital spark propelling us to our half-century mark (2021).

Strong shoulders and willing spirits also helped move NACPA forward in fulfilling its strategic plan this past year.

The "Certificate Program for Those Moving to Human Resource Responsibilities in a Catholic Workplace"—a groundbreaking initiative to strengthen current and future HR leaders in our church—premiered. We will be celebrating our excellent “graduates” this week.

My fellow board members helped grow membership by contacting HR leaders to join or renew. An all-new "season two" of the webinar series was produced.

A pioneering document—*Just Treatment for Those Who Work for the Church*—is under revision. Very importantly, the association forged new relationships and strengthened others.

On behalf of the board of directors, I am grateful for all your support—and your gifts of time and treasure that brought you to San Antonio.

Sincerely yours in Christ,

Rev. Edward T. Pratt
NACPA Board Chair

April 28, 2019

Dear Delegates, NACPA members, Sponsors and Exhibitors and Colleagues in the Archdiocese of San Antonio,

Almost a year ago when we planned this convocation, we called it “NACPA on the River...sobre el Rio.”

The subtitle is: “A Journey in Pursuit of Justice in the Workplace...Un Viaje en Procura de Justicia en el Lugar de Trabajo.”

When we set the course for this journey, we could not know where it would take us—the excellent keynote speakers who would come on board; the great and generous support of the Archdiocese of San Antonio; the record attendance and engagement of exhibitors and sponsors.

I thank you all for your commitment to this association and to our vision of justice in the workplace that sets us apart in our mission.

This convocation surely will be one of our best ever, thanks to all of you. It will also be an important benchmark as we continue along the road to our 50th anniversary in 2021.

I encourage each of you to make this a great convocation for yourself, personally and professionally. Connect with our fine speakers and workshop leaders. Network with your peers and share your successes and challenges.

When you look back on these three days, I hope you will reflect on the knowledge you gained, the friends you made and the satisfaction you felt in pursuit of justice.

Sincerely,

Regina Haney, Ed.D.
Executive Director
NACPA

MONDAY, APRIL 29 | 8:45 – 10:15 a.m.

Becoming Salt and Light in a Wounded Church and Divided Nation: Directions and Dangers for Catholic Leaders

JOHN CARR

How can Catholic leaders build bridges across political, religious and ideological lines to engage and encourage a new generation of Catholic lay leaders? With the sixth anniversary of Pope Francis as a backdrop, this session will explore the ongoing hunger for civil dialogue and moral conversation in public life — and the vital role played by Catholic social thought in key policy issues. Participants also will learn more about the role those who have human resource responsibilities in the Catholic workplace have in the process. **1.5 Business**

About the speaker. John Carr is the founder and director of the Initiative on Catholic Social Thought and Public Life. The Initiative seeks to share Catholic social thought more broadly and reach out to a new generation of leaders to help them become "salt, light and leaven" in public life. Previously, he served for more than 20 years as director of the Department of Justice, Peace and Human Development at the United States Conference of Catholic Bishops (USCCB). He assisted the bishops in sharing Catholic social teaching and directing their public policy and advocacy efforts on major domestic and international issues. John Carr has served as the Washington correspondent of America and was a Residential Fellow on religion and politics at the Institute of Politics of Harvard University.

MONDAY, APRIL 29 | 3:30 – 5:00 p.m.

The U.S. Bishops and Human Development and Migration

ARCHBISHOP GUSTAVO GARCIA-SILLER, M.Sp.S.

The media messages that surround migrants are increasingly confusing. Immigrants are a vulnerable population who need individuals to speak on behalf of their human rights and dignity. This session will explore more about what the Church's rich body of social thought says about our Christian responsibility to "welcome the stranger among us." It will further explore how those responsible for human resources in dioceses, parishes and religious congregations can respond to domestic justice, human development and migration. **1.5**

About the speaker. Archbishop Gustavo Garcia-Siller, M.Sp.S. was named Archbishop of San Antonio by Pope Benedict XVI October 14, 2010. Installed as Archbishop on November 23, 2010, he succeeded Archbishop Jose H. Gomez as the sixth Archbishop of San Antonio. He was appointed an auxiliary bishop of the Archdiocese of Chicago January 24, 2003, by Pope John Paul II and ordained March 19, 2003, by Archbishop of Chicago, Cardinal Francis George, O.M.I. Born December 21, 1956, in San Luis Potosí, S.L.P., Mexico, Archbishop Gustavo was the eldest of 15 children. In 1975, Archbishop Gustavo professed as a member of the Missionaries of the Holy Spirit. His priestly service has included ministering to communities with varied cultural backgrounds. On a national level, Archbishop Gustavo has served on a number of committees for the United States Conference of Catholic Bishops (USCCB) and is currently the Committee Chairman of the USCCB Cultural Diversity in the Church.

TUESDAY, APRIL 30 | 8:45 – 10:15 a.m.

Redeeming Administration

ANN GARRIDO

Administration is often critiqued both by those within the profession and without as work that takes good, fun-loving people and turns them into anxious curmudgeons—but it doesn't have to be that way. Speaking out of her own experience as an educational administrator, Ann Garrido will look at practices of administration that can be potentially transformative, making us not only effective administrators but holier, healthier Christians. Participants will be invited to reassess their daily tasks with an eye toward how they might serve not only the greater Reign of God, but their own personal spiritual journey. **1.5**

About the speaker. The oldest of eight children in a close-knit Catholic family from St. Louis, Ann Garrido joined the ranks of Catholic school education in 1991. After teaching middle school and high school, she pursued her Master of Divinity and Doctorate of Ministry in Preaching at Aquinas Institute of Theology. Ann Garrido joined the Institute's faculty in 2000. She has taught a wide range of courses in pastoral theology, homiletics and catechetics while also serving in a variety of administrative positions. Her ongoing reflection on her experience as an educator and administrator has led to a number of publications and speaking engagements. She is the author of eight books, including *Redeeming Administration* and *Redeeming Conflict*.

SUNDAY, APRIL 28

- 1:00 – 4:00 p.m. Exhibit Setup
- 2:00 – 5:30 p.m. Registration
Take this opportunity to submit your suggested topic(s) for the Tuesday Roundtable Sessions.
- 3:30 – 4:45 p.m. **NEW MEMBERS ORIENTATION** Room: Alamo
- 5:00 – 5:30 p.m. Convocation Opening Ceremony Room: Crystal Ballroom
- 6:00 – 7:00 p.m. Eucharistic Liturgy, St. Mary Catholic Church
- 7:15 – 8:00 p.m. Social Room: Gunter Terrace

MONDAY, APRIL 29

- 7:30 – 8:00 a.m. Continental Breakfast Room: Gunter Terrace
- 8:00 – 8:30 a.m. Opening Prayer Room: Crystal Ballroom

8:45 – 10:15 a.m. **PLENARY SESSION**
**Becoming Salt and Light in a Wounded Church and Divided Nation:
 Directions and Dangers for Catholic Leaders** 1.5 Business
 Room: Crystal Ballroom
JOHN CARR

- 10:15 – 11:00 a.m. Exhibits, Networking and Refreshments Room: Exhibit Hall
 A survey of members confirms that networking is one of the key benefits of NACPA's convocation. Now's the time to reach out to peers, exchange ideas and share strategies. Members gather from different dioceses and positions, but are connected by the Gospel-driven values shared in work and ministry.

San Antonio was named in honor of Saint Anthony of Padua (1195-1231). Remembered for his powerful preaching and knowledge of scriptures, Saint Anthony also is known as the patron saint of lost things.

MONDAY, APRIL 29

11:00 a.m. – 12:15 p.m.

WORKSHOP SESSIONS 1

101

Policy Handbooks: Top Ten Handbook Updates for Today. Room: Mahncke

MATTHEW BYRNE, Attorney, Jackson Lewis P.C.

Employment policies and employee handbooks need to keep up with ever-changing federal, state and local employment laws. This is especially important now when many state legislatures are passing laws to provide additional employee protection. This session will cover updates that employers should consider in light of recent legal developments, as well as sometimes overlooked handbook additions that can benefit employers and employees alike. [1.25](#)

About the speaker. Matthew Byrne is of counsel in Jackson Lewis P.C.'s Cincinnati office. He advises clients on compliance with employment laws and represents employers in litigation. Matthew serves on his parish's education commission, is a member of the advisory board of Pregnancy Center East and twice chaired the Cincinnati Red Mass. Matthew.Byrne@jacksonlewis.com

102

Experience Great Pastoral Transitions: Get Off to a Great Start Together! Room: Alamo

TOM GREEN, HR Coach and Mediator

This interactive session focuses on helping pastors, parish staffs and parishioners plan and experience great pastoral transitions. The four vital, easy-to-apply and often overlooked practices of the most effective transitions will be reviewed. In addition, valuable research data and concrete ideas gathered from parish staff and parishioners about the needs and expectations of pastors during transitions will be revealed. You may be surprised what they have to share with you. [1.25](#)

About the speaker. Tom Green is a trained coach and mediator. During his 25 years of training, coaching and studying leaders, Tom has watched very effective leaders struggle starting new jobs, often resulting in poor job performance. After creating successful management orientation programs, Tom now teaches the same core leadership and transitioning practices and tools to Catholic pastors, parish staffs and church leaders in transition. tom@gatewayspastoralresources.com

103

Explore HR Technology Landscape & Trends Impacting HR

Room: Quadrangle

CAROLINE MELSON, Great Lakes Region HR & Benefits Technology Sales Leader, Arthur J. Gallagher & Co.

HR department teams need to be more strategic to support better organizational well-being. Technology solutions exist to increase efficiency and drive all aspects of people strategy. With a myriad of choice in the market and the rapid change in the HR technology landscape, it can be difficult to keep up. This session will outline trends driving change, provide a risk evaluation framework to help navigate the market and reveal the truth about what you're buying from a service provider. [1.25 Business](#)

About the speaker. As Gallagher's Great Lakes Region HR & Benefits Technology Sales Leader, Caroline Melson is responsible for facilitating a comprehensive approach to the client sales and communications strategy that centers on the full spectrum of organizational well-being. A certified employee benefits consultant, Caroline takes pride in helping clients find best-fit technology solutions that align their human capital strategy with their overall business goals. Caroline_Melson@ajg.com

104

Transforming the Culture of Temporalities in the Church

Room: Baker

DEACON MICHAEL J. MONAHAN, Assistant Managing Principal - People and Principal in Charge, Northeast Human Capital Services

This session will explore the possibilities, potential strategies and approaches for the radical transformation of the temporal administration of the diocesan entity. Deacon Michael will review where some of our efforts to reform temporalities over the years has had unintended consequences on quality, consistency and sustainability of Church enterprises and if there is an opportunity to execute on true change through a Culture Transformation effort. [1.25 Business](#)

About the speaker. Deacon Michael J. Monahan, Assistant Managing Principal - People and Principal in Charge, Northeast Human Capital Services., Grant Thornton, LLP. Michael has served as the legal counsel, general counsel, Director of Human Resources and Chief Human Resource Officer for the Dioceses of Brooklyn and Rockville Centre. Since 2006, Deacon Michael has been a consultant, adviser and board member for arch/dioceses across the United States. deaconmikemonahan@gmail.com

12:30 p.m.

[Business Meeting and Lunch](#) Room: Crystal Ballroom
Introduction of Candidates for NACPA Board of Directors

Remember to visit the Alamo (left), the old Spanish mission built by Catholic missionaries in 1744. The Alamo is most famous for the battle that took place there in 1836.

MONDAY, APRIL 29

2:00 – 3:15 p.m.

WORKSHOP SESSIONS 2

201

Harassment-Free Workplace Best Practices — Join the Conversation Room: Alamo

KAREN K. HEIL, Director of Human Resources, Archdiocese of New Orleans

DEACON MICHAEL STRAUB, Director of Human Resources, Diocese of Shreveport

“RESPECT” in the workplace resounds now more than ever. Join this session for a timely conversation to share your tips and hear how other dioceses are resourcing this important topic. Included in this session will be recent “trends” on Title VII interpretations by the courts. [1.25](#)

About the speakers.

Karen K. Heil, SHRM- SCP, SPHR, serves as the Director of Human Resources, Archdiocese of New Orleans. Prior to joining the archdiocese, Karen had more than 20 years of HR operational experience. kheil@arch-no.org

Deacon Michael Straub, SHRM-SCP, is a long tenured HR professional with the Diocese of Shreveport where he now serves as Director of Human Resources. Michael has a deep understanding of working within the Church. Both Karen and Michael have been active in the HR professional chapters in their communities. mstraub@dioshpt.org

202

Creating an Effective Work Culture in Today's World

Room: Mahncke

TERRY ARYA, Chief Marketing Officer, Christian Brother Services

Hear the results of a current research initiative exploring how workplace culture is perceived by leaders and employees, how culture can be impacted and changed to increase employee involvement and participation and how employees' feelings about psychological safety may influence their workplace. Implications related to recent social movements (i.e., #timesup and #metoo), generational differences and the need for cultural reform will be discussed. [1.25 Business](#)

About the speaker. Terry Arya is the Chief Marketing Officer for Christian Brothers Services. She has a proven background in fully integrated marketing plans, new business development, public relations, communications, cross promotions, social media, grant writing and strategy. Terry has extensive sales consulting experience and is a work culture leader. She has solid coaching experience in areas including teamwork, accountability and time management.

203

HR Center of Excellence — Unlocking the True Power of HR

Room: Quadrangle

ALICIA CORTI, Director of Human Resources, Diocese of Tucson

R. BRYAN BRASWELL, General Manager Diocesan Business Development (Strategic Industry Group)

Research has found that 75 percent of successful, high-functioning HR teams focus on six “pillars” of HR: recruiting, benefits, labor costs, compliance, people management and employee experience. HR is responsible for managing employees, an organization’s greatest asset and greatest compliance risk. Join this session to explore the six pillars; assess where your organization stands and learn how to create an action plan to improve your performance in each pillar. [1.25 Business](#)

About the speakers.

Alicia Corti has worked at the Diocese of Tucson for 15 years and currently is the Director of Human Resources. Alicia oversees the operations of payroll administration, benefits administration and the safe environment clearance processing. She was instrumental in developing and managing the standardization of payroll and benefit practices and policies, to include the implementation of an integrated system for payroll, timekeeping and benefits. acorti@diocesetucson.org

R. Bryan Braswell is General Manager Diocesan Business Development (Strategic Industry Group) for Paycor. Bryan has been a part of Paycor for the last 11 years and currently works exclusively with Roman Catholic entities throughout the U.S. In his position, Bryan has worked with 41 different arch/dioceses and has been involved with the rollouts with each diocesan partner during his tenure with the Strategic Industry Group. bbraswell@paycor.com

204

Hey Deacon, Hey HR, Hey Pastor, Let's Collaborate! Room: Baker

REV. EDWARD T. PRATT, Pastor of Ascension Parish in Dayton, OH

DEACON CLARENCE McDAVID, Director of Human Resources, Archdiocese of Denver

As a follow-up to last year’s workshop highlighting the relationship between Pastors, HR Directors and Parish Business Managers, this session looks at the blessings and challenges of ministry with deacons. As deacons move into new and varied ministries within dioceses and parishes, some new and evolving relationships are part of their roles. Let's talk; let's learn from one another; let's be the best we can be at serving those who work in our Church. [1.25](#)

About the speakers.

Rev. Edward T. Pratt is pastor of Ascension Parish in Dayton, OH and the chaplain at Badin High School in Hamilton, OH. Prior to entering seminary, he was the Director of Human Resources at two suburban Cincinnati Catholic Hospitals. Currently Rev. Edward Pratt is president the NACPA Board of Directors. His connection with NACPA includes working as the association's Director of Member Services for a number of years. ep Pratt@ascensionkettering.org

Deacon Clarence McDonald is Director of Human Resources, Archdiocese of Denver. Prior to joining the archdiocese in 2017, Deacon Clarence had been assigned to Cure d’ Arts Catholic Church for more than 30 years. He has held a variety of HR positions, serving in the judicial system and in the health care and financial industries. Deacon Clarence was ordained in 1987.

Deacon.McDavid@archden.org

*Mission Concepción
stands proudly as
the oldest unrestored
stone church
in America.*

MONDAY, APRIL 29

3:15 – 3:30 p.m. Exhibits/Networking

3:30 – 5:00 p.m. **Plenary Session**
The U.S. Bishops and Human Development and Migration 1.5
 Room: Crystal Ballroom
ARCHBISHOP GUSTAVO GARCIA-SILLER, M.Sp.S.

5:00 – 5:20 p.m. Speaker Chats Room: Exhibit Hall

5:20 p.m. Adjournment and Free Evening

TUESDAY, APRIL 30

7:30 – 8:00 a.m. Continental Breakfast Room: Gunter Terrace

7:30 a.m. – 3:30 p.m. Exhibits Open

8:00 – 8:30 a.m. Opening Prayer

8:45 – 10:15 a.m. **Plenary Session**
Redeeming Administration 1.5
 Room: Crystal Ballroom
ANN GARRIDO

10:15 – 10:45 a.m. Exhibits/Networking Room: Exhibit Hall

TUESDAY, APRIL 30

10:45 a.m. – Noon **WORKSHOP SESSIONS 3**

301

Redeeming Conflict Room: Alamo

ANN GARRIDO, Associate Professor of Homiletics. Aquinas Institute of Theology

Tension is a part of every normal church community. How we choose to manage the tension either fragments our communities or matures them, enabling our institutions to more fully live their mission. Speaking from her own experience as an educational administrator and conflict mediator, Ann Garrido will share a framework for understanding the conflicts present in Church life today and concrete practices to constructively engage the tough conversations that need to be had. **1.25**

About the speaker. Ann Garrido is Associate Professor of Homiletics at the Aquinas Institute of Theology, St. Louis. A well known lecturer and author, Ann's books include: *Redeeming Conflict; Redeeming Administration; 12 Spiritual Habits for Catholic Leaders; Living Gospel and Preaching to the Choir.* garrido@ai.edu

302

The Abuse Crisis and How to Respond in Your Diocese

Room: Mahncke

JIM LUNDHOLM-EADES, Director of Programs and Services for the National Leadership Roundtable on Church Management

In recent times the Leadership Roundtable has worked with more than 50 dioceses and religious orders to help them deal with the Abuse Crisis. This session will discuss its well-developed framework for how to talk about the crisis with clergy and lay leaders, how church leaders can effectively talk with parishioners and specifically what diocesan administration and leadership look like when they "get it right"—and how to get there. [1.25](#)

About the speaker. Jim Lundholm-Eades is the Director of Programs and Services for the National Leadership Roundtable on Church Management. He has 42 years of service to the Catholic Church in dioceses, parishes, Catholic schools and Catholic higher education. Prior positions include director of Catholic Charities, director of parish services and planning, associate director of Catholic education, and director of planning as well as teaching in Catholic higher education. jle@theleadershiproundtable.org

303

Creating and Supporting a Culture of Respect Room: Quadrangle

JENNIFER CLEMENS, Assistant Director of Human Resources, Archdiocese of Seattle

This presentation will walk participants through the Archdiocese of Seattle's journey in getting their "Respectful Workplace" training program off the ground. Experience the program that goes beyond typical "anti-harassment" training and hear more about the process taken to customize and implement the training so attendees can take ideas back to put into action. This will be an interactive session and participants will be able to share ideas and learn what their peers are doing in other dioceses. [1.25](#)

About the speaker. Jennifer Clemens SPHR, SHRM-SCP, is the Assistant Director of Human Resources, Archdiocese of Seattle. jennifer.clemens@seattle.org

304

Bending the Curve: The Importance of Health Plan Cost Containment Strategies Room: Baker

SCOTT D'AUNOY, Benefit Consultant, HUB International.

Evaluating creative and non-traditional benefits solutions is necessary to help ensure long-term stability and viability of benefits programs. This session will review proactive consideration of cost-saving alternatives that are being developed by the traditional carrier market and alternative insurance markets. Learn about options that can improve financial outlooks while still providing competitive benefits that help recruit and retain employees in a faith-based organization. [1.25](#)

About the speaker. Scott D'Aunoy, Employee Benefits Consultant, HUB International, has served as an employee benefits consultant for a variety of clients, including the Diocese of Baton Rouge. Scott has experience with plan management across the spectrum of funding strategies and promotes strategic planning to optimize benefits programs by marrying cost management, employee engagement, contribution strategies, benefits technology, and innovative solutions from vendors in the market. scott.daunoy@hubinternational.com

12:15 – 1:30 p.m.

Light Lunch Room: Gunter Terrace

TUESDAY, APRIL 30

1:45 – 3:00 p.m

WORKSHOP SESSIONS 4

401

Incorporating Catholic Identity into All Documents Room: Baker

DOUG WILSON, CEO, Catholic Benefits Association

IAN SPEIR, General Counsel, Catholic Benefits Association

In a legal and cultural environment often hostile to people of faith, it's more important than ever for Catholic organizations to articulate and preserve their Catholic identity. Through corporate documents, policies, job descriptions, employee handbooks, codes of conduct and other documents, organizations can identify and clarify their missions and values. This presentation will provide practical strategies for accomplishing this.

About the speakers.

A Marine and Viet Nam veteran, Doug Wilson went on to make a career of reviving struggling hospitals around the United States. More recently he led the start-up and growth of two new healthcare technology companies. Doug now serves as Chief Executive Officer of Catholic Benefits Association and Catholic Insurance Company.

dougwilson@catholicbenefitsassociation.org

Ian Speir serves as General Counsel for the Catholic Benefits Association.

ianspeir@catholicbenefitsassociation.org

402

Ten Worst Practices for Diocesan Employment Room: Mahncke

MARK CHOPKO, Chair, Stradley Ronon's nonprofit and religious organizations practice group

You've all heard of "Best Practices"—often aspirational and occasionally impractical. This session will turn the HR cart for churches over and look at the Ten Worst Practices for Diocesan Employment. The speaker believes every diocese has the ability to avoid the "worst practices." By the end of the session, you'll either be congratulating yourself or have a (hopefully) short list of things to examine when you get home. [1.25](#)

About the speaker. An experienced church-state lawyer with decades of service to the Church and dioceses, Mark Chopko chairs Stradley Ronon's nonprofit and religious organizations practice group. He served for more than 20 years as general counsel for USCCB. Major emphases of his practice are deflecting attempts by government to regulate the activities of religious institutions and defending those institutions from liability. mchopko@stradley.com

403

Open Wide Our Hearts: The Enduring Call to Love, A Pastoral Letter Against Racism Room: Quadrangle

DANIELLE M. BROWN, Associate Director of the USCCB ad hoc Committee Against Racism

This session will review the bishops’ new letter “Open Wide Our Hearts: the Enduring Call to Love, a pastoral letter against racism.” Danielle Brown will unpack the letter’s exhortations and implications for diversity in the modern workplace. 1.25

About the speaker. Danielle Brown, Esq. is the Associate Director of the ad hoc Committee Against Racism at the United States Conference of Catholic Bishops. She was a diocesan delegate to USCCB’s Convocation of Catholic Leaders and the National Black Catholic Congress. Danielle was most recently a three-time governor appointed appellate administrative law judge in Michigan. Before those terms of service, she was an administrative law judge and an assistant deputy legal counsel to the Governor of the State of Michigan. DMBrown@usccb.org

404

Making Your Curia More Hospitality and Service Oriented

Room: Alamo

KEVIN LOOS, Managing Director of Human Resources, Archdiocese of St. Louis

TONY BURHRIE, Director, Faith Perceptions

MELANIE SMOLLEN, President, Faith Perceptions

Learn about an archdiocesan quest of 40 Days to a Culture of Radical Hospitality, designed to establish the standard of radical hospitality within the Curia that is committed to servant leadership. Objectives include helping teams recognize attitudes that can impede the mission of the archdiocese and provide tools and opportunities to teach new skills. The speaker will provide updates on the status of the program. 1.25 Business

About the speakers.

Kevin Loos, SPHR, CCP and CBP has more than 30 years progressive, hands-on management experience in Fortune 500 and entrepreneurial companies. For the past 12 years he has served the Archdiocese of St. Louis as Managing Director of Human Resources. Kevin is highly skilled in strategic planning, negotiating, communicating, managing and problem solving. KevinLoos@archstl.org

Tony Burhrie, Director, Faith Perceptions, served for 15 years as Development Director for the Notre Dame Regional High School in Cape Girardeau, MO. and continues to serve on the foundation board. He has been in sales and marketing for more than 40 years. tony@hendricksonba.com

Melanie Smollen, President, Faith Perceptions, founded the company and the Mystery Guest Program (like mystery shopping, but for churches) in 2008. She has worked with more than 1,500 churches of every size to help them create welcoming first impressions and connect with the people they are trying to reach. melanie@faithperceptions.com

3:00 – 3:30 p.m.

Break. Exhibits. Networking.

3:30 – 5:00 p.m.

SESSIONS 5 — SEPARATE ROUNDTABLES

501–
504

Topics chosen by attendees at NACPA Desk, Monday

Rooms: See NACPA Desk

Concurrent Forums. Chancellor, Parish, Religious Congregations, Business Managers 1.5

6:00 p.m.

Social Room: Crystal Foyer

7:00 – 9:00 p.m.

NACPA Awards Banquet

Room: Crystal Ballroom

Adjournment

SALUTING OUR BEST

THE NACPA 2019 AWARDS

THE NACPA 2019 VISION AWARD

EDWARD P. ISAKSON | Director of Human Resources | Archdiocese of Indianapolis

The NACPA Vision Award was established to recognize exemplary vision on behalf of justice in the Church workplace and support for the association.

This year the Board of Directors is pleased to present this honor to Edward P. Isakson. Ed is a longtime member of the association who has demonstrated exemplary vision on behalf of justice in the Church workplace. As Director of Human Resources in the Archdiocese of Indianapolis, Ed has implemented innovative programs to provide benefits for employees that have been replicated in other dioceses. Ed played a key role as a Task Force member in the creation of the "Certificate Program for Those Moving to Human Resource Responsibilities in a Catholic Workplace." NACPA also is grateful to Ed for his excellent presentations at convocations and his generous service as a Board member.

THE NACPA LEADERSHIP AWARD

ARCHDIOCESE OF SEATTLE

The NACPA Service Award recognizes a current member or member organization that has provided invaluable service to support the mission of the association.

The Archdiocese of Seattle was selected for this honor based on its long and distinguished service to the association. Joyce Cox is among the archdiocesan leaders from the past who have provided leadership and direction for NACPA. Currently Mary Santi and Jennifer Clemens are recognized for mentoring individuals with HR responsibilities in numerous arch/dioceses. Mary and Jennifer generously share best practices with other dioceses, parishes and religious communities. Mary also serves on the association's Board of Directors as well as Board committees.

THE NACPA SERVICE AWARD

RICHARD (RICARDO) SERRANO | Director of Human Resources (Ret.), Diocese of Tucson

The NACPA Service Award was established to acknowledge individuals or organizations that have provided exceptional support for the association.

NACPA has been fortunate to have Richard Serrano serve the association as a member of the Board of Directors for the past six years. During this time, Richard urged the Board to try new ventures and creative approaches to achieving its goals. Through his work of 15 years with the diocese of Tucson as HR Director, Richard enhanced the diocesan record keeping; introduced the use of the digital HRIS and payroll systems; created standardized job descriptions, processes and practices and completed the required updating of personnel policies. As an encore during his recent retirement, Richard is assisting NACPA to develop job descriptions for sharing with members on the website.

NACPA CERTIFICATE PROGRAM DESIGNER APPRECIATION AWARD

NACPA also is pleased to recognize the following individuals who were instrumental in the creation and design of the "Certificate Program for Those Moving to Human Resource Responsibilities in a Catholic Workplace."

CARMINA M. CHAPP, PH.D.

MAUREEN FONTENOT PHR, SHRM-CP

EDWARD P. ISAKSON, PHR

ANITA KRAIL, SPHR

DIAN TAYLOR-PRINGLE

AND ASSOCIATION STAFF

NACPA is led by a visionary and dedicated Board of Directors who generously give their time and talents to advancing workplace justice.

BOARD OF DIRECTORS

Episcopal Moderator

Archbishop Gregory M. Aymond
Archdiocese of New Orleans

President

Rev. Edward T. Pratt
Pastor
Church of the Ascension
Kettering, OH
epratt@ascensionkettering.org

President-Elect

Elizabeth Allen, SPHR, SHRM-SCP
Director of Human Resources
Diocese of Portland
Portland, ME
elizabeth.allen@portlanddiocese.org

Treasurer

Christine Hagen, SPHR, SHRM-SCP
Director of Human Resources
Diocese of Manchester
Manchester, NH
chagen@rcbm.org

NATIONAL OFFICE

1727 King Street, Suite 105
Alexandria, VA 22314
Phone: 571-551-6064
Email: nacpa@nacpa.org

Regina M. Haney, Ed.D.

Executive Director
Phone: 571-551-6064
Email: nacpa@nacpa.org

Jessica Randazzo

Project Manager
Email: jrandazzo@nacpa.org

Jillian Green

Assistant Project Manager
jgreen@nacpa.org

John Stoops

Finance Manager and
Consultation Coordinator
Email: jstoops@nacpa.org

Barbara A. Keebler

Marketing Communications
Email: bakeebler@nacpa.org

MEMBERS

Alicia Corti

Director of Human Resources
Diocese of Tucson, AZ
acorti@diocesetucson.org

Beverly D. Escamilla, PHR, SHRM-CP

Director of Human Resources
Diocese of Beaumont
Beaumont, TX
bescamilla@dioceseofbmt.org

Deacon Clarence G. McDavid

Director of Human Resources
Archdiocese of Denver
Deacon.McDavid@archden.org

Mary E. Santi, JCL, MDiv, SPHR, SHRM-SCP

Chancellor/Executive Director
of Human Resources
Archdiocese of Seattle
Seattle, WA
marys@seattlearch.org

Eileen Cull Valdez, SPHR, SHRM-SCP

Director of Human Resources
Diocese of Des Moines
Des Moines, IA
evaldez@dmdiocese.org

IMMEDIATE PAST-PRESIDENT

Maureen Fontenot, PHR, SHRM-CP

Chancellor and Human Resources Director
Diocese of Lafayette, LA
mfontenot@diolaf.org

Regina M. Haney, Ed.D. (ex officio)

Executive Director
NACPA
Alexandria, VA
nacpa@nacpa.org

WHERE IN THE USA IS NACPA? PROGRAM AND WORKSHOPS

After more than three decades, NACPA is returning to San Antonio, the seventh largest city in the United States. When the association last convened there in 1985, the population was almost 900,000. Today it has grown to 1.5 million and is visited by more than 32 million tourists annually.

CONVOCAATION LOCATIONS

Location	Year	Location	Year	Location	Year
San Antonio, TX	1985	Fort Worth, TX	1998	Oak Brook, IL	2009
Oakland, CA	1986	Toronto, Canada	1999	Oak Brook, IL	2010
Oak Brook, IL	1987	Washington, DC	2000	Indianapolis, IN	2011
Philadelphia, PA	1988	Denver, CO	2001	Tampa, FL	2012
St. Louis, MO	1989	Orlando, FL	2002	Tampa, FL	2013
Los Angeles, CA	1990	Phoenix, AZ	2003	Mesa, AZ	2014
St. Paul, MN	1991	Cincinnati, OH	2004	Greenville, SC	2015
Baltimore, MD	1992	Los Angeles, CA	2005	Oklahoma City, OK	2016
Albuquerque, NM	1993	Did not have a Fall Convo	2006	Nashville, TN	2017
New Orleans, LA	1994	Joint Conference with NALM		Niagara Falls, NY	2018
Pittsburgh, PA	1995	St. Louis, MO	2007	San Antonio, TX	2019
Chicago/Oak Brook, IL	1996	Joint Conference with Six National Organizations		Albuquerque, NM	2020
Oakland, CA	1997	Orlando, FL	2008		

1971–1974

The National Federation of Priests Councils (NFPC) established the association as a personnel group, with the initial plan that it would serve priests. Rev. Dan Johnson was named chairperson. The first meeting was held at the Waldorf Astoria in New York and women were present—as observers. By 1972 a Constitution Committee was organized, led by Sister Elizabeth Mulholland and Rev. Jack Kinsella. The NACPA name was chosen and a decision was made to include all those working in personnel. Rev. Johnson of Hartford became the first president.

1975–1979

Rev. Jack Catoir became president through 1978 when Rev. Phil Sehir assumed the position. The 1976 convocation theme resonates to this day: “Limited Resources: Human and Financial.” The 1979 national meeting was held in the Greater Cincinnati area and the theme was far-reaching: “Toward the Year 2000.” Membership was 488.

1980–1984

In 1980 the president was Rev. Joe Graffis and the convocation explored “Bridge Builders and Prophets.” Sister Elizabeth Cashman S.D., was president for the 1981 meeting in Milwaukee and Sister Mary Ann Barnhorn, SNDdeN, was executive director. During this timeframe it was clear that members of the laity were growing in NACPA’s numbers. Membership was now at 678. The 1984 convocation held in Boston marked a shift to a national perspective and agenda.

1985–1989

Bishop Tom Costello served as the Episcopal Liaison and Sister Chris Matthews, OP, was executive director. The convocation themes during this period included “Multicultural Gifts,” “New Wine, New Wineskins,” “Stewardship: The Meeting of Gospel and Management,” “Just Treatment: Vision and Reality” and “Personnel Ministry: Open to the Future.” In 1989 the new Episcopal Liaison was Bishop Robert Brom and membership topped 1,000.

1990–1994

The first Diocesan Salary Survey was conducted in 1990 and in that same year a meeting with the bishops explored emerging personnel issues. The convocation themes ranged from diversity to leadership and justice—to opportunities for the year 2000 and beyond. Sister Patrice Hughes, SC, served as director of program services and exhibits were now featured at the convocation. In these years, NACPA criss-crossed the country, with meetings in Los Angeles, St. Paul, Baltimore, Albuquerque and New Orleans.

1995–1999

Parish job descriptions and pay manuals were developed. Rev. Edward T. Pratt, a current board member, served in the national office as a human resource consultant. The laity now dominated membership. In 1996 the 25th anniversary celebration was held in Chicago. In 1998, the first Vision Award was presented to Colleen Branagan

and the next year that honor went to Msgr. Colin McDonald. The mission statement was revised and a Performance Appraisal Manual was developed. In 1999 the convocation held its first gathering outside the U.S., convening in Toronto.

2000–2004

“Liberty with Justice” was the theme for the Washington, D.C., convocation in 2000. Bishop David Zubik was named the Episcopal Liaison—a position that he held for 17 years. The convocation met in Orlando in 2002. Carol Fowler was the new president. The NACPA Leadership Award was bestowed on The National Pastoral Life Center. The association created Standards for Workplace Justice.

2005–2014

The convocation moved to Los Angeles in 2005 and by 2006 it was back in the Midwest—just in time to celebrate NACPA’s 35th anniversary in St. Louis. During these years membership ebbed but enthusiasm and support among key members propelled the association forward. Dr. Mary Jo Moran was named the sixth Executive Director in 2005, following Sister Ellen Doyle, OSU, who had served the organization since 1998. Dr. Moran was the first lay person to hold the position.

2015–2019

In 2015 the Board of Directors named Dr. Regina Haney as the new Executive Director. Dr. Haney previously had served for 25 years as an Executive Director with the National Catholic Educational Association (NCEA), the largest professional education association in the world. The Board also relocated NACPA to the Greater Washington D.C. area.

In 2016, a new website premiered. A joyful 45th anniversary was held in Oklahoma City, where Terry Robinson was the recipient of the Vision Award. In the 2016/17 academic year, NACPA launched its first webinar series to virtually engage and educate members and other supporters.

Nashville was the site of the 46th convocation in 2017 and Msgr. Patrick Pollard received the Vision Award. Another highlight was the publication of the *National Diocesan Survey: Salary and Benefits for Priests and Lay Personnel* in partnership with the National Federation of Priests Councils and facilitator, Georgetown University’s Center for Applied Research in the Apostolate.

The “Certificate Program for Those Moving to Human Resource Responsibilities in a Catholic Workplace”—a groundbreaking initiative to strengthen current and future HR leaders in our Church—premiered. On the horizon in 2019: The pioneering document—*Just Treatment for Those Who Work for the Church*—is under revision.

ASSOCIATION LEADERSHIP THEN AND NOW

NACPA Presidents

Year Term Began	Name
1971	Rev. Daniel Johnson (Coordinator) Rev. Patrick Sullivan, CSC, (Coordinator)
1974	Rev. Daniel Johnson
1975	Rev. Jack Catoir
1978	Rev. Phillip Seher
1980	Rev. Joseph Graffis
1981	Sr. Elizabeth Cashman, SC
1982	Sr. Barbara Garland, SC
1983	Rev. George Crespín
1984	Rev. David McDonald
1985	Sr. Sheila Kelly, GNSH
1986	Mr. Eugene Hackbarth
1987	Rev. J. Cletus Kiley
1988	Sr. Elizabeth Wendeln, SCN
1989	Rev. Donald Thimm
1990	Deacon William Umphress
1991	Mrs. Mary Kessler
1992	Mr. Thomas P. Schroeder

Year Term Began	Name
1993	Rev. Robert J. Bussen
1994	Mr. William J. Coy
1995	Sr. Frances Schumer, ASC
1996	Mrs. Charmaine Williams
1997	Rev. Kevin Spiess
1998	Mrs. Linda Bearie
1999	Ms. Kathleen Theriot
2000	Rev. Paul A. Jaroszeski
2001	Ms. Carol Fowler
2003	Mr. Thomas P. Conklin
2005	Ms. Diane Bach
2008	Sr. Joyce Soukup, SSJ-TOSF
2010	Ms. Terry Robinson
2012	Msgr. Patrick Pollard
2014	Ms. Terri Wilhelm
2016	Ms. Maureen Fontenot
2018	Rev. Edward T. Pratt

NACPA Episcopal Liaisons and Moderators

Year Term Began	Name
1976	Bishop P. Francis Murphy
1980	Bishop Kenneth Angell
1986	Bishop Thomas J. Costello
1989	Bishop Robert H. Brom
1992	Bishop John F. Kinney
2001	Bishop David A. Zubik
2018	Archbishop Gregory M. Aymond

NACPA Executive Directors

Year Term Began	Name
1978	Sr. Sheila McEvoy, SNJM
1981	Sr. Mary Ann Barnhorn, SNDdeN
1985	Sr. Christine Matthews, OP
1992	Sr. Ann White, SL
1998	Sr. Ellen Doyle, OSU
2005	Mary Jo Moran, PhD, SPHR
2015	Regina Haney, Ed.D.

The support of generous sponsors has helped NACPA grow and thrive this past year. The board of directors, members and staff are grateful for the engagement and encouragement of these organizations and individuals as NACPA strives to promote justice in the workplace.

Sponsors

Platinum

Catholic Cemeteries,
Archdiocese of Chicago
Christian Brothers Services

Gold

Archdiocese of Seattle
Arthur J Gallagher & Co.
Benefit Allocations Systems, Inc.,
Valic/AIG
Villanova University Center
for Church Management

Silver

Archdiocese of New Orleans,
Archbishop Gregory M. Aymond,
Episcopal Moderator to NACPA
Archdiocese of San Antonio,
Archbishop Gustavo Garcia-Siller,
MSpS
CAPTRUST
Gabriel, Roeder, Smith & Co.
Honkamp Kreuger & Co. (HKP)
Interlogic Outsourcing, Inc. (IOI)
Mass Mutual Financial Group
NACPA Board of Directors
National Catholic Services/VIRTUS

Strategic Retirement Partners
Reta Trust
USI Consulting Group
Who's Where

Friends

Catholic Recruiter Associates
Church of the Ascension
Dayton, OH
Faith Perceptions
Jackson Lewis P.C.
Primebyte

Sponsorship Opportunities

DIAMOND Contributions of \$10,000 or more

As a Diamond member, sponsors receive a full-page ad on the inside cover of the convocation program, a salute from NACPA leadership at the opening session and year-long recognition on the website. Diamond sponsors are invited to introduce a plenary session speaker. Diamond sponsors help support the banquet and are featured on signage and in the convocation program for this event.

PLATINUM Contributions between \$5,000 and \$9,999

As a Platinum member, sponsors receive recognition in the convocation program, a salute from NACPA leadership at the opening session and year-long recognition on the website. Platinum sponsors are invited to introduce one of the plenary speakers. Platinum sponsors help to support the convocation opening social and luncheons and are featured on signage and in the convocation program for these events.

GOLD Contributions between \$2,500 and \$4,999

As a Gold member, sponsors receive recognition in the convocation program, a salute from NACPA leadership at the opening session

and year-long recognition on the website. Gold sponsors help support continental breakfast and liturgies and are featured on signage and in the liturgical prayer books at these events.

SILVER Contributions between \$1,000 and \$2,499

As a Silver member, sponsors receive recognition in the convocation program, a salute from NACPA leadership at the opening session and year-long recognition on the website. Silver sponsors help support coffee breaks, plenary and workshop speakers and are featured on signage and in the convocation program for these events.

FRIEND Contributions between \$250 and \$999

As a Friend, sponsors receive recognition in the convocation program and year-long recognition on the website. Friends help support speaker gifts and general operating costs.

For more information contact

Regina Haney
Executive Director
(571) 551-6064
E-mail: nacpa@nacpa.org

NIAGARA FALLS 2018 IN REVIEW

Carol Fowler, D.Min., a NACPA consultant, explored mission and ministry in Church Human Resources.

Tom Green, HR coach and mediator, provided practices to create an open, collaborative environment.

Kerry Robinson of the Leadership Roundtable noted that women's leadership is a matter of managerial urgency for the Church.

NACPA Board Members: Ricardo Serrano, Christine Hagen, Mary Santi, Maureen Fontenot, Regina Haney (ex officio), Eileen Cull Valdez, Beverly Escamilla, Elizabeth Allen and Rev. Edward T. Pratt.

Beverly Escamilla presented the NACPA Service Award to Maureen Fontenot in recognition of her support as an association member, president-elect and president.

Carol Fowler received the NACPA 2018 Vision Award from Rev. Edward T. Pratt, Regina Haney and Maureen Fontenot.

Claudia Mann (center) accepted the NACPA 2018 Service Award for the Archdiocese of Chicago from Maureen Fontenot (left) and Regina Haney (right) while (left to right) Linda VanDeventer, Erika Gallardo, Geri Mesik, Jim Griffith, Chris Cannova and Rev. Larry Sullivan look on.

Regina McCurdy was the recipient of the 2018 NACPA Leadership Award, presented by Christine Hagen and Regina Haney.

The Archdiocese of San Antonio Extends a Warm Welcome to All NACPA Delegates

San Fernando Cathedral is the mother church of the Archdiocese of San Antonio, located in the city's downtown and facing Main Plaza. It is the oldest cathedral sanctuary in the United States, constructed between 1738 to 1750.

ABOUT THE ARCHDIOCESE. The Archdiocese of San Antonio is vibrant and thriving, with 169 parishes and missions and a Catholic population of over a million. There are 39 elementary and secondary schools serving 11,000 students.

Most Rev. Gustavo García-Siller, MSpS, is the archbishop of San Antonio.

MyEnroll³⁶⁰

9 of the 10 largest Archdioceses & 68+ Dioceses/Religious Groups have chosen BAS.

MyEnroll³⁶⁰ offers a Diocese-Centric full stack of cloud-based BenAdmin software.

Because you should be able to have modern, best-of-breed solutions throughout the entire benefit plan life cycle.

Enrollment Hub

BenAdmin software to help you control enrollment accuracy, enroll employees quickly & easily, and manage the entire benefit plan life cycle from hire to separation - and beyond.

POPULAR FEATURES

- ✓ New Hire & Annual Open Enrollments
- ✓ Self-Service Enrollment
- ✓ Insurance Carrier & Payroll EDI

Compliance Hub

Whether as a standalone solution or part of any other MyEnroll³⁶⁰ Hub, you'll get the easiest, quickest and most complete solution to help you comply with difficult regulations.

POPULAR FEATURES

- ✓ Complete **COBRA** Administration
- ✓ Complete **FSA & HRA** Administration
- ✓ Complete **ACA** Administration

Knowledge Hub

Onboarding is the hot topic these days, and we've got your solution. Not only can you onboard new hires quickly & easily, but you can build out any type of personnel onboarding for any type of process.

POPULAR FEATURES

- ✓ Onboarding by Employee Class
- ✓ Quick & Easy Setup
- ✓ Templates to Get You Going

Billing Hub

Let us take care of your premium allocation billing needs. We can manage your retiree co-share premium, group benefits location premium, and location property/casualty & premium billings, collection, & reimbursements.

POPULAR FEATURES

- ✓ Retiree Premium Billing
- ✓ Location Insurance Premium Billing
- ✓ ACH & Lockbox Collection Services

Pension Hub

Bring your cash balance-type plans online for plan participants. Give them 24/7 access to pension statements and change requests.

POPULAR FEATURES

- ✓ Online Pension Statements
- ✓ Pay and Interest Calculations

Add-Ons

Supplement any MyEnroll³⁶⁰ Hub with great content solutions that empower administrators and employees to self-serve their questions & answers.

POPULAR FEATURES

- ✓ Knowledge Base
- ✓ Contact Manager
- ✓ Secure Document Storage & Sharing

Robin Block, Sr. Sales Executive

RBlock@basusa.com • 610.992.2516 • www.BASusa.com

Burri Insurance Benefits

- National Employee Benefits Broker
- Plan Designs for the Catholic Church and other Non-Profits
- Unique and Proven Strategies
- Experts in Problems Solving
- 30 Years Experience
- Expertise Serving the Unique Needs of Our Clients
- Comprehensive Solutions Tailored for the Catholic Church, Not a One-Size-Fits-All Approach

"We believe you should be able to see every option"

www.BurriInsurance.com

Burri Law P.A.

Employee Benefits Law, ERISA, Tax Law

- Non-ERISA (Church) Plan Design:
 - Establishing Canonically and Morally Compliant Health Insurance
- Priest Pension Plan and Long-Term Care Plan Design
- HR Consulting Services for Health, Retirement, and Fringe Benefits Plan Administration
- Internal Revenue Service and U.S. Department of Labor Audits
- COBRA, FMLA, Medicare, and HIPPA Compliance
- Design of Federally Compliant Fringe Benefit Programs:
 - Moving Expenses
 - Tuition Reimbursement
 - Leave Sharing Arrangements
 - Sick Pay
 - and More
- Canon Lawyer on Staff

Advertisement

CAPTRUST

We are a proud supporter of the
National Association of Church Personnel Administrators

CAPTRUST is committed to Catholic investment programs.
As the market leader working with Catholic institutions, we
have developed a range of services to address the demands
of faith-based institutions.

400 North Tampa Street, Suite 1800 | Tampa, FL 33602
captrust.com | 813.218.5000

COMMITMENT + EXPERTISE + STABILITY

Meet the important obligation of stewardship with a partner who understands the mission. Catholic Mutual Group is North America's leading provider of property, liability, and employee benefit coverage for the Catholic Church.

**CATHOLIC
MUTUAL GROUP**

Call 1-800-228-6108 (ask for Marketing)
or email marketing@catholicmutual.org

Providing Catholic Organizations with Comprehensive Plans and Solutions.

- > Employee Health Plan
- > Employee Pension Plan
- > Employee Retirement Savings
- > Property / Casualty
- > Mission Advancement
- > Student Accident Plan
- > Religious Health
- > HR / Management / Financial Consultants
- > Website Design / Board Portals
- > Catholic School Management

CHRISTIAN
BROTHERS
SERVICES

cbservices.org • 800.807.0100

BMT
Management & Financial Consultants

A division of Christian Brothers Services

Gallagher

Insurance | Risk Management | Consulting

Let Gallagher Help Your Organization Become Better

Gallagher **Better Works**SM

**Serving Catholic Organizations
Since 1927**

Visit our booth at NACPA!

April 1-3 New Orleans, LA

Your Church Plan Leader

**YOUR BENEFIT PLANS.
OUR CONSULTANTS.
EVERYONE'S SUCCESS.**

You can trust GRS to provide the best outcomes for your benefit plans.

www.grsconsulting.com

Actuarial & Benefits Consulting

Pension

Health & Welfare

OPEB

DB Plan Administration

Strategic Retirement Partners is a nationwide independent retirement plan consulting firm dedicated to providing guidance in decision-making and problem-solving to employers and sponsors of retirement plans. With offices from Coast to Coast, SRP consults on over 700 church, non-profit, and corporate plans, and \$11 billion in assets (as of April 1, 2019), representing the retirement aspirations of tens of thousands of employees.

If we don't look and sound like "Wall Street", it's intentional. We adhere to operating principles and values that emphasize independence, work ethic, and a laser-like focus on the needs of our clients. To learn more about SRP, visit srpretire.com.

Jim Robison

Managing Director

8275 Allison Pointe Trail, Suite 230, Indianapolis, IN 46250

PHONE: 866-777-4015 x 744 EMAIL: jimr@srpretire.com

Investment advisory services are offered through Strategic Retirement Partners, a registered investment advisor.

CHURCH PLAN SOLUTIONS

RETIREMENT PROGRAMS TO FIT YOUR CHURCH PLAN NEEDS

For years, our actuaries and consultants have partnered with dioceses and archdioceses across the country to provide consulting and administrative services for their retirement programs. Some of our services include:

- Defined Benefit Plan | Actuarial & Consulting
- Defined Benefit Plan | Outsourcing & Technology
- 403(b) and 401(k) Plan Investment & Consulting*
- Participant Communication & Education
- Regulatory & Compliance
- Group Annuity Consulting & Brokerage

USI Consulting Group
350 Fifth Avenue
Suite 3700
New York, NY 10018
212.878.0400

CONSULTING GROUP
usicg.com/churchplans

* Investment Advice provided by USI Advisors, Inc.
Under certain arrangements, securities offered to the Plan through USI Securities, Inc, Member FINRA/SIPC
95 Glastonbury Blvd., Glastonbury, CT 06033 | 860.652.3239 | 1019.S0328.99035
Both USI Advisors, Inc. and USI Securities, Inc. are affiliates of USI Consulting Group

Your Complete People Solution™

IOIPay®, a provider of Human Capital Management & Payroll solutions, headquartered in Elkhart, Indiana, for over 30 years, is proud to partner with religious and non-profit organizations across the country.

Our solution includes:

TALENT ACQUISITION

WORKFORCE MANAGEMENT

HUMAN RESOURCES MANAGEMENT

CLOUD-BASED PAYROLL

REPORTING & COMPLIANCE

SERVICE & INTEGRATION

www.ioipay.com

888-697-0021

Honored to Support
Your Ministry

The VIRTUS® Programs
&
The National Catholic Risk Retention Group, Inc.

Since 1943, Nyhart has been a trusted source for actuarial services, benefit administration, and consultation.

www.nyhart.com

(800) 428-7106

Consolidate payroll, benefits, and human resource data into a centralized database regardless of the vendor solutions utilized in the locations.

Designed specifically for Catholic organizations, **Who's Where** currently serves 23 Dioceses and the Michigan Catholic Conference.

Benefit Eligibility Tracking

One-stop solution for eligibility tracking, plan funding, and plan reporting, including remittance files for plan record keepers.

Access Payroll and Employee Data from Individual Locations

Consolidate data from various payroll and benefits systems into a data warehouse for demographic and benefit reporting and compliance management.

ACA Compliance and Reporting

Ensure accurate 1095/1094 reporting by tracking employee hours using lookback and monthly measurement methods, establishment of safe harbors, and automatic calculation of the IRS codes. Simplify electronic filing with the ability to submit 1094s for all locations with just one click of a button.

Visit our booth to receive a personalized luggage tag and register to win a **\$100 Visa card**.

Who's Where is committed to serving the needs of religious organizations through collaboration to improve efficiency of operations for benefit administration and reporting.

www.whoswhere.org | 888-561-2072, Option 5, Extension 3213

Integrated Solution takes care of *HR* and *Benefits Administration*
For \$1.00 PEPM (\$500/month min.)

For Information: bd4@Primebyte.com
Bill DeFoor @ 913-406-2101

In deep appreciation for their support of our Convocation, we encourage you to please visit our Exhibitors, Sponsors and Advertisers at their tables and online.

Welcome to NACPA 2020

May 3 - 5, 2020

NACPA will head to Albuquerque for its 49th convocation—a city last visited 26 years ago. Please plan to attend and secure valuable SHRM and HRCI credits. Hear informative and compelling presentations from top leaders and practitioners. Network with colleagues—and enjoy the beauty of New Mexico's largest city, situated in the high desert.

Photos compliments of visitalbuquerque.org

NACPA EXHIBITORS

AIG Retirement Services / VALIC

Don Harris
2929 Allen Parkway L6-80
Houston, TX 77019
(713) 831-3336
www.valic.com
don.harris@valic.com
William Callaway

We are committed to helping you meet your long-term financial needs. The VALIC family of companies, now known as AIG Retirement Services (a recognized Fortune Global 500 leader with deep experience in retirement and financial services), has always worked to provide sound, innovative solutions to people throughout every phase of their financial lives. AIG currently manages long-term investment programs for more than 28,000 not-for-profit and for profit education, healthcare, public sector and others representing nearly 2 million investors. AIG markets these plans and services through financial advisors dedicated to providing personal, face-to-face services.

Arthur J. Gallagher Benefit Services (AJG) –

GOLD SPONSOR

Phil Bushnell
Two Pierce Pl.
Itasca, IL 60143-3141
(314) 800-2241
www.ajg.com
phil_bushnell@ajg.com
**Rani Heck, Mike Levin,
Caroline Melson, Peter Persuitti,
Jeff Reagan, Rose Sandoval,
Kristen Wood**

We focus on helping your communities reclaim funds for your ministry. We have been providing consultative services for the Catholic Church for decades including:

- Benefits Plans
- Property/ Causality Programs
- Retirement Plans
- Clergy & Religious Plans
- International Benefits, Travel
- Risk Management
- Claims Administration
- Student Health & Accident
- Special Events
- Enterprise Risk Management (ERM)

Assured Benefits Administrators, Inc. (ABA)

Kevin Chambers
8150 N. Central Expy.
Suite 1700
Dallas, TX 75206
(512) 461-5903
www.abadmin.com
kchambers@abadmin.com
Jill Schmidt, Bryan Shaver

Since 1985 Assured Benefits Administrators, Inc. (ABA) has been helping employers manage and administer their health plans throughout the Southwest. ABA is customer driven and outcomes based. By taking a “best in class” approach to providing employers with the highest levels in service, process, strategy and technology, ABA has found the better way. ABA remains privately owned and regionally focused.

Benefit Allocation Systems (BAS) – GOLD SPONSOR

Robin Block
640 Freedom Business Center
Suite 300
King of Prussia, PA 19406
(610) 992-2516
www.basusa.com/
rblock@basusa.com
Steve Ravello

BAS provides more than 75 archdioceses, dioceses and other Catholic entities highly secure, in-the-cloud benefits enrollment and administration, location premium billing, ACA Data Collection, Consolidation and Reporting solutions to help increase efficiencies and reduce costs. Other services include administration of Continuation of Coverage, FSA, HRA, Pensions and Retiree Premium Billing.

Brenner McDonagh & Tortolani, Inc. (BMT)

A division of Christian Brothers
Lorraine Golio
109 Wildflower Circle
Westfield, MA 01085
(800) 836-3357
www.bmtconsults.com
LGolio@bmtconsults.onmicrosoft.com

Founded in 1972, Headquartered in Tarrytown, NY, Brenner, McDonagh & Tortolani, Inc. serves 280 religious institutes and many sponsored ministries in need of assistance with the management of daily operations including accounting and financial management, benefits eligibility management, human resources, investment consulting and real estate planning and sustainability studies.

Burri Insurance Group

Robert Smedley
630 Brooker Creek Blvd., Suite 315
Oldsmar, FL 34677
(813) 818-7600
www.burriinsurance.com
smedley@burriandcompany.com
Dean Burri, Erica Knox

Burri Insurance - providing Canonically compliant health insurance for 25 years. One of the largest providers to the Church.

Burri Law - employee benefit law compliance to build and maintain the “Church plans” you need to be exempt from ERISA and morally offensive benefits

Catholic Mutual Group

Matt Hartz
10843 Old Mill Rd.
Omaha, NE 68154-2600
(402) 514-2321
www.catholicmutual.org
mhartz@catholicmutual.org

As part of the Catholic Church, Catholic Mutual is the leading provider of property, liability, and employee benefit coverage and related services for the Catholic

Church in North America, currently serving more than 125 dioceses and archdioceses and 200 Catholic religious orders and institutions in the United States and Canada.

Christian Brothers Investment Services –

PLATINUM SPONSOR

Bob Fiorentino
777 Third Ave. 29th Floor,
New York, NY 60446
(630) 378-3089
www.cbisonline.com
Bob.Fiorentino@cbsecurities.org
**Terry Arya, Jim Ceplecha,
Karen Herba**

Christian Brother Services is a nonprofit organization that administers cooperative programs in health/retirement, property/casualty, and consulting/technology to church organizations. Founded in 1960, the company has grown to administer and serve 11 trusts, which provide a variety of programs to congregations, organizations and dioceses both in the United States and Canada.

Compensation Connections

Shannon Drohman
8830 Norman Ave. SE
Snoqualmie, WA 98065
(206) 459-0119
www.compensationconnections.com
shannon@compensationconnections.com

Compensation Connections helps you forge a stronger link between your business strategy and your compensation programs by offering services designed to provide concrete results. From developing a Compensation Philosophy, creating Total Rewards compensation packets, dissecting the art and science of Market Pricing, ensuring Pay Equity, creating Incentive Pay programs that align with your compensation philosophy, to Executive Compensation, Custom

Continued on next page

NACPA EXHIBITORS

Surveys, FLSA assessment and Performance Management via our *Mindful Manager™* workshop, we bring innovative, engaging and relevant compensation expertise to your organization.

Faith Perceptions –

FRIEND SPONSOR

Melanie Smollen

715 Clark
Cape Girardeau, MO 63701
(573) 335-1782

www.faithperceptions.com
melanie@faithperceptions.com

Tony Buehrle,

Jennifer Hendrickson

Helping churches and faith-based organizations welcome and connect with the very people they are trying to reach. Making people feel welcome is ground zero to building a relationship with them and it starts the moment they call, visit your website or pull into your parking lot. Via our Mystery Guest Program we'll help you discern how welcoming your church or organization is to guests. If you're ready to create a hospitable culture and an experience that leaves people feeling welcome, accepted and wanting to return, we have the tools to help you.

Gabriel, Roeder, Smith & Co. (GRS)

Robert Nordin

One Towne Square, Suite 800
Southfield, MI 48076
(248) 799-9000

www.grsconsulting.com

Robert.nordin@gabrielroeder.com

Sue Gigler, Bonnie Wurst

TGRS is a national actuarial and benefits consulting firm that helps clients develop fiscally sustainable benefit programs. Our reputation for providing quality consulting services has remained unmatched for more than 74 years. GRS' church plan experts provide independent advice and solutions on funding, benefit adequacy, plan design and DB plan administration.

Investing for Catholics

Mary Brunson

19200 Von Karman Ave., #150
Irvine, CA 92612
(949) 428-0432
www.investingforcatholics.com
mary@ifa.com

Investing for Catholics is a division of Index Fund Advisors, Inc. (IFA), a fee-only Independent Financial Advisor registered with the United States Securities and Exchange Commission. IFA was incorporated March 5, 1999, and is headquartered in Irvine, CA. Regional representatives are located in Wisconsin, New Jersey and Texas. Under U.S. law, investment advisors owe their clients an ongoing fiduciary duty to provide full and complete disclosure of all fees and conflicts of interest and to exercise discretion in selecting investments with only their clients' best interests in mind. IFC's advice is based on highly respected economic research and over 85 years of risk and return data.

IFC provides its clients the ability to significantly improve their risk-adjusted returns by investing in globally diversified portfolios of passively managed no-load index mutual funds that are screened for Catholic values. This allows investors to earn the superior returns of the markets and remain completely peaceful.

Our strategy is specifically designed to enhance the wealth of its clients by investing their assets in risk-appropriate blends of passively managed funds that are both low-cost and style pure.

IOIPay – SILVER SPONSOR

Tasha Santalucia

1710 Leer Dr.
Elkhart, IN 46514
(574) 206-2346
www.ioipay.com
tasha.santalucia@ioipay.com
Bryan Gorman, Kathryn Main

IOIPay®, a provider of HCM and Payroll Solutions, headquartered in Elkhart, IN for over 30 years, proudly serves local and national clients in a variety of industries.

The company's solution, IOIHCM provides Human Capital Management offerings centered on talent acquisition, workforce management, human resources management, cloud-based payroll & tax administration, and reporting & compliance.

IOIPay's integration support and the award-winning Client Service Team ensure client-centric solutions and personalized service, enabling businesses of all sizes to achieve greater efficiencies and to reduce costs.

MassMutual – SILVER SPONSOR

Aston Blake

100 Bright Meadow Blvd., MIP: 181
Enfield, CT 6082
(860) 562-7148
www.massmutual.com
ablake@massmutual.com

MassMutual Financial Group's Retirement Services Division has been serving retirement plans for more than 65 years. It offers a full range of products and services for corporate, union, nonprofit and governmental employers' defined benefit, defined contribution and nonqualified deferred compensation plans, it serves approximately 2.8 million participants. Visit massmutual.com

Nyhart

Tayt Odom

8415 Allison Point Blvd., Suite 300
Indianapolis, IN 46250-4159
(317) 845-3571
www.nyhart.com
tayt.odom@nyhart.com
Cameron Macleod

Nyhart is an award-winning company founded in 1943. We offer nationwide consulting, actuarial and administration services. We are 100 percent employee owned, a unique factor that makes the success of our clients important to every one of our employee-owners. Nearly 100 actuaries, employee benefit consultants, and administrators make up the Nyhart team. We are proud to be one of the nation's largest independent actuarial and retirement benefit consulting firms.

Paycor, Inc

Bryan Braswell

4811 Montgomery Rd.
Cincinnati, OH 45212
(513) 500-3689
www.paycor.com
bbraswell@paycor.com
Rich Evans

Serving more than 30,000 small and mediumsized organizations, Paycor is known for delivering amazing client experiences combined with modern and intuitive HR and payroll solutions. Paycor's personalized support and intelligent technology ensure that key business processes, including timekeeping, reporting, onboarding, and recruiting, run smoothly across your business.

Paylocity – SILVER SPONSOR

Mandee McCombs

3850 N Wilke Rd.
Arlington Heights, IL 60004
(321) 926-2059
www.paylocity.com
mmccombs@paylocity.com
Anna Lodes, Brian McEvoy

Paylocity (NASDAQ: PCTY) is a leading provider of cloud-based payroll and human capital

NACPA EXHIBITORS

management software solutions. Paylocity's comprehensive product suite delivers a unified platform for professionals to make strategic decisions in their benefits, core HR, payroll, talent, and workforce management, while cultivating a modern workplace and improving employee engagement.

Professional Learning Board (PLB)

DJ Paxton

5115 Excelsior Blvd. #460
Minneapolis, MN 55416
(612) 605-7263
www.professionallearningboard.com
dj@plbinc.com

Professional Learning Board, founded by National Board Certified Teacher, Ellen Paxton, leverages experience in K-12 program and school development, adult learning theory, instructional design models, individualized education strategies, e-learning, professional development planning, training and trends.

The PLB team of experts delivers research-based, relevant, effective, respectful, cost-effective and timely professional development created by teachers, for teachers. In alignment with accomplished teaching practices, PLB constantly assesses and adjusts practices, continually improving products and services. Decisions and changes are driven by listening to, working with and learning from teachers.

Reta Trust

Josh Costa

1255 Battery St., Suite 450
San Francisco, CA 94111
(415) 536-8616
www.retatrust.org
josh_costa@ajg.com
Robert Burnett

Welcome to Reta. We are a non-profit employer trust that has provided affordable, quality healthcare for employees and members of Catholic organizations nationwide for over 40 years. Importantly, all Reta healthcare plans are designed to comply with the ethical and religious directives of the Catholic Church.

Strategic Growth Insurance Associates, Inc (SGIA)

Michael Clark

20701 N. Scottsdale Rd.
Suite 107628
Scottsdale, AZ 85255
(480) 422-2562
www.sgiainc.com
mclark@sgiainc.com

At Strategic Growth Insurance Associates, Inc. (SGIA), we provide expert assistance and support for important health care insurance decisions. Our expertise is understanding and navigating the complicated world of Medicare. Our specialty is the personal approach we take to maximize benefits for each individual's specific needs. Our certified and licensed Medicare consultants work one-on-one with each individual. We are dedicated to our clients before, during and after enrollment. Our clients consist of individual members, brokerage and consulting firms, employers, doctor's offices, and hospitals. We offer customized programs designed specifically for each client. Our personalized approach remains the same for our group clients. Our group programs result in significant cost and time savings, boosted morale, and continued support for employees and retirees. At SGIA, we are committed to providing the highest level of personal service and expertise to all its clients. We make Medicare simple.

USI Consulting Group –

SILVER SPONSOR

Elaine Borrelli

95 Glastonbury Blvd., Suite 102
Glastonbury, CT 6033
(860) 368-2939
www.usig.com
elaine.borrelli@usi.com

USI Consulting Group is a leading mid-market, full service consulting firm providing retirement plan consulting, administration, outsourcing and actuarial services for approximately 1,400 clients. *PLANADVISER* magazine

named USI Advisors, Inc. as one of the 2016 Top 100 Retirement Plan Advisers. We have extensive experience working with all types of church retirement plans and currently provide a broad range of services to more than 30 diocesan organizations across the country.

Villanova University Center for Church Management & Business Ethics

James Gallo

800 Lancaster Ave.
Bartley Hall, Suite 2059
Villanova, PA 19085
(610) 519-6015
www1.villanova.edu
james.gallo@villanova.edu

VIRTUS Programs / National Catholic Services, LLC – SILVER SPONSOR

Pat Neal

3114 E. 81st St., Suite 101
Tulsa, OK 74137
(918) 691-4885
www.virtusonline.org
pneal@virtus.org

The VIRTUS programs empower organizations and people to better control risk and improve the lives of all those who interact with the Church. All VIRTUS training programs, including the Protecting God's Children instructor-led and online programs, are comprehensive and multi-dimensional, incorporating proven best practice standards for the prevention of child sexual abuse.

Who's Where –

SILVER SPONSOR

Ruth Berger

371 Canal Park Dr.
Suite 210
Duluth, MN 55802
(218) 726-1195
www.whoswhere.org
rberger@points-north.com

The Who's Where Payroll Consolidation and ACA Reporting solution provides diocesan Human Resource Administrators with the reporting tools needed to manage compliance for their benefit plans and the Affordable Care Act. Since 2004, Who's Where has provided the ability for dioceses and other non-profit organization to centralize payroll data for locations, without requiring parishes, schools and others implementing a standard payroll platform. Access to location payroll data also provides dioceses with information needed for Affordable Care Act compliance. Who's Where will generate the necessary IRS 1094-C and 1095-C forms and track employees hours for determining full/part time status for ongoing and newly hired hourly employees.

ATTENDEES

Elizabeth Allen SPHR

Director of Human Resources
Diocese of Portland—Maine
510 Ocean Ave. P.O. Box 11559
Portland, ME 04104-7559
(207) 321-7840
elizabeth.allen@portlanddiocese.org

Diana Aparicio-Sosa

Vice Chancellor for Personnel and
Policies
Diocese of Yakima
5301-A Tieton Dr.
Yakima, WA 98908
(509) 379-0132
diana.aparicio@yakimadiocese.org

Kaitlyn Arbizo

Manager of Human Resources
Archdiocese of Philadelphia
222 N 17th St.
Philadelphia, PA 19103
(215) 587-3910
karbizo@archphila.org

Gerald Arnold

Parish Controller
Diocese of Cleveland
404 East Ninth St., 8th floor
Cleveland, OH 44114
(216) 696-6525
garnold@dioceseofcleveland.org

Barbara Augdahl

Human Resource Coordinator
Diocese of Fargo
5201 Bishops Blvd., Suite A
Fargo, ND 58104-7605
(701) 356-7932
barbara.augdahl@fargodiocese.org

Annabelle Baltierra

Senior Director of Human Resources
Archdiocese of Los Angeles
3424 Wilshire Blvd.
Los Angeles, CA 90010
(213) 637-7596
abaltierra@la-archdiocese.org

Marsha Bartek

Director of Human Resources
Diocese of Lincoln
3400 Sheridan Blvd.
Lincoln, NE 68506
(402) 904-8052
marsha-bartek@lincolndiocese.org

Christine Beckett, SCN

Associate Director for Business
and Finance
Ursuline Sisters of Mt. St. Joseph
Leadership Conference of
Women Religious
8737 Colesville Rd., Suite 610
Silver Spring, MD 20910
(301) 588-4955
cbeckett@lcwr.org

Christa Bennett, SCN

Director of Human Resources
Ursuline Sisters of Mt. St. Joseph
8001 Cummings Rd.
Maple Mount, KY 42356-9999
(270) 229-2010
christa.bennett@maplemount.org

Michelle Bertoldi, SHRM-SCP

Executive Director of HR and
Administration
Diocese of Fall River
450 Highland Ave.
PO Box 2577
Fall River, MA 02722
(508) 962-4037
ppowers@dioc-fr.org

Patricia Boland

Director of Human Resources
Dominican Sisters of Mission
San Jose
1372 Creekside Dr., #12
Walnut Creek, CA 94596
(510) 933-6315
pboland@msjdominicans.org

Matthew Boswell

Assistant Director of
Human Resources
Archdiocese of Seattle
710 9th Ave.
Seattle, WA 98104
(206) 264-2083
mattb@seattlearch.org

Judy Brinkmann

Executive Director
Hospitaller Order of St. John of God,
Province of the Good Shepherd
in North America
114 West Washington St. PO Box 736
Mokense, IL 60954
(815) 405-6906
jabrinkman@aol.com

Tom Burnham

Director of Human Resources
Diocese of Orange
13280 Chapman Ave.
Garden Grove, CA 92840
(714) 282-3023
tburnham@rcbo.org

Francis Burns

Principal
OLPH Catholic School
705 Perugia
Cibolo, TX 78108
(210) 651-6811
burnsf@olphselma.org

Sinia Bustamante

Associate Director of
Human Resources
Diocese of San Bernardino
1201 E. Highland Ave.
San Bernardino, CA 92404-4607
(909) 475-5172
vturner@sbdioocese.org

Matthew Byrne

Attorney
Jackson Lewis P.C.
PNC Center, 26th Floor
201 E. Fifth Street
Cincinnati, OH 45202
(513) 898-0050
Matthew.Byrne@jacksonlewis.com

Tracy Casey

Chief Human Resources Officer
238 Jewett Ave.
Bridgeport, CT 06606
(203) 416-1419
tracy.casey@diobpt.org

David Caulfield

Director of Human Resources
Archdiocese of New York
1011 First Ave.
New York, NY 10022
(646) 794-3052
david.caulfield@archny.org

Shingai Chigwedere

Human Resources Generalist
Archdiocese of Indianapolis
1400 N. Meridian St.
Indianapolis, IN 46202
schigwedere@archindy.org

Luisa Claus

Human Resources
Administrative Assistant
Archdiocese of Omaha
100 N. 62nd St.
Omaha, NE 68132
(402) 558-3100
lclaus@archomaha.org

Mark Chopko

Attorney
Stradley Ronon Stevens & Young LLP
1250 Connecticut Ave NW
Washington, DC 20036
(202) 419-8410
mchopko@stradley.com

Jennifer Clemens SPHR, SHRM-SCP

Assistant Director of
Human Resources
Archdiocese of Seattle
710 9th Ave.
Seattle, WA 98104
(206) 382-4574
jennifer.clemens@seattlearch.org

Ana Cortez

Athletic Director
St. Gregory the Great Catholic School
700 Dewhurst Rd., Main Office
San Antonio, TX 78213
(210) 342-0281
ana.cortez@stgregorys.net

ATTENDEES

Alicia Corti

Director of Human Resources
Diocese of Tucson
PO Box 31
Tucson, AZ 85701
(520) 838-2567
acorti@diocesetucson.org

Christina Dickson

Manager of Human Resources—
Employee Relations
Diocese of San Jose
1150 N. First St., Suite 100
San Jose, CA 95112
(408) 983-0152
linda.greco@dsj.org

Margaret DiVirgilio

Chancellor/Director of
Human Resources
Diocese of Greensburg
723 E. Pittsburgh St.
Greensburg, PA 15601
(724) 837-0901
mdivirgilio@dioceseofgreensburg.org

Mary Patricia Driscoll, CCVI

Sisters of Charity/Incarnate Word
PO Box 230969
Houston, TX 77223
(713) 928-6053
kkeating@ccvi-vdm.org

Gabriel Duarte

Principal
Saint Peter Prince
Of The Apostles School
112 Marcia Pl
San Antonio, TX 78209
(210) 824-3171
gabriel.duarte@stpeterprince.org

Mike Duffy

Administrator
Congregation of the Humility of Mary
820 West Central Park Ave.
Davenport, IA 52804
(563) 336-8408
mduffy@chmiowa.org

Jessica Eaton

2345 JFK Rd.
Dubuque, IA 52002
(563) 556-0123
jeaton@hkpayroll.com

Marian Enriquez

Director of Human Resources
Diocese of Phoenix
400 E. Monroe
Phoenix, AZ 85004
(602) 354-2201
menriquez@dphx.org

Beverly Escamilla, PHR

Director of Human Resources
Diocese of Beaumont
PO Box 3948
Beaumont, TX 77704-3948
(409) 924-4314
bescamilla@dioceseofbmt.org

Christine Escobar

Manager of Human Resources
Archdiocese of San Francisco
1 Peter Yorke Way
San Francisco, CA 94109-6602
(415) 614-5579
escobar@sfsfarch.org

Barbara Farmer

Parish Business Manager
St Jude Apostle Catholic Church
32032 W Lindero Canyon Rd.
Westlake Village, CA 91361-4270
(805) 630-4314
barbarabf@yahoo.com

Catherine Farr

Director of Human Resources
and Safe Environment
Diocese of Springfield
65 Elliot St.
Springfield, MA 01102-1730
(413) 452-0683
c.farr@diospringfield.org

Carmae Fawaz

Director of Human Resources
Diocese of Helena
Personnel and Benefits
PO Box 1729
Helena, MT 59624
(406) 389-7061
cfawaz@diocesehelena.org

Patricia Fierro

Chancellor
Diocese of El Paso
499 St. Matthews St.
El Paso, TX 79907
(915) 872-8421
pfierro@elpasodiocese.org

David Fitzgerald

Servant General
Servants of the Paraclete
6476 Ei Me Rd.
Dittmer, MO 63023
(636) 274-5226
servantgeneral@aol.com

Cheryl Flaherty

Executive Director of
Human Resources
Archdiocese of St. Louis
20 Archbishop May Dr.
St. Louis, MO 63119
(314) 792-7005
cherylfaherty@archstl.org

**Maureen K. Fontenot,
PHR, SHRM-CP**

Chancellor/Director of
Human Resources
Diocese of Lafayette
1408 Carmel Dr.
Lafayette, LA 70501
(337) 261-5526
mfontenot@diolaf.org

Helen Fox

Benefits Coordinator
Diocese of Tyler
1015 ESE Loop 323
Tyler, TX 75701
(903) 534-1077
benefits@dioceseoftyler.org

Alicia Garcia

Principal
Providence Catholic School
1215 N. St. Mary's Street
San Antonio, TX 78215
(210) 224-6651
agarcia@providencehs.net

Nora Garcia

Principal
St. John Berchmans Catholic School
1147 Cupples Road
San Antonio, TX 78226
(210) 433-0411
nora.garcia@sjbsa.com

Paul Garro

President
Central Catholic High School
1403 N. St. Mary's Street
San Antonio, TX 78215
(210) 710-0742
pgarro@cchs-satx.org

Rosie Gaspar

Senior Human Resources Manager
Sisters of St. Joseph of Carondelet
11999 Chalon Rd.
Los Angeles, CA 90049
(310) 889-2123
rgaspar@csjla.org

Linda Greco

Chief Human Resources Officer
Diocese of San Jose
1150 N. First St., Suite 100
San Jose, CA 95112
(408) 983-0152
linda.greco@dsj.org

James Griffith, PHR

Human Resource Manager
Catholic Cemeteries
1400 S. Wolf Rd.
Hillside, IL 60162
(708) 236-5433
jgriffith@cathcemchgo.org

Christine Hagen, SPHR

Director of Human Resources
Diocese of Manchester
153 Ash St.
Manchester, NH 3105
(603) 540-4367
chagen@rcbm.org

Jonathan Harber

Human Resource Director
Diocese of Fort Wayne-South Bend
915 S. Clinton St.
Fort Wayne, IN 46802
(260) 399-1416
jryan@diocesefwsb.org

ATTENDEES

John Harmon

Chancellor
225 Cordova Street
Anchorage, AK 99501
(907) 297-7700
jharmon@caa-ak.org

Karen Heil SPHR

Director of Human Resources
Archdiocese of New Orleans
1000 Howard Ave, Suite 1200
New Orleans, LA 70113
(504) 310-8792
kheil@arch-no.org

Susie Hernandez

Manager of Human Resources
Diocese of Orange
13280 Chapman Ave.
Garden Grove, CA 92840
(714) 282-3023
tburnham@rcbo.org

Ed Isakson

Human Resources Director PHR
Archdiocese of Indianapolis
1400 N. Meridian St.
Indianapolis, IN 46202
(317) 236-1549
eisakson@archindy.org

Jessica Keaveney

Director of Human Resources
Society of the Holy Child Jesus
1341 Montgomery Ave.
Rosemont, PA 19010
(610) 626-1400 Ext. 311
JKeaveney@shcj.org

Patricia Kerner

Director of Human Resources
Diocese of Rockville Centre
P.O. Box 9023
Rockville Centre, NY 11571-9023
(516) 678-5800
pkerner@drvc.org

Theresa Khirallah, SSND

Director of Ministries
Diocese of Dallas
3725 Blackburn St.
Dallas, TX 75219
(214) 379-2897 Ext. 2897
tkhirallah@cathdal.org

Jonathan Kiesler

Principal
Rolling Hills Catholic School
21140 Gathering Oak
San Antonio, TX 78260
(210) 497-0323
jkiesler@rollinghillscatholic.org

Sandi Killo

Principal
907 Main Street
Kerrville, TX 78028
(830) 257-6707
sandi.killo@notredameschool.cc

Vickie Kirkaldie, PHR

Director of Human Resources
Sisters of the Holy Names
of Jesus and Mary
17590 Gleason Dr.
Lake Oswego, OR 97034
(503) 675-7109
vkirkaldie@snjmuson.org

Tina Kohrmann

Director of Human Resources
Diocese of Belleville
222 S. Third St.
Belleville, IL 62220-1985
(618) 277-8181 Ext. 122
tkohrmann@diobelle.org

Lisa Kutas

Director of Human Resources
Diocese of Lansing
228 N. Walnut St.
Lansing, MI 48933
(517) 342-2511
lkutas@dioceseoflansing.org

Sheryl Lackey

Business Manager
Our Lady of Lourdes Church
and School
1414 Mississippi Blvd.
Bettendorf, IA 52722
(563) 359-0345
bettlourdesbiz@diodav.org

Tamara Lampe

Director of Human Resources
Diocese of Dodge City
PO Box 137
Dodge City, KS 67801
(620) 227-1500
TLampe@dcdiocese.org

Kevin Larson

Director of Administrative Services
Diocese of Orange
13280 Chapman Ave.
Garden Grove, CA 92840
(714) 282-3023
tburnham@rcbo.org

Jennifer Lindsey

Director of Administration
and Finance
St. Ann Catholic Church
180 Samuel Blvd.
Coppell, TX 75019
(972) 393-5544
businessoffice@stannparish.org

Jessa Lodovici

Manager of Human Resources
Archdiocese of Philadelphia
222 N 17th St.
Philadelphia, PA 19103
(215) 587-3910
Jlodovici@archphila.org

Dolores Lopez

Director of Human Resources
Diocese of Salt Lake City
27 C St.
Salt Lake City, UT 84103-2302
(801) 328-8641
dolores.lopez@dioslc.org

Kevin Loos

Managing Director of
Human Resource
Archdiocese of St. Louis
20 Archbishop May Dr.
St. Louis, MO 63119
(314) 792-7541
KevinLoos@archstl.org

Nanette Lowe

Executive Director of
Human Resources
Archdiocese of Washington
5001 Eastern Ave.
Hyattsville, MD 20782-3447
(301) 853-4500
lowen@adw.org

Deacon Stephen Luna

Director of Human Resources
Archdiocese of Omaha
100 N. 62nd St.
Omaha, NE 68132
(402) 558-3100
sjluna@archomaha.org

Kathleen Lunsmann, IHM

President
SOAR!
3025 4th St., Suite 14
Washington, DC 20017
(202) 529-7627
Klunsmann@soar-usa.org

Rev. Hugo Maese, M.Sps

Pastor
St Vincent De Paul Catholic Church
4222 SW Loop 410
San Antonio, TX 78227
(210) 674-1200
mysvdpparish.pastor@gmail.com

Margarita Martinez

Director of Human Resources
Diocese of Las Cruces
1280 Med Park Dr.
Las Cruces, NM 88005
(575) 523-7577
mmartinez@rcdlc.org

Clarence McDavid

Director of Human Resources
Archdiocese of Denver
Management Corporation
1300 S. Steele St.
Denver, CO 80210
(303) 715-3193
Deacon.McDavid@archden.org

Maxine McEnany

Director of Human Resources
Diocese of Davenport
780 West Central Park
Davenport, IA 52804-1998
(563) 888-4384
mcenany@davenportdiocese.org

Michael Monahan Esq.

Assistant. Managing Principal
757 Third Ave.
New York, NY 10017
(646) 630-4539
deaconmikemonahan@gmail.com

ATTENDEES

Carol Morgeson

Coordinator of Human Resources
Dominican Sisters of Peace, Inc.
2320 Airport Dr.
Columbus, OH 43219
(614) 416-1045
mtrimble@opeace.org

Rosemary Munoz

Director of Human Resources
Diocese of Toledo
1933 Spielbusch Ave.
Toledo, OH 43604
rmunoz@toledodiocese.org

Tina Nugent

Senior Human Resources Generalist
Diocese of St. Augustine
11625 Old St. Augustine Rd.
Jacksonville, FL 32258
(904) 262-3200
tnugent@dosafll.com

Lucille O'Barr

Business Manager/Bookkeeper
St Vincent De Paul Catholic Church
4222 SW Loop 410
San Antonio, TX 78227
(210) 674-1200
MySVDParish.office@gmail.com

Kimberly O'Donoghue

HR Field Manager
Archdiocese of Chicago
P.O. Box 1979
Chicago, IL 60690
(312) 534-2021
kodonoghue@archchicago.org

Lynn Osterhaus

Director of Human Resources
Archdiocese of Dubuque
PO Box 479
1229 Mt Loretta
Dubuque, IA 52004
(563) 556-2580
dbqchr@dbqarch.org

Gary Patton

Chief Human Resources Officer
Diocese of Fort Worth
800 West Loop 820 South
Fort Worth, TX 76108
(817) 945-9330
gpatton@fwdioc.org

Charlie Pavlovsky

Director of Human Resources
Archdiocese of Galveston-Houston
1700 San Jacinto St.
Houston, TX 77002
(713) 652-8261
cpavlovsky@archgh.org

Marybel Peters

Business Manager
7893 N Grissom Rd.
San Antonio, TX 78251
(210) 681-8330
mpeters@princeofpeacecatholic.org

Lisa Pinto Senior

Director of Human Resources SPHR
Archdiocese of Miami
9401 Biscayne Blvd.
Miami Shores, FL 33138
(305) 762-1201
lpinto@theadom.org

Rita Pivonka

Coordinator/Administrator
of Human Resources
Dominican Sisters of Peace, Inc.
2320 Airport Dr.
Columbus, OH 43219
(614) 416-1045
mtrimble@opeace.org

Peter Powers, SHRM-SCP

Executive Director of HR
and Administration
Diocese of Fall River
450 Highland Ave.
PO Box 2577
Fall River, MA 02722
(508) 962-4037
ppowers@dioc-fr.org

Rev. Edward T. Pratt

Pastor
Ascension Parish
2025 Woodman Dr.
Kettering, OH 45420
(937) 253-5171
epratt@ascensionkettering.org

Jan Probert

Manager of HRIS and Benefits
Diocese of San Jose
1150 N. First St., Suite 100
San Jose, CA 95112
(408) 983-0152
linda.greco@dsj.org

Mark Raper

Chancellor
Diocese of Boise
1501 S. Federal Way, Suite 400
Boise, ID 83705
(208) 342-1311
mraper@rcdb.org

Mary Rasch

Director of Human Resources
Diocese of Duluth
2830 E. Fourth St.
Duluth, MN 55812
(218) 724-9111
MRasch@dioceseduluth.org

Robert Reid

Director of Human Resources
Archdiocese of Cincinnati
100 E. 8th St.
Cincinnati, OH 45202
(513) 421-3131
rreid@catholiccincinnati.org

Hilary Reile

Principal
Sacred Heart School
1007 Trail
Floresville, TX 78114
(830) 393-2117
hilary.reile@shsfloresville.org

Melissa Robertson, PHR

Director of Human Resources
Diocese of Houma-Thibodaux
P.O. Box 505
Schriever, LA 70395
(985) 850-3115
mrobertson@htdiocese.org

Becky Robovsky

Business Manager
Our Lady's Immaculate Heart
Catholic Church
510 East First St.
Anken, IA 50021-1999
(515) 964-3038 Ext. 117
Becky@olih.org

Natalie Roderick Vice

President
Innovest Portfolio Solutions
4643 S. Ulster, Ste. 1040
Denver, CO 80237
(303) 694-1900
nroderick@innovestinc.com

Twila Roman

Director of Human Resources
Diocese of Sioux Falls
523 N. Duluth Ave.
Sioux Falls, SD 57104-2714
(605) 988-3745
troman@sfcatholic.org

Bob Roper

Director of Human Resources
Diocese of Kansas City-St. Joseph
20 West 9th St.
Kansas City, MO 64105
(816) 714-2311
roper@diocesekcsj.org

Marisa Ruggier-Andrews, CPHR

Director of Human Resources
Archdiocese of Vancouver
4885 Saint John Paul II Way
Vancouver, BC, Canada V5Z 0G3
(604) 683-0281
mruggierandrews@rcav.org

Cathy Salcido, PHR

Director of Human Resources
Archdiocese of Santa Fe
4000 St. Joseph's Pl. NW
Albuquerque, NM 87120
(505) 831-8130
csalcido@archdiosf.org

Vicky Salgado

Director of Human Resources
Archdiocese of San Francisco
One Peter Yorke Way
San Francisco, CA 94109-6602
(415) 614-5541
salgadov@sfnarch.org

ATTENDEES

Melissa Salinas

Director of Human Resources
Diocese of Victoria in Texas
1505 E. Mesquite Lane
Victoria, TX 77901
(361) 827-7177
msalinas@victoriadiocese.org

Rev. Jeffrey San Nicolas

Finance Officer
Archdiocese of Agana
777 W O'Brien Dr., Apt. 3A
Hagatna, GU 96910
(671) 685-8832
jvillanueva@archagana.org

Diana Sanchez

Human Resources Coordinator
Diocese of Corpus Christi
620 Lipan St.
Corpus Christi, TX 78401
(361) 693-6650
dsanchez@diocesecc.org

Mary Santi

Chancellor/Exec. Director of
Human Resources
Archdiocese of Seattle
710 9th Ave.
Seattle, WA 98104
(206) 382-4522
marys@seattlearch.org

Leigh Scarboro

Chancellor/Chief Operations Officer
Diocese of Fairbanks
1316 Peger Rd.
Fairbanks, AK 99709
(907) 374-9502
bishopsoffice@cbna.org

Anna Schiele

Director of Lay Personnel
Diocese of Sacramento
2110 Broadway
Sacramento, CA 95818
(916) 733-0240
aschiele@scd.org

Allie Schweitzer

Director of Human Resources
Sisters of St. Joseph - Baden
1020 State St., Baden, PA 15005
(724) 869-6544
aschweitzer@stjoseph-baden.org

Melinda Sepulveda

Director of Human Resources
Diocese of Laredo
1901 Corpus Christi St.
Laredo, TX 78043
(956) 727-2140
msepulveda@dioceseoflaredo.org

Richard (Ricardo) Serrano

Human Resources Consultant
RMS Consultants
3150 W. Speedway Blvd
P.O. Box 31
Tucson, AZ 85745
rser1942@aol.com

Michael Straub

Director of Human Resources
Diocese of Shreveport
3500 Fairfield Ave.
Shreveport, LA 71104
(318) 219-7280
mstraub@dioshpt.org

Laura Tatum

Sr. HR Business Partner
Catholic Diocese of Fort Worth
800 West Loop 820 South
Ft Worth, TX 76108
(817) 945-9332
ltatum@fwdioc.org

Jennifer Tiller

Principal
Holy Name Catholic School
3814 Nash Blvd
San Antonio, TX 78223
(210) 333-7356
jtiller@hncstx.org

Richard Todd

CEO
Innovest Portfolio Solutions
4643 S. Ulster St.
Suite 1040
Denver, CO 80237
(303) 694-1900
rtodd@innovestinc.com

Virginia Turner

Senior Director of Human Resources
Diocese of San Bernardino
1201 E. Highland Ave.
San Bernardino, CA 92404-4607
(909) 475-5172
vturner@sbdioocese.org

Eileen Valdez, SPHR, SHRM-SCP

Director of Human Resources
Diocese of Des Moines
601 Grand Ave.
Des Moines, IA 50309
(515) 237-9363
evaldez@dmdioocese.org

Larry Vanden Plas, SPHR

Human Resources Consultant
Human Resource Technologies, Inc.
850 Emerald Ct.
New Brighton, MN 55112
(651) 788-3572
larryhr@q.com

Kelly Venegas, SPHR

Manager of Human Resources
Diocese of Gary
9292 Broadway
Merrillville, IN 46410
(219) 769-9292
kvenegas@dcgary.org

Karen Verney

Human Resources Associate
Diocese of Charlotte
1123 South Church St.
Charlotte, NC 28203
(704) 370-3356
kilverney@charlottedioocese.org

Jordan Vice

Director of Human Resources
Diocese of Lexington
1310 W. Main St.
Lexington, KY 40508
(859) 253-1993
jvice@cdlex.org

Kristina Vidaurri

Principal
St. Anthony Catholic High School
3200 McCullough Ave.
San Antonio, TX 78212
(210) 832-5606
kvidaurr@uiwtx.edu

Susan Walsh

Human Resource Specialist
Archdiocese of Omaha
100 N. 62nd St,
Omaha, NE 68132
(402) 558-3100 Ext. 3022
slwalsh@archomaha.org

Carol Walters

Director, Office for
Lay Ecclesial Ministry
Archdiocese of Chicago
P.O. Box 1979
Chicago, IL 60609
(312) 534-5263
cwalters@archchicago.org

Terrence Watanabe

Pastor
St. Theresa Church
25 West Lipoa St.
Kihei, Maui, HI 96753-8128
(808) 879-4844
twatanabe@rcchawaii.org

Margaret Webb

Principal
Holy Spirit Catholic School
770 W Ramsey Rd.
San Antonio, TX 78216
(210) 349-1169
margaret.webb@hscssa.org

Nannette Wellstein, SPHR

Director of Human Resources
Sisters of St. Dominic
5635 Erie St.
Racine, WI 53402
(262) 898-4084
nwellstein@racinedominicans.org

Terri Wilhelm, PHR

Human Resources Director
Diocese of Charlotte
1123 S. Church St.
Charlotte, NC 28203
(704) 370-3338
twilhelm@charlottedioocese.org

Marian Wolaver

Assistant to Superior General/
HR Coordinator
Servants of the Paraclete
6476 Ei Me Rd.
Dittmer, MO 63023
(636) 748-1943
mwolaver@theservants.org

Michael Wyse

Chancellor
Diocese of San Angelo
P.O. Box 1829
San Angelo, TX 76902
(325) 651-7500
mikedosa@aol.com

SESSION LOCATIONS

SECOND FLOOR

THIRD FLOOR

All workshops are on the Third Floor at the Sheraton Gunter Hotel San Antonio.

ROOM

MONDAY – APRIL 29

PLENARY SESSION

8:45 - 10:15 a.m.	JOHN CARR – <i>Becoming Salt and Light in a Wounded Church and Divided Nation: Directions and Dangers for Catholic Leaders</i>	Crystal Ballroom
11:00 - 12:15 p.m.		
Session 101	MATTHEW BYRNE – <i>Policy Handbooks: Top Ten Handbook Updates for Today.</i>	Mahncke
Session 102	TOM GREEN, <i>Experience Great Pastoral Transitions: Get Off to a Great Start Together!</i>	Alamo
Session 103	CAROLINE MELSON – <i>Explore HR Technology Landscape & Trends Impacting HR</i>	Quadrangle
Session 104	DEACON MICHAEL J. MONAHAN, – <i>Transforming the Culture of Temporalities in the Church</i>	Baker
2:00 - 3:15 p.m.		
Session 201	KAREN K. HEIL, DEACON MICHAEL STRAUB – <i>Harassment-Free Workplace Best Practices – Join the Conversation</i>	Alamo
Session 202	TERRY ARYA – <i>Creating an Effective Work Culture in Today's World</i>	Mahncke
Session 203	ALICIA CORTI, R. BRYAN BRASWELL – <i>HR Center of Excellence – Unlocking the True Power of HR</i>	Quadrangle
Session 204	REV. EDWARD T. PRATT, DEACON CLARENCE McDAVID – <i>Hey Deacon, Hey HR, Hey Pastor, Let's Collaborate!</i>	Baker

PLENARY SESSION

3:30 - 5:00 p.m.	ARCHBISHOP GUSTAVO GARCIA-SILLER, M.Sp.S. – <i>The U.S. Bishops and Human Development and Migration</i>	Crystal Ballroom
5:00 - 5:20 p.m.	Speaker Chats	Exhibit Hall

TUESDAY – APRIL 30

PLENARY SESSION

8:45 - 10:15 a.m.	ANN GARRIDO – <i>Redeeming Administration</i>	Crystal Ballroom
10:45 - Noon		
Session 301	ANN GARRIDO – <i>Redeeming Conflict</i>	Alamo
Session 302	JIM LUNDHOLM-EADES – <i>The Abuse Crisis and How to Respond in Your Diocese</i>	Mahncke
Session 303	JENNIFER CLEMENS – <i>Creating and Supporting a Culture of Respect</i>	Quadrangle
Session 304	SCOTT D'AUNOY – <i>Bending the Curve: The Importance of Health Plan Cost Containment Strategies</i>	Baker
1:45 - 3:00 p.m.		
Sessions 401	IAN SPEIR, DOUG WILSON – <i>Incorporating Catholic Identity into All Documents</i>	Baker
Sessions 402	MARK CHOPKO – <i>Ten Worst Practices for Diocesan Employment</i>	Mahncke
Sessions 403	DANIELLE M. BROWN – <i>Diversity in the Workplace - Working Better Together</i>	Quadrangle
Sessions 404	KEVIN LOOS, TONY BURHRIE, MELANIE SMOLLEN – <i>Making Your Curia More Hospitality and Service Oriented</i>	Alamo
3:30 - 5:00 p.m.	SESSIONS 501 - 504 – <i>Separate Roundtables topics chosen at NACPA Desk, Monday. Forums: Chancellor, Parish, Religious Congregations, Business Managers</i>	See NACPA Desk
5:00 - 5:20 p.m.	Speaker Chats	Exhibit Hall

NACPA Convocation 2019: Schedule at a Glance

*Dates, times, speakers, topics, subject to change

SUNDAY, APRIL 28, 2019

1:00 p.m. – 4:00 p.m.	Exhibit Setup
2:00 – 5:00 p.m.	Attendee Registration – All Convocation events/sessions/exhibits/meals will be hosted at the Sheraton Gunter Hotel, 205 East Houston St., San Antonio, except for the opening liturgy.
3:30 p.m.	New Member Orientation in the Alamo Room
5:00 – 5:30 p.m.	Convocation Opening
6:00 p.m.	Eucharistic Liturgy – St. Mary Catholic Church 202 North St. Mary's Street, San Antonio
7:15 - 8:00 p.m.	Social

MONDAY, APRIL 29, 2019

7:30 – 8:00 a.m.	Continental Breakfast Room: Gunter Terrace
7:30 a.m. – 3:30 p.m.	Exhibits open in the Exhibit Hall
7:30 – 9:00 a.m.	Registration
8:45 – 10:15 a.m.	Plenary Session I Becoming Salt and Light in a Wounded Church and Divided Nation: Directions and Dangers for Catholic Leaders Presented by John Carr
10:15 – 11:00 a.m.	Break / Exhibits / Networking
11:00 a.m. – 12:15 p.m.	CONCURRENT WORKSHOP SESSIONS 1
12:30 – 1:45 p.m.	NACPA Business Meeting and Lunch: Introduction of Candidates for NACPA Board of Directors
2:00 – 3:15 p.m.	CONCURRENT WORKSHOP SESSION 2
3:15 – 3:30 p.m.	Break / Exhibits / Networking
3:30 – 5:00 p.m.	Plenary Session II The U.S. Bishops and Human Development and Migration Presented by Archbishop Gustavo Garcia-Siller, M.Sp.S.
5:00 – 5:20 p.m.	Speaker Chats – Exhibit Hall
5:20 p.m.	Adjournment and Free Evening

TUESDAY, APRIL 30, 2019

7:30 – 8:00 a.m.	Continental Breakfast Room: Gunter Terrace
7:30 a.m. – 3:30 p.m.	Exhibits open in the Exhibit Hall
8:00 – 8:30 a.m.	Opening Prayer
8:45 – 10:15 a.m.	Plenary Session III Redeeming Administration Presented by Ann Garrido
10:15 – 10:45 a.m.	Break / Exhibits / Networking in the Exhibit Hall
10:45 – Noon	CONCURRENT WORKSHOP SESSIONS 3
12:15 – 1:30 p.m.	Light Lunch Room: Gunter Terrace
1:45 – 3:00 p.m.	CONCURRENT WORKSHOP SESSIONS 4
3:00 – 3:30 p.m.	Break / Exhibits / Networking
3:30 – 5:00 p.m.	SESSIONS 5 – SEPARATE ROUNDTABLES Best Practices 1-4 Rooms TBD Forums Chancellor, Parish, Religious Congregations and Business Managers
6:00 p.m.	Evening Social – Room: Crystal Foyer
7:00 – 9:00 p.m.	Social and Awards Banquet – Room: Crystal Ballroom Adjournment

NACPA

1727 King Street, Suite 105, Alexandria, VA 22314

571-551-6064 | www.NACPA.org

National Association
of Church Personnel
Administrators

