

CONSECRATA

A publication of the Council of Major Superiors of Women Religious

Fall 2022

National Assembly 2022: *Living a Eucharistic Life*

by Mary Parker

The CMSWR National Assembly convened in St. Louis, Missouri from September 15-18 with the theme *Living a Eucharistic Life*. CMSWR chose this theme to complement the three-year National Eucharistic Revival that the United States Conference of Catholic Bishops (USCCB) began on the Feast Day of Corpus Christi in June.

In his opening address, Apostolic Nuncio Archbishop Christophe Pierre reminded the assembly that our current culture will be transformed by building a Eucharistic culture. This Eucharistic culture flourishes when we allow “every aspect of our lives to be touched by Christ’s love so that we may share that love with all those around us in every strata of society...”

Bishop Andrew Cozzens, Chairman of the USCCB Committee on Evangelization and leader of the National Eucharistic Revival, highlighted the importance of religious life to the Eucharistic Revival. Religious sisters, because of their espousal to Christ, are important witnesses who help draw all people to encounter Christ and have a deeper union with Him. Bishop Cozzens said, “Jesus wants to live his paschal mystery again...in your heart and in mine.”

Father Dennis Gill from the Archdiocese of Philadelphia emphasized the necessity for consecrated religious to participate in Christ’s sacrifice on the cross to revitalize a Eucharistic culture. In his presentation, he said, “This union with Christ happens for the person in the consecrated life on the Cross.” Through participating in the sacrifice of the Cross, the consecrated religious bear fruit in their apostolates and help all the baptized.

This sacrifice is transfigured by love. In the closing address, Sister Miriam James Heidland, S.O.L.T. spoke on the power of the Eucharist to heal the consecrated heart. She explained, “Healing is an experience of God’s love that leads us to wholeness and communion.” God always wishes to give his heart to all, and it is through embracing Jesus’ heart that religious sisters can love themselves and others with tenderness and mercy.

Other speakers included Rachel Harkins Ullmann from the GIVEN Institute, Sister Stephanie Still, P.B.V.M. from the National Religious Retirement Office, and Sister Sharon Euart, R.S.M. from the Resource Center for Religious Institutes who offered opportunities for CMSWR member communities to work with their organizations.

CMSWR is also grateful for the presence of Paul McMahon from the Knights of Columbus and Sabrina Wong from the Conrad N. Hilton Foundation. These organizations have provided financial support for CMSWR’s ongoing formation programs and other initiatives.

Participants came away from the National Assembly prepared to participate in the National Eucharistic Revival as witnesses of Christ’s healing, redeeming, and evangelizing love.

Message from Our Chairperson

by Mother Anna Grace Neenan, O.P.

Dear Friends,

Greetings in Our Lord Jesus Christ!

This summer and fall, our communities have responded, in various ways, to the United States Conference of Catholic Bishops' desire for us to participate in the three-year National Eucharistic Revival.

This National Eucharistic Revival is a marvelous opportunity for us to help those whom we serve to discover more deeply the love of Jesus, who continues to give Himself to us in such a profound and personal way in this sacrament. Both our Formators' Workshop this past spring and our National Assembly in September had Eucharistic themes, and each provided rich fruit for the sisters who were able to participate.

The National Eucharistic Revival is for us, as religious women, a profound call to a renewed devotion to the Blessed Sacrament – to center our entire lives more deeply in loving awareness of Jesus in His Eucharistic Presence. We can almost hear Him saying to us, as He did to the woman at the well, “If you only knew God’s gift (John 4:10)!” It is a call to spend time with Jesus before the Blessed Sacrament, in both personal and communal prayer; to know Him there; to let ourselves be loved by Him; to allow Him to love *in* us and *through* us.

It is the love of Christ that has gathered us together in each of our communities. Rooted in His sacrifice and sacramental presence, our consecrated lives are strengthened and daily renewed, grounded in His love. With much joy, we share with you those who have professed final vows in our member communities.

Each vocation is a precious gift, and we are profoundly grateful to God and to all those who have prayerfully and generously supported our lives as consecrated religious.

May the Lord invigorate us all with a zeal that is enlivened by His love. As we respond to the National Eucharistic Revival, may we seek to be Christ’s instruments to those with whom we live and serve, allowing Christ to say to them, through us, “If you only knew God’s gift!”

Sincerely in Christ,

Mother Anna Grace Neenan, O.P.
Chairperson

CMSWR BOARD OF DIRECTORS 2022 - 2023

Mother Anna Grace Neenan, O.P. - Chairperson
Sister Anne Catherine Burleigh, O.P. - Assistant Chairperson
Mother Margaret Mary Waldron, C.K. - Secretary
Sister Judith Ann Duvall, O.S.F. - Treasurer
Sister Natalie Binversie, O.S.F.
Mother Revelación Castañeda, S.S.V.M.
Sister John Mary de Souza, S.V.
Mother Maria Catherine Iannotti, P.V.M.I.
Sister Mary Aloysius Kim, S.O.L.T.
Mother Gloria Therese Laven, O.C.D.
Mother Miriam Seiferman, F.S.E.
Mother Ann Marie Zierke, M.S.

ADVISORS TO THE BOARD OF DIRECTORS

Mother Louise Marie Flanigan, S.s.E.W.
Mother Teresa Christe Johnson, M.S.S.R.
Mother Clare Matthiass, C.F.R.

CMSWR EPISCOPAL LIAISON

Justin Cardinal Rigali - Archbishop Emeritus of Philadelphia

National Office Staff

Sister Mary Bendyna, O.P. - Executive Director
Sister M. Regina Pacis Coury, F.S.G.M. - Director of Education
Mary Parker - Director of Development & Communications
Jenny Poudrier - Administrative Assistant

Final Professions 2022

Sr. Mary Martha
Quan, ASSP
All Saints Sisters of the Poor

Sr. Josephine Schuler, CFR
*Community of Franciscan Sisters
of the Renewal*

Sr. Anne-Marie Dupre, CJC
*Community of Jesus Crucified
(CMSWR Affiliate)*

Sr. April Cabaccang, FMA
*Daughters of Mary, Help of
Christians, Salesian Sisters of
St. John Bosco*

Sr. April Hoffinan, FMA
*Daughters of Mary, Help of
Christians, Salesian Sisters of
St. John Bosco*

Sr. Kathryn Flanagan, FMA
*Daughters of Mary, Help of
Christians, Salesian Sisters of
St. John Bosco*

Sr. Agnes Paulina
Maciol, OP
*Dominican Sisters of Mary,
Mother of the Eucharist*

Sr. Anthony Marie
Bautista, OP
*Dominican Sisters of Mary,
Mother of the Eucharist*

Sr. Cora Rose Higle, OP
*Dominican Sisters of Mary,
Mother of the Eucharist*

Sr. Katherine Rose
Sullivan, OP
*Dominican Sisters of Mary,
Mother of the Eucharist*

Sr. Lucy Fidelis
Brungardt, OP
*Dominican Sisters of Mary,
Mother of the Eucharist*

Sr. Monica Marie
Lynk, OP
*Dominican Sisters of Mary,
Mother of the Eucharist*

Sr. Madeline Rose
Kraemer, OP
Dominican Sisters of St. Cecilia

Sr. Maria Beatriz
Durao, OP
Dominican Sisters of St. Cecilia

Sr. Maria Grace
Thielman, OP
Dominican Sisters of St. Cecilia

Sr. Mary Imelda
Ohotnicky, OP
Dominican Sisters of St. Cecilia

Final Professions 2022

Sr. Mary Judith Reilly, OP
Dominican Sisters of St. Cecilia

Sr. Mary Martin Linn, OP
Dominican Sisters of St. Cecilia

Sr. Monica Marie
Slonkosky, OP
Dominican Sisters of St. Cecilia

Sr. Teresa Joy Berry, OP
Dominican Sisters of St. Cecilia

Sr. Magnificat Zime, ACJ
*Handmaids of the
Heart of Jesus*

Sr. Mary Elizabeth Plante, ACJ
*Handmaids of the
Heart of Jesus*

Sr. Agnes Phuong
Thao Dao, LHC
*Lovers of the Holy Cross
of Los Angeles*

Sr. Tina Dinh, LHC
*Lovers of the Holy Cross
of Los Angeles*

Sr. Mary Victoria
Bastien, MSSR
Marian Sisters of Santa Rosa

Sr. Megan Thérèse
Tunink, MS
*Marian Sisters of the
Diocese of Lincoln*

Sr. Katherine Marie Chiara
McCloskey, HMSS
*Mercedarian Sisters of the
Blessed Sacrament*

Sr. Kathryn of the Holy
Trinity Cornista
Lopez, HMSS
*Mercedarian Sisters of the
Blessed Sacrament*

Sr. Sarah Elizabeth
McMahon, OSB
Missionary Benedictine Sisters

Sr. Blanche Marie Kenfack
Wamba, OSHJ
*Oblate Sisters of the Sacred
Heart of Jesus*

Sr. Lisa Zelfa, SGL
Servants of God's Love

Sr. Regina Bathalon, SCC
Sisters of Christian Charity

Final Professions 2022

Sr. Monique Eloizard, SCC
Sisters of Christian Charity

Sr. Luiza Simon, SCC
Sisters of Christian Charity

Sr. Avelina Joseph
Lagalagot, SV
Sisters of Life

Sr. Caroline Caritas
Ingold, SV
Sisters of Life

Sr. Gemma Grace
Marie Harris, SV
Sisters of Life

Sr. Jeanne Marie
Ng, SV
Sisters of Life

Sr. Lucia Christi
Zetzl, SV
Sisters of Life

Sr. Maria Frassati
Zuppe, SV
Sisters of Life

Sister Michael Marie
Miller, SMDG
*Sisters of Our Mother of
Divine Grace*

Sister M. Mercy Briola, OSF
*Sisters of St. Francis of
Perpetual Adoration*

Sister Mary Augustine
Warrell, OSF
*Sisters of St. Francis of
Perpetual Adoration*

Sr. M. Annuntiata
Gangl, FSGM
*Sisters of St. Francis of the
Martyr St. George*

Sr. M. Pieta Keller, FSGM
*Sisters of St. Francis of the
Martyr St. George*

Sr. Mary Xavier
Schulze, FSGM
*Sisters of St. Francis of the
Martyr St. George*

Sr. Maria Christi
Delaney, FSGM
*Sisters of St. Francis of the
Martyr St. George*

Sr. Mary Joseph
Budz, SSVM
*Servants of the Lord and the
Virgin of Matará*

Final Professions 2022

Sr. Mary of the Visitation
White, SSVM
*Servants of the Lord and the
Virgin of Matará*

Sr. María Puerta de la
Misericordia
De Loera, SSVM
*Servants of the Lord and the
Virgin of Matará*

Sr. Mary Guardian of the
Child Jesus Tate, SSVM
*Servants of the Lord and the
Virgin of Matará*

Sister Mary Mother of the
Church Miller, SSVM
*Servants of the Lord and the
Virgin of Matará*

Sr. Pia Mater
Roa, SSVM
*Servants of the Lord and the
Virgin of Matará*

Sr. Maria Madonna dei
Poveri Julian, SSVM
*Servants of the Lord and the
Virgin of Matará*

Sr. Maria Regina
Familiae Wilhelmi, SSVM
*Servants of the Lord and the
Virgin of the Matará*

Sr. Agnes Maria
Kilonsky, TOR
*Franciscan Sisters, TOR of
Penance of the Sorrowful Mother*

Formators' Workshop 2022: *Forming a Eucharistic Life*

by Sister M. Lissetta Gettinger, O.S.F.

The Eucharist invites us to step into the mystery of God's inner life! This sacrament was the focus of the 2022 Formators' Workshop titled, *Forming a Eucharistic Life*. What better theme could we have during this time of the National Eucharistic Revival?

The 2022 Workshop gathered once again at Malvern Retreat Center in Malvern, Pennsylvania. Mother Anna Grace Neenan, O.P. welcomed us, calling us to remember Canon 663, "The first and foremost duty of all religious is to be the contemplation of divine things and assiduous union with God in prayer." This is a call for us to live in constant adoration and thanksgiving. We had several presentations on how formators, in a particular way, help new generations of religious sisters live a Eucharistic life. Sister Regina Marie Gorman, O.C.D., Bishop Andrew Cozzens, and Father Dennis Gill each gave presentations. Sisters who participated in CMSWR's Santa Croce Program in Rome offered helpful reflections from their classes. Finally, a panel of seasoned formators answered an array of questions from the whole group.

I always leave the Formators' Workshop with new friends, new ideas, and a feeling of encouragement. The members of our communities must be formed for and by the Eucharist. To live a Eucharistic life is to live a given life. To give this gift in freedom we must help our young members internalize two Eucharistic truths: I am unconditionally loved and I am never alone. From this place, abiding with Christ in the heart of the Father, we can receive and give His life to a hungry world.

Esposas de Cristo, Hijas de la Iglesia 2022: *¡Siempre Adelante!*

by Mother Revelación Castañeda, S.S.V.M.

The 2022 Esposas de Cristo course, for Spanish speaking sisters, was held from June 6-17 in the Mission San Antonio de Padua in Jolon, California. It was titled *Always Forward! The History of Hispanic Missionaries in the U.S.* This year's course explored the contribution of Spanish-speaking Catholic missionary priests and sisters to the Church in the United States over the past five hundred years.

Sister Martha Maria Gomez Chow, S.C.T.J.M. and Sister Caridad Sandoval, O.C.D. were the main presenters for the course. Sisters from the Servants of the Lord and the Virgin of Matará also assisted in teaching.

Dr. Julia Young from the Catholic University of America, historian of Catholicism in America, including migration from Mexico and Latin America, gave an overview of her studies on the "Mexican Exodus," which took place in the 1920s, due to persecution of the Catholic Church in Mexico. It significantly marked the cultural landscape of the Southwest in the United States. Unfortunately, this dark part of Mexican history is not taught in schools and is often distorted in history books!

Over the weekend, the sisters were able to visit four other missions founded by Saint Junipero Serra and his companions. The highlight was visiting the resting place of Saint Junipero Serra and praying at his tomb.

The sisters were very grateful for the opportunity to learn about the great labor and sacrifice of so many religious men and women who planted and nurtured the seeds of faith in the United States.

The Santa Croce Program: *Reflections from Rome*

by Sister Mary Gemma, T.O.R.

I am very grateful to participate in the second annual Santa Croce Program for superiors and formators. Returning home from Rome, I felt that I had received a great gift from my two weeks in Rome for my community, and I cannot wait to share these spiritual gifts with the novices and other sisters. I want to share these graces not only by my stories but also by the way I live my religious life.

I was inspired by the Santa Croce faculty's love for the Church, the Holy Father, and for holiness. I learned so much from the courses on canon law, fundraising, liturgy, and human sexuality. I was called on by the witness of the many saints, especially the martyrs, we encountered on our daily walking tours through Rome. For me, the whole experience was a sign of God's unexpected goodness. We were pleasantly surprised and touched to see Blessed Carlo Acutis's opened tomb on our day trip to Assisi. At a Wednesday papal audience, some of us were near a barrier and able to greet Pope Francis when he drove past in his popemobile!

My heart is especially filled with gratitude to Sister M. Regina Pacis, F.S.G.M. for her generosity in preparing the itinerary, leading our many miles of pilgrimage each day, sharing her wealth of knowledge, and caring for us so well. The program has been, and I am sure it will continue to be, a rich experience of our broader family of fellow religious sisters and of the universality of the Church.

Council of Major Superiors of Women Religious

415 Michigan Ave N.E.
Suite 420
Washington, DC 20017

Address Service Requested

Tel: 202.832.2575
Fax: 202.832.6325

E-mail: info@cmswr.org
Website: www.cmswr.org

NONPROFIT
U.S. POSTAGE
PAID
CAPITOL HEIGHTS, MD
PERMIT #4168

The Light in You by Mother Clare, CFR

The Light In You is the second book in Mother Clare's children's series, Little Convent in the Big City.

In this new adventure, Sr. Mary Andy visits her neighbor Antonio in his darkened New York City apartment, eventually persuading him to attend midnight Mass.

Both light-hearted and deeply moving, The Light in You shows religious sisters as Christ-bearers, bringing the light and joy of Jesus to human souls.

Now available to order for Christmas from Vianney Vocations
www.littleconvent.com