


CONSECRATA

A newsletter for member communities, friends and supporters of the Council of Major Superiors of Women Religious


FALL 2018

INTERIOR FREEDOM AND FORMATION:

The 2018 Formators' Workshop

By Sister Gilmary Kay, RSM

The CMSWR Formators' Workshop provides a forum for vocation and formation directresses of member communities to dialogue and learn from one another about a particular focus or need in religious formation. The 2018 Workshop took place at Malvern Retreat Center in Malvern, PA, from April 16-20, 2018. The theme of this year's workshop was *Interior Freedom and Formation*. The speakers' presentations offered a chance to gain new insights and pose questions relevant to understanding, fostering, and mentoring others in true freedom through the formative process of religious life. Sister Mary Christa Nutt, RSM, addressed *The Formation of Human Freedom in Religious Life* while Sister Lynn Jarrell, OSU, spoke about *Mentoring a Person for Membership: Rights and Obligations within a Formation Program*. Monsignor Peter Vaccari, rector of St. Joseph Seminary, Yonkers, NY, presented on *Formators: Accompaniment in Freedom and Mutual Trust*. On the final day, Father David Songy, OFM, a clinical psychologist, presented on *Distortions and Obsessions: Limits to Freedom in Formation*. Forty-four religious communities were represented in the audience.

Opportunities for Mass and Eucharistic Adoration, praying the Liturgy of the Hours, and communal meals are all part of the workshop experience.

Here are some of the participants' comments:


"Throughout our Congregation we are trying to place a greater emphasis on interior freedom. I will be able use this information also with professed sisters' renewal programs."

"Our formation team will greatly benefit from the workshop. Sister Lynn's style, presentation, and handouts and Msgr. Vaccari's Beatitudes for Formators were particularly helpful in clarifying structures and formation in canon law, and highlighting the importance of listening and the qualities of a good formator."

"A great workshop and well planned. Sister M. Christa started off with the philosophical background and then it was fleshed out in a helpful way by the rest of the presenters. I love the synergy of Sister Lynn and Sister M. Christa."

"The topics were well chosen. We had time for questions, scenarios and group discussion. Thank you."

A MESSAGE FROM OUR CHAIRPERSON

Sister Mary McGreevy, RSM

+


Dear Friends,

It is the custom for many of our major superiors to celebrate profession ceremonies in the summertime. There is never a doubt that what we are privileged to ratify during our term of office is God's work. Nor can we cease to wonder at the collaboration of human mediation leading to this profound and deeply personal self-offering. The generosity and love of parents and family, the formators and superiors who come into relationship and foster the process of maturing in the knowledge of God's ways according to a particular charism blessed by the Church, the retreat masters who teach and guide, the confessors who offer absolution and bring peace.

What we see in the following pictures and reflections is a joyful response to a moment of truth which now will unfold over a lifetime, the truth that Jesus Christ is the same, "yesterday, today and forever." He beckons and He calls as He moves through history, loving and nurturing His Church and awakening the minds and hearts of those laborers that He sends to the vineyard. Before we know the work of the vineyard, we know the Vinedresser. This knowledge awakens love, and the love sustains fidelity.

The many agents of human mediation that surrounded and supported these beloved sisters on the journey to this moment will be the same agents of human mediation that each will rely on to support them as the journey continues to unfold. The trajectory begins and ends in Jesus Christ, the Good Shepherd who tends and feeds His sheep.

Sincerely in Christ,


Sister Mary McGreevy, RSM
Chairperson of CMSWR


CMSWR Board of Directors 2018 – 2019

Sister Mary McGreevy, RSM ~ Chairperson
Sister Mary Elizabeth Wusinich, SV ~ Assistant Chairperson
Sister Mary Bernadette Mertens, IHM ~ Secretary
Mother Mary of the Immaculate Conception Ambrogio, SSVM
Sister Anne Catherine Burleigh, OP
Sister Judith Ann Duvall, OSF
Sister Joanne Holloman, FMA
Sister Margaret Mary Mitchel, OSF
Mother Miriam Seiferman, FSE
Sister Robert Francis Marie Tait, lsp
Sister Megan Mary Thibodeau, SOLT
Sister Margaret Mary Waldron, CK
Mother Teresa Christe Johnson, MSSR
Mother Mary Ann Kessler, TOR
Mother Mary Clare Roufs, ACJ

CMSWR Episcopal Liaison

His Eminence Justin Cardinal Rigali,
Archbishop Emeritus of Philadelphia

National Office Staff

Sister Mary Christine Cremin, RSM ~ Executive Director
Jenny Poudrier ~ Assistant for General Services
Roselyn Rosal ~ Assistant for Advancement


FINAL PROFESSIONS 2018


Sr. Kathryn Press, ASCJ
Apostles of the Sacred Heart of Jesus


Sr. Mary Paul Hong Phan, FMSR
Daughters of Our Lady of the Holy Rosary


Sr. Mary Teresa Anh-Dao Tran, FMSR
Daughters of Our Lady of the Holy Rosary


Sr. Mary Anne Tram Nguyen, FMSR
Daughters of Our Lady of the Holy Rosary


Sr. Meredith Boquiren, OCD
Carmelite Sisters of the Sacred Heart of Los Angeles


Sr. Faustina Maria Fuller, CM
Children of Mary


Sr. Anna Sophia Garcia-Serralde, DLJC
Disciples of the Lord Jesus Christ


Sr. Mary Gianna Thornby, DLJC
Disciples of the Lord Jesus Christ


Sr. Emily Beata Marsh, FSP
Daughters of St. Paul


Sr. Maria Canisius Willey, OP
Dominican Sisters of Mary, Mother of the Eucharist


Sr. Maria Karol, OP
Dominican Sisters of Mary, Mother of the Eucharist


Sr. Maria Veritas Marks, OP
Dominican Sisters of Mary, Mother of the Eucharist


Sister Peter Joseph Wardlaw, OP
Dominican Sisters of Mary, Mother of the Eucharist


Sr. Peter Thomas Burson, OP
Dominican Sisters of Mary, Mother of the Eucharist


Sr. Rene Noel, OP
Dominican Sisters of Mary, Mother of the Eucharist


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


Sr. Mary Hyacinth Nguyen, OP
Dominican Sisters of Mary Immaculate Province


Sr. Maria Josephine Ojabor, PVM
Parish Visitors of Mary Immaculate


Sr. Maria Leah Japos, PVM
Parish Visitors of Mary Immaculate


Sr. Therese Marie Moore, PVM
Parish Visitors of Mary Immaculate


Sr. Christianna Hamman, FSE
Franciscan Sisters of the Eucharist


Sr. Rosario Ongayo, FSE
Franciscan Sisters of the Eucharist


Sr. Mary Immaculata Bader, CK
School Sisters of Christ the King


Sr. Mary Jacinta Gordon, CK
School Sisters of Christ the King


Sr. Cecilia Rose Carleton, SV
Sisters of Life


Sr. Faustina Maria Pia Bianchi, SV
Sisters of Life


Sr. Gianna Maria Solomon, SV
Sisters of Life


Sr. Maria Regina Immaculata Williams, SV
Sisters of Life


Sr. Mary Monica Augustine, IHM
Sisters of the Immaculate Heart of Mary of Wichita


Sr. Micaela Ramirez, SDSH
Society Devoted to the Sacred Heart


Sr. Maria Laudem Gloriam Dolan, SOLT
Society of Our Lady of the Most Holy Trinity


Sr. Anna Mary Swanson, ACJ
Handmaids of the Heart of Jesus


Sr. Mary Juanita Gonsalves, RSM
Religious Sisters of Mercy


Sr. Marie Mechtild Wasserthal, RSM
Religious Sisters of Mercy


Sr. Sean Marie Striby, RSM
Religious Sisters of Mercy


Sr. M. Ignatia Henneberry, OSF
Sisters of St. Francis of Perpetual Adoration


Sr. M. Lucia Richardson, OSF
Sisters of St. Francis of Perpetual Adoration


Sr. Maria Faustina Herber, OSF
Sisters of St. Francis of Perpetual Adoration


Sr. Mary Grace Richey, OSF
Sisters of St. Francis of Perpetual Adoration


Sr. Mariana Benedicta Uribe, SV
Sisters of Life


Sr. Marie Veritas Severin, SV
Sisters of Life


Sr. Monica Marie Currie, SV
Sisters of Life


Sr. Talitha Guadalupe Simma, SV
Sisters of Life


Sr. Maria Clare Smith, TOR
Franciscan Sisters TOR of Penance of the Sorrowful Mother


Sr. Miriam O'Callaghan, TOR
Franciscan Sisters TOR of Penance of the Sorrowful Mother


Sr. Rita Clare Yoches, TOR
Franciscan Sisters TOR of Penance of the Sorrowful Mother

MEET THE DAUGHTERS OF OUR LADY OF THE HOLY ROSARY

By Sister M. Bernadette Nguyen, FMSR

Established in 1946 by Bishop Dominic Mary Ho Ngoc Can, the Daughters of Our Lady of the Holy Rosary was initially founded in response to the needs of evangelization and catechesis in the Diocese of Bui Chu, North Vietnam. In 1967, God's providence brought 12 sisters and five postulants to the United States. As some ministered at St. Charles Borromeo Seminary of the Archdiocese of Philadelphia, others attended universities either in Philadelphia or New York. In May 1975, streams of Vietnamese refugees began arriving in the United States after the fall of South Vietnam to the Communists. Four Holy Rosary Sisters were sent to assist in the resettlement of the incoming refugees at Fort Indiantown Gap camp in Pennsylvania.

Thus was initiated the sisters' ministry among the Vietnamese in the U.S. As larger numbers of the Vietnamese population gradually amassed in the warm, coastal regions of the southern states, the sisters were invited to minister to the spiritual needs of their compatriots and subsequently relocated to the South. Convents were instituted in the Diocese of Biloxi and the Archdiocese of New Orleans to accommodate the expansion of ministries in various communities.

In October 2003, the United States Queen of Peace Province was formally established with the Provincial House in New Orleans, Louisiana. At present, the U.S. Province has 68 sisters, represented in 8 dioceses: the Archdioceses of New Orleans, Oklahoma City, and Mobile, and the Dioceses of Biloxi, Houma-Thibodaux, Baton Rouge, and Little Rock, as well as the Archdiocese of Ho Chi Minh City, Vietnam.

Under the guidance of our Blessed Mother Mary, we are called to live the mysteries of salvation—Joyful, Luminous, Sorrowful, Glorious—and to proclaim the grace of redemption to all. We have been blessed and honored to continue Christ's mission here in the U.S. in the past 51 years through our charism in the fields of education, healthcare, parish ministry, and social work. In step with our Blessed Mother Mary, we continue our FIAT—to serve with faith and love!


GRATEFUL FOR THIS GIFT: *Summer Renewal Program at the Domus*

By Sister Mary Angela, CK


“How many beautiful things has God done for me?” This question of Pope Francis at a general audience still resonates in my heart as I reflect on the beautiful things God has done for me during my 3-week stay in Rome during the Summer Renewal Program. It is hard to capture in words the gift of this special time, but I would summarize the experience as an “expansion of my heart.” First, the community formed by our group of 14 sisters from 8 congregations was like that of a new family. We learned about and delighted in one another. Next, the “holy adventures” of each day were like jewels that Jesus was just waiting to pour into our laps. Although we had plans, they would often be interrupted by delightful surprises, like the time we had Mass at *Chiesa Nuova* and afterward a seminarian gave us a beautiful tour of the rooms where St. Philip Neri lived and worked, or when a Jesuit priest at the *Gesu* offered to show us the original rooms of St. Ignatius of Loyola and later celebrated Mass for us in the room where he died. In our tours and classes we learned, and in a sense experienced, Rome and Christianity: the rise and fall of the Roman Empire with their amazing organization,

construction, culture and government; the ebb and flow of the Christian persecutions in the early centuries and why they happened; the influence of so many saints in various time periods. It was evident that God raised up the personalities needed to meet the needs of the times throughout history—as He continues to do today. Wonderful speakers shared about particular Vatican offices and how they serve the Church, which broadened my vision to see the needs of the universal Church in a new light. Their quiet and faithful dedication to daily tasks and challenges reminded me of my own call to fidelity in the ordinariness of daily life. Overall, I came home feeling greatly enriched in ways I had never expected. The beauty of the Church, encompassing all times, peoples and cultures, had penetrated my heart more deeply than ever before. Like Pope Francis and our Blessed Mother, I could truly say, “The Almighty has done great things for me,” and I am grateful for this gift.

CONSIDER A GIFT FOR A GREAT CAUSE


Your support today will allow us to:

- Offer support to sisters from over 100 communities by way of shared resources.
- Provide on-going formation workshops for our member communities.
- Increase opportunities for participation, dialogue, and education on the patrimony of the Church's teaching on religious life.
- Promote unity among major superiors, thus testifying to their union with the Magisterium and their love for Christ's Vicar on earth.
- Maintain and develop the CMSWR-sponsored Domus House of Studies in Rome.

*I give thanks
for you
for the grace
given to you
by Jesus Christ.*

1 Corinthians 1:4

We invite you to consider a gift to the CMSWR annual fund through the use of the enclosed envelope or on our website, www.cmswr.org.

SAVE THE DATES

Formative Listening

Formators Workshop
April 9-12, 2019
Malvern, Pennsylvania


St. Junipero Serra,
Always Forward!
The Story of Hispanic
Missionaries in the U.S.

Esposas de Cristo Course for
Spanish-speaking Sisters
July 15-26, 2019
Soquel, California


National Assembly

September 19-22, 2019
St. Louis, Missouri


Non Profit Org
US Postage
PAID
Columbia, MD
Permit 71

P.O. Box 4467
Washington, DC 20017

Address Service Requested

Tel: 202.832.2575
Fax: 202.832.6325
E-mail: info@cmswr.org
Website: www.cmswr.org

DOWNLOAD THE #WOMENRELIGIOUS APP!

If you do not have the #WomenReligious app yet, download it now! There you will find an updated listing of all member communities in the CMSWR and their geographic location, including a brief summary, and website link. Users can also access information about many elements of consecrated life, stages of formation, discernment, community life and more!

Download the app for free on iTunes or GooglePlay and be sure you say “yes” to push notifications!

