

Interchange

Daughters of Mary and Joseph • California Region • Spring 2011

See the land,
her Easter keeping,
Rises as her Maker rose.

Seeds, so long in darkness
sleeping. Burst at last
from winter snows.

Earth with heaven
above rejoices...

~ Charles Kingsley

Interchange Spring 2011

Editors

Sr. Alice Nugent
Sally Nowinski

Photos

Sr. Alice Nugent

Proofreader

Sr. Mary Jensch

Technical Support

Lauren Nowinski

Interchange is a publication of the Daughters of Mary and Joseph. It has a twofold purpose:

- to inform its members of the involvement of our Sisters in mission and ministry;
- to acknowledge the generosity of our donors.

All material submitted for the Interchange is subject to revision and/or editing.

Editorial Policy:

The mailing list for the Interchange is **not** made available to any outside business firm or organization.

From the Development Office...

Dear Friend of the Daughters of Mary and Joseph,

There are times in life when we are so overwhelmed by events that it is difficult to find the right words to express emotions. That is the situation we found ourselves in when you showered us this past Christmas and end-of-year with your gifts. Your friendship and generosity toward our retired Sisters, as well as those in ministries, is a blessing to all of us.

Many of you have sent prayers requests. These are placed in the Marian Residence Chapel, where your intentions are remembered in the daily prayer of our Sisters. In thanksgiving for your generosity we have asked the Josephite Fathers in Santa Maria to offer Mass for all our benefactors on the 1st Monday of every month.

This year, August 29th to be exact, the Daughters of Mary and Joseph will celebrate a birthday! Yes, we are fast approaching our 85th year of ministry in California. There will be more on this later.

It is with great joy we take this opportunity to express our gratitude and that of all the Daughters of Mary and Joseph, for your continued support.

May God's blessing be upon you and on all your family, both living and deceased.

Sincerely,

Sister Alice Nugent, DMJ
Sally Nowinski, Development Office

Our Mission:

We are an international community of vowed religious women. We are committed to deepening our relationship with Jesus Christ. This relationship manifests itself as an individual and corporate response to the needs of today's world. Our mission is to be a compassionate, joyful presence enabling those to whom we minister to recognize their value and dignity. We are dedicated to sharing the merciful love of God with all who experience brokenness or poverty in any form.

Our Vision:

"Be there for the whole Church, be there as a pardoned sinner who has found peace and rejoices in the merciful love of God."

° Msgr. William Van Crombrughe, Founder

Jubilarians celebrate 360 years of combined service!

On January 30, 2011, with grateful joy our DMJ Jubilarians celebrated with many religious men and women of the Archdiocese of Los Angeles. Six Daughters of Mary and Joseph celebrated the 60th anniversary of their religious profession. Sisters Julia Costello, Mary Rose Creegan, Frances Fisher, Brigid Mary McGuire, Margaret O'Rourke, and Madeleine Sheehan have served God and God's people for a combined total of 360 years. With great joy and gratitude we thank God for them and for their commitment to the people of God. Through their ministries they have helped bring about the reign of God in the lives and hearts of those they have touched through their love, grace, guidance, knowledge, and prayer.

Seated from left: Sr. Julia Costello, Sr. Brigid Mary McGuire, and Sr. Mary Rose Creegan.
Missing from picture: Sr. Frances Fisher, Sr. Margaret O'Rourke, and Sr. Madeleine Sheehan.

*Congratulations to St. Augustine Catholic School
(Culver City, CA) on their 85th anniversary!*

**The Daughters of Mary and Joseph
will be celebrating their
85th anniversary this summer!**

***More information about this event
will be coming soon.***

For Retirement

*This is where your life has arrived,
After all the years of effort and toil;
Look back with graciousness and thanks
On all your great and quite achievements.*

*You stand on the shore of new invitation
To open your life to what is left undone;
Let your heart enjoy a different rhythm
When drawn to the wonder of other horizons.*

*Have the courage for a new approach to time;
Allow it to slow until you find freedom
To draw alongside the mystery you hold
And befriend your own beauty of soul.*

*Now is the time to enjoy your heart's desire,
To live the dreams you've waited for,
To awaken the depths beyond your work
And enter into your infinite source.*

~ John O'Donohue

This poem by John O'Donohue speaks for more than 40% of the Daughters of Mary and Joseph in the California Region. However, about half of this number continue to offer their talents, their experience and their time in volunteer service both in the community and outside of the community.

To this I would like to offer the words of Marcel Proust, "Let us be grateful to the people who make us happy — they are the charming gardeners who make our souls blossom".

To you our charming gardeners, our benefactors, who through your continued generosity, help to make our souls blossom, our hearts enjoy a different rhythm and awaken our spirit to a new adventure.

May God bless you. Please be assured of our love and prayers.

*- Sisters Kitty Moloney, Christina O'Connor,
and Sheila Collins
California Regional Leadership Team*

Just for fun.....

Wrong E-Mail

It's wise to remember how easily email -- this wonderful technology -- can be misused, sometimes unintentionally, with serious consequences. Please read this short funny story.

An Illinois man left the snow-filled streets of Chicago for a vacation in Florida. His wife was on a business trip and was planning to meet him there the next day. When he reached his hotel, he decided to send his wife a quick email.

Unfortunately, when typing her address, he missed one letter, and his note was directed instead to an elderly preacher's wife whose husband had passed away only the day before. When the grieving widow checked her email, she took one look at the monitor, let out a piercing scream, and fell to the floor in a dead faint.

At the sound, her family rushed into the room and saw this note on the screen:

Dearest Wife,

Just got checked in. Everything prepared for your arrival tomorrow.

P.S. Sure is **hot** down here!

Daughter of Mary and Joseph from England Leads Icon Writing Retreat

Sr. Annette Lawrence, DMJ led retreatants during this special Icon Workshop.

On the evening of January 21st, eleven of us retreatants, comprised of Catholics and Protestants, lay and professed religious, gathered at the Mary and Joseph Retreat Center in Rancho Palos Verdes, eagerly anticipating of an 8-day

excursion into the world of icon writing. (Icon writing is the term used for the process of painting a religious icon in the tradition of the Orthodox Church.) Some who came had strong artistic leanings; others simply had a sense they would find God in the quiet process of this ancient art. Most of us were not at all sure what we were getting into!

Our retreat director was Annette Lawrence, an English DMJ, who recently began her term of office on our DMJ General Council in Rome. Sister Annette is a woman of many talents: mathematician, teacher, musician, web master, retreat facilitator -- and experienced iconographer.

After two days of preparing our boards with gesso and sanding, we began the process of mixing tempera pigments with egg yolk and applying this paint in thin layers. Slowly, silently, painstakingly, we brought forth the particular religious image we were painting. Each day, Sr. Annette's patient coaching was accompanied by a schedule that included morning Mass, a presentation on the spirituality of icons, an icon-based meditation, and Compline at the close of the day.

At the end of the retreat, our finished icons were blessed in a moving liturgy. For me, the week was an amazing adventure in grace and a wonderful way of touching into the riches of the Orthodox tradition. As one retreatant commented afterwards, "Given the chance to do this again, I would say YES, YES, YES."

-- Sister Karen Marie, DMJ

Sr. Renée Bauerly and Lina Daukas working on their Icons

Sr. Rose Waldron and
Sr. Kitty Moloney

Politeness, Gratitude, and Good Humor in “Alternate Schools”

After 40 years in elementary education, it's been interesting finding a new ministry in Banning. There were no positions available in the Catholic or public sector. Even as a substitute, their lists were full and/or closed.

Early in November I heard about a large jail located on the southeast side of town. "I wonder if they have anything going on "education-wise"? (This information and thought definitely came from the Holy Spirit! I'd never dreamed of teaching in a jail.) Got in the car, drove down there in some trepidation, and made inquiries.

Turns out, the principal was eagerly in search of a substitute teacher for his programs. When something is "meant-to-be," everything just works out wonderfully. Got my sheriff's clearance to work in a correctional facility in record time (in 3 weeks vs. the usual 3 to 4 months). Before I knew it, I was teaching health and life skills to adult men and women in a drug rehabilitation program. Next, I was going up and down the "barracks" giving educational material and lessons to inmates who were truly hungry for knowledge and the opportunity for a GED certificate.

Officially, I became a Riverside County substitute teacher for the "Alternate Schools". That meant being called to adult jails, juvenile detention camps and jails, community schools (made up of expelled students forced to stay in school until age 18), Cal-Safe schools (for students whose regular high school attendance was interrupted by pregnancy), and classes for Come-Back-Kids (former high school drop-outs). Every day it was a trip into the unknown...every day an adventure.

I began doing long-term subbing in the Banning jail that first summer, then from October through December. The principal tried several times to get me into a permanent position, but with all the tenured teachers who had been laid-off, I was lowest on the totem pole for eligibility. But the Holy Spirit was still on my case!

**Sr. Helen Vigil
Banning, CA**

The county suddenly ran short of GED examiners. Now I'm going from one end of Riverside County to the other administering GED and other standardized tests at jails, juvenile detention centers, and public testing centers. I'm primarily based at the Banning jail, and continue to have daily contact with the fine staff and students there.

So, how has all of this been? Well, I've fallen completely in love with the jail population. By and large, they are some of the nicest people I've ever met. Repeated failure and the degrading, humiliating circumstances of incarceration have brought them down to a level of self-awareness and humility that is rarely seen in the "outside world".

Politeness, gratitude, and good humor abound among them. It's a privilege and a joy to serve them in any way I can. Every day is an adventure, deeply enriching and soul-satisfying. I can clearly see how all my former ministries have prepared me for this one. And I pray that the Spirit of Christ may shine His love through me, so that each one may know His astounding love for them.

- Helen Vigil, DMJ

In Honor of... (those honored are in **BOLD**)

Gloria Alvarez

Alexander Alvarez

Sr. Rene Bauerly & Karen Beainy

Nancy Malaspina

Rev. Edward Benioff

Anka Baric

Rev. James Bevacqua

Henry Boatright

Lon Krock

Marilyn Krock

Msgr. Joseph Brennan

Rev. Rolly P. Jardiniano

John Lodice

Edwin Mastro

Carole Myers

Rosalie Robles

Karen A. Linden

Larry Carnahan

Marie Rientord

Liz Cassa

The Foley Family

Peg MacDonald

Frances Walsh

Sr. Sheila Collins

Chuan-Chung Chiao

Julia Lu

Sr. Julia Costello

Frank Chios

Tamara Josi

Sr. Elizabeth Cronin

Maureen Cronin

Donal P. Cronin

Zack Edmundson

Marie & Victor Rientord

Sr. Frances Fisher

Mr. Robert Shrum

Sr. Margaret Haller

Charles & Nancy McDonough

Mary Haws

The McAteer Family

Annie Hoese

Sr. Margaret O'Rourke

Mary Kaighan

Mrs. Devera Broderick

Lehrack Family

Nita Lehrack

Michel Martinez

Marie Martinez

Msgr. Vincent McCabe

Mr. & Mrs. McDonough

Kim Mejia

Sara Faulhaber Hulse

Gary & Nancy Ono

Patricia Ono

Victor Rientord

Marie Rientord

Michael Ann and Paula

Rockenstein

Hari Carlson

Paul & Michael Rockenstein

Molla S. Ruh

Mr. & Mrs. Barry Blodgett

Maryanne Wedner

Katherine Shen

Sr. Catherine McShane

Sr. Teresa McShane

Sr. Margaret O'Rourke

Sr. Maria Sorahan

Mr. & Mrs. Terence Cummings

My Family

Kathleen Spain

Remember Your Loved Ones In a Special Way

Enroll your loved ones, living or deceased, in the
Daughters of Mary and Joseph Prayer League.

Beautifully decorated Enrollment Cards are mailed
according to your request. All prayer requests are
placed in the chapel at Marian Residence where the
Sisters pray for your intentions each day.

To request enrollment forms please contact:

Sr. Kitty Moloney
(310) 377-9968

Requests may also be made in writing to:

Development Office
5300 Crest Road
Rancho Palos Verdes, CA 90275

In Memory of...

(those remembered are in **BOLD**)

Josefina & Jose Alvarenga

Robert Alvarenga

Sr. Mary Aquinas

Diane Jay Bouchard

Rev. Mother Mary Aquinas

Ms. Barbara Cristino

Glenn & Maureen Ashburn

Mr. & Mrs. James Hughes

Sheila Zacha

Patty Birinyi, Betty Goold, &

Anna Sabo

Richard Birinyi

Ed Blaty, George, Tom, Oliver, &

Donald Gross

Mrs. Mary Jane Blaty

John A. Bluth

Mark Jon Bluth

Edward J. Boessenecker

John Boessenecker

Joe Borra

Lodovica Borra

Richard Dockweiler Brady, Sr.

Kathleen Brady

Gail M. Burbach

Maureen Burbach

Sr. Mary Carmel Rosney

Sr. Mary Anne Peterson

Nancy Lee Zimmerman

Erminia, Joseph, & John Carrese

Mr. & Mrs. Carmine Carrese

Ralph, Mary Anne, &

Jim Cerniglia

Dr. Barbara Lack

Louis & Bernadette Ciapponi

Mrs. Marianne Meinbress

Sr. Elizabeth Cronin

Mr. & Mrs. Oliver Sheridan

Thomas E. D'Amico, Jr.

Mrs. Michele D'Amico

Robert Davis

Norm & Barbara Smith

Therese DeLorenzo

Mary & Joseph R.C. Staff

Concezio & Roseanne

Concezio & Roseanne

Di Gregorio

Helen & Jeddie Disco

David Disco

Richard & Romona Doody

Mr. & Mrs. Flicker

Robert Combatalade

Jane Cash

Daughters of Mary & Joseph

Lee & Al Furr

Ellen B. Gilbert

Mr. & Mrs. Rolf Husted

Jonathan & Sandra Ide

Lon & Marilyn Krock

Bob & Rosemary Lucas

John & Martha Lunz

John E. Marckx

McKeany-Flavell Company

Ann & Robert P. Nelson, Jr.

Heidi O'Sullivan

Michael Ruffolo, Jr.

Kit & Anne Ruona

Mr. & Mrs. R. H. Stankey

Richard W. Star

United Sugars Corp.

Dan & Joyce Waldorf

Carol Zurcher

Sr. Eileen Cronin

Sr. Kathleen Flynn

Wes & Toyoko Doi

Mr. & Mrs. Steven J. Doi

Doyle & Murphy families

Darren Doyle

Mr. & Mrs. J. Doyle

Dunn family

Mary Kathryn Dunn

Helen M. Egan

Valerie R. Paine

Mr. & Mrs. John Baker

Ciro Ferrigno

Jan Nowinski

Gaylord & Garland Finley

Mr. Carl Finley

Marie Finnegan

Mr. Daniel J. Finnegan

Dan Fitzgerald

Mrs. Darleen Fitzgerald

Robert Galvin

Sr. M. Adelaide, O.S.B.

Mrs. Liane Galvin

Cecilia & Bernard Geereon

JoAnne Kemmons

Mary Couturier

David Gibbs

Mr. & Mrs. Raymond Brick

Mr. & Mrs. James Gibbs

Graf family members

Mr. Richard Graf

Francis & Marie Graham

Matt Graham

Donald Gross

Mr. Vincent Gross

Daphne Howes

Daughters of Mary and Joseph

Gaetano & Carmela Ioppolo

Mr. Joseph Ioppolo

Sr. M. Gemma Herlihy

Sr. Mary Anne Peterson

Joe & Carol Quartucci

Gertrude & Vincent Jones

Elva & Frank Muchna

Gertrude Lantz

Mr. & Mrs. Michael A. Jones

Mrs. Ann Keegan

Mr. Alva Keegan

Margaret Keith

Sr. Mary Jensch

Sr. Jean King

Charles Behm

Nancy & Mario Camara

Shirley Barns Conaty

Mr. & Mrs. David Costley

B. Mary Cronin-Courtney

Mr. & Mrs. James Gibbs

Dr. & Mrs. John Given

Christina & Peter Harada

Tamara Marie Josi

Ellen & David Loretta

Mr. Robert A. Lyon

Kathie Marion

Mr. & Mrs. Arvin Mills

Mariella Palmer

Mr. & Mrs. Frank Provenzano

Connie & John Rosso

Society of the Little Flower

Eileen Stallings

Sr. Ann Margaret Butler

Sr. Bridget Johnston

Patricia Monson

Sr. Pauline Knapp

Mr. & Mrs. L. A. Parash

Mr. & Mrs. David Costley

John Kurzweil

Peter Sheridan

Barbara Lamb

Stephen Lamb

In Memory of... (continued)

(those remembered are in **BOLD**)

Sr. Josephine Leyne
James & Nancy Hughes
Mr. & Mrs. R. St. John

Mildred Louise Machado
Fredrick Machado Jr.

Frank J. & Mary M. Maher
Mrs. Kathryn Maher Infante

Vern Manning, Imelda Buist,
Daniel Buist, Maegie Elzer
Mrs. Margie Manning

Sr. Margaret
Ms. Ann Thomas

Keith Mackie
Joan Mackie

Noel McCarthy
John McCarthy

Mr. & Mrs. James McDermott
Mr. & Mrs. Tom Bussard

Marvin Menzhuber
Mrs. Deborah Cullen

Dorothy Anne Messina
John Morris Messina
Richard & Mary Anne Beck

John Messina
Sr. Nuala Briody

Jane Moriarty
Robert Moriarty

Morning Star School
Mel Dangcil

Cheryl Miller Motyka
Sr. Mary Jensch

Sr. Therese Emmanuel O'Carm
Mrs. Marcelle Dicker

Michael & Peggy O'Neill
Kathleen M. O'Neill

Sr. Patricia Lehane

Sr. M. Viator Walsh
Ms. Barbara Cristino

Sr. Mary Patricia
Ms. Katherine Daly

Arnaldo Peralta
Mrs. Louise M. Peralta

Sr. Mary Anne Peterson
Mr. & Mrs. Louis Fetzer
Barry Weiner

Sr. Anna Mary Reilly
Col. & Mrs. John Grablewski
Mrs. Mary Ann Fumia

Edith & Ventura Rivara
Barbara Rivara

Les Paul Robley
Ms. Frances Husack

Joseph Rohlinger
Jean Rohlinger

Rowe & Whalan families
Harold Alan Rowe

Simon & Melva Russek
Rick Russek

Mr. & Mrs. Joseph Salm
Kathryn Salm

Michael Schilz
Mr. & Mrs. Theodore Schilz

James Scott
Frank Scott

Julia M. Sears
Thomas Sears

Mary Sedley & Mary Fox
Mr. & Mrs. Jeffrey Anderson

Arthur & Alexandra Selna
Michele Burger

Joseph Setka
Mr. & Mrs. Cary Anderson

Mrs. Mary Setka
Joe Setka

Robert Solorio
Mr. & Mrs. John Solorio

All from St. Augustine's School
Mr. & Mrs. David Costley

Deceased Parents
Ronald Stankey

Sean Stewart & Sr. Aquinas
Eleanor Stewart

Mary Tanner & Ed McRae
Mr. & Mrs. Thomas Tanner

Carroll Thomas
Ms. Marianne Canetti

Frank Tisue
Margaret O'Rourke

Ann Grant Villa
Ms. Susan Grant

Gloria Villanueva
Mrs. Kathleen Duncan

Victorino Wee
Mary & Joseph League

Art & Bette Weissman
Mrs. Darleen Fitzgerald

Margaret Welker
Ms. Susan Costamagna
Raymond Welker

Robert Westrem
Mrs. Marian J. Westrem

Rev. Joseph E. Weyer
Ms. Barbara Cristino

Robert Wood
Mrs. Theresa Wood

Thomas Wrin & Phyllis Sears
Harry Wrin

Steven Young
Mr. & Mrs. John D. Baird
Cammarano & Sirna LLP
Mr. & Mrs. D. Keith Crosser
Marilyn Crow
Mr. & Mrs. J. Cusmano
Mr. & Mrs. Warren Emard
Mr. & Mrs. J. Fenstermaker
Robert & Patricia Kidwell
Mr. & Mrs. Rodney Kliner
Mr. & Mrs. L. Kraemer, Jr.
Pamela M. Mauss
John & Rosalie O'Brien
Mr. & Mrs. S. O'Donnell
Smetzer family
Kathleen E. Young

Margaret, August, & Richard Zamarin
Mr. & Mrs. Joseph Khoury

Danuta Zawadzki
Mrs. M. Zawadzki

Rejoice! He has Risen!

THE SEVEN WONDERS OF THE WORLD

author unknown

Junior high school students in Chicago were studying the Seven Wonders of the World. At the end of the lesson, the students were asked to list what they considered to be the Seven Wonders of the World. Though there was some disagreement, the following received the most votes:

1. Egypt's Great Pyramids
2. The Taj Mahal in India
3. The Grand Canyon in Arizona
4. The Panama Canal
5. The Empire State Building
6. St. Peter's Basilica
7. China's Great Wall

While gathering the votes, the teacher noted that one student, a quiet girl, hadn't turned in her paper yet. So she asked the girl if she was having trouble with her list. The quiet girl replied, "Yes, a little. I couldn't quite make up my mind because there were so many." The teacher said, "Well, tell us what you have, and maybe we can help."

The girl hesitated, then read, "I think the Seven Wonders of the World are:

1. to touch...
2. to taste...
3. to see...
4. to hear... (She hesitated a little, and then added...)
5. to feel...
6. to laugh...
7. and to love.

The room was so quiet, you could have heard a pin drop.

May this story serve as a gentle reminder to all of us that the things we overlook as simple and ordinary are often the most wonderful - and we don't have to travel anywhere special to experience them.

Enjoy your gifts!