

CONGRÉGATION DE NOTRE-DAME

Éducation libératrice - Liberating Education
真の自由への教育 - Educación liberadora

Vol. 13 No. 2
Fall 2013

Partners in CND Mission

In This Issue

What is Villa Maria Academy and Where is it Located?

Teresa Barton, CND
(S. William Maureen).....2

Saint Jean Baptiste High School—Visitation in Action

Daniel Linehan-Chairperson,
Religion Department.....4

Partners in CND Mission Donor List...6

As Much Good as God Allows and We can Do

Patricia Corley, CND (S. Patrick of the Eucharist).....8

News from the Office of Mission Advancement.....10

Our 2013 Jubilarians

Kathleen Murphy, CND...11

Liberating Education in Chicago

Kathleen Murphy, CND and Darleen Mayo, CND.....11

In Memory Of.....12

In Gratitude.....12

Dear Friends of the CND Sisters,

As the season of Autumn approached, there were many advertisements for school supplies, which began in July, as well as programs to enhance our education. In reading this edition of our newsletter, you will have the opportunity to read about our three schools in the City of New York: St. Jean Baptiste High School in Manhattan, Villa Maria Academy in the Bronx and Notre Dame Academy on Staten Island.

Our new logo highlights our main goal as CNDs: Liberating Education. In each of our schools, the charism of St. Marguerite Bourgeoys is alive. You will read how our students are educated in this charism and how the mystery of the Visitation is so much a part of each school. You will read about the students' participation in outreach to those in need. Our students also compete well in the academic world and 99% of our high school graduates go on to higher education. We are indeed proud of the students who graduate from these schools.

In this issue we also honor our Golden and Silver Jubilarians. These women have given a total of 125 years in service to God and the people they meet on a daily basis.

You, our benefactors, are very important to us and we have listed your names in this issue. You are prayed for each day at our offices here in Wilton and in our homes whenever we pray together. Starting in September, a Mass will be offered each month at Andrus for all your intentions. Please do not hesitate to call us whenever you have a special intention. Your concerns are ours to hold in prayer.

Enjoy reading all about the CND in this issue. Thank you for your generosity to our Sisters and their ministries.

Sincerely,

Kathleen Murphy, CND
Director of Mission Advancement

What is Villa Maria Academy and Where is it Located?

By: Teresa Barton, CND (S. William Maureen)

Villa Maria is a Pre-K through Grade Eight Catholic school. It is located in the Bronx, New York City's poorest borough, where the 2011 census data reports that the median income is \$34,744 and 28.5% of the population live *below* the poverty level. The fact that the school's address is 3335 Country Club Road does not override the economic challenges that surround it and that confront the families it serves and the CNDs who administer the school.

The school has a history dating from 1926 in the Bronx, and it includes years when it was both an elementary school and a boarding high school. In earlier decades, it was staffed by more than 25 CNDs and was housed in more than one building. At present,

the Villa comprises three separate buildings that it could never afford to build were they not remnants from an old era: Villa Maria, the administration building; Hall Marguerite, the junior high building; and Visitation Center, the gym and activity center. Today, Sisters Elizabeth Moroney (S. Elizabeth Anne), Blanche Laporte (S. Rose Therese), and Teresa Barton, CND represent the CNDs. These three women carry on the mission of St. Marguerite Bourgeoys in collaboration with the daily efforts of a professional lay staff.

Today's reality is that hard financial times put stress on Catholic education everywhere. Tuition, though burdensome for all Villa families, no longer covers expenses; and the school is forced to find

Srs. Blanche LaPorte and Elizabeth Moroney (S. Elizabeth Anne), CND

Srs. Theresa Barton and Blanche LaPorte (S. Rose Therese), CND

“Let us be known by our works, by the sound education, the good instruction we give, and by our love for God’s word...”

—St. Marguerit Bourgeoys

additional income from sources such as alumni donations and fundraising events. Since the financial downturn in 2007, financial needs have continued to rise at a pace that is of great concern for the school’s future.

Nevertheless, we are looking forward to implementing new programs in the 2013-2014 school year: peace studies for eighth graders, beginning with *Pacem in Terris*; leadership training for seventh graders; and implementation of the common core curriculum throughout the grades. The school continues to receive praise for its accelerated math program that begins in Grade Five and prepares students for the Algebra Regents in Grade Eight.

Villa students have the advantage of daily religious instruction in their faith. The school benefits from the work of a campus minister who coordinates Masses in Visitation Center, helps students to develop prayer services, and provides instructional assistance to 14 classroom teachers. Having the advantage of using an updated and well-equipped science lab, Villa students earned top science prizes in the Bronx Catholic Schools Science Fair in 2012 and 2013. The faculty continues to make concerted efforts to integrate technology into instruction. For example, they use smart boards in all grades and iPads for social studies research. However, more extensive use of digital technology is limited by lack of funds to purchase additional devices.

The parents are committed to providing a Catholic education for their children, and they make substantial sacrifices in sending their children to the school. They are active volunteers in supporting the school’s initiatives. The racially and ethnically diverse student body of over 350 students enjoys the advantage of small class sizes that allow for a productive and personal student-teacher ratio. Against all odds, and with extraordinary hard work and commitment from dedicated lay teachers, parents and CNDs, the school continues to excel in all academic areas.

For an up close and personal look, please visit us at www.vma-ny.org.

Photos By: Ann Eduardo

Sr. Blanche with Villa students

Saint Jean Baptiste High School—Visitation in Action

By: Daniel Linehan-Chairperson, Religion Department

The work of the Sisters of the Congregation of Notre Dame and the charism of its foundress, Saint Marguerite Bourgeoys, are alive and well and continue to inspire the efforts of our little school community on Manhattan's Upper East Side. For nearly 85 years, Saint Jean Baptiste High School has committed itself to the education of young women. Although much may have changed over the years, what is most remarkable is the spirit of Visitation that pervades the history and mission of the Sisters' work at SJB as well as that of the dedicated lay staff. SJB continues to be a place where people's lives are changed, where new vistas are opened up, and possibilities are seized.

I often reflect with my students on the great similarities in circumstance that they share with the young brave Marguerite who answering God's call set off on a tremendous voyage, a voyage marked by her spirit of Visitation. For many of our students, a new world of discovery awaits. New York City provides the great cultural and historical backdrop for their education. We often see the City as the extension of our classroom where great works of art or inspired performances are only a walk or subway ride away. Much of the incoming 9th grade class participates in our University Bound Program. Along with providing the necessary study skills and enrichment needed to succeed in high school, the UB program takes daily field trips to discover all that NYC has to offer.

However, for all the richness NYC provides, our students still must contend with the many harsh demands of urban life. One of SJB's great challenges, despite all of its successes, is to continue to provide a

high quality yet affordable education for families seeking a safe and nurturing environment. Jeanites often remark about the safe, caring, and concerned community they encounter on 75th Street where an English teacher waits to go over an essay, a math teacher is holding a Regents review, or a guidance counselor is there with an open ear to hear students' concerns. We believe that along with providing a solid educational program, our students deserve a safe and nurturing home away from home.

Our student body is a reflection of New York's great strength, its diversity. As an educator, I am often astounded by the diversity of the students sitting in front of me, and the wellspring of experiences they bring to the classroom. Their lives, their dreams to carve out a better future for their children, their faith, are an unending source of hope. Our community is one rooted in the Catholic tradition, yet the willingness to dialogue and learn from that which is different, to encounter the unique and beautiful in cultures and religions that are foreign to our own, to give back to our community through service are hallmarks of an SJB education whose inspiration to visit with the other and be changed by that experience no doubt comes from Marguerite herself.

Saint Jean Baptiste High School is at an exciting point and it continues to grow in the programs and services it provides to its students. A generous gift from the CND allowed for a beautiful renovation of the existing building where state of the art science labs and a new art room allow for further learning and spiritual growth. A new addition, which houses the library

Science Lab

Computer Class

with increased technology, and chapel has become the hub of our school. Along with these changes, the strengthening of the curriculum through additional Advanced Placement courses, the partnering with colleges so students can receive college credit, and providing for on-line learning experiences all form the SJB experience and become a way of preparing our students for future success. We hope that SJB continues to be a place of Visitation, a place where the encounter with others transforms, and we welcome all who wish to become partners in Visitation to pay us a visit and see the great work that Marguerite still inspires today. ✿

Freshman Class

Summer Program

Senior Jeanites

We, the Sisters of the Congregation of Notre Dame, Blessed Sacrament Province, are deeply grateful to each of you, our “Partners”, for your friendship, prayers, interest and generous support of the efforts of our ministries. Your financial assistance continues to help us “...to follow Jesus in a preferential option for the poor and to live our mission of liberating education in fidelity to the prophetic charism of Marguerite Bourgeoys in today’s world”... (Mission Orientation, Chapters 1996, 2001, 2006, 2011 with additions)

With this issue of “Partners in CND Mission”, we would like to recognize your partnership with us from July 1, 2012 through June 30, 2013. We would also like to extend a special thank you to our donors who are participating in our monthly giving program “Visitation Companions” (VC), instituted in January 2004, and those participating in our Legacy Society (LS).

In Kind:

Congregation of Notre Dame,
Blessed Sacrament Province

St. Marguerite Bourgeoys Circle

Total Gifts of \$10,000 to \$49,999

Mary Crossan Ashdown

CND Circle

Total Gifts of \$5,000 to \$9,999

Mr. and Mrs. Christopher McCormack
Isabel F. Nolan

Ville Marie Circle

Total Gifts of \$1,000 to \$4,999

Patricia Collins
Jane E. Davies
Philip Driscoll
Elizabeth Gallagher
Mr. and Mrs. James Higham
Robert Mace, Jr. (LS)
Mr. and Mrs. Michael McCormack
Mr. and Mrs. Joseph McGowan
Maura Danaher Melody (VC)
Anita DiLeo Myliss, (LS)
Katherine M. O'Donnell, (VC)
Joan Pesce, (VC)
Deacon and Mrs. Mark Shine
Deacon and Mrs. Timothy Springer
St. Mary's Academy Alumnae

Blessed Sacrament Circle

Total Gifts of \$500 to \$999

Georgia Ann Anderson
Ron and Sue Bordenaro
Elvira Broniecki
Patricia Connelly Chirles
Joan Curry
Thomas M. Frazee
Ann T. Graham, (VC)
Mr. and Mrs. Robert Grecco
Maureen Gustafson
Mr. and Mrs. Peter Heller, (VC)
Edward Higham
Patricia Cavender Karasiewicz (VC)
Nancy Rita Means Kaz
Eileen S. Murphy
Notre Dame Academy Reunion 2012
Diane Carlson Nothnagel
Mr. and Mrs. James O'Sullivan
Marie Therese Petgrave, (VC)
Mr. and Mrs. Joseph Pontelandolfo
James Reilly
Therese Sheridan
Nancy B. Solomon
Therese L. Stewart, (VC)
Natalie Foote Tiernan (VC) (LS)
Domez Xiques

Visitation Circle

Total Gifts of \$100 to \$499

Mary Lou Shanahan Albright
Mr. and Mrs. Robert Ambrose
Lois T. Arseneau
Carol Arseneau-Miller
Anita Veitch Bellmore
Yolanda Benard (RIP)

George and Carol Berg
Mary Louise Phelan Bergin, (VC)
Betsy Biddle
Sr. Jeanne Bonneau, CND
Anne M. Borrelli
Ernie Bourcier
Charles and Emily Boyle
Michael and Dorothy Boyle
Katherine Brogan
Mary Sue Dwyer Brosius
Marie Brown
Attorney and Mrs. Thomas Brunnock
Mr. and Mrs. Joseph Bryan
Mr. and Mrs. Robert Bullock
Leona Fabian Burdick
Marie Uffelmann Burns
Mr. and Mrs. Gerald Butcher
Anna M. Byrnes
Mr. and Mrs. E. James Callahan
Dr. Joseph Campbell
Jona Zinsley Cannon
Attorney and Mrs. Timothy R. Carmody
Mr. and Mrs. John Carney
Patricia A. Carte
Carmelia Cassano
Vincent and Georgia Cassano
Ruth Lynch Catalano
Mary K. Chadwick, (VC)
Susanne Chiappa
Doris Chiappetta, (VC)
Elizabeth Christoff
Mr. and Mrs. John Civetta
Beverly A. Clark
Margaret McKeon Coleman (LS)
Eileen Coltrinari
CND Local Communities:
Norwalk, CT (Our Lady of Hope)
New York, NY (St. Jean's Convent #A)
Margaret A. Condon
Barbara A. Coppeto
Lawrence Cronkite
Richard Croteau
Mr. and Mrs. David Crout
Mr. and Mrs. James D. Cunningham
Rita and James Curtin
Justin and Patricia Crysler
Reverend John Daly
Patricia Daly
Sr. Rose Mary Daly, CND
Joan D'Amico
Robert D'Amico
Phyllis B. Darrin
Rose Marie Stango Dascenza
Mr. and Mrs. Paul Davenport
Sandra R. Davis, (LS)
Mr. and Mrs. Joseph DeCillis
Diane DiGiulio
Betty McLaren Discenza
Joan Mazza Dobis
Kathy Donohue
Mary Therese Donohue
Barbara L. Donovan
Marion Hopkins Drummond
Jean M. Duffy
Dufresne Family
Therese Mathieu Dunnigan
Patricia A. Emons

Jane Fagan
Joyce Pepping Fardoux, (VC)
Doris B. Fargo
Daniel and Christine Feeley
Mr. and Mrs. Matthew M. Feeley, Jr.
Anne McGuire Ferrara
Roger R. Festa, PhD
Audrey Danahy Fischer
Eileen Fitzgerald
Mary E. Fitzgerald
Jacqueline Fortier
Rosemary A. Freehill
Kelly Galvin
Robert Garthwait, Sr.
Maura and Ed Gayer
Muriel Gaynor
Adelina Hughes Gennaro
Mr. and Mrs. James Gerard
Sr. Mary A. Gillespie, CND
Susan Gilmore
Elaine Gregory Graves
Kathleen O'Halloran Greenberg
Mr. and Mrs. Matthew Gross
Mary Ann Dupuis Guertin
Dr. Kyung Ha
Mr. and Mrs. Matthew Haley
Peg and Andy Hammerl
Ann Marie Hannon
Harley Electric Company, Inc.
Leona Hartmann
Margaret Healey, (VC)
Cheryl Danduranc Heldt
Marie Martens Hill
Mary Jo Hoag, (VC)
Edna Laub Holcomb, (VC)
Frances Paulo Huber
Carol Barry Iannace
Jack Jamison
Mr. and Mrs. John Jaworski
Mr. and Mrs. John Joyce
Barbara Kaplan, (VC)
Ann C. Kearney
Natalie Keigher
Mary Jean Kelley, (VC)
Mr. and Mrs. Francis T. Kennedy
Mr. and Mrs. Lawrence W. Kennedy
Brigid and Edward Kenney
Janet M. Keogan, (VC)
Mr. and Mrs. Douglas King, (VC)
Regina King
Gloria M. Kittel
Knights of Columbus Council #245
Mary Kozlowski
Anne Maguire Kullman
Janice Charette Kusha
Jeannine Laliberte
William J. LaMarre
Bernadette Langenstein, (VC)
Sr. Ann Marie Levangie, CND
Mr. and Mrs. Dante Ligi
Suzette Sherry Lippa
Danielle Lizotte, (VC)
Carol Lombardo
Ann Lorusso
Mr. and Mrs. James Loughran, (VC)
Mary Elizabeth Lucey
Ellen Mary Lynch

Carol Doran MacDonald, (VC)
Elena Snyder Maclean
Doris Guillet Maitland
Debbie Mallaney
Teresa Mancini
Marilyn March
Maureen Martin
Arlene McCormick
Patricia Wohoski McDonnell, PhD
Barbara McGrattan
Lillian Cerullo McIntyre
Virginia Testa McMorrow
Sr. MaryAnn McPartland, CND
Genevieve Blaine Melofchik
Mary Ellen Meltzer
Kathleen McKinlay Miller
Donald Miner
Florence Baughman Monaldi, (VC)
Diane Whalen Montgomery
Sr. Ann Moore, CND
Monica Morris
Regina Morris
Frances Tures Naal
Robert A. Nadolny
Catherine Balch Nesbitt
Sharon Lynch Norton, (VC)
Mary O'Callahan
Noreen Kopp Oosterbaan
Mr. and Mrs. Anthony Orlando
Teresa Osorio
Patricia Pagano
Mr. and Mrs. John Panalitis
Mr. and Mrs. William Pape, II
Paula Ciomei Pedersen
Isabel Peletier Pippin, (VC)
Sr. Mary Anne Powers, CND
Elena Procario-Foley
Jeanne Charbonneau Qualters
Vicki N. Remson
Thomas Reynolds
Marilyn Ricker
Mark Rinaldi
Carmela M. Rogan, (VC)
Loretta Noel Rosa
Mr. and Mrs. John Rothermich
Mildred B. Rowe
Barbara Ruggiero
Charlotte Chouinard Ryan
Elizabeth Sanders
Virginia Draus Schassburger
Mr. and Mrs. Paul Schroeder
Joan Zopf Schwartz
Marie Porter Seeger
Eileen Ryan Seelye
Mary M. Seelye
Carolyn Brown Senior (LS)
Elizabeth Dunne Sheahan
Margaret Blake Sheehan
Kathryn E. Smith
Linda Joyce Smith
William J. Spataro
Mr. and Mrs. Bernard Speckhart
Anne C. Stewart
Cornelia Locassio Stockman, (VC)
Mr. and Mrs. John Suchich
Nancy A. Sullivan
Josephine Verrastro Summa

Ruth Ellen Panalitis Summa
 Katrine Sutton
 Rose Christiano Taliercio
 Maria Teesch
 Aline A. Tetreault
 Mary Tinti
 Lorraine D. Tolman
 Nancy Trucco
 Ivadelle Noel Trude
 Dr. Robert Tucker, (VC)
 Evelyn Ungaro
 Mr. and Mrs. Joseph Vadala, Jr.
 Stacie Van Deusen
 Maureen N. Van Duser
 Virginia Gilmore Venditti
 Carmella Longo Verrastr
 Nancy Vileno
 Joanne Hogan Volage
 Rita Noel Volpe, (VC)
 Maria Carangelo Wagner
 Barbara Ziomek Waldron
 Rosemary Walsh
 Anne P. Ward
 Denise Cuddy Winchester
 Donna M. Wuhler
 Rose DiSanto Zagotta
 Virginia Sopata Zbos
 Marion Grace Zorn

**Bon Secours Circle
 Total Gifts Up To \$99**

Susan Aery
 Rita Ziemba Allen
 Helen Altieri
 Emma Calo Amodeo
 Susan Amodeo
 Mary Ann O'Reilly Anderson
 Joan H. Angelini
 Anonymous
 Rosemary Antosz
 Marilyn (Tina) Konrath Appelhans
 Arlene O'Keefe Archambault
 Archdiocese of NY, Catechetical Office
 Patricia August-Slawnikowski
 Jo Aycock
 Emma Carrozzo Barone
 Judith Barone
 Mr. and Mrs. William Beddow
 Shirley Dyrek Bednarke
 Theresa LeClerc Behr
 Martin J. Benison
 Joy Casey Benoit
 Linda Arseneau Benoit
 Mary Ellen Phelan Bergin
 Irene Hennessey Bergonzi
 Margaret Kenney Berkey
 Antoinette Valente Bernardi
 Marilyn Girardi Bertolini
 Joan Fortier Bertrand
 Janice Z. Bessette
 Patricia Guerrera Boccardo
 Rose M. Boccasino
 Margaret Boltja
 Frances Adducci Bonaguro
 Robert Bonneau
 Therese Bonneau
 Doris Deschesnes Borowy
 Thomas Brayton, Esq.
 Sr. Joan Brennan, CND
 Elizabeth Crichton Brown
 Mr. and Mrs. John Brown
 Mary Lana Brown
 Robert Brzostowski
 Therese Scykowski Buckler
 Barbara Spinelli Burcher
 Richard Burkhardt
 Rose Marie Burkhart
 Mr. and Mrs. Thomas Buzzelli
 Anthony Calabrese

Ann Campbell-Andrews
 Mary Granger Cantrell
 Joan Stack Capaldo
 Sr. Mary Caplice, CND
 Eleanor Cappello
 Jacqueline Muzzy Caracci
 Julie M. Casella-Esposito
 Father David Casey
 Sr. Immacolata Cassetta, CND
 Sr. Margarita Castañeda, CND
 Anne Chandler
 Jacqueline M. Chapdelaine
 Nina Cherubino
 Doris E. Chevette
 Mary Chichester
 Christian Brothers Institute
 Barbara Chromczak
 Theresa Ciaccio
 Mr. and Mrs. Donald Ciampi
 Mr. and Mrs. Richard J. Ciesielski
 Marlene Nolte Clancy
 Howard L. Clark (RIP)
 Karolyn Clark
 Jeanne Bergassi Clary
 CND Associate Relationship
 Deborah Coakley & Family
 Joseph Coleman
 Sr. Dorothy Collins, CND
 Lorraine Collins
 Sr. Joann Compagno, CND
 CND Local Communities
 Bronx, NY (The Villa)
 Chicago, IL (St. Casimir Motherhouse)
 Chicago, IL (South Claremont)
 New York, NY (St. Columba Convent)
 Norwalk, CT (Soundview Avenue)
 Norwalk, CT (West Rocks Road)
 Oglala, SD
 Oklahoma City, OK
 Ridgefield, CT (High Ridge Avenue)
 Stamford, CT (St. Cecelia's-Bon Secour)
 Staten Island, NY
 Waterbury, CT (Southmayd Road)
 West Haven, CT
 Wilton, CT (Lourdes Healthcare Center)
 Mr. and Mrs. James Connelly
 Joan Connery
 Marilyn McCarthy Connors
 Jane Cooney
 Larry Corcoran, SJ
 Evelyn A. Corra
 Sr. Barbara Costello, CND
 Bonnie Cotter
 Gloria Roberge Croce
 Mr. and Mrs. Carson Cross
 Sr. Catherine Ann Crowley, CND
 Eileen Cullen
 Catherine A. Curley
 Mr. and Mrs. Jerome P. Curran
 Janet Roys Curry
 Sean Mac Curtain
 Sr. Joan Curtin, CND
 Mr. and Mrs. John A. Curtin
 Beatrice Czapla
 Helen Dantonio
 Carol R. Darcy
 Elaine Darcy
 Ginette Tessari Dauber
 Midge Daucanski
 Steven and Jean Dauer
 Frances Daur
 Carole Rose Davis
 Maria Ganz DeMarco
 Richard and Diane Degrandpre
 Mr. and Mrs. Frank Del Gaudio
 Loretta Gorman Delaney
 Helen D'Elia
 Mary Lou DeLuca
 Charles and Mary Denault

Sr. Regina DeVitto, CND
 Carolina DiBenedetto
 Nina DiFrancesco
 Adriana Magnetti DiGioia
 Dimitris Diner
 Josephine A. DiMonti
 Jim and Elsie Doherty
 Kathleen Dolan
 Johanna Bonazza Donahue
 Stephen P. Donna
 Nora Parola Donnelly
 Helen Doon
 Claire M. Downing
 Annie Doyle
 Sr. Margaret Doyle, CND
 Joanne Dupuis Dressler
 Lorraine Blais Dube
 Mary Duffy
 Mr. and Mrs. Ron Duffy
 Anna M. Duffy and Family
 Marlene Scheppler Dunham
 Susan E. Dunn (LS)
 Sr. Jean Dwyer, CND
 Edward and Kathleen Dyson
 Kathryn Eagen-Casale
 Mary Ellen
 Sr. Patricia Joan Ells, CND
 Maureen H. Elmendorf
 Diane Erickson
 Robert A. Essenyi
 Rosanne Farrell
 Suzanne M. Farrell
 Marie Muscillo Fidanza
 Mr. and Mrs. Alan Filler
 Edward Finn
 Sr. Louise Finn, CND
 Phyllis A. Fitzgerald
 Frances Fogarty
 Virginia Fortin
 Mr. and Mrs. Peter F. Fox
 Corene Cowperthwait Frick
 Mr. and Mrs. Nicholas A. Fusco
 Margaret Gabriele
 Suzanne Gabriele
 Mr. and Mrs. Joseph Gaetano
 Anna J. Gagne
 Janet Gagnon
 John Galvan
 Joyce Galvan
 Sr. Natalie Gannon, CND
 Elizabeth Lawlor Garren
 Mr. and Mrs. Pat Garvey
 Pamela Einfeldt Gean
 Jean Bishton Giesler
 Sanita Gingras
 Carole A. Ginolfi
 Sr. Margaret E. Giroux, CND
 Loretta Kelly Glasgow
 Peg Gombas
 Sr. Eileen Good, CND
 Ann Fiske Goodpaster
 Lorelei Grabow
 Sr. Patricia Graham, CND
 Dolores Gabellone Granatuk
 Mr. and Mrs. Michael Greenbaum
 Mr. and Mrs. R. Bruce Griffith
 Eileen Gross
 Patricia Sullivan Grosso
 Rita A. Guariglia
 Mr. and Mrs. George Guay
 Mr. and Mrs. Peter Gucciardo
 Mr. and Mrs. Paul Gund
 Marianne O'Donnell Gustafson
 Terese Chiaro Gustafson
 Bernadette Gwiazdoski
 Michael B. Hagearty, DDS
 Mr. and Mrs. Richard Hager
 William J. Hamill

Steve and Carol Hammond
 Margaret Handy
 Nancy Harden
 Gloria Smith Harrison
 Mary Lorraine Hart
 Brother Harold Hathaway, CSC
 Mary Haugh
 Patricia H. Hayes
 John Hegarty
 Attys. Brian and Susan Henebry
 Mr. and Mrs. John Hessmer
 Kathleen N. Hicks
 Ellen Hillander
 Louise J. Hoban
 Gwen Hofmann
 Marguerite Hogan
 Marie Hogan
 Rita Byron Hogan
 William Horn
 Yolanda Trudeau Houde
 Mr. and Mrs. John Howell
 Mr. Robert K. Hubbard
 Eileen Jostes Hulme
 Patricia M. Hunter
 Gloria Galante Iavasile
 Mary Halpin Ignacio
 Frances M. Immordino
 Anne Marie O'Hara Incalicchio
 Catherine Jakicic
 Sr. Patricia Jamele, CND
 Sr. Patricia Jamison, CND
 Irma Mazzacavallo Jarema
 Arlene Parkinson Jawor
 Rita Whalen Jawor
 Dr. Betty K. Jensen
 Tami Jensen
 Mary Jepsen
 Alice S. Johnson
 Rosaleen Jackson Johnson
 Theresa Dupuis Johnson
 Maureen P. Jones
 Beatrice Bradshaw Joslyn
 Alexa and Joe Kane
 Mr. and Mrs. Timothy Kavanaugh
 Annemarie Keating
 Ann Keily
 Brett Kennedy
 Margaret Kenney
 Jeanne Thompson Ketelaar
 Maryellen Hall Keteltas
 Dr. Richard Kiley
 Sr. Elizabeth King, CND
 Mary E. King
 Marion A. Kingsbury
 Sr. Carolyn Kinnamon, CND
 Mary Frances Kocsis
 Mary T. Kolb
 Mary Lou Pizzato Konecki
 Judy Krecek
 Frances Mikula Kristoff
 Geraldine Stumbris Krumdick
 Mr. William LaTour
 Marie Haley Lach
 Sr. Marie Elaine Lachance, CND
 Mr. and Mrs. Joseph Ladun
 Mary Martha Lambert
 Lucille Ferruzza LaPaglia
 Sr. Alyn Larson, CND
 Elaine V. Laudisi
 Sandra A. Lausten
 Evelyn Browne Lavin
 Jane Lazgin
 Lorraine Legendre
 Sr. Anne Christine Leonard, CND
 Betty Pocewicz Lewkowsky
 Johanne Licari
 Marilyn Liggins
 Christine Linden

continued on page 9

As Much Good as God Allows and We can Do

By: Patricia Corley, CND (S. Patrick of the Eucharist)

To celebrate the Centenary of Notre Dame Academy in 2003 a group of students, teachers, alumnae, researchers and artists worked diligently for nine months to produce a compelling history of the Academy. A quote from the archives of the opening day of school in September 1903 became the title for that narrative and set the stage for all the years to come. The annalist recorded the day's events and wrote: "We had no doubt that this great act, (Mass) celebrated on this feast would attract from heaven to our little corner of the earth, the graces which would permit us to do "As Much Good as God Allows". For 110 years we at Notre Dame Academy have attempted to make that a daily reality: As Much Good as God Allows, and as Much Good as We Can Do.

Of course much has changed over the century, but the essentials have remained as a thread that runs through each day. NDA is not just a building, not just a school, but it is an environment where a consistent, continuous effort to provide a very specific educational experience for our girls and young women challenges them to learn to their full capacities. What does that look like after 110 years?

Notre Dame Academy is a beautiful school. Any visitor to the Academy will say essentially the same thing: "Wow! This is a beautiful campus!" It takes a great deal of love and care over the course of 100+ years to preserve, to expand, to maintain this 13 acre campus which we believe is in itself a classroom. The addition of new buildings has allowed us to expand the use of the facilities for Summer Enrichment programs, alumnae celebrations, academic enrichment and many other things.

NDA Chapel

Notre Dame Academy is an academically excellent school. Consider just these last graduating classes: 99% of the 96 high school graduates went on to continue their education in community colleges, state colleges, private colleges and Ivy League colleges. This one class amassed almost \$18 million in scholarship and aide. The 29 graduates from the elementary school went to private high schools (including NDA) or specialty public schools. They were awarded \$88,250 in scholarships to continue their education. Visitors continue to be amazed at how well the 4 and 5 year olds can read and write. College presidents comment on how well prepared our graduates are. This is all possible because of the continued dedication and commitment of administrators, faculties and staff.

Notre Dame Academy is a relatively small school with a big school attitude. From Pre-K to grade 12 NDA girls are involved in the arts and sports. Since each girl has different gifts they have an opportunity to pursue chess and soccer, knitting and basketball, robotics and newspaper, drama and chorus, etc., etc.

Notre Dame Academy does in many ways have an "island" mentality, but when it comes to social justice issues the vision expands. From supporting local food pantries and shelters to building houses with Habitat, from Pennies for Patients to helping Sandy victims, from Glamour Gals to toy collections, all students are involved at some level in helping others.

Many things will continue to change. Our hope is that we can preserve that pioneer spirit that marked the beginning of Notre Dame and continued throughout the previous century and into this one. While just three CND Sisters remain at the Academy there is a strong sense that the founding spirit remains. The

High School graduates in their College Sweatshirts

Thank you to our donors continued from page 7

Phyllis A. Litwinka
 Bunny Torras Loader
 Maureen Bender Lombardo
 Elaine Waitkus Longino
 Sharon Longtin
 Joanne Loughran
 Marie MacPherson Lowney
 Ann Guerrera Lucas
 Mary Lucchese
 Marylou Lyons, CND
 Charlene MacKenzie
 Carol Mackie
 Mr. and Mrs. Kenneth MacPherson
 Frank and Marie Madden
 Frank R. Maestas
 Felicia Ferruzza Makowski
 Elaine Manzardo Maladra
 Catherine Malec
 Mr. and Mrs. Raymond Mandeville
 Rae Mangini
 Joanne Durand Marcotte
 Joan Mathieu Mark
 Dr. Lenore Maroney
 Claire Marra
 Joan Martin
 Patricia Sorgani Martin
 Jane F. Mathieu
 Dee Ross Mattfeldt
 Rev. Richard C. Maynard
 Sr. Darleen Mayo, CND
 Ann Brennan Mazurkivich
 Sr. Patricia A. McCarthy, CND
 Lillian McCarty
 Mary E. McClure
 Sr. Catherine McDermott, CND
 Wanda Zozak McElligott
 Irma Valente McGarel
 Marie McGraw
 Claire C. McKeever
 Eleanor McLarney
 Dora A. McLaughlin
 Christine McMichael
 Frances Mulcahy McMullen
 Gerri McNamara
 Carol Ann McVey
 Gloria Meachem
 Sr. Marilyn Medinger, CND
 Bonnie Mehok
 Ruth Poropat Mellott
 Susan Michel
 Mary Mikel
 Carol Raus Mikos
 Ellen Miller
 Rosemarie Miller
 Irene Drevinskas Milliun

Paul Minor
 Julie Mitchell
 Marguerite Moffat
 Alice Babinski Molo
 William Moore (RIP)
 Eugenia Morin
 Mary Morin
 Paulette Hebert Morkys
 Corinne Scognamiglio Mortagua
 Geraldine Narducci Mosher
 Patricia Kokaska Mossuto
 Patricia Muldoon
 Jane Spadaro Murano
 Shirley Murawski
 Elaine Boudreau Murphy
 Ellen B. Murphy
 Sr. Kathleen Murphy, CND
 Nardone Family
 Roger and Gisele Nault
 Bernice Stupur Nedzveckas
 Sr. Sally L. Norcross, CND
 LaDonna E. Norstrom
 Deacon and Mrs. Arthur Nylen
 Laura C. Odell
 Lena Castaldi Officer
 Rosemary Oliva
 Sr. Barbara O'Reilly, CND
 Dolores McEvoy O'Rourke
 Norma Kalil Osta
 Jim O'Sullivan
 Eileen C. Owens
 John Pagliaro
 Mr. and Mrs. Robert Palermo
 Anna Mastriani Pannullo
 Margaret Signore Paolucci
 Dora Anne Papineau
 Marlene Wright Papineau
 Hortensia Herrera Pedrotti
 Janet K. Pernerewski
 Patricia Marcotte Perreault
 Mr. and Mrs. Ralph Perschino
 Elaine Zagotta Peterson
 Gemma Gaeta Petrucci
 Colleen McDonald Pettus
 Mary L. Anderson Phelps
 Mr. and Mrs. Christopher Phillips
 Betty Jean Pilar
 Sr. Rita Pinault, CND (RIP)
 Josephine Leonardi Pirro
 Elizabeth Plourde Post
 Nancy A. Potter
 Janet Louise Powell
 Joan Power
 Madonna Pommier Prock
 Elaine Mazaika Puzzo

Nina M. Quesnel
 Geraldine M. Radke
 Rosalie Raines
 Donna Kinsman Raymond
 Rebecca C. Reardon
 Marie Crawley Reddy
 Sharon Douthart Reed
 Jane Reilly
 Dr. and Mrs. Kevin Reilly
 Kevin Reilly, DMD
 Louise M. Renz
 Mary Caso Restaino
 Sr. Jenny Ricci, CND
 Frances Carey Rice
 Dorothy Ricupero
 Mr. and Mrs. Richard D. Riddle
 Anita Riggi
 Elizabeth Santilli Rinaldi
 Roberta R. Riordan
 Alice Walsh Rivers
 Mr. and Mrs. Thomas F. Roach
 Phyllis Rodrigue
 Charlene Beauclerc Rogers
 Barbara Panozzo Rolla
 Sr. Anna Romano, CND
 Sr. Rita Rompre, CND
 Dorothy McDermott Rose
 Sr. Mary Ann Rossi, CND
 Jean M. Russell
 Mr. and Mrs. Thomas C. Ruvoli, Sr.
 Catherine Ryan
 Marita Ryan
 Sr. Deanna Sabetta, CND
 Elaine M. Sabetta
 Madeleine M. Samarco
 Mae Santopietro
 Mr. and Mrs. John Santoro
 Marianne Russo Sardino
 Jeanette Satriano
 Dolores Fogle Saunders
 Norma Brown Savage
 Mr. and Mrs. Anthony M. Scappini
 Shirley Kremen Schmidt
 Erika Schiel Schwanbeck
 Ann Scully
 Cecelia Crevier Seamark
 Sr. Anne Seeley, CND
 Deborah Seeley
 Elaine Monterose Semeraro
 F. Stephen Serzan
 Carmela Setti
 Nancy Shaw
 Susan Shepherd
 Deborah Slovak
 Eleanor Small

Dr. Lisa Zorn Smeglin
 Regina T. Smith
 Mr. and Mrs. P. Joseph Smyth
 Patricia Snyder
 Dolores Halpin Soukup
 Jeanette Sprutta
 St. Jean Baptiste High School
 St. Jean Baptiste HS Community
 St. John The Evangelist Church-
 CCW
 Mr. and Mrs. Justin St. Jean
 Mr. and Mrs. Kevin Stack
 Amy Senesac Stearns
 Birdella Daily Stevenson
 Sr. Ann Marie Strileckis, CND
 Lorna Ragonese Stupka
 Kathleen Loughran Sugrue
 Denise McCarthy Sullivan
 JoAnn F. Sullivan
 Sr. Rose Mary Sullivan, CND
 Mr. and Mrs. Frank Tatto
 Bernice D. Taylor
 Sr. Frances M. Thomas, RSM
 Sr. Eileen Tierney, CND
 Anne B. Tonry
 Mary Tonry-Yeo
 Winifred Dignan Toomey
 Virginia Nietupski Topolski
 Joan H. Tracey
 Florence Norville Tuch
 Jeananne Urbanowicz
 Catherine Urtz
 Carol Stanko Veldhuizen
 Rose Helen Veneziano
 Sr. Eleanor Verrastro, CND.
 Araceli Q. Victoria
 Mr. and Mrs. Edward Viens
 Catherine Vitone
 Mary Lou Grover Voss
 Dottie Daly Waldraff
 Elizabeth Synott Wesson
 Anna Marie Bertrand Wheeler
 Lorraine Longtin Whittington
 Alice Widen
 Pauline Williams
 Pamela Novoryta Wojcik
 Glenna Jacobs Wolko
 Lea Raimondi Woodrum
 Dolores A. Yerger
 Constance Perruccio Young
 Mr. and Mrs. Joseph Zandri
 Mr. and Mrs. Kenneth Ziolkowski
 Stephen A. Zoccoli

Photo By: Jackie DeLucia

Elementary School soccer

principals of the Elementary and High Schools are alumnae of the Academy. Several faculty members in both schools are alums. Each teacher is immersed in our philosophy of Liberating Education. And so 110 years later we still have “No doubt that our great efforts will attract from heaven to our little corner of the earth, the graces which would permit us to do ‘As Much Good as God Allows’”. 🌸

L-R Rebecca Signorelli, ES Principal; Patricia Corley, CND, President; and Kate Jaenicke, HS Principal

News from the Office of Mission Advancement

A heartfelt thank you to all of our donors who gave to the 2013 Spring Appeal for the work of Sr. Mary MacIsaac, CND and to the 2013 Summer Appeal for the Ministry Works of the CND. We are most grateful!

You can make donations on line by accessing our site www.cnd-m.org click **Works and Ministries**, then **Office of Mission Advancement**, then **Have You thought about Giving**.

Check out our Facebook Page at [Congregation of Notre Dame/USA](http://www.facebook.com/CongregationofNotreDameUSA)

ENROLLMENT CARDS

You can view our Enrollment cards on our website, www.cnd-m.org click **Works and Ministries**, then **Office of Mission Advancement** and click **more** on **A Card for Every Occasion**. *Ordering information is also on that page.*

YOUR STAMPS HELP TOO

We continue to be grateful for the cancelled stamps that you send to us which benefit our foreign missions in Central America and Cameroon.

We also cut stamps from the donations that you send so you gift us twice! Please remember that 1/4" is needed around the stamp for it to be of value.

Please be mindful of that when you are placing your stamp on the envelope.

POSTAGE

OUR CHRISTMAS ENROLLMENT CARD

is a wonderful way to let the special people in your life know that you are thinking of them. Our Sisters throughout the US will pray for friends and family that you name.

ORDERING INFORMATION FOR CHRISTMAS:

Mail to: Congregation of Notre Dame,
30 Highfield Rd., Wilton, CT 06897-3802
Call: 203-762-4306
Fax: 203-762-4319
Email: cnddev@juno.com

OUR 2013 JUBILARIANS

By: Kathleen Murphy, CND

Our Silver and Golden Jubilarians were honored on June 29th at a celebratory Liturgy followed by a delicious meal at Wilton, CT. Pictured are our Jubilarians for 2013. They were joined by many CND Sisters, family and friends.

Sister Joann Compagno, CND celebrating 50 years of profession in the CND, is the Local Leader for our Sisters in Lourdes Health Care Center in Wilton. Sister Joann has been ministering to our sisters for several years. This facility is administered by the SSNDs and we have been blessed to be a part of this endeavor since 2000. It is a skilled care facility and presently we have 5 Sisters in residence. In her capacity of Local Leader, Sr. Joann is on call when sisters are taken to the hospital; she prepares prayer experiences for all the Sisters living in this 40 bed facility as well as taking care of day-to-day needs of the Sisters.

Sister Eileen Dorney, CND also celebrated her 50 years of profession. Sister Eileen is a Social Worker at the Encore 49 Residence in the heart of the theater district in New York City. The mission of Encore is to provide care and service to the elderly, to assist those who are vulnerable and frail, poor and homeless, those most often ignored. Sister Eileen helps them with their daily needs that they might live as independently as possible with dignity and decency in a safe and caring environment. 89 homeless elderly men and women with special needs live in this caring environment and Sr. Eileen is a vital part of the staff in providing the care and services they need.

Sister Immacolata- Maco- Cassetta, CND celebrated 25 years of profession in the CND. Sister Maco is originally from Canada and recently became a member of Blessed Sacrament Province, USA. Sister Maco ministers at the Rockhaven Ecozoic Center in House Springs, MO. The mission of this center is to create an environment and model a way of living that models our connection with Earth. Their intention is to promote eco-spiritual awareness in ourselves and in those who experience the center. The environment and programs support and nourish the mutual transformation of Earth and the Human Spirit. Sister Maco is a vital part of the staff in promoting the ideals of the center.

Each of these women embody the Mission Orientation of the CND as it is expressed on the last page of this newsletter. We congratulate them for the witness and service they provide for so many. 🌸

Photo By: Kathleen Murphy, CND

L-R Srs. Joann Compagno, Maco Cassetta, and Eileen Dorney, CND

Liberating Education in Chicago

By: Kathleen Murphy, CND and Darleen Mayo, CND

Sr. Darleen and student teachers

Another way in which the charism of “Liberating Education” is carried out is through the mentoring program at Loyola University of Chicago—Opportunities in Catholic Education. Sr. Darleen Mayo, CND works with women and men in a two year service-based teaching training program.

The program has three pillars - professionalism, community and spirituality. These students study, live together and pray together. They will receive their Masters in Education and work in Catholic Schools in Chicago - usually in under-resourced or poorer areas.

Sr. Darleen goes into their classrooms to observe, mentor and supervise; she also provides seminars to discuss educational topics that will help them with their teaching. 🌸

 IN GRATITUDE

The Congregation of Notre Dame received donations to the CND Retirement Fund in memory of Sisters Anne Scappini and Marguerite Brenneis, CND; in memory of William Moore, brother of Sr. Ann Moore, CND; and in memory of Mary Sucich, former resident of Andrus on Hudson Retirement Community.

The Sisters of the Congregation are most grateful!

Please join us in praying for our deceased Sisters

IN MEMORY OF

Anne Scappini, CND (Mother St. Lucy Anne) d. June 3, 2013

Marguerite Brenneis, CND (Mother St. Mary John) d. June 11, 2013

All I have ever desired is that the great precept of the love of God above all things and of the neighbor as oneself be written in every heart.

ST. MARGUERITE BOURGEOYS

May their souls and all the souls of the faithful departed rest in peace.

Mission Orientation of the Congregation of Notre Dame

To follow Jesus in a preferential option for the poor and to live our mission of liberating education in fidelity to the prophetic charism of Marguerite Bourgeoys in today's world, we commit ourselves to live closer to the reality of the impoverished, the excluded and the oppressed. In solidarity with them, we commit ourselves to protect our planet and to participate actively in the transformation of Church and society for a more just world.

(Mission Orientation, Chapters 1996, 2001, 2006, 2011 with additions)

Ways of Giving: Planned Giving

When you leave a share of your estate to the Congregation of Notre Dame, Blessed Sacrament Province, you leave a living legacy to further advance the mission of the Congregation. The Congregation of Notre Dame relies on gifts from generous friends to partner with us in supporting the presence of a CND in our varied ministries. Your bequest of stocks, bonds, cash, trust funds (by naming the Congregation of Notre Dame as beneficiary of a trust), the proceeds from life insurance policies or other property will help assure our life and work in the future. Please contact us for our current literature.

**For more information feel free to call (203) 762-4306 or fax us at (203) 762-4319.
Please e-mail us at cnddev@juno.com with any comments or suggestions.**
