

Into the Future with Courage and Grace

by Sister Mary Ann Vogel, CHM President

Just two days after his ordination as a bishop and installation as bishop of the Diocese of Davenport, Bishop Thomas Zinkula presided at the installation Mass for the new CHM Leadership Team. Elected in March, installed on June 24, and taking office on July 1 were Srs. Mary Ann Vogel, president; Johanna Rickl, vice-president; and cabinet members Srs. Marcia Eckerman, Irene Muñoz and Lynn Mousel. Completing a five-year term on the CHM Leadership Team were president and vice-president Srs. Johanna Rickl and Margaretha Fitzgerald, and cabinet members, Srs. Mary Bea Snyder, Mary Ann Vogel and Marilyn Jean Hagedorn.

For the past five years the CHM community was led through a series of contemplative conversations as we

planned for the future. The journey will now continue with the new team.

We women religious are in a time of diminishing numbers but certainly not a time of diminishing needs in the world we live in today. Our CHM mission statement speaks to this as we say, and do, in many ways: "We commit ourselves as individuals and as a congregation to work for justice within the human family and to care for Earth itself."

In envisioning the future of the Congregation of the Humility of Mary, we elected to continue the charism of humility and to choose abundant life. We also developed a vision statement which says "we are called to face our contemporary realities and step deliberately into the future with courage and grace."

While reflecting on these two statements, I keep envisioning what the scene must have been like 158 years ago when eleven of our founding members, along with four orphans and one priest, chose to leave their homeland and families due to political pressures in France, and respond to a request to come to the United States. They boarded a boat for a 13-day trip across the Atlantic Ocean to unknown land, language and people. They truly stepped "deliberately into the future with courage and grace."

Religious life in the United States got its start by missionary groups coming from Europe and, together, they were responsible for many educational

-continued on page 2

Photo: Sr. Marcia Eckerman, Sr. Mary Ann Vogel, Bishop Thomas Zinkula, Sr. Johanna Rickl, Sr. Irene Muñoz and Sr. Lynn Mousel after the Installation of Leadership Mass at Christ the King Chapel on the St. Ambrose University Campus.

Summer 2017

Volume 15 Issue 2

The Flame is published three times a year for the Congregation of the Humility of Mary and friends.

Our Mission: We, the members of the Congregation of the Humility of Mary, call one another to live the Gospel with simplicity and joy following the example of Mary.

Like our founders, we strive to be attentive to the call of the Spirit in the signs of our times, especially the needs of the poor and the powerless.

We commit ourselves as individuals and as a congregation to work for justice within the human family and to care for the earth itself.

Behold, I am doing something new!
Do you not perceive it?

Isaiah 43:19

Congregation of the
Humility of Mary
820 W. Central Park Avenue
Davenport, IA 52804-1900
563/323-9466
sisters@chmiowa.org
www.chmiowa.org

Executive Editor: Lisa Martin
Asst. Editor: Joyce Bieber

The editors reserve the right to make all editorial decisions. Reproduction of The Flame in whole or part is prohibited without permission.

Outgoing CHM leadership team with their meeting facilitators posing in front of the wall of past CHM presidents: l-r: Sr. Bea Snyder, Sr. Mary Ann Vogel, Sr. Greta Fitzgerald, Sr. Johanna Rickl, Sr. Helen Garvey, BVM, Sr. Jeanie Hagedorn and CHM Associate Diane Schlacter.

and healthcare institutions we know so very well today. Many of these same communities have now moved out to the margins of society.

Members of LCWR (Leadership Conference of Women Religious) were asked to contribute one powerful question that they believe religious community leaders could ask to help the communities live their mission with a depth of engagement with the realities of the world. These questions were in a recent LCWR publication and included:

- 1) Where are we, as women religious, finding voice and trying to influence change for the benefit of the oppressed, even while feeling oppressed at times?
- 2) How do we envision the joined voices of a multitude of women religious making an impact on our political, social, church, and personal environments?
- 3) How are we to tend the souls of the world?
- 4) What individual and collective attitudes must we deepen and actions must we take to keep us walking

always with God, wherever we may walk?

There are so many questions and the times are certainly challenging. Kathleen Storms, SSND, speaks to this in her article "The Road Less Traveled".

In recent weeks, I have been reflecting on this quote from a talk Pat Farrell, OSF, gave to leaders of religious communities: "The path ahead is dimmed by the fog. It is your time to lead. To do so you must learn to be led and to listen deeply."

Out of that deep listening perhaps some new pioneer communities will emerge from the remaining members of our current religious communities and the fog will lift and shed light on the path ahead.

Throughout our years of ministry, we have had tremendous support from you, our donors. You are true partners in all that we do and we ask that you continue the journey with us. We are blessed to have you in our lives and you can be assured of our prayers. Thank you.

The Road Less Traveled

by Kathleen Storms, SSND, Director
Our Lady of the Prairie Retreat

Sisters across the world are currently involved in deep dialogue on the future of religious life in a time of lessening numbers and aging of members. At the same time they are aware of critical unmet needs in the world today. These are both frightening and energizing times for people of faith who are called to respond to the Gospel mandate to live a beatitude life.

Retreat centers are also facing critical issues. Many were founded by religious congregations as a way to deepen and enlarge our Catholic faith. Vatican Council II in the 1960s gave us great incentive to offer places of refuge, renewal and education as we became a church concerned about the faith formation of the laity. Today, it is no secret that many retreat centers struggle financially to keep afloat in these economically stressed times. Many have had to close their doors because the numbers of those seeking renewal has dwindled. Some retreat centers are not able to offer what people are searching for.

Our Lady of the Prairie Retreat from its inception has offered bible study, faith development and teachings on social justice. It is what was needed almost twenty years ago. We have a rich legacy on which to build current programs and offerings. In a more globalized, multivalent world it seems our work as a retreat center requires deep contemplation, open dialogue, informed awareness of the needs of our day and the desire to provide a space for conversation, renewal and transformation. Our mission is to provide a hospitable sacred space where open dialogue, prayer and spiritual renewal are possible.

Our Lady of the Prairie Retreat, a ministry of the Congregation of the Humility of Mary, takes seriously the task to provide opportunities for growth and renewal. This mission at times will call us to challenge our beliefs so we can appreciate the beliefs that others hold dear. We will always use Catholic teachings as our base while opening ourselves to dialogue with others. We will grow as discerning people of faith when we open ourselves to diversity of thought and interpretation, cultural differences and values. It is our task to follow the example of Jesus who challenged his own faith tradition. He took the road less traveled as he shows us the way.

It isn't possible to witness this play and not be changed by the gut-wrenching experiences of these recent refugees and immigrants, by their ability to survive in the face of the horrific.

—Dr. Judith A. Conlin
Executive Director,
Iowa International Center

VANG

A Drama about Recent Immigrant Farmers

<p>Thursday September 14 7 pm DeWitt Opera House Theatre 712 6th Ave, De Witt, IA</p> <p><small>Co-sponsored by the Sisters of St. Francis, Clinton, IA</small></p>	<p>Friday September 15 6:30 pm Humility of Mary Center, 820 W Central Park Ave, Davenport, IA</p> <p><small>Co-sponsored by the Congregation of the Humility of Mary & School Sisters of Notre Dame</small></p>
---	---

A Hmong family fleeing to Thailand. A Sudanese man thrown into prison. A Dutch boy, dressed as a cowboy, who put the flag of the Netherlands through the paper shredder and declared, "I am an American." These are some of the characters brought to life in this drama about recent immigrant farmers.

A Play by
Mary Swander
Iowa's Poet Laureate

Pulitzer Prize-winning photographer Dennis Chamberlin
ACT Kennedy Center award-winner Matt Foss

Free and Open to the Public

For more information:
www.chmiowa.org
563-336-8414

Sponsored by Our Lady of the Prairie Retreat

Your contributions help support CHM sponsored ministries.

Humility of Mary Shelter, Inc.
...because our community cares

Our Lady of the Prairie Retreat

Honor and Remember

The Congregation of the Humility of Mary is grateful for the donations received in memory or honor of loved ones between January and May 2017. CHMs remember these individuals in our daily prayers and Masses.

In honor of:

Sr. Marita Bartholome, CHM

Donor: Leslie Poletto

Sr. Maggie Bennett, CHM

Donor: Elizabeth Zimmer

Sr. Joanne Di Iulio, CHM

Donors: Terese and Clarence Vyncke

J.F. Duda, Jr. and family

Donor: Karen Duda

Sr. Rae Elwood, CHM

Donor: Elizabeth Zimmer

Sr. Jude Fitzpatrick, CHM

Donors: Audry Scigliano

Jeanne Hoffmann

John Northup

Bishop Richard Pates

Fr. Charles Fladung

Donor: Shirley Sieren

Sr. Pat Heidenry, CHM

Donor: Florence Challman

Bob and Lois Hughes

Donor: Larry Smith

CHM Jubilarians

Donor: Sr. Marian Smith, CHM

Sr. Ramona Kaalberg, CHM

Donor: Rose Mary Williams

Mary Martin Lane

Donors: Gary and Gerda Lane

Marycrest Class of 1967

Donor: Karen Hansen Simon

Sisters who taught at Marycrest

Donor: Patricia Knight

Evalee Mickey

Donors: Jonathan and Connie Jeschke

Sandy Pedro

Donor: Mary Corrin

Margaret Peters

Donors: Michael and Loretta Peters

David and Donna (Sojka) Reha

Donor: Elizabeth Reha

James R. Roach

Donor: Denise Hogan

Sr. Donna Schmitt, CHM

Donor: Ann Sherwood

Alice Schneider

Donor: Karen Schneider

Sr. Elizabeth Anne Schneider, CHM

Donors: Thomas and Joyce Schneider

Sr. Dolores Schuh, CHM

Donor: Deanna Ludwin

Sr. Nancy Schwieters, CHM

Donor: Willo Salter

Sr. Marian Smith, CHM

Donors: Dick and Phyllis Cacciatore

Sr. Mary Bea Snyder, CHM

Donors: Mary and Gary Ohm

Sr. Kathleen Storms, SSND

Donor: Theresa Bries

Sr. Helen Strohman, CHM

Donors: Robert and Anita Vosen

Sr. Carla Takes, CHM

Donors: Deanna Ludwin

Roberta Cochran-Zavitz

CHM Srs. Carla Takes and Maribeth Takes

Donors: Frank and Mary Lu Takes

Lee Ann O'Keefe

David and Jennifer Daniel

Sr. Cathy Talarico, CHM

Donors: Peggy and Robert Benson

Their wedding anniversary

Donors: John and Kathy Prochaska

Sr. Cecelia Vandenberg, CHM

Donors: Leslie Poletto

Our Lady of Lourdes Altar Society

Mary Wachter

Donor: Mary Elliott

In memory of:

Earl and Mary Ball

Donors: Bill and Bonnie Ball

Tom Howard and Don Barmann

Donor: Sr. Joann Kuebrich, CHM

Fr. David Bauwens

Donor: Andrew Bauwens

CHMs pray for their sisters on Memorial Day

Sr. Kevin Bissell, CHM

Donors: Marilyn Kelley

Joanne Simplot

Lucy Starr

Tim Bernemann

Shirley Cook

Diana Critchlow

Phyllis and Jim Cutsforth

Nena De Guzman

Barbara and David Hawley

Kathryn Kosman

Frances Pyle

Sr. Kevin Bissell, CHM - continued

Karen and William Reece

Ray and Margaret Vittetoe

Roxanne Summers

Sr. Roberta Brich, CHM

Sr. Rae Elwood, CHM

Linda Molyneaux

Dennis Duffy

Sr. Dolores Schuh, CHM

Mary Jeanne Blough

Donor: Joe Blough

Suzanne Blouin

Donor: William and Sonna Struyf

Bohls family

Donor: Elizabeth Bohls

Nancy O'Brien Bolkcom

Donor: Catherine Bolkcom

Sr. Mary Bernard Bowers, CHM

Donor: Kathleen Brown

Dave Buchanan

Donors: Sr. Dolores Schuh, CHM

Sr. Joann Kuebrich, CHM

Patrick and Patricia McKeon

Ellen Buckley

Donors: Joseph and Susan Maloney

Georgina and Luis Burneo

Donor: Gladys Navarro

Sr. Mary John Byers, CHM

Donors: Jane and John Robnett

James Campbell

Donor: Jo Thornburg

M.B. Carbonell

Donor: Columba Carbonell

Eleanor Cardus

Donor: Johnette Cardus

CHM Relatives

Donor: Molly Swiercek

Sr. Ann Therese Collins, CHM

Donors: Sr. Dolores Schuh, CHM

Mariann and Randell Berg

Sr. Roberta Brich, CHM

Jane Brockman

Barbara Detaeye-Dvorak

Janice and Robert Egger

Sr. Miriam Ehrhardt, CHM

Sr. Rae Elwood, CHM

Howard Hamilton

Mary Hamilton

Marilyn Kelley

Patricia Knopick

Kathy and Joe Laird

Ina Merschman

Linda Molyneaux

Larry and Lisa Mullins

Margaret and Fred Munday

Pat and John Neuberger

Beatrice and Stephen Sears

Drake Shafer

Joan Sherwin

Joan Smith

Frank Wessling

Mary and Arnold Wieser

Suzanne and Lawrence Williams

Sr. Ann Therese Collins *continued*

Barb Kendall
 Mary Jo McCabe
 Mary Michl
 Teresa Mottet
 Peter and Mary Reiter
 Marlin and Kay Volz
 Kathleen Mullin
 Msgr. Francis Henricksen
 Jeanne Wonio
 Eleanor Anstey
 Lori Meighan
 Ann Pohlpetter
 Bonnie Turner
 Sr. Rachel Beeson, CHM
 Frances Runnells
 Ann Lindstrom
 Karlene Kingery
 Con-E Osmers
 Audrey Kipp
Sr. Frances Comito, CHM
 Donors: Joseph and Margaret Ann Comito
Sr. Martha Mary Conrad, CHM
 Gerard A. Weigel
Robert Coryn
 Donor: Mary Coryn
Sr. Marcia Costello, CHM
 Donor: Carm Bush
Colleen Croghan
 Donors: Don and Myrna Linnenkamp
Allan Curtis
 Donors: Lori and Gregory Albansoder
 Jody and Michael Bewley
 Deloris and Chris Blake
 Crista and David Hoeksema
 Nancy and Duane Iossi
 Patricia and Merlin Levien
 Kelli and Joseph Akers
 David Lafrenz
 Lynn Kroeger
 Dianne and Kelly Gilchrist
 Tammy and Charles Reitzler
 Mary Lu Johnson
 Lawrence and Coletta Huber
 John and Keri Suiter
 Arlene and William Frieden
 Marjorie Cooper
 Jacquelyn and Melvin Rambo
Donald Delaney
 Donors: Dianne Huddleson
CHM Srs. Carolyn Mullin, Germaine Dermody and Maurine Sofranko
 Donors: Donald and Shirlee Goale
Sr. Francis Xavier Dierickx
 Donor: Gail Votroubek
Robert Dohnal
 Donor: Patricia Griffin
Sr. Mary Lou Durbala, CHM
 Donor: Karl Northwall
Sr. Kathleen Ebert, CHM
 Donor: Linda Eli
Fr. Vincent Fabula
 Donors: James Quinn
 John Moreland, Jr.

John A. Feeney
 Donor: Mary Joy Feeney
The Fiedler Family
 Donor: Kathleen Anderson
CHM Srs. Rita Lenaghan and Marie Finnegan
 Donor: Mary Tracy
Foley family and Harold J. Martin
 Donor: Emma Jean Martin
CHM Srs. Miriam Therese Foley and Corrine Foley
 Donors: William and Carolyn Peters
Francis C. Fosdick
 Donor: Irene Fosdick
Sr. Mary Ellen Freeman, CHM
 Donors: Sr. Mary Bea Snyder, CHM
 James Freeman
 Mary Kathryn Pillot
Sr. Mary Annette Gallagher, CHM
 Donor: Nancy DePauw
Madonna Gilroy
 Donor: Dave Wolfe
Msgr. E.C. Greer
 Donors: Jim and Jan McMichael
Marie and Joseph Gregorich
 Donor: Nancy Jebson
Sr. Anita Rose Grimes, CHM
 Donor: Dave Wolfe
Debbie Gripp
 Donor: Michael Gripp
Rene Gryp
 Donor: Betty Gryp
Jane Frances Hanrahan
 Donors: Maynard and Carol Luetkehans
Peter H. Hartung
 Donor: Suzanne Hartung
Joan Helms
 Donor: Catherine Strieter
Bernard Herber and CHM Srs. Matilda Herber and Annette Gallagher
 Donor: Jean Herber
Robert Hobbins
 Donor: Carmela Hobbins
Carl and Bertilla Hogendorn
 Donors: Jo Rae and Norman Peiffer
Mary Irving
 Donor: Jerry Irving
Marieta A. Jacobs
 Donor: Richard Jacobs
Sr. Edith Kane, CHM
 Donor: Larisa Epatko
Marjorie Coughlin Kautz
 Donor: Jeanne Wonio
Sr. Roberta Keenan, CHM
 Donor: John and Nancy Danico
David W. Kendall
 Donor: Barb Kendall
Kerrigan Family
 Donor: Jeanne Wonio
Catherine Kloewer
 Donor: Shirley Hansen
John Lee
 Donors: Joseph and Susan Maloney
Melody Lessner
 Donor: James Lessner

Richard L. Louck
 Donor: Jody Louck
Norman and Mary MacDonald
 Donors: Toni and Gary Church
Sr. Leona Mary Manning, CHM
 Donors: Ray and Bonet Reid
Sr. Maria Luisa Marchello, CHM
 Donor: Katherine Marchello
Sisters who taught at Marycrest
 Donor: Margaret Dart
Ed Masterson
 Donor: Maryetta Masterson
Deacon Patrick McAllister
 Donor: Delores McAllister
Sr. Janice McCann, CHM
 Donors: Michael and Loretta Peters
 Nancy Ketelaar
 Linda Molyneaux
 Roberta Shadensack
 Joan Smith
 Sr. Marian Smith, CHM
 Deborah Williams
 Marie Dean
 Sr. Rachel Beeson, CHM
 Sr. Roberta Brich, CHM
 Mary Earl
 Sr. Miriam Ehrhardt, CHM
 Sr. Kathleen Henneberry, CHM
 Sr. Rae Elwood, CHM
 Barb Kendall
 Lisa Schwarz
 Msgr. Francis Henricksen
 Eleanor Anstey
 Con-E Osmers
 Sr. Dolores Schuh, CHM
 Margaret Peters
 Phyllis and Jack Ruppert
 Michael and Loretta Peters
John McManus
 Donor: Pat McManus
Patricia Mendoza
 Donors: William and Mary Seaver
Myra Merritt
 Donor: John Merritt
Doris Bohr Miller
 Donor: Judy Sieren
Max Miller
 Donors: Gerald and Kathy McCright
Sr. Miriam Clare Miller, CHM
 Donors: Myles and Patricia Miller
 Anita and Raymond Sasaki
Sr. Rosemary Moore, CHM
 Donor: Jane Moore
Sr. Carolyn Mullin, CHM
 Donor: Ann Moore
Friends and family members
 Donors: Jenny Rizk
 Barb Comito
 Teri VanDyke
Frank C. Murphy
 Donor: Nan Murphy
Sr. Cornelia Murphy, CHM
 Donor: James and Karen Jones

In memory of continued-

Sr. Mae Murphy, CHM

Donor: Joyce Murphy

CHM Srs. Cornelia Murphy, Mae Murphy and Hildegard Peiffer

Donor: Russell Sellers

Chris Nelson

Donors: John and Stephanie Bryan

Mary Nigut

Donor: Sr. Regina Mary Cratty, CHM

Sr. Joanne O'Brien, CHM

Donor: Phyllis Garrison

Jerry O'Connor

Donor: Lucille O'Connor

Robert Osmer

Donors: Sr. Roberta Brich, CHM

Sr. Jude Fitzpatrick, CHM

Patricia Knopick

Con-E Osmer

Janet Pulella

Juan Rangel and family

Deb and Tony Rutledge

Cheri Patterson

Donor: Visitation Monastery of

Minneapolis

Sr. Maria Trinitas Randm, CHM

Donor: Bob and Terry Ratcliff

Rita Warin Reasoner

Donor: Ken Reasoner

Sr. Marilyn Reyes, CHM

Donors: Randy and Dolores Richards

Maureen Hutchcroft

Angie DePaepe

Beatrice Cruz

Debbie Reynolds

Donors: William and Sharon Glowacki

Sue Bissell Rodi

Donor: Stephen Rodi

Sr. Catherine Ann Ruppenkamp, CHM

Donor: Mary Long

Celebrating staff anniversaries at Humility of Mary Center are from left:

Sr. Johanna Rickl, Dorothy Hudson, supportive living aid for 25 years,

Roger Voss, maintenance assistant for 5 years, Kelly Bell, administrative

assistant for 30 years, Sr. Bea Snyder and Sr. Greta Fitzgerald

Mary Ann Sanford

Donor: Roger Papet

Sr. Michelle Schiffgens, CHM

Donors: John and Barb Shie

Harry and Irene Schluenz

Donors: Daughn and Michael Sutter

Harold and Virginia Sedgwick

Donor: Sarah Sedgwick

Bill and Nellie Seydel

Donors: Bill and Bonnie Ball

Bill Siefke

Donor: Margaret Halvorson

Mary Ellen Hughes Smith

Donor: Larry Smith

Sr. Maurine Sofranko, CHM

Donor: Leonard Disis

CHM Sisters who taught at St. Joseph's

School of Nursing, Ottumwa

Donor: Susan Bay

The Stiles Family

Donor: John Stiles

Loretta E. Stoessel

Donor: Carole Olson

Sr. Elizabeth Thoman, CHM

Donors: David Werthmann

Crocia Roberson

Sr. Mary Bea Snyder, CHM

Mary Kathryn Pillot

Margaret Carroll Toerber

Donor: Judy Sieren

James and LaVerne Vedral

Donor: Nancy Vedral

Patricia Waldrop

Donors: Bobbie Hughes

Kimberly and Brian Tackett

Trini and Francisco Muñoz de Velasquez

Joan Walseth

Donor: Patrick Walseth

James P. Ward

Donors: Betty and William Cottrell

Venita Willits

Donor: Margaret Maher

Mother Mary Magdalen Wilmes, CHM

Donor: Janet Walther

Sr. Mary Simone Wilmes, CHM

Donor: Mary Fran Marasco

Glenn and Louella Wood

Donor: Elizabeth Bradley

Resting in Heavenly Peace

CHM Associate
Maria Elfides Salazar
January 12, 1933 -
July 25, 2014

Sr. Kevin Bissell, CHM
November 26, 1926 -
March 31, 2017

CHM Associate
Darlene Hoskinson
December 1, 1931 -
May 18, 2017

Loving tributes to our departed sisters can be found at www.chmiowa.org in the news section

Jubilee 2017

The Congregation of the Humility of Mary celebrated Jubilee 2017 on June 25 with a Celebration Mass at Christ the King Chapel on the St. Ambrose University campus in Davenport.

Those celebrating their anniversary are (above l-r) CHM Associate Veronica Munyon (25), Sisters Luz María Orozco (60), Donna Schmitt (70), Lillian Stevens (25), Elaine Hagedorn (60), Catherine Burns (60) and Micheline Curtis (60).

On Sunday, September 24, at 2:15 pm, a second Jubilee Mass of Celebration will be held in Our Lady of Peace Chapel at Bishop Drumm Retirement Center in Johnston, Iowa. (below l-r) Sisters Ruth Morris (80), Marilyn Schierbrock (60) and Mary Ann Aman (60) will be joined in the celebration by several of those pictured above.

Read more in the news section at chmiowa.org

CHM Prayer Life - Sisters Barb Kopel and Pat Miller

How do you understand your ministry of prayer?

Barb: I believe I'm joining with all others in prayer and it is a responsibility for me just as those going into any other ministry.

Pat: A reflection on God's presence with us today. Placing my needs and those of the world in God's hands through reflection and discussion with God.

How has your prayer practice changed since you became a sister?

Barb: To begin with I wasn't using Centering Prayer. Since 1987, I've used and practiced Centering Prayer which is especially meaningful for me.

Pat: Understanding God's presence with me more and using that to assist other people in many ways.

How have you expanded or increased your prayer forms?

Barb: I've increased the amount of time I spend in prayer and have included Lexio Divina and other spontaneous prayer forms.

Pat: Internal prayers seem to help in expressing needs to the Lord. Reflections on God seem like discussions with a friend that can help. Especially meaningful to me is internal reflection or even silence in God's presence.

Sr. Barb Kopel

Sr. Pat Miller

Sister Cecelia Vandenberg was born on June 6, 1918, in Epping, North Dakota. To celebrate her 99th birthday, a party was held at Humility of Mary Center. She is the oldest member of the Congregation of the Humility of Mary, has a wonderful sense of humor and amazes everyone with her quick step and high energy.

Sr. Cecelia professed her vows in 1936 and enjoyed a ministry of teaching music from 1941 to 1988 in Great Falls, Montana, with a period in Rock Island, Illinois, from 1959 to 1966. She turned to hospital ministry in Great Falls from 1988 to 2012 before retiring and moving to Davenport. Sr. Cecelia is currently active in a ministry of prayer and witness. She also visits Montana annually!

Seventh Annual Fundraiser Sunday, August 20

3:00 - 6:00 pm - Our Lady of the Prairie Retreat

- ~ **SAVOR** locally produced summer buffet and spirits
- ~ **ENJOY** live music by the Barley House Band
- ~ **SHOP** a silent art auction and The Prairie gift shop
- ~ **MEET** and greet the artists
- ~ **TOUR** the beautiful Prairie grounds and buildings

For more info and to register on-line go to

www.chmiowa.org
or call 563-336-8414

Thanks to our Cosmic Walk sponsors: TAG: The Advisory Group,
Halligan-McCabe-DeVries Funeral Home and Gary & Gerda Lane