

Contemplatives in Action

Congregation of Our Lady of Mount Carmel
United States and Philippines

OCTOBER, 2011

VOLUME 22, NUMBER

Across Two Oceans-Philippine Mission 1962-2012

The Congregation of Our Lady of Mount Carmel, with great jubilee, celebrates the fiftieth anniversary of its missionary foundation in the Philippines. The opening of the jubilee year will take place in the city of its first foundation, Dumaguete City, Philippines on October 15, 2011.

As we prepared to launch the 50th Anniversary of the Philippine mission on October 15, 2011, I also began to recall significant events, persons, images, and experiences that made up our life's long journey.

On October 14, 1962 two courageous Sisters of Mount Carmel from New Orleans, Louisiana, Mother Marcella Foret and Sr. Carmelita Danos (pictured) boarded the freighter *President Quezon*, crossed the vast Pacific Ocean and landed on Philippine shores after 22 long days, to lay the foundation of the Sisters of Mount Carmel in the Philippines, a beautiful tropical country with 7,101 islands. This was the second time of "crossing the sea" (first, the Atlantic: France to America), which reminds me of Mother St. Paul's deep longing to have missions in other countries as expressed to Sr. Therese Chevrel, "Carmel will use you. You will cross the sea and it will not perish."

True enough, this prediction was realized through the vision and mission endeavors of Bishop Epifanio Surban, Bishop of Dumaguete, and Fr. Fidelis Limcaco, to have Carmelites assist in the education and health ministries of the

diocese. After communication with the Sisters in New Orleans, they agreed to train Filipino candidates and to go back later to serve in the Diocese.

With the help of Msgr. Tomas Avenido, VG, and Mrs. Urbana Canlas, a retired public school teacher, Mother Marcella set up the Cathedral School and became its administrator. This school was formerly called "Little Flower Clinic," a small school for Kinder students. By 1963, the school started with the first three grades, and through the years progressed to high school and college. It was renamed Dumaguete Cathedral

On May 26, 1963, Mother Dolores dela Houssaye, Sr. Juliana Danos and Father Becnel arrived in the Philippines together with the first four Filipina Sisters trained in New Orleans: Imelda Domingo, Germaine Abad, Antoinette dela Fuente and Mary Rose Deloria. They were assigned either in the school or the hospital. Pictured, left, is Archbishop John Cody sending forth the missionaries from the New Orleans port.

In This Issue

Across Two Oceans- Philippine Mission	1-3
History Highlights	3
Opposite Sides of the Sea	4
Development Letter	5
In Memory Of	6-9
In Honor Of	9-10
Sister Elsie Mier	10
News of Note	11-14
Presence... A Reflection on Philippine Ministries	15

continued to page 2

Across Two Oceans-Philippine Mission continued from page 1

College, and again renamed "Colegio de Santa Catalina of Alexandria" (COSCA). Sister Carmelita became principal and upgraded the school. Three years later, she transferred to Holy Child Hospital as Administrator, and improved the hospital facilities and health services with Sr. Gloria Ibalio, who later replaced her.

Holy Child Hospital began with 50 beds on May 25, 1965. It served the people not only in their physical illness, but also in their spiritual needs. To reach out to the poor, the hospital extended its services to the people in the barrios through two Programs: "The Family Life Center," opened on July 1, 1970, and "The Mount Carmel Mobile Clinic," which began on August 5, 1978 to train health workers in the "Community Based Health Program" with the use of alternative herbal medicines.

In Dumaguete, Mother Marcella founded and organized the Dumaguete Cathedral Credit Union in 1968 to help people pay off their debts and borrow money for small businesses. Today, the "Dumaguete Cathedral Credit Cooperative" (DCCO) is a three-story building with a highly organized staff. When I visited the place, I was amazed at its growth and development: membership rose from 49 to thousands, and the Cooperative has spread to four towns, including Siquijor, and according to the General Manager, is now acknowledged at the United Nations. When I saw Mother's big picture hanging on the wall of the meeting room, I said to myself, truly, Mother has left her imprint in the hearts of the Dumagueteños.

In 1969, Mother Marcella transferred to Manila to oversee the construction of a Central House in Fairview, Quezon City on land purchased with restrictions from the Regalado Family. Sr. Mary Grace Danos came to help secure funds for the construction. The new house opened in January 1974, but unfortunately Mother Marcella did not see this building open; she died July 1, 1972. A school adjacent to the building, "Flos Carmeli," owned by the Regalados, was also built and the Sisters managed the school. In 2001, the "Sisters of Mount Carmel Catholic School" (SMCCS), was opened, which progressed to offer kinder through high school. A "Learning Center" for the poor children in the squatter area behind our property, was built offering Kinder; deserving students are given scholarships in our school.

In 1976, the Central House also became the Formation House where our candidates were trained instead of in New Orleans USA. In 1977, formation was moved to Banawa, Cebu, a strategic place for vocations, and in 1981, formation was moved to Dinalungan, Aurora where the sisters lived a simple life style, immersed with the poor, and responded to the thrust of the local church with the "preferential option for the poor."

With changes in the local church and awareness of the Philippine situation in the 70s-80s, the Sisters ventured into other mission places outside Dumaguete. In 1975, Cauayan, Negros Occidental, the first mission in the rural areas was opened. Magallon, Negros Occidental was opened in 1972 but was short-lived. In 1982, Karomatan, Lanao del Norte was opened to serve in the "Dialogue of Life and Faith" with the Muslims. Much later, other mission places were opened: Biancoan, Sorsogon, Romblon, and in Aurora, Quezon.

In 1987, Carmel Center was erected in Balugo, Dumaguete, a rural area with a rustic setting, conducive to silence and meditation. There the St. Teresa of Avila Kiosk offers space for retreats and seminars. The local house is also used for formation and gatherings of the sisters. In 1994, a house was bought in Project 4, Quezon City for the Sisters studying in Manila and neighboring areas. This became the House of Studies, which was renovated and completed in 1996.

As oceans encounter violent storms, we too had our turbulent stormy years: conflicts in Regional Leadership; departures of sisters; flight of the sisters and refugees in mission areas in Karomatan and in Dinalungan, Aurora; internal conflicts in Flos Carmeli; closing of several mission houses; fire in Holy Child Hospital (April 7, 1982); deaths of Mother Marcella and Sr. Pablita Claro; conflicts between Muslim tribes, military and rebel groups; typhoons, floods and other disasters; and the dark years of Martial Law.

On the other hand, I remember a quote that says: "After every violent storm there is a sure foundation," a calmness. As I look back, I recall our many blessings amidst these storms: fluctuating, but constant entrance of "young" candidates; involvement in various ministries in response to the "signs of the times," and the needs of the local church; outreach in poor areas; rebuilding, growth and expansion of Holy Child Hospital; development and growth of Cathedral School, and Credit Union; Carmelite presence in Muslim areas and in solidarity with the poor wherever we are; spread of "Spirituality of Stewardship" in many dioceses and parishes. Like Mother Marcella, and others who have left us, we too, I feel, have left our imprints in the hearts of the people we have served and likewise, their imprints on us.

From 1962 to the present, I believe the Holy Spirit flowed and shaped our history and despite all the struggles, tragedies, joys, sorrows, accomplishments, hopes and fears, the Carmelite spirit lives on and we are challenged to live in the present, open to wherever the Spirit is leading us. Repeating Mother St. Paul's words, "...You will cross other seas and it (Carmel) will not perish.," we hope and pray the Philippine mission will not only "not perish," but will cross other seas and land on other shores. We look at the past with thanksgiving and we look at the future with courage, faith and hope, and unite as we heed the Holy Spirit, and through the intercession of Our Lady of Mount Carmel, carry on our mission in the world.

References: Sr. Mary Philip Surban: Mission Endeavors..Fulfillment of a Prophecy "From Ashes to a Blessing" Holy Child Hospital, April 7, 1983 Souvenir Program of the 50th Anniversary of Dumaguete Cathedral Diocese; Souvenir Book of the Golden Anniversary of COSCA Interview with some Sisters; my own experiences in the mission for 45 years.

Sister Angie Donado, O. Carm. resides in Quezon City where she is currently researching the history of the Sisters of Mount Carmel in the Philippine region.

History Highlights

In September of 1959, Mother Dorothy Guilbeau and Mother Marcella Foret made a preliminary visit to the Philippines to recruit the first Filipina vocations. The following is an excerpt of the diary written three years later by Mother Marcella Foret during the first months of establishing the mission in the Philippines.

"Reverend Mother Dolores and the Council decided that time was ripe for our first venture into foreign lands and that we should send two Sisters to prepare the way for four more later on in the year. It was suggested that any American Sisters professed for at least fifteen years who wanted to volunteer for this mission would write a letter to the General Council before December 31, 1961. Seventeen offered their services. The letters were read at the January Council Meeting. Since this was so momentous a decision to make, it was decided that a month of prayer by the community would be asked before the final word and decision were given. At the February meeting votes showed that Mother Marcella and Sister Carmelita were the chosen and privileged ones. Both realized the importance of this decision and promised to do their best to fill the trust that was being placed in them. And so preparations for the great project began."

By 1971, five Americans and fourteen Filipinas formed the communities for health care and education ministries in the Philippines. Pictured in Dumaguete for the

Celebration of Mother Marcella's Golden Jubilee are: Seated front row : Sisters Linda Nadela, Valerie Gros, Marie Hope Aguila, Mother Marcella Foret, Sisters Ignatious Boutte, Rosalinda Lim, Lourdes Calleja. Back Row: Sisters Teresa Carmel Juarez, Carmelita Danos, Ascuncion Mendiola, Josepha Maria McNeil, Angelica Donado, Cecile Marie Paltinges, Bernardine Juarez, Miriam Benares, Fidel Marie Avangado, Mary Philip Surban, Mary Rose Deloria, and Clarissa Lusabia.

Message from the Administration

Opposite Sides of the Sea

As I began to prepare my reflections for this issue of *Contemplatives in Action*, I found myself singing a few lines from the Finale to the musical, *South Pacific*. Nellie Forbush (Mitzi Gaynor in the film version) and Emil de Becque (Rossano Brazzi) sing to each other: Born on the opposite sides of a sea, we are as different as people can be.....It's true. And yet you want to marry me?....I do. How apt these words seem in the context of our Filipina-American community. However did these two groups of women separated by a vast ocean and by cultures distinctively eastern and western, form one Carmelite community? What gave young Filipina women the courage to leave their homes, their families, their beautiful country composed of thousands of islands, beaches, mountains, lush tropical flowers and the mangoes and bananas you can pick right off a tree (another line from *South Pacific*), to join a religious community composed of women of whom they knew little? What impelled the American women to receive them? And furthermore, what gave two middle-aged Louisiana women the adventuresome spirit that led them to return with their young Filipina sisters to the Philippines to begin a foundation there?

The answer is, of course, God's Spirit of Courage, of Openness, of Love. The spirit of Carmel is love, and those first Filipina sisters were caught up in the desire to be part of Carmel, and to spread that spirit of Carmel in ministries of education, health care and pastoral service. It is God's Spirit that brought us together and that enabled Mother St. Paul's long-ago prophecy, "God will use you; you will cross the sea and Carmel will not perish," to live again. Our Carmel, founded in France, transplanted to Louisiana, has lived now for fifty years in the Philippines.

These years have not been without struggle. The forming of a community with two distinct cultures and multiple variations within our American and Filipino regions has required large and loving hearts, sacrifice, and the capacity to honor both Asian and Western ways. We have not always done this well, we have misunderstood each other and we have made mistakes, but sometimes, much of the time, we have made concrete an image used by Pope John Paul II in his encyclical, *Redemptoris Mater*. Reflecting on Mary as a source of unity among Christians, he expressed the hope that the Church can breathe fully with her two lungs, the East and the West. The Congregation of Our Lady of Mount Carmel breathes more fully because we have two lungs: East and West, Filipina and American. We support each other, we balance each other, we are a breath of fresh air for each other. To paraphrase words from the Finale of *South Pacific*; Who can explain this? Who can tell us why this has endured? Fools give you reasons; the wise never try... We have endured because God loves us. Happy 50th Anniversary, dear Sisters of Mount Carmel in the Philippines!

Sister Elizabeth Fitzpatrick, O. Carm. is president of the congregation.

Dear Friends of the Sisters of Mount Carmel,

The fall season is upon us again and we observe nature's change as brilliantly colored leaves fall from the trees. The leaves let go, blanketing themselves on the ground as food, nourishing new life that comes in the spring. Such is the cycle of life in God, too. Our loved ones, having let go of life among us, now live with God within the communion of saints offering God praise and interceding for us.

Through the Development Office of the Sisters of Mount Carmel, we remember those newest saints of heaven who joined the multitude of heavenly hosts to praise and worship God. They have let go of earthly life to enter new eternal life. We join you in remembering those who have died during this past year, those awaiting heavenly glory, and those newly joined to the multitude of saints. We especially remember them in the celebration of All Saints' Day and All Souls' Day in November.

Your donation to the Development Office in memory of the deceased, places their name on the list of prayer intentions of our sisters who remember them monthly at the celebration of the Eucharist offered at our motherhouse chapel in New Orleans and at St. Leo convent in Lafayette. With the information you provide, we will acknowledge your donation made in memory of the deceased to the person you designate who has lost their loved one. The name of the deceased will be listed in our quarterly publication with your name as the person who has remembered them through a donation to the Sisters of Mt. Carmel. The person who received the notice of your memorial donation will also receive a copy of *Contemplatives in Action* which lists the name of their loved one.

Similarly, if there is someone you would like to honor for a special occasion, the same gesture of a card and a copy of the publication are sent to them.

In a separate gesture of gratitude to you, our friends and supporters, we include the opportunity for you to send us your prayer intentions. You and your intentions are remembered in the daily prayers of the Sisters of Mt. Carmel. Please return your list of intentions to us in the envelope provided.

Office of Development

Sisters, please include the following in your November prayer intentions:

_____	_____
_____	_____
_____	_____
_____	_____
_____	_____

In Memory Of

Abadie, Sr., Mr. Carl "Black" by Ms. Joan Vallee Rome

Albrecht, Mr. Jules by Ms. Vallery Oliveri

Andres, Stacy by Shelley and Orlando Matus

Arceneaux, Doris by Ms. Peggy Gossen

Babineaux, Mr. Roy by Ms. Carmen Erdman

Baehr, Mr. Claude by Ms. Lorie T. Schilling

Barrousse, Sr., Mr. Frank by Mrs. Annie Gauthreaux, T.O. Carm.

Baudoin, Craig A. by Mr. and Mrs. Robert Aguilar

Bauer, Mr. Joey by Mr. and Mrs. Fred Gossen, Sr.,
Ms. Theresa Doucet

Begnaud, Mr. Gary by Mr. and Mrs. Norris Rader

Bement, Mr. Peter J. by Mr. and Mrs. Ewell V. Landry

Berken, Mr. Herman, by Leona Berken Smailhall

Bernard, Mrs. Velma by Mrs. David Landgrave

Berret, Mrs. Doris K. Mr. and Mrs. Douglas J. Delord

Berret, Mr. Harold A. by Mr. and Mrs. Douglas J. Delord

Bertrand, Mrs. Irene Audrey Sellers by Ms. Deanna L. Gary,
Mrs. Therese H. LaBorde, Mrs. Kate Luquette, Mr. and Mrs.
Robert, Sonnier, Sr.

Bertrand, Mr. and Mrs. Sidney by Mr. and Mrs. Mark J. Morvant

Bienvenue, Mr. Roland by Mrs. Gertrude Maraist

Bossier, Mr. Charles by Mrs. Virginia Donner

Bossley, Mr. Ronald by Mrs. Vicky H. Landry

Boudreaux, Mrs. Clara Belle by Mr. and Mrs. Larry LeBlanc

Bourgeois Elanor Alice, Mr. and Mrs. Fred Gossen, Sr.

Bourgeois, Girard W. by Mrs. Betty Bourgeois

Bourque, Mrs. Vernice by Mrs. Alberta Winch

Boutte, Sr., Mr. Calvin by Ms. Irene Anne Melancon

Breaux, Mr. Cecil by Mrs. Edith Owens

Breaux, Mr. Conrad by Mr. and Mrs. Curtis Landry

Breaux, Ms. Denise Poché by Ms. Mary Minvielle Pesson,
Ms. Therese M. Segura

Breaux, Mr. Johnny by Ms. Barbara Istre

Briggs, Miss Amada Claire by Mr. and Mrs. Joseph Hernandez,
Ms. Betty C. Perrodin, Mrs. Jeanette Simoneaux

Briggs, Jr., Mr. Willard by Mrs. Jerry Chauffe, Mr. and Mrs. Harry
Dieckman, Mrs. David Landgrave, Mr. and Mrs. Gerald Simmons

Brignac, Mr. Brady by Mr. and Mrs. Fred Gossen, Sr.,
Ms. Peggy Gossen

Brockett, Ms. Harrietta by Dr. Keith Cangelosi

Broussard, Mrs. Bonnie by Mr. R. Brady Broussard, Jr.

Broussard, Edward by Mr. Paul Duhon and Family

Broussard, Mrs. Elaine by Ross and Cindy Landry

Broussard, Dr. Lastie J. by Mrs. Alberta Winch

Broussard, Mr. Lawrence by Carol Trahan, Mr. and Mrs.
Buddy Vincent

Broussard, Lloyd by Ms. Cynthia Roy

Broussard, Sue Smith by Ms. Patricia Rader

Broussard, Mrs. Queever Chambers by Mr. and Mrs. Errol J.
Delahoussaye, Mrs. Theresa B. Guidry, Mr. and Mrs. Jay Garzotto,
Mr. and Mrs. Chip Lopez, Mr. and Mrs. Terry Roussel

Brown, Lulu Sabatier by Mr. and Mrs. Fred Gossen, Sr., Mr. and
Mrs. John Hains, II

Bryson, Mrs. Sarah Mae Hains by Ray, Sis, and Annette Carro ,
Mr. and Mrs. Fred Gossen, Sr., Ms. Betty C. Perrodin

Buford, Therese by Mr. and Mrs. Lloyd Armentor

Burke, Mary Margaret by Mr. and Mrs. Benny Andrus,
Mrs. Maxine V. Roy

Caballero, Mrs. Rose by Mrs. Mary M. Raynal

Cart, Mrs. Joe by Mr. and Mrs. Larry LeBlanc

Cart, Lillian "Jo" by Mr. and Mrs. Fred Gossen, Sr.

Cart, Tommy by Mr. and Mrs. Fred Gossen, Sr.

Casey, Meg by Mr. and Mrs. Pat Flower

Cavalier, Ruth and Quentin by Jan and Deb Cavalier

Cavell, Mr. Leo by Mr. and Mrs. Laury Dupont, Mr. Scott Dupont,
Drs. James and Ann Jackson, Mr. and Mrs. David Landgrave,
Sisters of Mount Carmel

Champagne, Mr. Raymond by Mr. and Mrs. Curtis Landry

Chatelain, Mrs. Helena by Mr. and Mrs. Terry Roussel and
Ann Catherine

Chen, Mrs. Edith by Mrs. Viola Heavey

Chiasson, Mr. and Mrs. Willard by Thad Gautreaux and Donna
Boullion, Ethel and Darrell Gregory

Clark, Mrs. Esson "Iona" by Mrs. Alberta Winch

Clausen, Mr. Warren by Mr. and Mrs. Charles Braud

Cole, Mr. Kevin by Dr. Keith Cangelosi

Comeaux, Mr. Thomas Lee by Ms. Bridget Mires

Constantin, Mrs. Marguerite Heinen by Mr. and Mrs. Fred Gossen,
Sr., Mr. and Mrs. Larry LeBlanc

Cotaya, Marion Villar by Ms. Vallery Oliveri, Korie and Tony
Giglio

Cousin, Sr., Mr. Peter M. by Helena Cousin

Cramer, Mrs. Sophie by Theresa Doucet, Mr. and Mrs. Larry
LeBlanc, Ms. Susan M. Olinger

Creswell, Mrs Ruby Mayfield by Mr. and Mrs. Abner J. Guillory

Crochet, Mrs. Shirley by Mrs. Maisie T. Rodrigue

Crosby, Mr. Bill by Mr. and Mrs. Andrew Greco, Mr. and Mrs. Wayne
Naquin

Curry, Mrs. June Kerrigan by Mr. and Mrs. Charlie Cassreino

Danos, O. Carm., Sister Mary Grace by Mr. Warren F. Caire,
Mrs. Beth Gray

Darby, Mr. and Mrs. Melvin by Mr. and Mrs. James E. Trahan

Dauphine, Mrs. Eula B. by Ms. Irene Anne Melancon

Dauterive, Mr. Edward by Mr. and Mrs. Jack Skains

David, Mr. Patrick by Mr. and Mrs. Larry LeBlanc

David, Mrs. Margaret S. by Dr. Joseph C. Kite

Decareaux, Mrs. Joycelyn Heitkamp by Larry Valdin, Danna
Valdin and Asaro Family

Decuers, Mrs. Caroline Haight by Mr. and Mrs. William
Arnold, II, Ms. Marion F. Lochridge

These listings include donations received from May 1 - July
31. Memorial donations or donations in one's honor assist
the sisters in their ministries. For more information contact:

Sisters of Mount Carmel

Office of Development

P.O. Box 1160

Lacombe, Louisiana 70445-1160

(985) 882-7577 or (504) 524-2398

e-mail: development@sistersofmountcarmel.org

In Memory Of

Dejean, Mrs. Geraldine M. by Mrs. Jeanette Simoneaux
Delcambre, Mrs. Frances “Pee-Wee” by Mr. and Mrs. Errol J. Delahoussaye

Delord, Raymond P. by Mr. and Mrs. Douglas Delord

DeMarco, Mr. Joe by Shelley Matus

DeRouen, Carroll by Mrs. Gloria DeRouen

Diedrich, George and Ouida Mai by Glenn and Nancy Diedrich

Dodge, Robbie by Mr. and Mrs. Fred Gossen, Sr.

Dominguez, Mrs. Maria Aurora by Mr. and Mrs. Philip A. Kerne, III

Doucet, Mr. Eby by Mr. and Mrs. Craig A. Durio

Doyle, Mr. Ronald Joseph by Mr. and Mrs. William Arnold, II

Drake, Mrs. Marion by Mr. and Mrs. Rob Lakey

Duet, Mr. Louis J. by Mr. Joseph Calato

Dufrene, Sr., Mr. Donald Anthony by Gifted Nurses

Duhon, Mr. Corbett J. by Wilda and Gleada Broussard, Mrs. Alga Landry

Duhon, Mrs. Maude A. by Mr. and Mrs. Craig A. Durio, Mr. and Mrs. Norman Faulk, Mrs. Jeanette Simoneaux

Duhon, Mr. Stanley T. by Mr. and Mrs. Norman Faulk

Edwards, Cody Lance by Mr. and Mrs. Jay Garzotto

Elliott, Juana Lolanda Salvatierra by Mr. and Mrs. Fred Gossen, Sr.

Erikson, Mr. and Mrs. Douglas by Ms. Elaine Erikson and Mr. Bruce Cameron

Fabre, Mrs. Cecilia B. by Mr. and Mrs. Harry Dieckman

Faulk, Mrs. Loretta Sellers by Sister Andrée Bindewald, O. Carm., Sister Joan Broussard, O. Carm., Ms. Anne DeGrauw, Mr. and Mrs. Jim Hebert, Sisters of Mount Carmel Shalom Community, Sister Fatima Mouton, O. Carm., Sister Judith Hebert, O. Carm., Mrs. Myrtis Quinilty, Mr. Joseph G. Vallee

Ferrara, Patricia Tramuta by Mr. and Mrs. Charlie Cassreino

Fertetta, Mr. Anthony by Mrs. Edith Henry

Foley, Mrs. Deanie by LTC Sidney I. Davis

Foley, Norma Dean by Sisters of Mount Carmel

France, Mrs. Normel by Drs. James and Ann Jackson

Frederick, II, James H. by Mr. and Mrs. James Frederick

French, III, Mr. Frank by Mr. and Mrs. Gary Delaune, Mr. and Mrs. Thomas Viator

Fricchione, Arthur by Jan and Deb Cavalier

Gary, Ms. Eva Marie by Bernice and Mary Ann Breaux, Mr. and Mrs. Clyde Comeaux, Ms. Naomi Comeaux, Mr. and Mrs. Norman Faulk, Ms. Betty C. Perrodin, Bill and Charlotte Reed

Gastal, Mrs. Denise L. by Mrs. Verlon Trahan

Gauthier, Ms. Inez O. by Mr. and Mrs. Errol J. Delahoussaye, Mrs. Louis F. Maraist, Jr.

Gauthreaux, Sr., T. O. Carm., Mr. and Mrs. Albert by Mrs. Annie Gauthreaux, T.O. Carm.

Gautreaux, Mr. Floyd by Mr. and Mrs. Craig A. Durio Mr. and Mrs. Fred Gossen, Sr. **Gautreaux, Tim and Madonna** by Mrs. Virgie Bender

Gerspacher, Mr. George by Mr. and Mrs. Sid Jones

Gonczy, Jr., Mr. Andrew by Mrs. Rosalie Gonczy

Gorgeous, Joycelynn by Pete and Gail Lassalle

Granberry, Mrs. Roberta Veazey Duhon by Wilda and Gleada Broussard, Mr. and Mrs. Robert Sonnier, Sr. Mr. Joseph G. Vallee

Greco, Mr. David by Ms. Jeanne deValcourt, Ms. Anne DeGrauw, Mr. and Mrs. J. C. Griffin, Mr. Jean R. LeBlanc, Mr. and Mrs.

Bobby Russo, Mr. and Mrs. Robert Sonnier, Sr., Mr. Dudley Stelly,

Mr. and Mrs. James E. Trahan, Mr. Joseph G. Vallee

Guidry, Mr. Tommy by Mrs. Edith Henry

Guilbeaux, Mr. Leroy by Mr. and Mrs. Nason Leger

Habetz, Mr. Bill by Ms. Theresa Doucet

Habetz, Mr. William by Mrs. Wenzel Habetz, Ms. Susan M. Olinger

Harbeson, Mrs. Doris by the R. C. Frick Family

Hassien, Will by Mr. and Mrs. Bennett Augustine

Haydel and Lorio Families by Mrs. Dorothy D. Lorio

Heavey, Mrs. Viola de la Houssaye, Mr. Bruce Cameron and Ms.

Elaine Erikson, Mrs. Melba Duchamp, Mr. and Mrs. James

Guidroz, Sisters of Mount Carmel,

Hebert, Mrs. Carolyn by Drs. James and Ann Jackson, Mr. and Mrs. Richard Reso

Hebert, Ms. Elizabeth Anne by Carolyn and Leo Hebert

Hebert, Mr. Keary by Mrs. Edith Owens

Hebert, Mrs. Lydia Pennison by Mrs. Frances Jones

Hebert, Sr., Mr. Ronald “Dick” J. by Mr. and Mrs. Alton A.

Barrilleaux, Jr., Reverend Mark Derise

Hector, Shirley S. by Mr. Michael D. Hector

Helm, Sarah J. by Ms. Sally Helm Evans

Hensgens, C.L. by Mrs. Gertie Mae Hensgens

Higginbotham, Ms. Lindsey by Mrs. Renee Meche

Hoffpauir, Mrs. Amelia by Mr. and Mrs. Robert Sonnier, Sr.

Jeandron, Mrs. Emelia by Immaculate Conception Lay Carmelite Community, Merrie Barrilleaux and Family

Jeansonne, Rhett and Family by Merrie Barrilleaux and Family

Jennings, David by Ms. Jerrie LeBlanc

Jolivette, Sr., Mr. Milton J. by Mr. and Mrs. John Broussard

Joseph, Joseph C. by Mr. and Mrs. Fred Gossen, Sr.

Judice, Clara Potier L. by Mrs. Alice H. Hebert

Judice, Mrs. George by Ms. Elaine Erikson and Mr. Bruce Cameron

Jumonville, Mr. Robert by Mrs. Georgia B. Musso, Mr. Joseph G. Vallee

Keller, Mimi by Mr. and Mrs. Richard DeVun

Kelty, Mr. James by Ms. Vallery Oliveri, Korie and Tony Giglio

Kite, Debbie by Dr. Joseph C. Kite

Kliebert, Milton “Mitch” by Mr. and Mrs. Denis J. Granier

Koch, Mr. Robert by Mr. and Mrs. Abner J. Guillory

Koenenn, Ms. Mae D. by Mrs. Edith Owens, Ms. Alice Robertson, Mr. and Mrs. Jim Safford

Kountoupis, Dr. Jim by Mr. and Mrs. David Landgrave

Kuehne, Mr. and Mrs. Oswald by Dr. and Mrs. Charles Nolan, Jr.

Kulakowski, Ms. Patricia by Mr. and Mrs. Kevin Fitzsimmons and Family

LaBauve, Claire by the LaBauve Family

Laborde, Mrs. Margaret B. by Mr. Alden J. Laborde

Landry, Mr. Hardy by Mr. and Mrs. Gary Delaune

Landry, Jacob and Stephanie by Mrs. Stephanie L. Barineau

In Memory Of

Landry, O. Carm., Sister Margaret Mary by Mrs. Mary Stacy P. Dempsey, Mrs. Georgie S. Mouton

Lasseigne, Mr. Earl J. by Mr. and Mrs. Errol J. Delahoussaye

LeBeouf, Helena R. by Mr. and Mrs. Buddy Vincent

LeBlanc, Mrs. Margaret by Mr. and Mrs. Nason Leger

LeBlanc, Maxine L. by Mr. Roland F. LeBlanc

LeBlanc, Mrs. Yvonne by Sisters of Mount Carmel

Ledet, Louis by Mr. and Mrs. Denis J. Granier

Leonards, Bobbie by Leonard Buck Leonards

Lilyquist, Mrs. Josephine by Mrs. Edith Henry

Lopez, Mrs. Cecile D. by Mr. and Mrs. Chip Lopez

Lowry, Mr. William M. by Mrs. Maribeth Peck

Luckowski, Mrs. Helen Bryant by Mr. and Mrs. Douglas J. Delord

Madonia, Mr. Frank by Mrs. Mary Ruth Keeley

Major, Ms. Yvonne M., Ms. Lois Bennett, Ms. Peggy Gossen,
Mrs. Ninette Romeo

Mallon, Rosemary Patricia by Mr. and Mrs. Sidney D. Jones

Manuel, Mrs. Betty by Sisters and Staff of Cub Corner Preschool

Maraist, Gertrude by Mrs. Louis F. Marist, Jr.

Marsalis, Virginia Smith by Ms. Patricia Rader

Martin, Mr. Joe by Mr. Sidney I. Davis

Matherne, Mr. Merrick by Gail and Pete Lassalle

Maturin, Mr. Lloyd by Ms. Patty Landry

Maxwell, Mr. John by Ellen Tenney

Mayeaux, Mrs. Josephine by Mr. and Mrs. Peter Strawitz

Mayet, Mr. Robert by Mr. and Mrs. Richard Borne, Jr.

McDowell, Mrs. Cecilia by Mrs. Rita M. LeJeune

McNabb, Mr. Edgar "Mac" by Mrs. Annie R.

Gauthreaux, T.O.Carm.

Melancon, Mrs. Irene B. by Mrs. Alberta Winch

Melancon, Mr. L. J. by Mr. and Mrs. Paul H. DeVillier

Menard, TOC, Mrs. Sadie by Mrs. Ella M. Boudreaux, Mr. and
Mrs. Fred Gossen, Sr., Mr. and Mrs. Larry LeBlanc

Mergist, Barbara Babineaux by Mr. and Mrs. Leslie Cross

Michot, Mrs. Patricia by Mr. and Mrs. David Landgrave

Mier, O. Carm., Sister Elsie by Mr. and Mrs. Jimmy Bearb, Ms.

Peggy Gossen, Mrs. Marie Habetz, Mrs. Mary Ruth Keeley, Ms.

Susan M. Olinger, Ms. Virginia Roussel

Morgan, Mrs. Edna by Ms. Theresa Doucet

Morgan, Holland by Ms. Theresa Doucet

Mouton, Mr. and Mrs. A.L. by Ms. Beverly Mouton

Mouton, Mr. and Mrs. Leo and Sons by Mrs. Nell Dean

Mouton Roberts

Mouton, Marie Rose Cramer by Mr. and Mrs. Fred Gossen, Sr.

Mouton, Mrs. Marie by Ms. Theresa Doucet

Mouton, Mr Michael O'Neil by Mrs. Georgie S. Mouton

Nolan, Sr., Mr and Mrs. Charles by Dr. and Mrs. Charles
Nolan, Jr.

O'Conner, Ms. Cathy by Ms. Theresa Doucet

O'Neal, Mr. David by Mr. and Mrs. John Broussard

Orillion, Mrs. Barbara by Mr. and Mrs. David Landgrave

Ortemond, Mrs. Melba by Mr. and Mrs. Robert Sonnier, Sr.

Patout, Mrs. Agnes Louise Decuir by Mrs. Rebecca Louise
Dunn Fuqua

Pellerin, Connie by Mrs. Shirley Pellerin

Perez, Mrs. Joan Rhodes. by Mrs. Cheryl Gosnell Delcambre,
Mr. and Mrs. Terry Roussel

Perez, Peggy Ransonet by Mr. and Mrs. Errol J. Delahoussaye

Perkins, Mr. Lee E. by Mrs. Stella Z. Doucet

Perrault, Mr. Alvin by Dr. Keith Cangelosi

Peschier, Mrs. Caroma B. by James and Mary Bonin Trahan

Petit, Mrs. Gertrude R. by Mr. and Mrs. Rob Lakey

Pitre, Mrs. Geraldine by Sister Barbara Nell
Laperouse, O. Carm.

Plaisance, Frankie by Bernice and Mary Ann Breaux

Plaisance, Mrs. Velma Ledet by Mr. and Mrs. Robert Sonnier, Sr.

Plauche, Mr. Francis A. by Vilma Norton

Porche, Ms. Suzanne by Ms. Stella Z. Doucet

Powers, Judy Mills by Shelley and Orlando Matus

Prejean, Mrs. Mary June by Mr. and Mrs. Larry LeBlanc

Price, Mrs. Mary Patout D. by Mrs. Theresa B. Guidry

Ragas, Mr. Fulbert "Fibbie" by Mr. and Mrs. Thomas Dutel

Ragusa, Nolarean Binet by Ms. Hayley Asaro and Family

Raphael, Mr. Morris C. by Mrs. Louise M. Cousin, Mr. and Mrs.

James Ebel, Mr. and Mrs. David Graugnard, Mr. and Mrs. Mark
St. Upery, Mrs. Juanita S. Winkle

Rashford, Baby Sarah Elizabeth by Shelley Matus

Raynal, Jr., Clem by Mrs. Mary M. Raynal, Mr. and Mrs. Fred
Gossen, Sr.

Reed, Mr. Boyce Ray by Mr. and Mrs. Errol J. Delahoussaye

Reiners, Sr., Mr. John by Ms. Theresa Doucet, Mr. and Mrs.
Nason Leger

Rigaud, Lewis by Mr. and Mrs. George White

Rito, Mr. Frank by Mrs. Gerry Rito

Rizzuto, Mrs. Judith Thomas by Mrs. Joan T. Vincent

Rogers, Mrs. Patsy by Claire, Kim, Beth, Suzy and Georgia
Merryman

Roper, Mrs. Marguerite by Mr. and Mrs. Gary Labat, Sr.

Rose, Jr., Edmund "Buddy" by Rosemary and Rene Broussard,

Mrs. Louise M. Cousin and Germaine, Mr. and Mrs. Olton

Hebert, Mrs. Elizabeth B. Larroque, Mrs. Estelle Williams

Roy, Danny J. by Mrs. Cynthia Roy

St. Pierre, Mrs. Mary Grace by Mr. and Mrs. Jeffrey Abadie

Samson, Mrs. Karen by Mr. and Mrs. Raiv H. Weixel, Jr.

Samuelson, Mr. Richard by Mr. and Mrs. Pete Hoppe

Sandoz, Rena by Mr. James Sandoz

Sartain, Mrs. Peggy by Mrs. Virginia Donner

Saunier, Ms. Gerri and Saunier Family by Mr. Mike Saunier

Savoy, Mrs. Reva by Mr. and Mrs. Larry LeBlanc

Scheuermann, Loyola by Mr. and Mrs. Jim Darragh

Schliegmeyer, Mrs. Willie by Shelley Matus

Seeman, Mr. Fred by Mrs. Mary Ruth Keeley

Sehon, Mr. James Ferrell by Mr. and Mrs. James E. Trahan

Sheffler, Mrs. Belinda by Shelley and Orlando Matus

Shetler, Don by Mr. and Mrs. Fred Gossen, Sr.

Simon, Ms. Peyton Ross by Mrs. Jami Tonguis Lowe

Sledge, Kim by Mrs. Merrie Barrilleaux and Family

Smailhall, Mr. Louis by Mrs. Leona Berken Smailhall

Smith, Mrs. Noemie D. by Ms. Patricia Rader

Spaulding, Mr. Milton by Mr. and Mrs. Robert Yeargain

In Memory Of

Sternfels, Mr. and Mrs. Alfred "Fritz" by Mr. and Mrs. Stanley Sternfels

Sykes, Mr. Joesph by Mr. and Mrs. Ronald Deady

Szydluk, Mrs. Gloria by Mr. and Mrs. Jim Darragh

Tanchuling, Mr. Ramon by Ms. Malou Guerrero-Lee

Texada, Mrs. Nancy Jo by Mr. and Mrs. Thomas R. Hightower, Jr.

Thomas, Mrs. Esmer by Mrs. Elaine E. Thomas

Thomas, Mrs. Margie Pierce by Mrs. Catherine Cripps Parmley

Timmons, Mrs. Ruby by Mr. and Mrs. Pete Hoppe

Torres, Mrs. Madonna M. by Mrs. Betty T. Bourgeois

Torres, Dr. William J. by Mr. and Mrs. Pat Foley

Trahan, Jr., Mr. and Mrs. Adam by Genny Marks

Trahan, Clarence and James by Mr. and Mrs. Robert C. Brownlee

Trahan, Eltes by Ms. Verlon Trahan

Trahan, Sr., Dr. and Mrs. Harold by Mrs. Catherine T. Miller

Trahan, Dr. James by Mr. and Mrs. Roland Denison

Trahan, Mrs. Lena by Mr. and Mrs. Craig A. Durio, Ms.

Theresa Doucet, Mr. and Mrs. Nason Leger

Trahan, Dr. Sonny by Mrs. Catherine T. Miller

Troth, Mrs. Shirley Falcon by Mr. and Mrs. Malcolm Donner

Vallungo, Mr. Paul by Mr. and Mrs. Larry LeBlanc

Velkas, Mr. John Dr. and Mrs. John Parmley

Vice, Mrs. Gwen L. by Mrs. Alberta Winch

Wagner, Miriam by Pete and Gail Lassalle

Walk, Mr. Frank H. by Mrs. Juli Matthews, Lisa Pisa, Donna Asaro

Walters, Mrs. Ann M. Mr. and Mrs. Harry Dieckman

Weigand, Mae Ryan by Mr. and Mrs. Jim Darragh

Wetzel, Mr. Rodney by Mrs. Lorraine Rock

Williams, Ms. Ann Claire by Mr. and Mrs. Harry Dieckman

Wynne, Mrs. Lessie L. by Mr. and Mrs. David Landgrave

Young, Dylan Clay by Mrs. Alberta Winch

In Honor Of

Allemond, Billy and Carolyn by Mr. and Mrs. Fred Gossen, Sr.

Barrilleaux, Judy and Merrie by Mrs. Annie Gauthreaux, T.O. Carm.

Barrios, Mr. and Mrs. Ronald by Mr. and Mrs. Larry LeBlanc

Benavides, Mr. Adan by Mrs. Dina Hinojosa

Berard, Jackie and Autrey by Rose Mary and Rene Broussard

Bernandi, Jane by Mrs. Kathleen Broggi

Billeaud, CDP, Sister Theresa Anne by Sisters of Mount Carmel

Blanchard, T.O. Carm., Mrs. Charlene by Mrs. Annie Gauthreaux, T.O. Carm.

Blanco, Mrs. Kathleen Babineaux by Sisters of Mount Carmel, Mr. and Mrs. Bruce Galbraith

Bodin, Lindsey by Andrea Delaune

Bond, Mrs. Mary by Mr. and Mrs. Bob Broggi

Boudreaux, Mr. Vance by Immaculate Conception Lay Carmelite Community

Bourgeois, Mr. Gene by Mrs. Rose Michel

Broussard, Mrs. Agnes D. by Mrs. Alberta Winch

Broussard Ms. Dorothy by Mr. and Mrs. Bruce Galbraith

Broussard, Mr. John Harry by Mrs. John Harry Broussard, Mr. and Mrs. Daniel Vincent

Broussard, Mr. N.R. "Pedo" by Mr. and Mrs. John Huey Broussard

Broussard, Rene by Mrs. Kim Iaconetti

Broussard, Rosemary and Rene by Ms. Fay Ferry, Mr. and Mrs. Norris Rader

Butera, Ms. Lydia by Mrs. Carmel S. Fitzpatrick, Sisters of Mount Carmel

Cestia, Ms. Mary Faye by Gary, Andy and Katie Delaune, Mr. Roland Theriot

Chauvin, Cullen by Sister Barbara Nell Laperouse, O. Carm.

Clark, Mr. Chad by Mr. and Mrs. Daniel Vincent

Class of 1952, Mount Carmel, New Iberia by Dr. and Mrs. Earl Sonnier

Cramer, Sister Clare by Catholic Daughters of the Americas, Robert's Cove, LA, Mrs. Lorraine Rock

Daigle, Olivia Anne by Mr. Chris J. Berger

Duplantis, Mrs. Mary by Chris and Tara Ayo

Dupont, Mrs. Allyson by Mr. and Mrs. Jules Vicknair

Dupont, Mr. Scott by Mr. and Mrs. Bob Broggi, Mr. and Mrs. Jules Vicknair

Eastman, Mr. Arthur by Mr. and Mrs. John Harry Broussard

Fremine, David and Julia by Mr. and Mrs. Bob Broggi

Gauthreaux, Kelley by Cathedral-Carmel School

Geerts, Maria by Mr. and Mrs. Bob Broggi

Geske, Mrs. Judy and Family by Mrs. Merrie Barrilleaux and Family

Gros, Mr. Darrell by Ms. Bridget Mires

Guidry, Mr. and Mrs. Noel by Gail and Pete Lassalle

Hall, Mrs. Wendy by Immaculate Conception Lay Carmelite Community

Hannie, Evelyn by John F. Tanory

Hassien, Mr. and Mrs. Ellis by Mr. and Mrs. Bennett Augustine

Hayes, III, Rev. Dennis J. by Mr. and Mrs. John Ramoneda, Jr.

Jackson, Philip and Fay by Mr. and Mrs. Jewitt Hulin

Karst, Viola by Marrero Lay Carmelite Community

Kibodeaux, Mrs. Janell by Mr. and Mrs. Larry LeBlanc

Laperouse, Mr. Philip by Mr. and Mrs. Gary Delaune and Katie

Lay Carmelites of Marrero, LA. by Mrs. Annie Gauthreaux, T.O. Carm.

Leal, CDP, Sister Lourdes by Sisters of Mount Carmel

Leonard, O. Carm., Sister Anne by Most Rev. Dominic Carmon, SVD, Mr. and Mrs. Gerard Leonard

In Honor Of

Leonard, O. Carm., Sister Lucie by Mr. and Mrs. Gerard Leonard
Leonards, C.D.P., Sister Mildred by Mrs. Stella Z. Doucet
LeRay, Marlene by Mrs. Kathleen Broggi
Luft, Mrs. Myra by Mr. Scott Dupont

Mahtook, Mary Ann by Larry and Donna Boullion
Mahtook, Mikie by Larry and Donna Boullion
Martin, Judith Leggett by Mrs. Georgia Young Moore
Mayard, Mrs. Beverly by Mr. and Mrs. Paul Andrus
McBride, Bryan by Mr. and Mrs. Curtis Landry
McNabb, Mrs. Eva and JoAnn by Mrs. Annie Gauthreaux,
T.O. Carm.
Meaux, Ms. Laura Marie by Mrs. Wenzel Habetz, Sisters of Mount
Carmel
Miksch, CDP, Sister Helen Marie by Sisters of Mount Carmel
Miranda, Mrs. Nilda by the Aguilar, Berman and McKee Families

Parria, Aimee and Troy by Sister Barbara Nell Laperouse, O. Carm.
Petrus, Sister Ann, CDP by Sisters of Mount Carmel
Pharr, Mrs. Patricia by Rosemary and Rene Broussard,
Ms. Fay Ferry
Picard, Mr. Alvin J. by Mrs. Kate Luquette
Portier, Dilly by Mrs. Kathleen Broggi
Potier, Mr. Leo Merlin by Mrs. Paul R. Simon
Prevatte, Jean by Frances Galbraith

Quinilty, Judy Vicknair by Sister Andrée Bindewald, O. Carm

Rareshide, Reverend Monsignor Lanaux J. by Sisters of Mount
Carmel
Rigaud, Mrs. Dorothy L. by Mr. and Mrs. George White

Simon, Mrs. Joe by Immaculate Conception, T.O. Carm.
Sonnier, Jr., Mr. and Mrs. Robert M. by Mr. Joseph G. Vallee
St. Mary's Nativity PTC by Kathleen Broggi
St. Mary's Nativity School, Marissa Bagala, Faculty and Staff
by Kathleen Broggi
Stockwell, Eric by Mrs. Edith Owens
Strehle, Mrs. Pearl by Mrs. Marcelle Deckert Brinks

Tanory, Farris J. and Family by Mr. John F. Tanory
Tanory, Jasmine by Mr. John F. Tanory
Theriot, O.Carm., Sister Odile by Mr. and Mrs. Michael Brinks,
Jr. and Family
Thibodaux, Cathy by Kathleen Broggi
Toups, Peggy by Mrs. Kathleen Broggi
Trahan, Mrs. Molly by Mr. and Mrs. Larry LeBlanc
Tureaud, Mr. and Mrs. Ken and Family by Mr. and Mrs. Jeffrey
Abadie

Vison, Justin by Andrea Delaune

Wagner, SSJ, Father Richard by Jan and Deb Cavalier

Sister Elsie Mier Returns to God

Sister Elsie Mier, O. Carm., formerly Sister M. Richard Mier, a Sister of Mount Carmel and teacher, died July 15 in Lafayette, LA. She was 76 years old, and in the 56th year of her religious profession.

Sister Elsie was born on Jan. 30, 1935 in Rayne, LA to Camile Mier and Edes Landry of Rayne, LA. She entered the Congregation of Our Lady of Mount Carmel on Sept. 1, 1951 and received the habit of the Sisters of Mount Carmel Aug.

4, 1952. On Aug. 3, 1954, she made her first profession, and pronounced perpetual vows Aug. 1, 1957. She celebrated her fiftieth jubilee in 2004.

Sister Elsie attended St. Joseph School in Rayne, LA and graduated from Mount Carmel Academy in New Orleans, LA. She received her bachelor's degree from Loyola University in New Orleans, LA in Education with a minor in mathematics. Devoting over 34 years to education, beginning in 1954, she taught at Mount Carmel schools in Abbeville and New Iberia, LA and at St. Augustine, St. Dominic and St. James Major in New Orleans, LA, St. Joseph in Rayne, LA and St. Elizabeth in Paincourtville, LA.

After certifying in carpentry from Delgado College Sister worked at Tulane Medical School and was self employed as a carpenter for a period of time. From 1990-2001 she served at Cathedral-Carmel School in Lafayette, LA as teacher-aide, support services and support staff teacher. Since 2001 and until her death she served as Evangelization Visitor in Our Lady of Fatima Parish, Lafayette, LA.

Sister Elsie was preceded in death by her parents and two brothers, Camile Mier, Jr. and Robert Joseph Mier. She is the fourth of seven children and survived by her brother Richard Daniel Mier of New Richmond, WI and three sisters, Sister Robert Joseph Mier, a Sister of Mount Carmel, Audrey Ann Darcé of Jennings, LA and Roberta Marie Guidry of Crowley, LA. Visitation was held at Gossen Funeral Home, Rayne, LA. A Mass of Christian Burial was celebrated at St. Joseph Church in Rayne followed by interment in St. Joseph Cemetery.

News of Note

Sisters Profess First Vows--Sisters Roslyn Delgado, left, and Schielden Torreda professed first vows at Mother of Perpetual Help Parish in Balugo, Dumaguete City, Philippines on July 15, 2011

Postulants Enter the Sisters of Mount Carmel--Three postulants were received in the program of formation on July 17 in Balugo, Dumaguete City, Philippines. Pictured are **Sisters Mailyn Batocabe, left, with postulants, Elsie Villason, Jenielyn Basadre and Juliet Naga, and Sister Elma Calajatan, right.**

Sister Carlita Panaligan celebrates 25 years as a vowed religious at a ceremony on July 30. Pictured from left: **Sisters Diana Maquinto, Maryphilip Surban, Adelpha Mahilum, Lourdes Calleja, Gina Yabo, Carlita Panaligan, Angelica Donado and Rosa Fulleros.**

Sister Carlita Panaligan enjoys her guests for her 25th anniversary celebration in Fairview, Quezon City, Philippines.

News of Note

Sister Lena Collins, center, professes her transfer of vows to the Congregation of Our Lady of Mount Carmel on July 16. The ceremony was held at the Carmelite Spirituality Center, Lacombe, LA. **Sisters Barbara Breaud**, left, and **Beth Fitzpatrick**, right, witness Sister Lena's commitment.

Sister Lena welcomes guest from the Sisters of St. Joseph of Chambery. Pictured from left: **Sisters Frances Heffron**, **Lena Collins**, **Dolores Lahr**, and **Donna Hoffman**.

Sisters received their ministry assignments at a missioning ceremony at Lacombe on July 16. Pictured from left: **Sisters Margaret Safford**, **Ursula Diasselliss**, **Donna Girard** and **Evelyn Mire**.

Carmelite Laity : Our Heritage, Identity and Future--This was the theme of the Lay Carmelite Convocation held July 22-24, 2011. Over 400 Lay Carmelites gathered from throughout the United States and Canada at the Palmer House Hotel in Chicago. Four Sisters of Mt. Carmel from Louisiana, who serve as spiritual assistants to Lay Carmelite Chapters were in attendance: **Sisters Angele Marie Sadlier** and **Denis Rodrigue** from New Orleans, **Sister Francesca Truxillo** from Mandeville and **Sister Laura Melancon** from Lafayette. **Sisters Mary Martin** and **Libby Dahlstrom** from Darien, Illinois facilitated the forum.

Pictured: **Sister Mary Martin** renews her vows on the occasion of her 50th Jubilee of profession at the closing mass of the convocation celebrated by the Prior General of the Carmelites, **Rev. Fernando Milan Romeral, O. Carm.**

News of Note

Eighth graders of Mount Carmel Elementary in Abbeville, LA visit the Motherhouse and archives to learn the historical roots of their school. Pictured with students are **Sisters Janet LeBlanc**, principal, **Therese Gregoire**, archivist (left photo) and teacher, **Mary Beth Falgout** (right photo.)

Jamie Anna Casadaban and **Katherine Zoe Smith** received the Carmel Award at Mount Carmel Academy's graduation ceremony, New Orleans, LA. This is the highest award given to an outstanding graduating senior who is true and loyal to Mount Carmel Academy and exhibits virtues of compassion, kindness, involvement, and one who gives of herself to help others.

Breana Olivier, daughter of Mr. and Mrs. Jerome Olivier, received the Sisters of Mount Carmel Charism Award at E. D. White's graduation ceremony, Thibodaux, LA. This award recognizes the graduate who exhibits a faith life that encourages her to give of herself to other students and to those in her civic and church parishes. **Sisters Alice Abate**, left, and **Barbara Nell Laperouse** presented the award.

News of Note

Sisters gathered at their recently rebuilt retreat/vacation home that replaced the home destroyed in Hurricane Katrina in Waveland, Mississippi. They prayed in gratitude for the restoration and for protection from devastating forces of nature. Pictured left: **Sisters Barbara Nell Laperouse, Anne Leonard, Lawrence Habetz, Francesca Truxillo, Leah Sellers, Lena Collins, Denis Rodrigue and Beth Fitzpatrick.** Pictured right: **Sisters Anne Leonard and Donna Girard** sprinkle the rooms in blessing.

Sisters Catherine Martin, Leah Sellers, Andree Bindewald and Germaine Lauzon enjoy the first of their vacation days.

Participating in a prayerful, reflective weekend on loss, held at the Carmelite Spirituality Center, Lacombe, LA are: **Sisters Christina Marie Griggs, Dorothy Trosclair, O. P., facilitator, Mary Martin and Gwen Monahan.**

Visit the Sisters of Mount Carmel at their new website:
www.sistersofmountcarmel.org

Presence... A Reflection on Philippine Ministries

*“If the Lord does not build the house, its builders labor in vain.”
Psalm 127:1*

I believe that the Lord has been present in and through the Sisters of Mount Carmel since its foundation in 1962. Fifty years of dedicated service have never been in vain. Continuing the ministry of Jesus, we offer our very flesh and blood, as bodies of Christ, in loving service to God’s people through our various ministries. The significant signs have been manifested through the years.

The sisters’ earliest ministries in the Philippines were in Catholic education specifically administering and teaching in the Dumaguete Cathedral School (presently the Colegio de Santa Catalina de Alejandria). The education ministry had always been part of the Philippine Region’s history as the sisters were also administering Flos Carmeli Institute of Quezon City for several years. At present, the only school in the Philippines that the sisters own and manage is the Sisters of Mount Carmel Catholic School in Fairview, Quezon City. This is in response to the people’s aspiration for true and lasting Catholic values which are distinctly Carmelite. We are convinced of the power of education in molding the fate of the nation in terms of moral, cultural and economic directions. The school extends itself by way of an outreach program where quality education is offered for the poor children in the squatters’ area.

Through our healthcare apostolate, the sisters continue the healing ministry of Jesus through the Mount Carmel Mobile Clinic and Holy Child Hospital. With the never-failing grace of God the hospital continues to grow and has been able to respond to the healthcare needs not only to the island of Negros but also to the neighboring islands of Siquijor, Cebu and Mindanao as well. The mobile clinic, an ever-improving community-based health care program in the barrios, awakened the people, especially the women, to the basic truth that they are not totally helpless, and that they can do something for themselves and for the community.

The assistance of the Sisters in the local church, both in the diocesan and parish level, has become more and more needed than ever before. The sisters’ involvement in the field of catechesis, building basic ecclesial communities (BECs), and helping in various parish activities, proved to be beneficial to both the sisters and the people we serve. In gratitude, we carry on the task giving the best of what we can give. The new ministry at San Isidro Labrador Parish in Bagong Silangan opens a fresh opportunity to serve God in the faces of those victims of calamities. May the presence of the Sisters there help them bring back to life their hope, faith and love in the Source of all Life.

Those sisters who for health reasons cannot participate actively in ministry have so much to give, sometimes without them realizing it, in their ministry of prayer. It is also from their prayers that the sisters in active work draw their strength to move on despite difficulties. It is in community where sisters “minister to each other” by offering a gentle smile, listening, affirming, showing genuine interest in what one is doing, and sometimes challenging one another. It is in community that each sister feels that this call to serve the people of God as a Sister of Mount Carmel is really worth spending her life.

Sister Gina Yabo, O. Carm. is Regional Coordinator, Philippines and Assistant Administrator of Holy Child Hospital, Dumaguete City and Principal of the Sisters of Mount Carmel Catholic School, Quezon City, Philippines.

Contemplatives in Action

Editors:

Stephanie R. Johnson
Sr. Andrée Bindewald
Sr. Elizabeth Fitzpatrick

Collaborators:

Sr. Alice Abate
Sr. Barbara Nell Laperouse

Contributors:

Sr. Angelica Donado
Sr. Gina Yabo

Published quarterly for our friends and benefactors.

The **Congregation of Our Lady of Mount Carmel** is a community whose prophetic call moves the sisters to be in active ministries that help bring about a more peaceful, just and loving world. They are nourished by contemplative prayer, community and devotion to Mary, a woman of simplicity and faith.

Website:

www.sistersofmountcarmel.org

Email:

admin@sistersofmountcarmel.org

Share the vision; be a *Contemplative in Action*

If you, or someone you know, is interested in learning more about religious life as a Sister of Mount Carmel, please contact: Sister Alice Abate, 420 Robert E. Lee Blvd., New Orleans, LA 70124 - 2596 / 504-302-9795
E-mail: vocations@sistersofmountcarmel.org

Non-Profit Org
U.S. Postage
PAID
Permit No. 30
Lacombe, LA

Congregation of Our Lady of Mount Carmel
P.O. Box 476
Lacombe, Louisiana 70445-0476