[3165 words]

Chapter 5 – Living Gospel Ministries

[sidebar]

Most Reverend Merlin J. Guilfoyle

When Bishop Merlin J. Guilfoyle arrived in Stockton in January 1970, he brought scholarship and experience in parishes, administration, and secondary and college education. Born in San Francisco, he was ordained there in 1933.

With a doctorate in canon law from the Catholic University of America, he had headed the archdiocesan court (“tribunal”). His published books included works on law and on his native city. He had also served in several San Francisco archdiocesan departments.

Bishop Guilfoyle’s proficiency in fifteen languages gave him particular skills for pastoring Stockton’s diverse population.

Hospitalized for a suspected coronary in March 1972, Bishop Guilfoyle responded to well-wishers in a verse titled “Heart Cures,” which humorously describes the demands of his role and concludes,

My heart pumps thanks to you, to all

Both here and there beyond the town.

Could we erase these lines—we’d say

“Easy does it, Bishop, slow down.”

He continued to serve till September 1979, when he resigned for reasons of health. He died November 20, 1981.

“I was sick....”

St. Joseph’s Hospital

St. Joseph’s Hospital remains true to its founding mission to seniors, having been opened as an old men’s home in 1899 by Father William O’Connor, pastor of St. Mary’s Church in Stockton. It became a hospital at the urging of Stockton physicians, who cried, “No more kitchen table surgery!”

Twelve years later, on his deathbed, Father O’Connor privately arranged to deed St. Joseph’s to the Dominican Sisters of San Raphael, whose ministry up to this time had been education. The Dominicans have expanded both facilities and services. A $3,000,000 addition in the 1970s indicated broad community support, continued in further developments. Consistent with its focus on the senior population, St. Joseph’s Medical Center specializes in oncology, respiratory and cardiac service.

By the early 1990s, the Dominican Sisters had developed St. Joseph’s Regional Health System, which included the Medical Center; St. Joseph’s Behavioral Health Center (Stockton); Mark Twain – St. Joseph’s, a joint venture (San Andreas); St. Dominic’s Hospital, (Manteca); and O’Connor Woods (Stockton area), a multi-faceted living environment for seniors. Edward G. Schroeder, then CEO of the Medical Center, provided leadership in developing the Health System.

In 1996, the Dominicans joined an innovative co-sponsorship agreement with seven other groups of women religious in California, Nevada, and Arizona, creating Catholic Healthcare West, which includes all the System properties except O’Connor Woods.

Meanwhile, St. Joseph’s outreach expanded, for example, Sister Mary Pia Cancer Center, Parish Nurse program; mobile CareVans providing primary care to the uninsured; Interfaith Caregivers; and collaborative diabetes-management assistance in Hispanic and African American communities.

Numerous other clinical services are provided for the community.

St. Mary’s Hospital

The Sisters of Mercy from Goldfield, Nevada, opened St. Mary’s Hospital in Modesto in 1920. It closed in 1949.

“Teach all nations”
Religious education

The first diocesan institute program of the Confraternity of Christian Doctrine (CCD) dealt in 1963 with aspects of Christian education not covered by parochial schools.

By 1966 participants had developed a deeper approach to children’s religious education and were asking adults to take seriously the phrase, “We are the Church.” Irene Naughton wrote in the Monitor, “Our aim is to relate catechists to family and community….to the Sunday worshipping community rather than to the school.”

Expanding to a total-parish approach, the Office of Religious Education collaborates with parishes in first-time sacramental preparation (Penance, Eucharist, Confirmation) and with the Catholic School Department and others.

Sister Gloria de Jésus Sanchez, EFMS, Director of Religious Education, came to Stockton at the invitation of Bishop Donald Montrose. He told the Catholic Lantern that “English-speaking children had two years of instruction to prepare for First Communion, but Spanish-speaking children had only three months. I wanted to have the same program for everyone.”

As Director of Religious Education for the diocese, Sister Gloria’s task is to respond to the catechetical needs of all the people in the diocese.

Sister Gloria works closely with catechetical leaders and parish religious education coordinators. She teaches catechists in English and in Spanish, though materials are still inadequate in Spanish. “The goal of the program,” she explains, “is to make disciples of the Lord Jesus Christ. To be a catechist you have to have a specific vocation. The course takes three years and it’s voluntary. That’s dedication.”

Sister Gloria looks forward to the time when every parish has a trained, full-time and well-equipped director of religious education.

About 1000 persons attend the annual Ministry Celebration Day. The Bishop shares his vision. Through over sixty speakers and about ninety workshops, every ministry is addressed in English and in Spanish.

The Office of Special Education prepares catechists and assists parents of developmentally disabled Catholics, and offers summer programs at Camp LaHonda.

Catholic schools

The educational apostolate has sparked parish schools since St. Mary’s opened adjacent to St. Mary’s of the Assumption Church in 1856 as St. Agnes. St. Joseph’s grammar school for boys opened in 1885; Annunciation School opened in 1927 as a school for boys. By 1930 St. Mary’s was a coeducational high school. It moved to North El Dorado Street in 1956. In 1962 there were six parochial elementary schools in Stockton alone, and St. Mary’s was interparochial.

The diocese faced an acute financial and staffing crisis in 1969. Teaching sisters had been the backbone of the schools; their numbers were diminishing. Hiring lay teachers would be costly.

Monsignor James Cain, then superintendent of diocesan schools, saw St. George’s, St. Gertrude’s and St. Mary’s of the Assumption as most in danger of closing.

Solutions ranged from closing grades and boosting tuition to consolidating sixth, seventh and eighth grade students from three Stockton schools into the new San Joaquin Middle School, a temporary solution, until1983.

“I was on the Annunciation School Board in those days,” says Woody Bagley. “We had to ask if the school was viable without the sisters. We decided not to close the school. The pastor and principal concurred. There was an adjustment in the tuition, lay teacher salaries had to be created, knowing we couldn’t compete with Stockton Unified. Somehow the school survived. Today it is vibrant.”

So are all the elementary schools. “Each school is a ministry of its parish,” says Carla Donaldson, principal of Annunciation School.

In Modesto, Bishop Donohoe built Central Catholic High School in 1966, “almost single-handedly!” says Monsignor Cain.

Financial issues were partially addressed through federal funding for reading and mathematics programs. Tuition, fees, fund-raising activities and church collections support the schools. It has been a diocesan policy that no school be financed solely through tuition. The entire Catholic community has a stake in its educational system and supports it.

Monsignor James DeGroot, superintendent from 1973 to 1980, made it clear that diocesan schools must not become a refuge for those seeking to escape busing for social balancing purposes. “Our schools have a distinctive purpose: to provide an alternative education based on integration of religious values and a sound academic program,” he said.

C.H.O.I.C.E.S. (Child Help – Our Investment – Catholic Educational Scholarships) offers tuition assistance to low-income families and scholarships through the Monsignor DeGroot Leadership Award program. Sister Sebastian Adze, CSC, established C.H.O.I.C.E.S. while she was assistant superintendent of schools.

As school superintendent from 1980 to 19xx, Joan Wainwright made a commitment to high academic standards, including accreditation by the Western Association of Schools and Colleges (WASC). Qualifying for this professional association requires a thorough periodic scrutiny of every aspect: curriculum, teaching and administrative standards, facilities, and more.

Sharing the mission of Catholic education

In Catholic schools, parents are considered the primary educators in a collaborative relationship between school and home. Each school has a lay advisory board. Pastors and principals make policy. The central office provides administrative services and leadership.

Educational institutions first staffed by religious sisters are now largely in the hands of lay Catholics.

St. George’s fourth-grader Racole Dixon summarized the meaning of Catholic education when she said, “My mother says that she put me in a Catholic school because she wants me to learn all about God. My father wanted me to be a nice girl. My sister said I could be smart if I attend a Catholic school. But I think it’s because I want to be nice to people and I want to learn more about God.”

St. Mary’s High School

St. Mary’s High School is a diverse, comprehensive school mirroring local demographics in ethnic and economic diversity.

Dominican Sisters and Franciscan Friars have a long history here. The Oblates of St. Francis de Sales assumed leadership of a largely lay staff in 1970. Father John Fallon, OSFS, came to St. Mary’s a year later. “There were excellent teachers here; there were ten Dominican sisters on staff.” Returning in 1978, he worked as counselor. He was named principal the next year and is now president.

How does a Catholic high school measure success? “By the success of our students, especially of those who have had barriers to overcome,” says Fr. Fallon. He cites “a bright Spanish-speaking student [who] worked here in the summers to help pay for her tuition. She was the family’s interpreter for everything.... She went to Santa Clara. Now she’s in law school in Washington.”

Most St. Mary’s graduates are college-bound, some starting at San Joaquin Delta Community College.

Central Catholic High School

Mr. James Pecchenino, president of Central Catholic High in Modesto, speaks of serving the community, especially the Catholic community, by offering an education grounded in the teachings and faith and morals of the Church. “Once a student is accepted,” he says, “we make a commitment, and we expect students and parents to make a commitment to make it work. As much as 99% of a graduating class goes on to college.”

Faculty from Modesto Junior College come on campus to teach college-level courses. Students can earn up to twelve units of transferable credits.

Central Catholic measures success through student accomplishment, including service and community-building. Mr. Pecchenino cites students’ outreach to an injured athlete, helping him return to full-time status. During floods resulting from the El Nino storms, on their own initiative students sandbagged danger zones. Every class participates in providing Christmas gifts to needy families. Says Mr. Pecchinino, “We’re a family. We help each other.”

He lists major challenges: “Our feeder schools are bucking capacity. We are hitting capacity. How and where should we grow? What is it going to take? And we must continue to work towards paying our teachers a just wage. And we don’t want to price ourselves out of the market.”

“I was sick and in prison, a stranger....”

Catholic Charities

Demonstrating Catholicism in action, Catholic Charities serves more than 25,000 people a year. It focuses especially on migrant, immigrant and refugee issues, including legal services; on senior services; on emergency food assistance; and on help for at-risk youth.

“Making The Right Connections” is a summer program for youth at risk of becoming gang-affiliated or victims of violence. “Prevention is better than intervention after they are in trouble,” says past director Marge Verner. In 2000 more than 1,150 children (grades 2 – 8) at eleven sites participated.

Catholic Charities is responsive. Learning that single mother Survinetta Grewal was semi-comatose and quadriplegic after being struck in an accident, Bishop Stephen Blaire referred her to Catholic Charities’ Lyn Kirkconnell and Sister Judy McDonnell, immigration specialists. They worked on getting permanent resident status for Survinetta’s parents, visiting from India. If they had to leave, who would care for their daughter? Who would help her reunite with her child?

Since Survinetta had hoped to become a citizen, the staff at Lodi Memorial Hospital West taught her to communicate by raising and lowering her eyelids for an interview by an Immigration and Naturalization supervisor. She passed the test and with the blink of an eye became a citizen. Now her parents could stay with her.

In 1991 Catholic Charities was about to fold for lack of funding. Bishop Montrose brought in Ms. Verner. In a year the books were balanced; programs were beginning to thrive. At the Celebration of Charity dinner in 2000, Marge Verner was honored. “How truly blessed I have been to be part of this organization. It is a beautifully strong faith community,” she said. “I have had a staff of angels. They give unselfishly.”

Under the present leadership of James Rodgers, Catholic Charities is laying the organizational and financial base for stability in realizing its mission. Mr. Rodgers also hopes to build a network with parishes, engaging communities of faith in these services, in the spirit of the Gospel.

“Come, follow me”

Apostolic religious life

Religious congregations practice works of mercy in many ministries. For corporate ministries, a congregation assumed responsibility and appointed members to certain schools, parishes, etc.

Sisters of Charity of the Blessed Virgin Mary served at Presentation School; Dominican Sisters of San Rafael, Franciscan Friars of the Santa Barbara Province and Oblates of St. Francis de Sales at St. Mary’s; Sisters of the Holy Cross at Central Catholic; Jesuit Brothers at St. Joseph, Mammoth Lakes. Religious education has been the special dedication of Maryknoll Sisters, Eucharistic Franciscan Missionary Sisters, Sacro Costato Missionary Sisters, and Sisters of the Holy Family.

Healthcare ministry came to the Dominicans of San Rafael by surprise when they accepted responsibility for St. Joseph’s Home and Hospital (see above). Their generous commitment is reflected by thousands of people who have collaborated with them.

Recently more religious undertake ministries individually. Daughters of the Cross and Daughters of the Holy Spirit are among many congregations that traditionally taught and now diversify, some into diocesan-based positions. Other congregations are represented by members who have come into the diocese in this way.

Changes in religious life after the Second Vatican Council went far deeper than modifications in clothing and living situations. As Sister Monica Lowry, BVM, remarked, “We don’t want to be recognized for what we wear, but for who we are and what we do.” Who religious are is women and men consecrated to God, and what they do is serve God’s people.

Congregations of priests in pastorates are found in Chapter 4.

Contemplative religious life

From his first days in the diocese, Bishop Montrose had wanted a contemplative religious order in residence. He enlisted Marie Gallo of Modesto and Celeste Podesto and introduced them to the Religious of the Cross of the Sacred Heart of Jesus. At first, remembered Ms. Gallo, “People asked, ‘What are they going to do?’” Potential supporters preferred sisters to help in the schools or the parishes.

But Ms. Gallo persevered. She built enough support to purchase and remodel the empty St. Stanislaus convent. Here, in August 1988, the Sisters established the first U.S. house of their Mexico-based community.

The sixteen Sisters included a doctor, a dentist, a public accountant, a computer scientist. “These are women who could do lots of things in the world, and they chose God over everything,” said Marie Gallo. “They have just got a glow and a joy.”

Explaining the rhythm of their contemplative life, Bishop Montrose described three hours of adoration in the chapel, daily Mass and study. “Picture yourself getting up every day at 2 a.m. to pray until 3 a.m. and then going back to bed until 5:30 a.m.,” he said. “The more prayer and sacrifice you have, the more the work of God is going to get accomplished.”

The Sisters pray each day for a different priest in the diocese. They also provide spiritual direction for laity.

[sidebar – Catholic schools]

Catholic schools – founded

St. Agnes Academy – 1856

St. Mary’s – 1930

St. Anne’s, Lodi – 1922

St. Stanislaus, Modesto –1948

St. Gertrude’s, Stockton – 1949

Sacred Heart, Turlock – 1954

Annunciation, Stockton – 1956

St. Bernadette’s, Stockton - 1956-1967

St. George’s, Stockton – 1956

St. Anthony’s, Manteca – 1956

Our Lady of Fatima, Modesto – 1957

St. Bernard’s, Tracy – 1958

St. Luke’s, Stockton – 1961

Presentation, Stockton – 1965

Sacred Heart School, Patterson – 1963-1972; 1983 (reopened)

Central Catholic High School, Modesto – 1966

[sidebar - St. Joseph’s Hospital]

Sr. Mary Gabriel Lally, OP

Sister Mary Gabriel Lally, a Dominican of San Rafael, became a sister “to live the life of service.” She was to find a noble service in health care.

She arrived in Stockton in 1945. “When I got off the train in the heat of mid-August, I looked up and thought, ‘You must have something special in mind for me, Lord.’” It was many years as administrator of St. Joseph Hospital, a post which she undertook in 1952 and retired from in 1989.

Her leadership extended widely. She was a Fellow in the select American College of Hospital Administrators and the first president of the Sacramento Council of the Hospital Financial Management Association. She served on federal boards and state and county commissions.

Her legacy was a solvent, smoothly operating institution dedicated to the health and well-being of the individual.

[sidebar – Apostolic religious life]

Sr. Madeleine Hanot

In the early 1970s, Sister Madeleine Hanot of the Daughters of the Cross was working with developmentally disabled children. Emphasizing the Eucharist and the liturgy, she prepared youngsters to receive Holy Communion. Volunteers in her program offered nearly one-on-one instruction through prayers, songs and simple games.

Sister Madeleine and a group of parents formed a foundation. Executive Director Nick Curtin defines its purpose: “Our work is to bring these developmentally disabled children and adults to full potential by providing them a secure and growing environment.”

The Albert Warmerdams donated property and the group developed a cluster of residential facilities with help from parents, foundation members, Tokay High School students, a Portuguese festa in Manteca, a German festival in Stockton, a McDonald’s opening and dinner in Lodi, a Hanot Day in Modesto.

In forty-one years in the diocese, Sister Madeleine helped start St. Bernard’s School in Tracy, teaching music and directing the parish choir. She taught religion in Angels Camp and at St. Linus; ministered to patients at San Joaquin General Hospital and in the Adult Developmental Center; played the piano in convalescent homes; visited inmates at the women’s jail; and was involved in the peace and justice and ecumenical movements.

When she died in 1999, the message of her life remained: the works of mercy.

[sidebar – Contemplative religious life]

Marie Gallo

[Please leave space for 150 words + small photo]
