

FINAL SENT TO NMDOT

Official Scenic Historic Marker Program

CPRC meeting: June 5, 2009

Name of Marker: Sisters of Charity

NM County: Santa Fe

Review: Original Text/Replacement Marker Revised Text
 Move of Existing Marker New Marker

NMDOT District: 5, Dee Beingessner

NMDOT Highway:

Suggested Site for Installation: Santa Fe/La Bajada Rest Area I-25

Existing or Proposed Text:

Proposed Front Side:

The first Sisters of Charity arrived in New Mexico Territory in 1865 from Cincinnati at the request of Bishop Lamy with the mission of serving all people regardless of race, religion or ability to pay. Hundreds of sisters followed. They established some of the most significant institutions of the state including St. Vincent Hospital & Orphanage and St. Elizabeth Shelter for the Homeless in Santa Fe.

Word Count: 66

Proposed Back Side (smaller font to accommodate the list is appropriate)

Sisters Pauline Leo and Vincent O'Keefe, Civil War nurses, with Sisters Theodosia Farn and Catherine Mallon arrived in Santa Fe in 1865.

Sister Mary de Sales Deheney, an Irish immigrant with an eighth-grade education, became the first woman doctor licensed in the Territory.

Sister Blandina Segale, an Italian immigrant, authored *At the End of the Santa Fe Trail*.

Hermana Dolores Chavez de Gutierrez, a New Mexico territory native, became a benefactor of St. Vincent Hospital and Orphanage.

Word Count: 77

Previous Title and Text: N/A

Researcher/author: Kim Suina, Sister Victoria Marie Forde, Karren Sahler

Source(s):

See attached bibliography

Text Approved by CPRC on Date: June 5, 2009

CPRC Comments: _____

For Referral to:

Selected Bibliography

- Forde, Sister Victoria Marie, S.C. "Nuns, 'Eastern' and 'Western,' along the Santa Fe Trail: Narratives from the Sisters of Charity Archives, Cincinnati, Ohio, and from Life." Paper presented in Toronto, Canada, 1984.
- . "Sisters of Charity Celebrate Their 125 Years in New Mexico by Remembering." Paper presented in Albuquerque, New Mexico, 1990.
- Fox, S. Eugene. "Sister of Charity Pioneer: Sister Catherine Mallon." August 17, 1975. Sisters of Charity Archives.
- Hite, Olive Ennis. "Recollections of the Early Days," *The Santa Fe New Mexican* (Sat., June 26, 1909).
- I. M. "Catholic Women in History: Chapter X: A Lady of Old Santa Fe," *Catholic Woman's Progress*, Dayton, OH, 11.
- Kimball, Clark, and Marcus J. Smith, M.D. *The Hospital at the End of the Santa Fe Trail: A Photographic History of St. Vincent Hospital, Santa Fe, New Mexico*. Santa Fe: Rydal Press, 1977.
- Letter of Sister Catherine Mallon to Sister Blandina, Sept. 9, 1901. Sisters of Charity of Cincinnati Archives. 26 pp.
- McCann, Sister Mary Agnes, S.C. *The History of Mother Seton's Daughters*. 3 vols. New York: Longmans, 1917, 1923.
- Metz, Sister Judith, S.C. *150 Years of Caring: The Sisters of Charity in Cincinnati*. Mount St. Joseph Centennial Edition (1984) reprinted with permission from *The Cincinnati Historical Society Bulletin* 37 (Fall 1979).
- . *Women of Faith and Service: The Sisters of Charity of Cincinnati*. Sisters of Charity of Cincinnati, 1997.
- Motto, Sytha. "The Sisters of Charity and St. Vincent's Hospital: An Amplification of Sister Mallon's Journal." *New Mexico Historical Review* 52. 3 (1977): 229-250.
- . *No Banners Waving*. New York: Vintage, 1966.
- Otero, Miquel Antonio. *My Life on the Frontier. 1882-1897*. Vol. 2. University of New Mexico Press, 1939.
- Segale, Sister Blandina. *At the End of the Santa Fe Trail*. Milwaukee: Bruce, 1948.
- Streit, Sister Marie Emmanuel. "Profile: Sister Blandina Segale: The Western Years," *Retrospect*. 1.3 (27 March 1979) 7-8.
- . "Profile: Sister Catherine Mallon: Beggar Nun of the West," *Retrospect*, 1.4 (27 April, 1979) 6-10.
- . "Mary de Sales." *Retrospect*, 1.4 (27 April, 1979) 4-6.