
McAuley Ministries Ltd

2016 ï 2017 Annual Report

The simplest and

most practical

lesson I know é is

to resolve to be

good today ï but

bette r tomorrow

ñ

ò Catherine McAuley

3

McAuley Ministries is made up of a wonderful

diversity of ministries of ISMAPNG.

Under the McAuley Ministries banner, our

Sisters and partners in Mercy provide a wide

range of services in the spirit of the Spiritual

and Corporal Works of Mercy including:

¶ Ministering as educators, theologians,

scripture scholars, liturgists, writers

and publishers, poets, researchers,

musicians, artists, bioethicists,

sociometrists, sociodramatists,

environmentalists and ecologists,

lawyers and advocates for justice

¶ Providing counselling, psychological

therapy, pastoral supervision,

mediation, retreats and spiritual

direction

¶ Working in community development,

and facilitation

¶ Supporting rural communities

¶ Offering hospitality in retreat,

spirituality and heritage centres;

teaching music, speech and drama

MML Directors: Sr Kathleen Tierney, Sr Angela Jordan
(Chair), Sr Gabriella Gresz, Sr Sharon Price, Sr Faith
Jones, Mrs Sheena Barber

Introduction

Established in July 2014, McAuley Ministries

Limited (MML) holds formerly unincorporated

ministries which had been directly responsible to

the Institute Leader.

The Company provides spiritual, pastoral,

education and accommodation services within

the mission of ISMAPNG.

As part of its exercise of good governance, MML

has provided ministry support in the form of

encouragement, professional development,

structures for accountability, and assistance in

ÆÉÎÄÉÎÇ ÁÎ ÁÐÐÒÏÐÒÉÁÔÅ ÇÏÖÅÒÎÁÎÃÅ ȰÈÏÍÅȱ ÆÏÒ

new ministries.

Viriditas Contemporary Art Studio
Sr Margaret Broadbent

Adult Faith Formation
 Mercy Ministries Far North Queensland

Sacred Spaces
Singleton

4

Ministries

At the end of June 2017, MML engaged fifty five

sisters, including the CEO, Denise Fox rsm on

loan from Aotearoa New Zealand, and employed

thirty seven employees in a total of fifty six

different ministries. Forty nine of the sisters are

engaged in full or part-time individual mercy

ministry; one manages a Centre which employs

professional staff (music teachers) and four

manage Centres where support staff is

employed. Of the lay people, two are full-time,

one in an individual mercy ministry and one who

manages a Centre. The remaining thirty five are

part-time staff and include an Events and

Marketing Co-ordinator, seven music teachers

and a wide range of support staff working in, for

example, administration, guest services, or as

cleaners or cooks.

These numbers fluctuate continually as sisters

and/or community leaders seek to have a

ministry included within MML or to discontinue

their involvement in a particular ministry. In

addition, staffing needs change at Retreat,

Conference or Music Centres.

During this financial year, five new ministries

have joined MML and three have closed.

The majority of sisters provide services

through MML on a part-time basis and some

have additional ministry commitments to a

variety of other ministries. Most work from

Institute owned premises and a few work out

of parish or other premises.

There have been significant changes in the

management of the Retreat Centres with the

resignation of the sister managers of Santa

Casa, Queenscliff, Star of the Sea, Apollo Bay

and Mercy Spirituality Centre, Toronto. Sisters

have been appointed to Queenscliff and Apollo

Bay, and Toronto is presently under review.

The Administration Office located at Stanmore

is staffed by Sr Denise Fox rsm, the Chief

Executive Officer, who has accepted

appointment until October 2020, and her part-

time Executive Assistant, Mrs Danielle

Sutherland.

Details of ministries are to be found in

Appendix 3.

Information

55 37 56
Sisters Employees Ministries New Ministries

05

5

Mercy does not gently rock us

in a deceptive tranquillity and

security; it causes us to get

moving. It wants us to open our

hands and our hearts

ñ

ò

6

Cardinal Walter Kasper

The Way of Mercy Page 38

McAuley Ministries

Governance and Compliance

The MML Board has met six times in the 2016 ɀ

2017 year, five times at Institute offices and once

at Seville Conference Centre, Cairns.

All compliance requirements have been met,

including timely notification of ASIC and ACNC as

required.

Reports on Finance and Work Health and Safety

are included as regular meeting agenda items and

a Rolling Agenda ensures that Risk Management

and Insurance, Legal Compliance and Review of

the Board have been addressed in the year.

The CEO has been authorised to make payments

of up to $25,000 to individual ministries without

specific Board approval.

The Board is required by the ISMAPNG

Governance Charter to review its overall

effectiveness each two years.

In October 2016, Directors completed a Board

Skills Matrix and a comprehensive Board

Effectiveness Questionnaire.

As a result of the review the following areas were

identified for attention and have been included in

the strategic plan developed by the Board and

submitted to the members for approval:

¶ identification, recruitment and training of

potential new Board Directors

¶ the formulation of short and long term

goals

Appointments

The terms of Appointment of Directors are listed in Appendix 1.

Following the resignation of Ian Hobbs, Kath Tierney rsm was appointed Public Officer for the

Company.

In response to changing circumstances, the Board has approved some changes to the membership of

Ministry Advisory Committees where these exist. (Appendix 2)

7

8

Amongst the significant achievements within MML
this year has been an improved understanding
among the sisters of the structure and purpose of
MML and an appreciation of the rich diversity of
ministry among its members. This is largely an
outcome of the gathering in September 2016 of
those involved in MML, attended by thirty two
sisters, four managers, four members of the Institute
Leadership Team (ILT), four of the six Community
Leaders, the Mission and Ministry team and several
members of the Operations Team.

4ÈÅ ÇÁÔÈÅÒÉÎÇ ÅØÐÌÏÒÅÄ ÔÈÅ ÔÈÅÍÅ Ȱ&ÁÃÅÓ ÏÆ -ÅÒÃÙȱ
with a focus on personal development and
enhancing professionalism in the delivery of
ministry. One highlight was the sharing of
ÐÁÒÔÉÃÉÐÁÎÔÓȭ ÅØÐÅÒÉÅÎÃÅÓ ÁÎÄ ÔÈÅ ÐÁÎÅÌ ÄÉÓÃÕÓÓÉÏÎ ÏÎ
looking to the future of our present ministries. This
gathering certainly contributed to a growing sense
of identity and purpose and strengthened existing
support networks among those who attended.

A further gathering is planned for October 2017 in
response to the request of the participants.

Ongoing education and collaboration has resulted in
significant improvements in the quality of the
Reports from ministries to the CEO (6 monthly for
individual Sisters; monthly for centres). The
framework for financial reporting and budgeting of
ministries is being developed for implementation in
the 2017 ɀ 2018 year.

McAuley Ministries Gathering 2016

Significant A chievements

Group discussion MML Gathering 2016

 MML Gathering 2016

9

Communication and Networks

The Board and CEO continue to work towards productive relationships with Community Leaders

and members of both the Operations and Mission and Ministry Units of ISMAPNG on matters

relating to MML.

Three MML newsletters were published during the year and MML has presence on the new

ISMAPNG website.

The Directors and the CEO have worked to further develop a first-hand understanding of the

individual circumstances of the diverse ministries with MML, by, for example, making site visits

where this is appropriate and possible. The CEO has visited twenty five different ministries during

the year, several of them more frequently as needed, and four of the Directors have made

individual visits to ministries associated with sites.

The full Board met in Cairns where there are two MML ministries: Seville Mercy Conference Centre

and Mercy Ministries Far North Queensland. The positive outcomes of this meeting has led the

Board to take the decision to meet at least once each year at a location where MML has a ministry

site.

Risk M anagement

Risk management and safeguarding policies are firmly in place.

--, ÈÁÓ ÁÄÏÐÔÅÄ ÔÈÅ)ÎÓÔÉÔÕÔÅȭÓ 0ÒÏÆÅÓÓÉÏÎÁÌ 3ÔÁÎÄÁÒÄÓ 0ÏÌÉÃÙȟ ÁÎÄ ÈÁÓ ÄÅÖÅÌÏÐÅÄ ÉÔÓ Ï×Î ÐÏÌÉÃÉÅÓ

and guidelines listed below.

The Board welcomes the directive from the Institute Leader, Berneice Loch rsm that all sisters are to

have a Working with Children/Vulnerable People Check. All those who attended the September 2016

gathering took part in training delivered by Margery Jackman, Professional Standards Officer,

ISMAPNG.

Significa nt A chie vements

10

MML Policy Handbook Development

During the year, MML has developed and distributed the following policies:

¶ MML Child and Vulnerable Person Protection Policy

¶ MML Code of Conduct

¶ Internet Use Policy

¶ Managing Workplace Complaints

In addition MML has developed:

¶ Study Assistance Policy and Guidelines

¶ A Volunteers Handbook

Property and Maintenance

Lease arrangements between IPAL and MML are now in place for all MML sites other than Sacred

Spaces, Singleton. The quantum of rent for each site is apportioned as recommended by IPAL.

The Institute Property Department piloted its proposed ministry property maintenance plan for all

MML sites at Seville Mercy Conference Centre in 2016 ɀ 2017. The programme is to be rolled out

across the remaining ministry sites managed by MML during 2017 ɀ 2018.

Processes for management of bookings for Centres has been standardised including those for

#ÅÎÔÒÅÓ ÕÓÅÄ ÁÌÓÏ ÆÏÒ ÓÉÓÔÅÒÓȭ ÈÏÌÉÄÁÙÓȢ

Significant A chievements

11

What Clients Are Saying

San ta Casa Queenscliff

Ȱ! ÒÅÁÌÌÙ ÂÉÇ ÔÈÁÎË ÙÏÕ ÆÒÏÍ ÁÌÌ ÏÆ ÕÓ ÆÏÒ ÌÏÏËÉÎÇ ÁÆÔÅÒ ÕÓ ÓÏ ×ÅÌÌ ÏÎ ÏÕÒ ÒÅÔÒÅÁÔ
4ÈÁÎËÓ ÁÎÄ ÂÌÅÓÓÉÎÇÓȢȢȢȢȢȱ

Ȱ4ÈÅ ÄÁÙÓ ÈÁÖÅ ÂÅÅÎ ×ÏÎÄÅÒÆÕÌ ÁÎÄ ÅÖÅÒÙÔÈÉÎÇ ÁÂÏÕÔ ÔÈÅ ÐÌÁÃÅ ÉÓ ÔÅÒÒÉÆÉÃȢ) ÈÁÖÅ
appreciated your lovely spirit and hospitalÉÔÙȱ

Ȱ4ÈÁÎËÓ ÆÏÒ ÅÖÅÒÙÔÈÉÎÇȢ %ÖÅÒÙÔÈÉÎÇ ÉÓ ÇÒÅÁÔȦȱ

Mercy Ministries Far North Queensland

(Rainforest Reawakening Retreat)

Ȱ4ÈÁÎËÓ ÆÏÒ ÔÈÅ ÏÐÐÏÒÔÕÎÉÔÙ ÁÎÄ ÅØÐÅÒÉÅÎÃÅ ɀ ÆÏÒÅÖÅÒ ÇÒÁÔÅÆÕÌȱ

Ȱ4ÈÅ ÐÒÏÇÒÁÍȾÔÉÍÅ ÆÒÁÍÅ ÁÎÄ ÐÁÃÅȾÔÉÍÅ ÔÏ ÁÌÌÏ× ÇÒÁÔÉÔÕÄÅ ÔÏ ÒÉÓÅȱ

Ȱ4ÈÅ ÓÈÁÒÉÎÇȾÓÁÆÅȟ ÏÐÅÎ ÄÉÓÃÕÓÓÉÏÎȾÔÈÅ ÄÉÖÅÒÓÉÔÙ ÏÆ ÐÁÒÔÉÃÉÐÁÎÔÓȱ

Ȱ6ÅÎÕÅ ÅØÃÅÌÌÅÎÔȾÈÏÓÐÉÔÁÌÉÔÙ ÁÔ 3ÅÖÉÌÌÅȱ

12

Three Directors, Faith Jones rsm, Kath Tierney rsm and Mrs Sheena Barber completed Australian

Institute of Company Directors training in 2017.

Three workshops for managers of Centres were held during the year and covered Financial Reporting,

Strategic Planning, Employment Relations, Work Health and Safety and Planned Maintenance of

Property. An additional outcome was cross site cooperation and skill sharing in several areas such as

strategic planning, budget preparation and use of publicity to increase site use.

All sisters involved in a MML ministry are required to undertake regular professional supervision. In

addition individuals are encouraged to participate in relevant professional development opportunities

and to be members of Professional Associations relevant to their ministry. Regular reporting from

sisters and managers includes reporting on professional development undertaken.

Professional Development

13

Sacred Spaces Singleton

ȰCynthia, thank you so very much for the wonderful time we had with you on
4ÈÕÒÓÄÁÙ ÌÁÓÔȢ) ÃÁÍÅ Á×ÁÙ ÒÅÊÕÖÅÎÁÔÅÄȦȦȦ Ȱ

Ȱ9ÏÕ ÈÁÖÅ ÓÕÃÈ ÐÁÓÓÉÏÎ ÁÎd enthusiasm for the Mercy presence in
3ÉÎÇÌÅÔÏÎȣȱ

Mercy Spirituality Centre Toronto

Hospitality ɀ ȰÁÂÓÏÌÕÔÅÌÙ ÇÅÎÅÒÏÕÓ ÁÎÄ ÍÏÓÔ ×ÅÌÃÏÍÉÎÇ ÁÓ ÁÌ×ÁÙÓ ɀ ÔÈÁÎË ÙÏÕȱ
Program content ɀ ȰÖÅÒÙ ÃÏÍÐÒÅÈÅÎÓÉÖÅȟ ÔÈÏÒÏÕÇÈ ÁÎÄ ÉÎÆÏÒÍÁÔÉÖÅ ×ÉÔÈ Á
ÖÁÒÉÅÔÙ ÏÆ ÒÅÓÏÕÒÃÅÓȱ

Facilitator ɀ ȰÅØÃÅÌÌÅÎÔ ÇÒÅÁÔ ÄÅÐÔÈ ÏÆ ËÎÏ×Ìedge and wisdom - her spirituality
ÓÈÏÎÅ ÔÈÒÏÕÇÈ ÏÎ ÔÈÉÓ -"4) ÐÅÒÓÏÎÁÌÉÔÙ ×ÏÒËÓÈÏÐȱ

What Clients Are Saying

Sr Marg Endicott

Ȱ-ÁÒÇȟ ÁÓ ÙÏÕ ÂÅÇÁÎ ÔÏ ×ÏÒË ×ÉÔÈ ÕÓ ÊÕÓÔ Á ÃÏÕÐÌÅ ÏÆ ÄÁÙÓ ago it became clear
quickly that you were a good fit for us. You have respected our ways, kept a firm
hand on the tiller and done so witÈ ÇÒÁÃÅ ÁÎÄ ÇÏÏÄ ÈÕÍÏÕÒȱ

Ȱ9ÏÕ ÏÆÆÅÒÅÄ ÕÓ Á ÖÅÒÙ ÁÐÐÒÏÐÒÉÁÔÅ ÔÈÅÍÅ ÁÎÄ ÐÒÏÖÉÄÅÄ ÃÒÅÁÔÉÖÅȟ ÔÈÏÕÇÈÔ
provoking material, a prayerful manual for us as pilgrims. Perhaps your Mercy
charism and our own are in close harmony, giving a depth of mutual
understandiÎÇȱ

14

The need for Strategic Planning was identified in the Board Review and became a major project

for the Board during the year. The long term strategic plan for MML is now complete and has

been submitted to the Members for approval.

Implementation issues are being considered by the MML Board and CEO in conjunction with

Community Leaders, the ILT and the Mission and Ministry Unit as appropriate.

Issues for consideration include:

¶ the future of ministries which rely on an individual Sister and determination of realistic

options for continuation of a ministry when a Sister can no longer undertake it. The Board

is using the review of Mercy Spirituality Centre Toronto as a pilot for the review of Retreat

and Conference Centres and their future once a sister is no longer available to be the

Manager. Anne Derwin rsj undertook a review of the Centre as the first step in this

process

¶ potential for partnerships with other religious congregations or groups to sustain an

existing ministry when the need for its continuation can be well demonstrated

¶ procedures for drawing a ministry to a close as needed

¶ ÎÁÖÉÇÁÔÉÏÎ ÏÆ ÔÈÅ ȬÇÒÅÙ ÁÒÅÁÓȭ ÏÆ ÒÅÓÐÏÎÓÉÂÉÌÉÔÙ ×ÈÅÎ Á ÍÏÒÅ complex matter involves a

Sister, the Community Leader, the Board of MML, the ILT and the ELT in making

decisions with regard to a particular ministry and/or ministry site.

Strategic Planning

15

Vision

Mission

Strategic Planning

The people and ministries in McAuley Ministries

give expression ÔÏ 'ÏÄȭÓ ÍÉÓÓÉÏÎ ÏÆ ÍÅÒÃÙȢ

The ministries enhance the quality of life of those who are served.

Sisters and others within MML

serve with a strong sense of purpose,

confident that they contribute to the larger reality of mercy mission.

16

The Board of McAuley Ministries exercises governance

for the formal non incorporated ministries of ISMAPNG.

The Board seeks to govern, empower and enable those ministries

in the provision of excellent, professional services.

Compassion

Excellence

Hospitality

Justice

Respect

Diversity

Strategic Planning

Values

17

Let us hear both the cry of the

earth and the cry of the poor

and do our best to ensure an

appropriate and timely

response

Pope Francis

World Day of Prayer f or the Care of Creation 2016

ñ

ò

18

Work in Progress from 2017

Ongoing work remains to be done in some areas and particularly in the following:

¶ #ÏÎÔÉÎÕÅÄ ÅØÐÌÏÒÁÔÉÏÎ ÏÆ ×ÈÁÔ ÃÏÎÓÔÉÔÕÔÅÓ -ÅÒÃÙ -ÉÎÉÓÔÒÙ ÉÎ ÔÏÄÁÙȭÓ ×ÏÒÌÄ ÁÎÄ ÆÕÒÔÈÅÒ

refinement of the criteria developed by MML

¶ Opening up pathways by which MML can discern with sisters, and others, ways of seeking out

and encouraging innovation in ministry today and the best way MML can nurture and support

emerging ministry initiatives. It is hoped that the MML gathering in October 2017, around the

ÔÈÅÍÅ Ȱ7ÈÏ ÁÒÅ ×Å ÂÅÃÏÍÉÎÇ ÁÓ --,ȣ×ÈÅÒÅ ÉÓ ÔÈÅ ÎÅ× ÅÄÇÅȩȱȟ ×ÉÌÌ ÐÒÏÖÉÄÅ ÁÎ ÉÍÐÅÔÕÓ ÔÏ

move this process forward

¶ Active engagement of MML with the ILT, the Mission and Ministry Unit and Community

,ÅÁÄÅÒÓ ÉÎ ÄÉÓÃÅÒÎÉÎÇ ÔÈÅ ÁÐÐÒÏÐÒÉÁÔÅ ÇÏÖÅÒÎÁÎÃÅ ȰÈÏÍÅȱ ÆÏÒ ÍÉÎÉÓÔÒÉÅÓ ÅȢÇȢ ÈÅÒÉÔÁÇÅ ÃÅÎÔÒÅÓ

¶ Active engagement of MML with the ILT and IPAL to encourage and help broker the shared use

(or alternative use) of some of the buildings presently partly occupied by MML, e.g.

negotiations are well underway towards Mercy Services Ltd occupying the Singleton Convent

site with Sacred Spaces being a tenant; the possible extension of the space presently used by

Mercedes College of the building occupied by Mercy Heritage Centre Perth

¶ Standardisation of the Terms of Reference for Advisory Committees (where they exist) for

ministries. Circumstances peculiar to each location demand some customisation of the Terms

of Reference e.g. terms of appointment to committees in country towns.

Issues to be addressed

19

Issues Already Identified for Action in 2017 - 2018

In addition to the issues listed above, the main focus already identified for action in 2017 -2018

includes further development of the identity and operation of MML as a separately incorporated

ministry company.

 In the area of financial management this will involve:

¶ Working with the ELT ɀ

Á ÔÏ ÅÓÔÁÂÌÉÓÈ ÔÈÅ ÁÎÎÕÁÌ ÌÉÍÉÔ ÔÏ)3-!0.'ȭÓ ÆÉÎÁÎÃÉÁÌ ÓÕÐÐÏÒÔ ÏÆ --, ÁÎÄ

Á the length of time for which ISMAPNG is prepared to subsidise existing ministries

within MML. MML is mindful of the opportunity cost of this subsidy to other ventures

including the nurture of emerging ministries

¶ Using this information to develop a realistic annual budget for MML

¶ Making a change in arrangements for the accounting function of MML

Further planning in relation to the two Heritage Centres presently managed by MML has been

limited by the lack of an Institute Policy for Archives and Heritage. The Board gratefully anticipates

the availability of the Policy early in 2018.

Issues to be addressed

20

¶ The Board acknowledges with gratitude the ongoing interest in and support of the ILT in the

work of MML

¶ The Community Leaders have willingly and generously collaborated with the CEO in

addressing practical issues as they arise with sisters and their ministries

¶ MML has been well served by the ISMAPNG Operations Unit and in particular by Ian Hobbs its

Leader. We have received helpful advice and ready assistance in Legal matters, Human

Relations, Insurance, Property and Work Health and Safety. Continuing communication has

helped establish productive working relations between MML and Finance and Technology

¶ The Board appreciates the ongoing open communication with Elaine Wainwright and

ISMAPNG Mission ÁÎÄ -ÉÎÉÓÔÒÙ 4ÅÁÍ ÉÎÃÌÕÄÉÎÇ *ÏÎÁÔÈÁÎ #ÁÍÐÔÏÎȭÓ ÔÉÍÅÌÙ ÒÅÓÐÏÎÓÅÓ ÉÎ ÈÉÓ

role as Executive Officer Ministry Governance

¶ Finally the Directors express sincere appreciation of the expertise, experience, commitment

and creativity that Denise Fox rsm brings to her management role in MML.

Acknowledg ments

21

Igniting Sparks

Ȱ(ÉÇÈÌÙ ÓËÉÌÌÅÄȟ ÐÁÓÓÉÏÎÁÔÅȟ ÉÎ-the-moment, group facilitator (capable of
ÓËÉÌÆÕÌÌÙ ÎÁÖÉÇÁÔÉÎÇ ÃÏÍÐÌÅØ ÇÒÏÕÐ ÃÕÌÔÕÒÅÓ ÁÎÄ ÔÈÅÍÅÓɊȱ

What Clients Are Saying

Maclean Music Academy

Ȱ Sister Anne,
The Clarence Valley Business Excellence Awards Committee would like to
express its gratitude for the musical excellence the Academy provided. You
have some peoplÅ ÔÈÅÒÅ ×ÉÔÈ ÁÎ ÅØÃÉÔÉÎÇ ÆÕÔÕÒÅȱ

Mercy Heritage Centre, Perth

Ȱ)Ô ×ÁÓ Á ÖÅÒÙ ÓÐÅÃÉÁÌ ÄÁÙ ÆÏÒ ÏÕÒ ÒÅÓÉÄÅÎÔÓ ÁÎÄ ÔÈÅÙ ÔÈÏroughly enjoyed
ÔÈÅÉÒ ÖÉÓÉÔȱ

22

Name of Director

Original Appointment

Term of Appointment

Gabriella Gresz rsm June 1, 2014 5 years, till June 2019

Kathleen Tierney rsm June 1, 2014 5 years, till June 2019; Company Secretary

effective 2015

Angela Jordan rsm June 1, 2014 2 years, till June 2016; Appointment as Chair

until November 2016 AGM; Re-appointed as

Director for four years, effective June 1, 2016

Re-appointed as Chair for 3 years, effective

from 2016 AGM

Sharon Price rsm June 1, 2014 2 years, till June 2016; Re-appointed as

Director for 5 years, effective from June 1,

2016

Faith Jones rsm February 1, 2016 3 years, till Feb 2019

Mrs Sheena Barber February 1, 2016 3 years, till Feb 2019

Appendix 1

Terms of Appointment for Directo rs of McAuley Ministries Ltd

23

Appendix 2

Ms Julie Baikie Ms Margaret Cook Sr Margaret McLeod
Sr Carolyn Nolan (Chair) Sr Mary Duffy (Chair) - Retired June 2017

Committee Members Appointed (June 2015)

Mr Luke Reed (Chair) Ms Nerina Caltabiano Ms Judy Collins
Sr Margaret Endicott Ms Eileen Lander Ms Toni Foley
Sr Therese Masterson

Committee Members Reappointment (2015)

Mercy Ministries Far North Queensland

Mr Peter Dunn (Chair) Dr Cameron Archer Sr Helen Baguley
Mr John Flannery Ms Di Sneddon

Committee Members Appointed (July 2015)

Sacred Spaces Singleton

Sr Joan Buckham (Chair) Ms Julia Nelson Sr Martina Killeen
Sr Roberta Dillon Ms Chris Andrews
Ms Catherine Broderick

Committee Members Appointed (June 2015)

St Catherineôs House of Hospitality Tuart Hill

Advisory Committees

Mercy Spirituality Centre Toronto

24

Contact Ministry Community Registered Trading Name

1 Sr Margie Abbott
Sociometrist; Spiritual Director; Supervisor and Group
Worker

South B Igniting Sparks

2 Sr Helen Baguley Spiritual Direction Central B

3 Sr Grace Bartolo Spiritual Direction North

4 Sr Colleen Brady Spiritual Direction - Counselling Central B

5 Sr Margaret Broadbent Art, Icon Writing South C Viriditas Contemporary Art Studio

6 Sr Rae Brooker Spiritual Direction Central B

7 Sr Liz Callen Manager Apollo Bay Spirituality workshops South C Star of the Sea Apollo Bay

8 Sr Carole Carmody Spiritual Direction South C

9 Sr Roslyn Carr Psychologist - private clients North

10 Sr Anne Cossar Counselling South B

11 Sr Eveline Crotty Pastoral Supervision Educator Central B Urban Ministry Movement

12 Sr Lorraine Cupitt Retreat - Spiritual Direction Central A

13 Sr Giovanna Danza Art and Spirituality South C

14 Sr Karon Donnellon Consultancy: Organisational Development, Spirituality South B

16 Sr Elizabeth Dowling Scripture Scholar South B

17 Sr Madeline Duckett Retreats; "Together in Mercy" South B

18 Sr Helen Duffy Spirituality Workshops, Retreats South C

19 Sr Marg Endicott Facilitator/Trainer North

20 Sr Lizzie Finnerty Santa Casa Retreat Centre, Manager South B

21 Sr Trish Fitzsimmons Creative Arts Practitioner South C

22 Sr Theresa Foley Spiritual Direction Central A

23 Sr Patricia Fox Theologian, Spiritual Direction South A

24 Sr Anne Gallagher Music Therapist/Music Academy Central B Maclean Music Academy

25 Sr Helen Glasheen Pastoral Supervision South C

26 Sr Kerry Gordon Education - Speech and Drama Centre North The Magic House Townsville

27 Sr Pat Healion Mediation and Legal Services Central B

28 Srs Maureen Healy & Trish Vagg Market; Pastoral Services Central A

29 Sr Jan Holahan Sandplay Therapist Central B A Bridge to Hope

30 Sr Patricia Johnson Spirituality Central A

31 Sr Helen Kearins Facilitator, Sociodramatist Central B

32 Sr Berenice Kerr BK Consulting - Education South B BK Consulting

33 Sr Veronica Lawson Consultancy - Scripture South B

34 Sr Gaye Lennon Consultancy - Community Development, Retreats Central B

35 Sr Jean McGonigal Bodywork Spirituality; Retreats South B

Appendix 3

25

Ministry Listing

