A Reflection given to the Sisters of Saints Cyril and Methodius during their Centennial year by Sister Teresa Urda, SSCM

Mother M. Cyril Conway 1859 - 1942

Ellen Conway was born in Pittston, PA, on August 27, 1859. She joined the Sisters, Servants of the Immaculate Heart of Mary at the age of 17 in June, 1876. She was professed in Scranton as Sister Cyril on August 27, 1878, and began her teaching ministry. During the next 23 years she was engaged in teaching and administration as bursar, local superior, and principal.

In 1901, Mother Cyril was elected General Superior of her Congregation. Her first task as General Superior was to supervise the completion of the construction of the new Motherhouse in Scranton which she did a couple of times a week, traveling by trolley, and during the trolley strike, by walking the miles from her convent to the building site.

Mother Cyril was a pioneer in preparing her Sisters for the ministry of education. In 1905 she sent the first IHMs to secular universities to obtain degrees, an unusual event in those days. This action by the IHMs and others gained the attention of Catholic authorities who then began to make provisions for educating Sisters for degrees and certification at their own Catholic colleges and universities. It was during Mother Cyril's term as General Superior that the first education Institute was held for Sisters at Mount Saint Mary's in Scranton. In 1906 Mother Cyril inaugurated an Institute for the study of Church music, gathering renowned instructors in various areas of Church music. She encouraged her Sisters to obtain degrees in music, thus providing her Congregation with qualified instructors at Marywood and in the parish schools where they taught.

In 1907, Mother Cyril was re-elected General Superior. In her second term, she turned her attention to the many requests she received for Sisters to take charge of parish schools. She opened many new missions and expanded her Congregation's mission to the West as far away as Washington and Oregon. She also conceived the idea of Marywood College, now a university, which was endorsed by Bishop Michael J. Hoban and later realized by Mother Germaine in 1915.

In addition to these and many other concerns and undertakings of the IHMs, Mother Cyril also carried on the work begun by her predecessor, Mother Mary, with regard to ministering to immigrants who came to this country in large numbers at the turn of the century. In the Scranton area there were many Slovak and Lithuanian immigrants whose needs were being addressed by the IHMs. At about this same time, priests like Father Jankola were looking for ways to provide for the spiritual and educational needs of immigrants in their parishes. We know that Father Jankola had a dream of establishing a religious congregation that would minister to the Slovaks in particular. We also know that he looked for a religious congregation to help him, and after some disappointments, he decided to appeal to the IHMs, the "blue Sisters" in Scranton.

He first met Mother Cyril in November, 1903, when he consulted her regarding a parishioner who wanted to place his daughter in Mount Saint Mary's School. His second visit occurred a short time later when he presented his dream of a Slovak religious congregation to her. This meeting with Mother Cyril gave him new hope for realizing his dream. At their next meeting, Mother Cyril expressed her willingness to undertake this new venture with Father Jankola, and our connection with Mother Cyril was established. In accepting this undertaking with an immigrant group, Mother Cyril demonstrated an understanding of diversity that was ahead of her time.

We all know the story of how Father Jankola sent the first candidates to Mother Cyril at Mount Saint Mary's---how she welcomed them, treated them like her own daughters in religious life, gave them guidance, taught them the fundamentals of religious living, and educated them. At times she met with disapproval by her own Sisters for this undertaking.

If Father Jankola planted the seed, Mother Cyril watered it and nourished it and nurtured and protected it. Father Jankola seemed to be a driven man---he was so acutely conscious of the immense need to keep alive the Faith among the Slovaks and the need to educate both children and adults in the ways of their adopted country. This was his passion, and in his zeal he was impatient to provide religious teaching Sisters as quickly as possible. Mother Cyril, however, was firmly grounded in religious life and knew the absolute importance of a strong foundation. In her letters to Father Jankola, we know she continually urged patience. When a seed is planted, one must wait for its complete development before reaping even a small harvest.
She advocated firm grounding in religious practices for the young pioneer Sisters of Saints Cyril and Methodius as well as a solid education if they were to become good religious and competent teachers. At Mount Saint Mary's she provided them with a religious atmosphere of learning and culture and refinement that would serve them well in their future.
Reading the correspondence between Mother Cyril and Father Jankola clearly illustrates that hers was a patient, gentle, steadying, encouraging influence working with a zealous, intense visionary. She was truly our Mother. She was "the hand that rocked the cradle."

When her second term of office came to an end in 1913 and she was missioned to Pittsburgh, she had to relinquish formal care of us and the Sisters of St. Casmir, another congregation she had fostered at about the same time. Even after she left office, her concern for us did not diminish. She would often "pop in" at one of our convents to see how the Sisters were doing, to continue to encourage them, and to praise the progress they were making. She was often present at major events in our early history. She was present at the first graduation of the Academy as well as at the 25th jubilee celebration of the Congregation. When she was at Marywood, she often welcomed our Sisters and Academy Alumnae and students who came to visit her.

In 1940, just 31 years after our founding, two Academy students traveled to Scranton to interview Mother Cyril for the Fialky (an Academy literary magazine written by the students). In that interview she said:

Your first Sisters were very ambitious to spread the Kingdom of Christ. They have done it and are still doing it. I saw their first struggling classes in basements and halls. Today they are flourishing in a well-organized system in well-equipped buildings. They have their supervisors and principals; they have their grade schools and an Academy which has been chartered and won state recognition. Yes, I saw also their stately, monastic Motherhouse, a Basilica Chapel rise up-- -monuments of love....I want you to know that the Sisters did it themselves. It took a lot of courage. To my mind, this is the only Community which has made such progress in so few years." (Fialky, 1940 pp. 88-89)

Mother Cyril died on June 6, 1942, at the age of 84. In a letter to our Congregation on that occasion, Mother Emerentia wrote:

God spared her to us for an unusually long time, long after He had taken away, one by one, all those with whom she cooperated so generously and wholeheartedly in the foundation of our Community. May we not see in this His loving Providence, giving to our young Community an ideal to whom every one of us might look for instruction and inspiration and in whom we can always find a model of solid virtue? (Mother Emerentia Petrasek, SSCM, Letter, June 18, 1942)

Mother Emerentia goes on to say:

I need not tell you that Mother Cyril loved our Community. Just today I received a letter from Sister Immaculata, her devoted co​worker, in which she writes: 'I have reason to know that Mother Cyril is praying for us all, but especially for you---she loved you all devotedly and she will be your intercessor in Heaven. She was proud of her Slovak children and interested in all they were doing. I am sure she got an especially warm welcome from Saints Cyril and Methodius'. (Petrasek, Letter)

Mother Emerentia tells how she had received a letter from Mother Cyril herself not long before she died in which she wrote: "You will feel assured that my love for and interest in you and yours are intensified as the years go on and will continue even after death."

Mother Emerentia's letter concludes:

Let us keep her in our prayer, dear Sisters, but let us also beg her for hers, and above all let us keep in mind, for our own spiritual profit the grand virtues of her rich and noble life, especially her regular observance, her fidelity to duty, her persevering industry, and her never-failing calmness, courtesy, and charity. (Petrasek, Letter)

May Mother Cyril Conway who fostered us Sisters of Saints Cyril and Methodius and made us her own intercede for us before God, and may we who benefitted from her generosity and goodness and wisdom, who owe her an immense debt of gratitude, continue to hold her in great reverence and strive to be her worthy daughters. May she rest in glorious peace!

© Sister Teresa Urda, SSCM
6 June 2009

Previously published in Good Shepherd (Dobry Pastier) by The Slovak Catholic Federation, 2009.
