Sister Mary Ryan was one of the most influential ministers of the faith at St. Elizabeth Ann Seton parish in Palm Coast, FL.  She came to the parish after I sent a request for ministry to the Community.  She saw the posting and we flew her down for an interview.  We loved her and she fell in love with the parish.  When Sister and I were both leaving Palm Coast, she thanked me for giving her the opportunity to have such a fruitful ministry.  I said, "Wait a minute, you are thanking ME?"  It has to be the other way around.  She made such a lasting impression on so many lives in so little time.  Sister worked with the sick, organized the visitation of more than three hundred home-bound persons in a retirement-oriented community.  She reserved her individual time with those who were the sickest, those close to death.  She did it with love and warmth and a loving smile.   The parish had more than five thousand households.  Sister Mary, whose career included running a hospital, once said that she first ran the top end of working for the sick and the dying, but she enjoyed the "front lines" at the end of her career working face to face with the sick and the dying.  Then she helped with countless funerals.  I recall one February we had 26 funerals in the 28 days that month!

 

     Sister Mary had a great sense of humor and she got to know my family and friends.  We gathered for holidays at the rectory, even went on vacations when she was a guest of Mary Mylin.  We had many laughs together and yes a few tears as well.  I will always recall the terrible firestorm in Palm Coast and the entire county was evacuated.  I arranged to have a safe house on Anastasia Island donated where most of the staff were housed in unused condos during the evacuation.  The staff would gather in one unit for Mass.  None of us knew if the fire would wipe out everything.  We prayed and tried to make phone calls as to condition of the some of the parishoners homes.  Sister Mary was so worried about some of her home-bound friends.  She was calling constantly.  It was that weekend we also found out that she was a marvelous cook.  (We had retrieved everything we could from the rectory freezer, thinking it would be lost and wasted.  Mary cooked up a storm so that the defrosted meats and things would not be lost!)  After the evacuation order was lifted, Sister was instrumental in going door to door to visit homes that did not burn to the ground - and hundreds of homes did - to see what could be done to help.  She helped direct Catholic Charities funds of over fifty thousand dollars to families who rented homes and thus had no home owners insurance for the contents.  It was a sad time in the parish and she calmed so many of the elderly population.

 

     Sister Mary Ryan had a gift for bringing people together and for putting a common-sense perspective on things and reminded so many that what was lost in the fires was "things" and nobody was killed.  She was busy in the aftermath because the stress killed so many in the weeks following the evacuation.

 

      Sister has a big following even now and she left Palm Coast over 8 years ago.  People still talk about her.  Perhaps the greatest of her "fans" will not miss her after all: they will welcome her home.  She ministered to countless dying people and walked them into Gods loving arms.  I recall that she would often get the first call when someone died.  I would arrive at the home, and enter the deathbed room and see Sister kneeling on the floor at the bedside of the deceased with the family-leading them in prayer.  I was their pastor, but she was their friend and prepared them to go home to God!  Now these "fans" can welcome her.

 

      Her ministry in Palm Coast was the final act of a remarkable life.  Each stage has its story.  Her final one was as great as the first!

 

Reverend Frederick Parke

(I attended St. John's School in Binghamton NY and was taught by the IHMs from K-9th grades)

September 21, 2009
