
Sisters of Notre Dame in Massachusetts

Learn the stories of the women who helped shape education in

Massachusetts and beyond.

https://sndnewengland.files.wordpress.com/2016/12/1-timeline-banner.jpg
https://sndnewengland.files.wordpress.com/2016/12/2-panel-display-edited.jpg

In 1849, 3 Sisters of Notre Dame came from Cincinnati, Ohio by rail

and coach to Boston, Massachusetts to take over the church school at

St. Mary's in the North End of Boston. They arrived at the Eastern

and Fitchburg Railroad Station on Saturday, November 10, 1849.

https://sndnewengland.files.wordpress.com/2016/12/3-eastern-and-fitchburg-rr-station-boston-1847.jpg

The sisters were given this Stillman Street home as their first

convent in Boston. There were no stairs. They had to climb a ladder

to get to their second floor bedroom. Sometimes a sister would be

stranded upstairs when one of them forgot to leave the ladder in

place.

https://sndnewengland.files.wordpress.com/2016/12/4-stillman-street-1849-edited.jpg

In 1852 the Sisters moved from Stillman Street to Lancaster

Street in Boston. Because the house was built on landfill, the

cellar became flooded whenever the tide came in. This caused

a serious problem with mold, leading to illness and eventually

to the death of 2 of the sisters. In 1864, they were finally able to

move their convent and school to Berkeley Street with the help

of Dr. Henry Ingersoll Bowditch.

https://sndnewengland.files.wordpress.com/2016/12/5-otisschool_lancasterst_boston_homanssketches1851-cropped.jpg

In 1852, the Sisters of Notre Dame were also invited to open a school

for children at St. Patrick's in Lowell, MA.

https://sndnewengland.files.wordpress.com/2016/12/6-st-patrick.jpg

In 1854 and in 1855, after the Know Nothing Party won election in

the state, a committee from the Massachusetts legislature

investigated the convents in Roxbury and Lowell, MA as part of an

anti-immigration movement. This lithograph, created by David

Claypoole Johnson, mocked the committee by showing them

investigating pig sties, looking under beds and in the outhouse in

an effort to discover a scandal involving the Sisters of Notre Dame.

Did

You

Know?

https://sndnewengland.files.wordpress.com/2016/12/7-nunnery-committee-1855-edited.jpg

In 1854, they were invited to 2 more parishes, the Immaculate

Conception Parish in Salem, MA and to Roxbury, MA where they

opened their first Notre Dame Academy,

a boarding school for girls.

https://sndnewengland.files.wordpress.com/2016/12/8-walnut-street-salem-immaculate-conception.jpg

Sister Desiree Erculisse (1815-1879) was the first Superior at St.

Patrick's Convent in Lowell. Because so many immigrant parents

worked in the textile mills, she insured that all children could go to

school by providing what was most likely the first childcare center

in the United States in 1853. She is holding a signal or what many

call the clicker, used in classrooms by the Sisters of Notre DameΦ

https://sndnewengland.files.wordpress.com/2016/12/9-desiree.jpg

St. Mary's School in Lawrence, MA was the fourth Notre Dame

School to open in Massachusetts. In 1860, the Sisters opened 3 more

schools--Saints Peter and Paul School in South Boston and in East

Boston, the Holy Redeemer School and the Assumption School.

https://sndnewengland.files.wordpress.com/2016/12/10-st-marys-lawrence.jpg

The Pemberton Mill in Lawrence, Massachusetts collapsed on

January 10, 1860, less than five months after the Sisters of Notre

Dame had opened St. Mary's School. The school was used as a

temporary morgue for the dead until they could be identified.

Did

You

Know?

https://sndnewengland.files.wordpress.com/2016/12/11-pemberton-mill-collapse.jpg

In 1867, the Sisters of Notre Dame moved beyond eastern

Massachusetts to open the Holy Name School in

Chicopee, Massachusetts.

https://sndnewengland.files.wordpress.com/2016/12/12-holy-name-convent-and-school-chicopee.jpg

In 1872, the Sisters of Notre Dame opened their next convent in

Worcester, Massachusetts to begin work at the new St. John's School.

The sisters eventually went on to open 2 more schools in Worcester-

-Ascension and Notre Dame Academy.

https://sndnewengland.files.wordpress.com/2016/12/13-st-john-convent-worcester.jpg

In 1877, the Sisters were invited to open St. Mary's School in

Cambridge. This was followed by the Blessed Sacrament School.

Between 1877 and 1889, the Sisters of Notre Dame opened 7 more

schools in Massachusetts, including a Novitiate in Waltham to

train postulants and novices. The schools were in Lynn, Salem,

Springfield, Somerville, East Boston and Woburn.

https://sndnewengland.files.wordpress.com/2016/12/14-st-marys-school-cambridge.jpg

Until this Novitiate was built in Waltham in 1889, the Sisters of

Notre Dame instructed their novices in Cincinnati or sometimes in

Roxbury or Boston. With the increase in vocations, there was a

growing need for a new and permanent novitiate. This building was

used until 1962 when the Sisters completed a new novitiate in

Ipswich, Massachusetts.

https://sndnewengland.files.wordpress.com/2016/12/15-novitiate-waltham.jpg

From May to October of 1893, the Massachusetts Sisters of Notre

Dame participated in the Columbian Exposition in Chicago. This

World's Fair was opened to commemorate the 500th anniversary of

Columbus' arrival in the new world. Students from Notre Dame

schools across Massachusetts sent examples of their lessons and art to

the Fair to demonstrate the strength of Catholic education. The

sisters hoped people would discover that a Catholic education was

also an American education.

Did

You

Know?

https://sndnewengland.files.wordpress.com/2016/12/16-columbian-exposition-7-edited-use.jpg

In 1899, the Massachusetts Sisters of Notre Dame de Namur

purchased the Swan Farm in Worcester. In 1906, the sisters

completed the work on this building, designed to be a place of rest

for ill and ailing sisters. When the Sisters of Notre Dame arrived in

Boston in 1849, there were only 3 sisters sent. Fifty years later, more

than 1600 women, just in Massachusetts, had taken their vows as

Sisters of Notre Dame de Namur. During those years, the sisters

opened 33 schools in Massachusetts and Rhode Island. In the next

century, their numbers and influence would continue to grow.

https://sndnewengland.files.wordpress.com/2016/12/17-notre-dame-du-lac-cropped.jpg

