

2014 Religious Formation Conference Member Congregations

ASC	Adorers of the Blood of Christ
C.F.A.	Alexian Brothers
OSB	Benedictine Sisters of Erie PA
OSB	Benedictine Sisters of Pontifical Jurisdiction
OSB	Benedictine Srs of the Sacred Heart
OSB	Benedictine Srs of Virginia
OSB	Benedictine Women of Madison
OSB	Benet Hill Monastery
OSF	Bernardine Franciscan Sisters
F.I.C.	Brothers of Christian Instruction
SC	Brothers of the Sacred Heart - New Orleans
FdCC	Canossian Daughters of Charity
OCD	Carmelite Srs of Baltimore
C.S.V.	Clerics of St Viator
CBS	Congregation of Bon Secours
CFC	Congregation of Christian Brothers
CDP	Congregation of Divine Providence -San Antonio
CND	Congregation of Notre Dame - Bedford NS
CND	Congregation of Notre Dame - Wilton, CT
r.c.	Congregation of Our Lady of the Cenacle (Religious of the Cenacle)
OP	Congregation of St Catherine of Siena (Racine Dominicans)
CSJ	Congregation of St Joseph
CSA	Congregation of Sisters of St. Agnes
C.S.Sp	Congregation of the Holy Spirit
CHM	Congregation of the Humility of Mary
I.W.B.S	Congregation of the Incarnate Word & Blessed Sacrament
C.V.I.	Congregation of the Incarnate Word & Blessed Sacrament
CSsR	Congregation of the Most Holy Redeemer (Redemptorists)
OP	Congregation of the Most Holy Rosary (Adrian Dominicans)
CCVI	Congregation of the Sisters of Charity of the Incarnate Word
CDP	Congregation of the Sisters of Divine Providence - Allegheny
CSJ	Congregation of the Sisters of St Joseph - Brentwood
CSJ	Congregation of the Sisters of St Joseph of Boston
PBVM	Congregation of the Sisters of the Presentation
OSF	Congregation of the Sisters of the Third Order of St Francis
OSF	Congregation of the Third Order of St Francis - Joliet
MC	Consolata Missionary Sisters
OFM Conv.	Conventual Franciscan Friars
D.C.	Daughters of Charity of St. Vincent de Paul -St. Louis
FMA	Daughters of Mary Help of Christians
DHM	Daughters of the Heart of Mary
DHS	Daughters of the Holy Spirit
DW	Daughters of Wisdom
FSC	De La Salle Institute
OP	Dominican Convent of Our Lady of the Rosary

OP	Dominican Sisters Congregation of Our Lady of the Sacred Heart - Grand Rapids
OP	Dominican Sisters Congregation of St. Thomas Aquinas - Tacoma WA
OP	Dominican Sisters of Charity of the Presentation of the Blessed Virgin
O.P.	Dominican Sisters of Peace
O.P.	Dominican Sisters of Springfield
MSJ	Dominicans Sisters of Mission San Jose
C.S.S.F.	Felician Sisters
OFM	Franciscan Friars - Cincinnati, OH
O.F.M.	Franciscan Friars - Holy Name Province
S.A.	Franciscan Friars of the Atonement
FMM	Franciscan Missionaries of Mary
OSF	Franciscan Missionaries of Our Lady
OSF	Franciscan Sisters of Allegany, NY
OSF	Franciscan Sisters of Chicago
O.S.F.	Franciscan Sisters of Christian Charity
OSF	Franciscan Sisters of Little Falls
FSM	Franciscan Sisters of Mary
FSPA	Franciscan Sisters of Perpetual Adoration
SFP	Franciscan Sisters of the Poor
OSF	Franciscan Sisters of the Sacred Heart
OSF	Franciscan Srs of Our Lady of Perpetual Help
S.A.	Franciscan Srs of the Atonement
FSD	Franciscans of San Damiano
GNSH	Grey Nuns of the Sacred Heart
SUSC	Holy Union Sisters of the Sacred Hearts
IBVM	Institute of the Blessed Virgin Mary
FMA	Institute of the Daughters of Mary Help of Christians
BGS	Little Brothers of the Good Shepherd
L.C.M.	Little Company of Mary Sisters
SM	Marianist Province of the United States
FMS	Marist Brothers of the Schools
M.M.	Maryknoll Fathers and Brothers
MMS	Maryknoll Sisters of St. Dominic
MMS	Medical Mission Sisters
M.H.S.H.	Mission Helpers of the Sacred Heart
MCSH	Missionary Catechists of the Sacred Hearts of Jesus and Mary
MFIC	Missionary Franciscan Sisters of the Immaculate Conception
OMI	Missionary Oblates of Mary Immaculate
MSBT	Missionary Servants of the Most Blessed Trinity
SSpS	Missionary Sisters, Servants of the Holy Spirit
MSC	Missionary Srs of the Most Sacred Heart of Jesus
N.D	Notre Dame Sisters-Omaha
O.F.M.	Order of Friars Minor - Our Lady of Guadalupe Province
OSA	Order of Saint Augustine - Villanova
OSA	Order of St Augustine - CA
OLVM	Our Lady of Victory Missionary Sisters
CSP	Paulist Fathers

PHJC	Poor Handmaids of Jesus Christ
OSB	Queen of Angels Monastery (Benedictine Sisters of Mt Angel)
RJM	Religious of Jesus and Mary
RSHM	Religious of the Sacred Heart of Mary
RSC	Religious Sisters of Charity
MPF	Religious Teachers Filippini
SSND	School Sisters of Notre Dame
SSFCR	School Sisters of St Francis of Christ the King
SSND	School Srs of Notre Dame - St Louis Province
O.S.F.	School Srs of St Francis
OSF	School Srs of the Third Order Regular of St. Francis
SSCM	Servants of the Holy Heart of Mary
SCIM	Servants of the Immaculate Heart of Mary
OP	Sinsinawa Dominican Congregation of the Most Holy Rosary
SC	Sisters of Charity of Cincinnati
SCL	Sisters of Charity of Leavenworth
SCN	Sisters of Charity of Nazareth, KY
OLM	Sisters of Charity of Our Lady of Mercy
SC	Sisters of Charity of Saint Vincent de Paul - Halifax
SC	Sisters of Charity of Seton Hill
SC	Sisters of Charity of St Elizabeth - Convent Station
SCSJA	Sisters of Charity of St Joan Antida
BVM	Sisters of Charity of the Blessed Virgin Mary
CCVI	Sisters of Charity of the Incarnate Word
SMP	Sisters of Mary of the Presentation
RSM	Sisters of Mercy of Newfoundland
RSM	Sisters of Mercy of the Americas - Midwest Community
RSM	Sisters of Mercy of the Americas - NY, Penn, Pacific West Community
RSM	Sisters of Mercy of the Americas- Mid-Atlantic
RSM	Sisters of Mercy of the Americas -Northeast Community
RSM	Sisters of Mercy of the Americas -South Central Community
SNDdeN	Sisters of Notre Dame de Namur
SND	Sisters of Notre Dame -US Province
SP	Sisters of Providence - St. Mary of the Woods
SP	Sisters of Province - Renton
SSS	Sisters of Social Service of Los Angeles
OSBM	Sisters of the Order of St Basil the Great
OSB	Sisters of St Benedict - Saint Placid Priory
SSC	Sisters of St Casimir
OP	Sisters of St Dominic of Blauvelt, NY
O.P.	Sisters of St Dominic, Congregation of the Most Holy Name
OSF	Sisters of St Francis - Dubuque
OSF	Sisters of St Francis of Assisi
OSF	Sisters of St Francis of Philadelphia
OSF	Sisters of St Francis of the Congregation of Our Lady of Lourdes
OSF	Sisters of St Francis of the Congregation of Our Lady of Lourdes - Sylvania, Ohio
OSF	Sisters of St Francis of the Immaculate Conception

OSF	Sisters of St Francis of the Neumann Communities
OSF	Sisters of St Francis of Tiffin
OSF	Sisters of St Francis, Clinton, IA
CSJB	Sisters of St John the Baptist
CSJ	Sisters of St Joseph - Baden
CSJ	Sisters of St Joseph - Concordia KS
CSJ	Sisters of St Joseph of Carondelet - Albany
CSJ	Sisters of St Joseph of Carondelet -St Louis
CSJ	Sisters of St Joseph of Carondelet -St. Paul Province
SSJ	Sisters of St Joseph of Northwest PA
CSJ	Sisters of St Joseph of Orange
CSJP	Sisters of St Joseph of Peace - NJ
SSJ	Sisters of St Joseph of Philadelphia
SSJ	Sisters of St Joseph of Rochester
CSJ	Sisters of St Joseph of Sault Ste Marie
CSJ	Sisters of St Joseph of Toronto
SSJ-TOSF	Sisters of St Joseph Third Order of St Francis
CSM	Sisters of St Martha of Antigonish, NS
SSMO	Sisters of St Mary of Oregon
SSJ	Sisters of St. Joseph
SSMN	Sisters of St. Mary of Namur
O.S.A.	Sisters of St. Rita
SS.C.M.	Sisters of Sts Cyril & Methodius
SDS	Sisters of the Divine Savior
RGS	Sisters of the Good Sheperd
CSC	Sisters of the Holy Cross
CSFN	Sisters of the Holy Family of Nazareth
SNJM	Sisters of the Holy Names of Jesus & Mary
CSR	Sisters of the Holy Redeemer
SHS	Sisters of the Holy Spirit
HM	Sisters of the Humility of Mary
IWBS	Sisters of the Incarnate Word & Blessed Sacrament
AD	Sisters of the Lamb of God
SLW	Sisters of the Living Word
PBVM	Sisters of the Presentation - Dubuque
p.m.	Sisters of the Presentation of Mary
PBVM	Sisters of the Presentation of the Blessed Virgin Mary
PBVM	Sisters of the Presentation of the BVM
C.PP.S	Sisters of the Presious Blood
SSM	Sisters of the Sorrowful Mother
IHM	Sisters, Servants of the Immaculate Heart of Mary
IHM	Sisters, Servants of the Immaculate Heart of Mary
SM	Society of Mary (Marists)
SSE	Society of St Edmund
STJ	Society of St Teresa of Jesus
SDS	Society of the Divine Savior
SVD	Society of the Divine Word

SHCJ	Society of the Holy Child Jesus
CPPS	Society of the Precious Blood
CSJ	St Joseph Carondelet -LA
O. Praem.	The Premonstratensian Fathers (Norbertine)
TOR	Third Order Regular of Saint Francis
OSU	Ursuline Sisters of Mt St Joseph
O.S.U.	Ursuline Srs of the Roman Union
O.S.U.	Ursulines of the Roman Union - Eastern Province
OSF	Franciscan Sisters, Daughters of the Sacred Hearts of Jesus and Mary