

ACHA

ACHA 103rd ANNUAL MEETING • January 5-7, 2023

PHILADELPHIA 2023

Loews Philadelphia Hotel

American Catholic Historical Association

Mount St. Mary's University

16300 Old Emmitsburg Road • Emmitsburg, MD 21727

301-447-5314 • acha@achahistory.org • achahistory.org

Facebook: [ACHAhistory](https://www.facebook.com/ACHAhistory) • Instagram: [@ACHAhistory](https://www.instagram.com/ACHAhistory) • Twitter: [@ACHAhistory](https://twitter.com/ACHAhistory)

H-Catholic: networks.h-net.org/h-catholic

Catholic Studies Podcasts at New Books Network:

newbooksnetwork.com/category/special-series/catholic-studies

Program design Ellie Murphy @servedgestudio_elliemurphy • ellie.murphy@me.com

2023 Officers

President: Michael Pasquier,
Louisiana State University

Past President: Brenna Moore, Fordham University

Vice President / President-elect: Anthony Smith,
University of Dayton

Executive Director: Charles T. Strauss,
Mount St. Mary's University

Investment Manager

Chris Courtney and Sam Courtney
Alex Brown — Raymond James
801 17th Street NW Suite 310
Washington, DC 20006

Accountant

John Martin
Raffensperger, Martin & Finkenbiner LLC
34 West Middle Street
Gettysburg, PA 17325

2023 Executive Council

Kyle Roberts, Congregational Library & Archives (2023)

Catherine O'Donnell, Arizona State University (2023)

Sean Brennan, University of Scranton (2024)

Shannen Dee Williams, University of Dayton (2024)

Karen Park, St. Norbert College (2025)

Tuan Hoang, Pepperdine University (2025)

David Roach, Baylor University,

Graduate Student Representative (2023)

Sofia Maurette, University of Maryland, Graduate
Student University Representative (2024)

Nelson H. Minnich, *Catholic Historical Review*
(ex-officio)

Administrative Staff

Executive Director

Charles T. Strauss
Mount St. Mary's University
cstrauss@achahistory.org
301-447-5799

Assistant Director

Allison Isidore
University of Iowa
aisidore@achahistory.org

Treasurer

Mary Beth Fraser Connolly
Purdue University Northwest
mbconnolly@achahistory.org

Web and Membership Administrator

Andrew Metzger
Symmetrical Design
ametzger@symmetricaldesign.com

Table of Contents

I. Welcome by Officers of the Association	5
II. Introduction to the 2023 Annual Meeting.....	6
III. General Information	8
IV. Program	11
V. Additional Information	19
VI. Prizes, Awards, and Grants	21
VII. Officers, Executive Council, and Committees	22

Presidents of the Association

2023	Michael Pasquier	1988	Bernard F. Reilly	1953	John T. Farrell
2022	Brenna Moore	1987	Josef L. Altholz	1952	Raymond J. Sontag
2020-21	James T. Carroll	1986	James Hennessey, S.J.	1951	A. Paul Levack
2019	Kathleen Holscher	1985	James A Brundage	1950	Waldermar Guirian
2018	Richard Gribble, C.S.C.	1984	Paul F. Grendler	1949	Henry S. Lucas
2017	Kathleen Sprows Cummings	1983	Robert Brentano	1948	Francis A. Arlinghaus
2016	Liam Matthew Brockey	1982	Martin J. Havran	1947	Friedrich Engel-Janosi
2015	Angelyn Dries, O.S.F.	1981	Martin E. Marty	1946	Thomas F. O'Connor
2014	Daniel Bornstein	1980	Joseph F. O'Callaghan	1945	John J. Meng
2013	Margaret M. McGuinness	1979	Joseph N. Moody	1944	Paul Kinery
2012	Thomas F.X. Noble	1978	Philip Gleason	1943	Richard Pattee
2011	Larissa Julie Taylor	1977	John A. Lukacs	1942	Martin R. P. McGuire
2010	Steven M. Avella	1976	Barry Colman, O.S.B.	1941	Marshall W. Baldwin
2009	William Chester Jordan	1975	Robert I. Burns, S.J.	1940	Herbert H. Coulson
2008	Robert L. Bireley	1974	Eric W. Cochrane	1939	Carlos E. Casteñada
2007	Joseph P. Chinnici, O.F.M.	1973	Astrik L. Gabriel	1938	Ross J. F. Hoffman
2006	James M. Powell	1972	Albert C. Outler	1937	Herbert F. Bell
2005	Thomas Kselman	1971	David Herlihy	1936	Daniel Sargent
2004	Christopher J. Kauffman	1970	Edward T. Gargan	1935	Jeremiah D. M. Ford
2003	Bernard McGinn	1969	John Tracy Ellis	1934	Michael Williams
2002	Frederic J. Baumgartner	1968	Francis L. Broderick	1933	Constantine E. McGuire
2001	Patrick W. Carey	1967	Carl B. Cone	1932	James F. Kenney
2000	Joseph H. Lynch	1966	Philip Hughes	1931	Carlton J. H. Hayes
1999	James D. Tracy	1965	Brian Tierney	1930	Francis J. Tschan
1998	David J. O'Brien	1964	Vincent P. DeSantis	1929	Leo Frances Stock
1997	Uta-Renate Blumenthal	1963	Gerhart B. Ladner	1928	John C. Fitzpatrick
1996	William J. Callahan	1962	Manoel Cardozo	1927	Clarence E. Martin
1995	Jay P. Dolan	1961	Robert F. Byrnes	1926	Parker Thomas Moon
1994	Elisabeth Gregorich Gleason	1960	Paul Horgan	1925	Henry James Ford
1993	Caroline Walker Bynum	1959	Harry W. Kirwin	1924	Gaillard Hunt
1992	Gerald P. Fogarty, S.J.	1958	Stephan Kuttner	1923	Charles H. McCarthy
1991	Lawrence J. McCaffrey	1957	Thomas H.D. Mahoney	1922	Robert Howard Lord
1990	John W. O'Malley, S.J.	1956	Oscar Halecki	1921	James J. Walsh
1989	Annabelle M. Melville	1955	Aaron I. Abell	1920	Lawrence F. Flick
		1954	Thomas P. Neill		

1. Welcome by Officers of the Association

Brenna Moore, 2022 ACHA President — Fordham University

Welcome to the 2023 annual conference of the American Catholic Historical Association! We are thrilled to convene this year in Philadelphia. I am so looking forward to a return to in-person conversation, intellectual exchange, and inspiration around our shared commitments to Catholic history, in all of its complexity and variety. This past year, in 2022, when states around the country passed laws that limit how history is taught, now is such an important time for us to recommit to our craft, reminding ourselves of how an honest assessment of our past, Catholic or otherwise, is a key tenet of strengthening our democracy. Whether you do your own work on Catholicism in an archive, a classroom, through independent projects, or museums, I so look forward to conversations about our work and to learning more about the exciting research projects happening around the country. Our time in Philadelphia again will offer opportunities to socialize and gather off-site as well as hear panels celebrating the work of established scholars and welcoming new and emerging scholars into our field. A special thanks to our ACHA leadership team who have worked hard to prepare our time together. Catherine Osborne (chair), Thomas Rzeznik, and Monica Mercado, and our Executive Director, Charles Strauss. Welcome to Philadelphia and to the 2023 ACHA!

Charles T. Strauss, ACHA Executive Director — Mount St. Mary's University

Welcome to Philadelphia and the 102nd Annual Meeting of the American Catholic Historical Association. We are so happy to see you after a canceled meeting in 2021 and a 2022 meeting in New Orleans that experienced a substantial number of cancellations due to a resurgent COVID-19 pandemic. With more than thirty panels, this may be our largest annual meeting yet.

Our Association last assembled in Philadelphia in January 2006 for the eighty-sixth annual meeting. The Program Committee organized fifteen panels that year, including two panels on the history of Catholicism in Philadelphia, a tour of Old St. Mary's and Old St. Joseph's, and a reception at the American Catholic Historical Society. The presidential luncheon was held in the Meade Room of the headquarters of the Union League of Philadelphia, and provided an opportunity to pay tribute to Monsignor Robert Trisco who was preparing to step down as longtime Secretary Treasurer, as well as editor of the *Catholic Historical Review*.

The ACHA also met in Philadelphia in 1937 and 1963. The ACHA were one of ten affiliated societies to meet concurrently with the AHA from December 28 to 31, 1937 in the Clover Room of the Hotel Bellevue Stratford, Philadelphia. It was the eighteenth annual meeting of the ACHA. ACHA members participated in a panel on the "Church and Constitutionalism" as well as on panels on Medieval Elements in the American Constitution, on Liberty, Religion, and Union, on English and French Industrial History after the Reformation in its Relation to the Constitution, and on the Holy Roman Empire versus the United States as patterns for constitution-making. Retiring president, Herbert C. F. Bell, delivered a Presidential Address, entitled "The Place of History in Catholic Education." In 1963, the ACHA cosponsored exactly one panel with the AHA: "Liberal Catholicism and Franco-American Relations in the 1860s" was chaired by Lynn M. Case of the University of Pennsylvania with papers by Walter D. Gray of Notre Dame and Arnold Blumberg of Towson (Md.) State College, and a comment by Sister M. Caroline Ann Gimpl of Maryhurst College.

On December 28, 1963, the American Catholic Historical Society hosted the ACHA business meeting and social hour, which makes our event this year the third time we have benefited from the generosity of the ACHS at our annual meeting.

It has been an unusually busy year for the ACHA as members organized the "Native Boarding Schools, Historical Research, and Catholic Archives" project, made possible by an NEH-SHARP grant sponsored by the AHA. After months of preparation, we initiated the Global Catholic Studies Network (GCSN). This fall, the ACHA built on the successes of last year's virtual panels and initiated a virtual seminar, which will feature a member's work once a semester. We are also preparing to announce two new prizes. You will learn more about all of this good work to further the study of Catholic history over the course of the conference.

I hope that you spend some time reviewing this meeting's program, and also our website (achahistory.org), to learn more about ongoing ACHA initiatives. Join me in thanking the Executive Council and all the committee members listed on pages 22-23 for making this possible. Please be in touch if you would like to take a more active role in ACHA planning. And again, thank you for all that you do for the ACHA.

Please consider making a tax-deductible donation to the American Catholic Historical Association (achahistory.org/donate) and direct your contribution to the ongoing campaign to raise funds for research, writing and travel grants, the Christopher J. Kauffman Book Prize, Cyprian Davis, O.S.B. Prize, or the general fund.

Executive Secretary-Treasurers of the Association

2018-present	Charles T. Strauss	Mount St. Mary's University
2011-2018	Rev. R. Bentley Anderson, S.J.	Fordham University
2009-2011	Rev. Paul Robichaud, C.S.P.	Catholic University of America
2007-2009	Msgr. Robert F. Trisco	Catholic University of America
2006	Timothy Meagher	Catholic University of America
1961-2005	Msgr. Robert F. Trisco	Catholic University of America
1941-1961	Msgr. John Tracy Ellis	Catholic University of America
1919-1941	Msgr. Peter Keenan Guilday	Catholic University of America

II. Introduction to Philadelphia and the 2023 Annual Meeting

Catherine R. Osborne, Program Chair — Fordham University

Welcome to Philadelphia for the 2023 Annual Meeting, overflowing with fascinating panels and offering opportunities to explore one of US Catholicism's oldest urban strongholds.

This year ACHA members are digging deeply into the history of gender and sexuality. Multiple panels on laywomen's experiences are joined by a panel on reproductive health organized by emerging scholars. Bodies (both dead and alive) represent a significant related topic, with additional panels on sainthood, on

disability, and on sexual abuse — suggesting expansive new work for our field. Conference panels also investigate the shadow side of religious history: people and things that Catholics have feared, people who have feared Catholics, and the Catholic gothic all make a number of appearances. Notably, you won't want to miss Friday night's special offsite panel, co-sponsored with the American Society of Church History, titled "Dry Bones: Catholic Horror."

Our Philadelphia meeting location also directs attention to papers on nativism and anti-Catholicism, as well as attention to the political place of Catholics in the building of the United States. We see continued interest in the local nature of Catholicism, for example in panels on Catholic communities of color in the Midwest and on parish histories. At the same time, other panels press on Catholicism's global nature by telling stories about international travel whether for migration or mission. We've been able to focus on one of the most interesting aspects of Catholicism — the opportunity to follow an institution across many centuries and around the world — by assembling panels from individual submissions that discuss topics like slavery and church discipline as they appear in wildly different temporal and geographical contexts. And we also see attention to material culture and the visual, with a special shoutout to a pandemic-delayed panel on doing research via eBay.

In addition to these and many other exciting panels, we are so happy that the annual meeting will once again take us out into our host city. Philadelphia, of course, has a long and storied Catholic history, as was highlighted during Pope Francis's 2015 visit. William Penn's commitment to liberty of conscience made it one of the earliest places in the English colonies to allow Catholic worship. Like other major US cities, the late nineteenth and early twentieth century saw the massive organization of a parish, education, health, and social services infrastructure built to serve floods of Catholic immigrants — and ensure that they stayed Catholic as they and their children acclimated to the new nation. Scholarship on Catholic Philadelphia has delved into its efflorescent built environment, its vibrant sports organizations ranging from kids' CYO leagues through legendary collegiate teams like the Immaculata Mighty Macs, and its centrality to national missionary activity due to the presence of St. Katharine Drexel's Sisters of the Blessed Sacrament and as a major center for the Redemptorists (who also maintain the National Shrine of St. John Neumann).

As with many Catholic cities, to walk Philadelphia's streets is also to walk a landscape scarred by violence and violation. The city became a byword for the anti-Catholic sentiment that erupted during the nativist riots of the 1840s. At the same time, Philadelphia's Catholic landscape reflects the longtime liturgical segregation of Black Catholics; a century-plus of sporadic white Catholic violence against Black Philadelphians (both Catholic and not); and white Catholics' deliberate withdrawal to the suburbs in the post-World War II era, draining the city of economic resources. And as the site of one of the earliest grand jury reports on clergy sexual abuse, Philadelphia also has an important role to play in unfolding research into these events, as well as their contemporary fallout in the form of ongoing parish closings.

In addition to opportunities to explore the city independently, those who wish can join the ACHA at [Old St. Mary's Church](#), built in 1763 and the second-oldest Catholic church in the United States, for the annual ACHA Mass remembering those members who have died this year. Afterwards, all are welcome to the [American Catholic Historical Society](#) for a social and reception in their townhouse. (Yes, there will be many door prizes, including several with a Philly theme.)

Finally, on behalf of this year's program committee, including Philadelphia native Thomas Rzeznik and Monica Mercado, I want to thank the ACHA and AHA staffs, as well as many members who have contributed their time and energy to putting this year's conference together. We welcome you for these three days of greatly anticipated conversation and fellowship.

Photo © Brian W. Schaller / License: CC BY-NC-SA 4.0

III. General Information

Making a Hotel Reservation

The AHA (not the ACHA) reserves rooms for conference participants. If you choose to stay at one of the conference hotels, you should register with the AHA for the conference to receive the discount rate.

You may find more information on the AHA conference hotels here: historians.org/annual-meeting/hotels-and-travel.

All ACHA panels will be at Loews Philadelphia Hotel.

Loews Philadelphia Hotel

loewshotels.com/philadelphia-hotel
1200 Market St.
Philadelphia, PA
215-627-1200

Meeting Registration

Registration for the 2023 American Catholic Historical Association Annual Meeting opens on September 15, 2022 and closes on December 16, 2022. The ACHA registration fee is \$25.00.

If you are presenting a paper or serving on a panel as a chair, speaker, or commentator, you are required to register for the American Historical Association's (AHA) Annual Meeting. Registration for the AHA meeting is done independently from registration for the ACHA meeting and can be accessed here: historians.org/annual-meeting.

At the time of your ACHA registration, ACHA members may also sign up to attend the ACHA Luncheon (\$35.00). This fee is waived for contingent faculty and graduate student ACHA members. There is no charge for the ACHA social this year, hosted by the American Catholic Historical Society.

The ACHA Information Table will be located at the Loews Philadelphia Hotel—4th floor, near to Congress Hall. It will be open the following times: Thursday, January 5, 12:30 to 5:00 PM, Friday, January 6, 8:00 AM to 5:00 PM, and Saturday, January 7, 8:00 AM to 5:00 PM.

Charles T. Strauss, Executive Director, can be reached throughout the Annual Meeting at 717-549-3119.

Code of Professional Conduct

As an Affiliate Society of the AHA, the American Catholic Historical Association endorses the following AHA policy:

"The AHA is committed to creating and maintaining a harassment-free environment for all participants in the Association's activities, regardless of their actual or perceived sex, gender, gender expression, gender identity, sexual orientation, marital status, race, ethnicity, nationality, ability, socioeconomic status, veteran status, age, or religion. All members and participants, including employers, contractors, vendors, volunteers, and guests, are expected to engage in consensual and respectful behavior and to preserve AHA's standard of professionalism at all times. The policy pertains to all venues where officially sanctioned AHA conferences, meetings, and other activities occur. Details, including procedures for addressing violations of the statement, are posted at historians.org/conduct."

Locations and Maps

Philadelphia Marriott Downtown (Conference Headquarters)

1201 Market Street, (Guest Entrance at 1200 Filbert Street)
Philadelphia, PA 19107
800-320-5744

Panel Sessions, Business Meeting, and ACHA Luncheon (Friday)

Loews Philadelphia Hotel

1200 Market Street
Adams Room, Anthony Room, Howe Room, Lescaze Room,
and Congress Hall A, B, and C

"Dry Bones: Catholic Horror" Panel

Ruba Club, 416 Green Street

ACHA Mass (Saturday)

Old St. Mary's Church, 252 S. 4th Street

ACHA Social (Saturday)

American Catholic Historical Society, 263 S. 4th Street

Church of the Gesu, North 18th and Thompson Streets, Philadelphia

Transportation

There are no group transportation options at this year's meeting, and so participants are encouraged to explore shared ride options or public transportation.

Live Tweeting

To facilitate virtual conversations arising from the annual meeting, the AHA encourages attendees to live tweet using #ACHA2023. Participants are encouraged to share their Twitter handles. Speakers presenting material that they do not wish to be live tweeted should make a request to the audience at the beginning of their presentations.

Old St. Mary's Church, Philadelphia — photo: Farragutful

Funding for Graduate Students, Contingent Faculty, and Scholar/Teachers without Travel Budgets

Two graduate student ACHA members received \$1000 Presidential Travel Grants. Congratulations to Joshua Madrid, University College London, and Elise Abshire, University of Dayton. Graduate students, contingent faculty, and faculty with little or no travel money provided by their institutions will not be charged for the Friday luncheon.

St. Charles Borromeo 902 S. 20th Street — photo: N-gio

Business Meeting

All members of the ACHA are invited to the Business Meeting on Friday, January 6th from 5:00 PM - 6:00 PM in the Loews Philadelphia Hotel, Congress Hall A. The meeting includes brief officer and committee reports, presentation of the 2023 ACHA budget, old and new ACHA business, and announcements. Documents for the meeting include minutes, the agenda, committee reports, and action items can be read in advance on the ACHA website: achahistory.org/annual-reports/. We would be grateful to hear your ideas as we plan our 2024 meeting and brainstorm panel ideas together.

IV. Program

THURSDAY 5 JANUARY

1:30 PM-3:00 PM

1. **Exploring and Reflecting on the Legacy of 20th-Century Catholic Laywomen: A Roundtable Discussion**

Loews Philadelphia Hotel, Anthony Room

CHAIR: Brian J. Clites, Case Western Reserve University

PAPERS:

"We Are Not Here to Convict but to Convince": A Catholic Lay Woman's Witness to Antiracism in 20th-Century Philadelphia

Maureen O'Connell, Discerning Deacons and La Salle University

Laywomen Enacting the Mystical Body
Sandra A. Yocum, University of Dayton

The Catholic Novel: Book Reviews in Katherine Burton's "Woman to Woman" Columns from 1933-42
Annie Huey, University of Dayton

"Neither Fish, Nor Fowl, Nor Good Red Herring": Ann Harrigan's Discernment of a Unique Vocation in US Catholicism at Mid-Century
Nicholas Rademacher, University of Dayton

2. **Catholic Communities of Color in the Upper Midwest, 1915-65**

Loews Philadelphia Hotel, Congress Hall C

CHAIR: Matthew J. Cressler, College of Charleston

PAPERS:

"I Simply Want to Know Who Are My Parishioners": Racial and Ethnic Change in Flint, Michigan's Catholic Church during the Interwar Period
Ethan D. Veenhuis Barajas, Michigan State University

A Parish for Social Action: Latino Catholics and Activism in Late 20th-Century Milwaukee
Sergio M. Gonzalez, Marquette University

Ritualizing Resistance: Black and Mexican Performances of the Stations of the Cross in Chicago
Anne M. Martinez, University of Groningen

3. **Catholics, Nativists, and Historical Memory in 19th-Century America**

Loews Philadelphia Hotel, Howe Room

CHAIR: Katie M. Oxx, Saint Joseph's University

PAPERS:

"A Reign of Terror ... in This Land of Civil and Religious Freedom!" Nativist Violence and the Jacobin Specter Haunting Catholics in Antebellum America

Mitchell Oxford, College of William and Mary

"Martin Luther Was a Rioter Instead of a Reformer": Anti-Catholic Violence and Appeals to Reformation History in the Antebellum Era
Samuel Levi Young, Baylor University

"Of Old Puritan Stock": Catholic Claims of Blood and Religious Inheritance amidst Post-Civil War Anti-Catholicism
Ella Hadacek, University of Notre Dame

COMMENT: Katie M. Oxx, Saint Joseph's University

ACHA Executive Council Meeting

Loews Philadelphia Hotel, Jefferson Room

PRESIDER: Brenna Moore, Fordham University

4. **Marian Politics**

Loews Philadelphia Hotel, Lescaze Room

CHAIR: Elizabeth Hayes Alvarez, Temple University

PAPERS:

A Tale of Two Virgins and the Midcentury Transformation of a San Antonio Shrine
Adrienne Nock Ambrose, University of the Incarnate Word

Our Lady of Fatima and the End of Colonial Portugal: Cardinal Mindszenty's Visit in 1972
Arpad von Klimo, Catholic University of America

Contesting the Virgin: Diversity and Continuity among Protestants and Catholic Marian Cultures in Early North America
Samuel Jennings, Oklahoma State University

5. **The French Catholic Revival**

Loews Philadelphia Hotel, Anthony Room

CHAIR: Brenna Moore, Fordham University

PAPERS:

Esprit and Feminism in Interwar France: A New Perspective of the Catholic Personalist Movement in the 1930s

Jacob Saliba, Boston College

Nationalism, Catholicism, and Mysticism: Maurice Barrès's La Colline Inspirée

Charles John Talar, University of Saint Thomas

The Literal and the Living: Signs, Science, and the Question of Modernity in Péguy, Merleau-Ponty, and Haraway
Jack Hanson, Yale University

6. **Interrogating Traditional Sources: Searching for the Lived Experiences of Catholic Laywomen**

Loews Philadelphia Hotel, Congress Hall C

CHAIR: Bob Golon, Church of the Sacred Heart

SPEAKER:

Donna Truglio Haverty-Stacke, Hunter College, City University New York, and Graduate Center, City University of New York

Mary J. Henold, Roanoke College

Jeanne D. Petit, Hope College

7. **Catholics and Slavery**

Loews Philadelphia Hotel, Howe Room

CHAIR: Michael Pasquier, Louisiana State University

PAPERS:

The Elder Family of Maryland: Intergenerational Slaveholding in Early American Catholicism

David J. Endres, Mount St. Mary's Seminary of the West

Race, Religion, and Slavery in Jedediah Huntington's "Romance of the Dark Lady"

David Roach, Baylor University

After the Italian Risorgimento: The Antislavery Struggle and the Presence of Catholic-Italian Missionaries in Somalia

Sara Ercolani, University of Pisa

8. **Disciplining the Church across Time and Space**

Loews Philadelphia Hotel, Lescaze Room

CHAIR: Catherine Osborne, Fordham University

PAPERS:

Gender and Privative Violence in the Fourth-Century Canons of Elvira

Tara Baldrick-Morrone, Wake Forest University

Rome and Racism:

The Learning Legacy of Propaganda Fide

Paul Monson, Sacred Heart Seminary and School of Theology

Toward a Global History of the Abuse Crisis in the Catholic Church: A Comparison between the Institutional Responses in the United States, Australia, France, and Germany, 2002–22

Massimo Faggioli, Villanova University

COMMENT: Catherine Osborne, Fordham University

Walt Whitman Bridge — photo by Dicklyon

Cathedral Basilica of Saints Peter and Paul — photo Beyond My Ken

FRIDAY 6 JANUARY

8:30 AM - 10:00 AM

9. **Church and Politics in the 14th Century**

Loews Philadelphia Hotel, Anthony Room

CHAIR: Nelson H. Minnich, Catholic University of America

PAPERS:

The Emperor's Attempt at a New Ecclesiastical Order: The Installation of John of Jandun as Bishop of Ferrara by Ludwig the Bavarian in 1328
Frank Godthardt, Bundesarchiv (Federal Archives of Germany)

The Council of Vienne on Governing Muslims: C. Cedit (Clem. 5.2.un.)
Thomas M. Izbicki, Rutgers, The State University of New Jersey

Avignon's Papal Rule, before and after the Great Western Schism
Joëlle Rollo Koster, University of Rhode Island

12. **Telling US Catholic History: Archives and Narratives**

Loews Philadelphia Hotel, Congress Hall C

CHAIR: Thomas F. Rzeznek, Seton Hall University

PAPERS:

Scrapbook Historiography: The American Catholic Historical Society of Philadelphia's Early History, 1884–1904
Patrick J. Hayes, Archives of the Redemptorist Fathers

The 1565 Project: Catholic and Spanish Marginalization in the United States' Origin Story
Ramon Luzarraga, St. Martin's University

The Healy Family and the Activism of Albert S. Foley SJ
Alexandria Griffin, New College of Florida

10:30 AM - 12:00 PM

10. **Catholics and the Enemy**

Loews Philadelphia Hotel, Congress Hall A

CHAIR: Kathleen Holscher, University of New Mexico

PAPERS:

Cochlaeus's Seven-Headed Luther: Context and Evolution of a Polemical Work
Ralph Keen, University of Illinois at Chicago

American Apologetics: George Dunne SJ's Crusade against Paul Blanshard
Brooke Tranten, Marquette University

In Daemonibus Veritas: The Theo/Demonology of Malachi Martin
Michael Heyes, Lycoming College

11. **Growing up, Graduating, and Going Beyond: Global Perspectives on the Disaffiliation of 20th-Century Catholic Women**

Loews Philadelphia Hotel, Congress Hall B

CHAIR: Mary Kate Holman, Benedictine University

PAPERS:

Marie-Thérèse Lacaze and "the End of Promised Lands"
Mary Kate Holman, Benedictine University

13. **Material Religion on Catholic eBay: A Roundtable Discussion**

Joint with the American Historical Association

Loews Philadelphia Hotel, Regency Ballroom C1

CHAIR: Monica Mercado, Colgate University

PAPERS:

The Gauci Brothers' Holy Land and the Value(s) of Ephemera
James Bielo, Miami University Ohio

Mary Margaret Alacoque's Prayer Card
Katherine A. Dugan, Springfield College

Dirt and Celluloid: On Collecting the Rosary
Alyssa Maldonado-Estrada, Kalamazoo College

Postcards from the Convent
Monica Mercado, Colgate University

Press Photographs as Devotional Images
Susan Reynolds, Emory University

14. **Communism and Labor**

Loews Philadelphia Hotel, Congress Hall A

CHAIR: Richard E. Gribble CSC, Stonehill College

PAPERS:

The Cold War and the Curriculum:

Anticommunism in US Catholic Schools, 1945–85
Dennis Gunn, Iona University

Pennsylvania's Labor Priests and Their Catholic Labor Schools

Paul Lubienecki, Boland Center for the Study of Labor and Religion

"Moscow Mary" Goes behind the Curtain:

Dorothy Day Visits Poland and the Soviet Union, 1971
Neal H. Pease, University of Wisconsin–Milwaukee

12:00 PM - 2:00 PM

ACHA Presidential Luncheon

Loews Philadelphia Hotel, Lescaze Room

CHAIR: Charles Strauss, American Catholic Historical Association and Mount St. Mary's University

COMMENT: ***Rethinking Catholic Intellectual History***
Brenna Moore, Fordham University

2:00 PM - 3:15 PM

15. **Forming US Catholic Identities**

Loews Philadelphia Hotel, Congress Hall B

CHAIR: Margaret M. McGuinness, La Salle University

PAPERS:

Historicizing the Formation of a Catholic Feminist Identity: Elizabeth Carroll RSM, 1958–85

Jillian Plummer, Sacred Heart University

Bishop John F. Noll, Our Sunday Visitor, and the Promotion of Conservative Catholicism in the United States, 1912–56

Joseph M. White, Catholic Historical Review

Muscular Catholics: The Catholic League, Sports, and Education in Philadelphia, 1920–45

Ryan Halloran, Temple University

17. **Presidential Roundtable: Why Catholic History? Why Now?**

Loews Philadelphia Hotel, Congress Hall A

CHAIR: Brenna Moore, Fordham University

SPEAKERS:

Maureen O'Connell, Discerning Deacons and La Salle University

James Padilioni, Swarthmore College

Stephen R. Schloesser SJ, Loyola University Chicago

3:30 PM - 5:00 PM

16. **The Catholic Church in the Holocaust Era: First Findings from the Vatican Archives**

Loews Philadelphia Hotel, Congress Hall C

CHAIR: Rebecca Carter-Chand, Jack, Joseph, and Morton Mandel Center for Advanced Holocaust Studies, United States Holocaust Memorial Museum

PAPERS:

The Vatican Archives and the Holocaust in Eastern Europe

Ion Popa, University of Manchester

In Search of an Escape: Attempts at Emigration by Converted Jews during the Holocaust

Daniela R. P. Weiner, Stanford University

The Rome Lectures: Father Marie-Benoît and the Path to Jewish-Christian Rapprochement

Suzanne Brown-Fleming, United States Holocaust Memorial Museum

COMMENT: Adam Gregerman, Institute for Jewish–Catholic Relations, Saint Joseph's University

18. **Historicizing the Parish**

Loews Philadelphia Hotel, Congress Hall A

CHAIR: Catherine Osborne, Fordham University

PAPERS:

A Family and Parish Affair:

Catholic Slaveholding Women and the Growth of the Mid-Atlantic Church, 1765–1865

Elsa Mendoza, Middlebury College

The Parochial Paradox: The Parish Neighborhood as Anchor and Bunker in Mid-20th-Century Detroit

Christine Hwang, University of Michigan, Ann Arbor

"Would You Demand a Refund?"

Understanding the "Crisis" of Parish Closure Clergy Sexual Abuse in Philadelphia

Madeline Gambino, Princeton University

COMMENT: Catherine Osborne, Fordham University

19. *In Transit: Catholic Mobilities into and out of Greater New York, 1850-1980*

Loews Philadelphia Hotel, Congress Hall B

CHAIR: Patrick McGrath, University of Hong Kong

PAPERS:

Angel Gabriel at Brooklyn Ferry
James T. Fisher, Fordham University

Port of Shadows and Light: New York City's "Art House" Cinema, Postwar Film, and Alternative Routes of Catholicism in the United States
Anthony Burke Smith, University of Dayton

Ports of Entry: Dislocation and Allegiance in Fiscal-Crisis Catholic New York
Eileen Markey, Lehman College, City University of New York

COMMENT: Patrick McGrath, University of Hong Kong

20. *Lay Catholic Women Reinterpreting Transatlantic Catholicism in 19th- and 20th-Century Latin America*

CHAIR: Loews Philadelphia Hotel, Congress Hall C

PAPERS:

Defining Puerto Rican Catholic Womanhood in the US Caribbean, 1921-46
Maria Cecilia Ulrickson, Catholic University of America

A Window to the World: Transatlantic Catholicism and the Redefinition of the Argentinean Catholic Woman in the 1920s Magazine Noel
Sofía Maurette, University of Maryland, College Park

Catholic Women and the Formation of a Public Sphere in 19th-Century Chile
Sol Serrano Pérez, Pontificia Universidad Católica de Chile

COMMENT: Brianna Leavitt-Alcántara, University of Cincinnati

7:00 PM - 10:00 PM

21. *Dry Bones: Catholic Horror*

Ruba Club, 416 Green Street

CO-SPONSOR: American Society of Church History

PAPERS:

Hail Satan Tonight!
Brandon L. Bayne, University of North Carolina at Chapel Hill

Midnight Mass
Anthea D. Butler, University of Pennsylvania

The Gonzaga Exorcism
Emily Suzanne Clark, Gonzaga University

Gateway Horror
Matthew J. Cressler, College of Charleston

Sad Vampires Are Hot
Jack Lee Downey, University of Rochester

Hagio/graphic Martyrdom
Mary Corley Dunn, Saint Louis University

Disgust and the Cult of the Saints
Kathleen Holscher, University of New Mexico

Blood and the Emptied Land
Jennifer S. Hughes, University of California, Riverside

The Silent Infinite and the Absence of God
Daisy Vargas, University of Arizona

5:00 PM - 6:00 PM

ACHA Business Meeting

Loews Philadelphia Hotel, Congress Hall A

PRESIDER: Charles Strauss, American Catholic Historical Association and Mount St. Mary's University

St. Paul Parish Church
808 S. Hutchinson Street
— photo Nick-philly

8:30 AM - 10:00 AM

22. *Disability and the Catholic Imagination*

Loews Philadelphia Hotel, Congress Hall C

CHAIR: Brenna Moore, Fordham University

PAPERS:

Dorothy Day's Eugenic Imagination

James T. Fisher, Fordham University

Disability, Race, and the Life of Julia Greeley

Alexia Williams, University of Illinois at Urbana-Champaign

Exceptional Material

Andrew Walker-Cornetta, Georgia State University

Hagiographic Prosthetics

Mary Corley Dunn, Saint Louis University

COMMENT: Brenna Moore, Fordham University

23. *Catholics and the Second World War*

Loews Philadelphia Hotel, Howe Room

CHAIR: Sean Philip Brennan, University of Scranton

PAPERS:

Jews' Requests for Help during World War II:

The Archive of Pietro Tacchi Venturi SJ

Raffaella Perin, Catholic University of Sacred Heart
Sergio Palagiano, Archivum Romanum Societatis Iesu

"The Survival of Christian Civilization":

The Role of English Roman Catholics in the Second World War, 1939–41

Joshua Thomas Madrid, University College London

American Jesuits and the Postwar Revival of the Thomistic Natural Law: Recurring Themes in the Thought of William J. Kenealy and John C. Ford

Dennis J. Wieboldt III, Boston College

24. *Historical Misogyny: Women Deacons and the Catholic Church—A Book Panel on Phyllis Zagano's Women: Icons of Christ*

Loews Philadelphia Hotel, Lescaze Room

CHAIR: Maureen O'Connell, LaSalle University

PAPERS:

Mary Kate Holman, Benedictine University

Jillian Plummer, Sacred Heart University

Phyllis Zagano, Hofstra University

25. *Church and Society in Iberia and Latin America*

Loews Philadelphia Hotel, Adams Room

CHAIR: Brandon L. Bayne, University of North Carolina at Chapel Hill

PAPERS:

Catholic Exiles Abroad: The Irish Presence in the Early Modern English and Spanish Worlds

Steven Joseph Casement, Penn State University

Recasting Throne and Altar in 19th-Century Iberia: A View from England

Joseph J. Puchner, Princeton University

Student Remembrances: Progressive Catholic Activism and the Student Movement in the First Half of the 20th Century in Latin America

Sandra Londono-Ardila, Florida International University

26. *Archivists and Historians: Documenting and Telling the Story of Diversity at Saint John's University*

Loews Philadelphia Hotel, Congress Hall C

CHAIR: Susie J. Pak, Saint John's University

PAPERS:

Who Was Saint John's? A Historical Audit on Diversity

Susie J. Pak, Saint John's University

Diversity, Archives, and Professional Ethics

Alyse Hennig, Saint John's University

Archives, Catholic Histories, and Researcher Relations

Joseph Coen, Diocese of Brooklyn

27. *Language, Church, Nation: The Politics of Multilingual Catholicism in the United States*

Loews Philadelphia Hotel, Howe Room

CHAIR: Michael Pfeifer, John Jay College of Criminal Justice, City University of New York, and Graduate Center, City University of New York

PAPERS:

The Sentinelle Affair: An Episode in the Nationalization of American Catholicism, 1922–29

Maxwell Pingeon, University of Virginia

Claretian Missionaries, Linguistic Adaptability, and the Building of a National Latino Ministry

Deborah Kanter, Albion College

Linguistic Imperialism(?) in the Alaskan Missions
Jack Lee Downey, University of Rochester

COMMENT: Michael Pfeifer, John Jay College of Criminal Justice, City University of New York, and Graduate Center, City University of New York

28. **Sainthood and the Body**

Loews Philadelphia Hotel, Lescaze Room

CHAIR: Catherine O'Donnell, Arizona State University

PAPERS:

Heaven on Earth: The Celebratory Ceremonies to Commemorate the Beatification of Blessed Sebastián de Aparicio in Puebla, New Spain (1791)
Alfonso Adolfo Gomez-Rossi, University de las Americas Puebla

Which Wounds Will Be Redeemed? The Role of Disability, Suffering, and the Resurrection in Teresa of Avila's Spirituality
Elise M. Abshire, University of Dayton

The Relic of St. Yez:
Carl Yastrzemski's Undershirt, the Red Sox Faithful, and War-Injured Vietnamese Children
Theresa Keeley, University of Louisville

1:30 PM - 3:00 PM

30. **American Catholics, Sex Abuse, the Body, and Modern Sexualities**

Loews Philadelphia Hotel, Howe Room

CHAIR: Rebecca L. Davis, University of Delaware

PAPERS:

Richard Sipe and the Study of Modern Catholic Sexuality
Peter Cajka, University of Notre Dame

Gender and Sexuality among Clergy Abuse Survivors: Confusion, Ambiguity, and Distress
Brian J. Clites, Case Western Reserve University

Camping Trips, Sex Ed, and Catholic Evangelization: The Reverberations of John Paul II's "Theology of the Body"
Katherine A. Dugan, Springfield College

Priest and Predator: Shifting Models of Pathology and the Origins of the Abuse Crisis, 1950–2002
James P. McCartin, Fordham University

COMMENT: Rebecca L. Davis, University of Delaware

31. **Orders and Jurisdictions**

Loews Philadelphia Hotel, Lescaze Room

CHAIR: Kyle B. Roberts, American Philosophical Society

PAPERS:

An Institution for Reconciliation: The Foundation of the Apostolic Board of the Spanish Monarchy, 1560–1600
Héctor Linares, Penn State University

Two Earthquakes: The Knights of Malta and Disaster Relief in 1783 and 1908
Dennis Castillo, Saint Mary's Seminary and University

A Conversion of Conviction: The Journey of Fr. Lewis (Paul James Francis) Wattson SA
Richard E. Gribble CSC, Stonehill College

3:30 PM - 5:00 PM

32. **Missionary Fervor**

Loews Philadelphia Hotel, Congress Hall C

CHAIR: Theresa Keeley, University of Louisville

PAPERS:

"A Veritable Pagan": Race and Catholicism in Carlisle, Pennsylvania, 1868–1918
Elisabeth Davis, University of Connecticut at Storrs

The Minneapolis League of Catholic Women: Engaging in the Larger World
Jennifer Wojciechowski, Luther Seminary

A Mission of Their Own: Catholic Laity and Transnational Missions in Peru and Brazil, 1955–70
Taylor Fulkerson, Cristo Rey Jesuit High School

33. **Reproductive Health, Power, and American Catholicism**

Loews Philadelphia Hotel, Howe Room

CHAIR: Monica Mercado, Colgate University

PAPERS:

***Abortion, Eugenics, and Civilization:
Catholic Antiabortion Arguments during the
Great Depression***

Kate Hoeting, Catholics for Choice

***Theologizing the Pill:
Christianity, Women's Magazines, and
Birth Control, 1960–72***

Margaret Hamm, independent scholar

***A New Era of Sex Education:
Moving Toward a More Inclusive Model of Sex
Education, Reproductive Health, and Consent***

Melissa Cedillo, independent scholar

COMMENT: Monica Mercado, Colgate University

34. **Anti-Catholic Politics**

Loews Philadelphia Hotel, Lescaze Room

CHAIR: Katie M. Oxx, Saint Joseph's University

PAPERS:

***Papists, Treason, Plot:
Parliamentarian Anti-Catholic Propaganda and
the Politics of Conspiracy during the
First English Civil War, 1641–46***

Joseph Bienko, Penn State University

***The Anti-Catholic Origins of the
American Revolution***

Grant E. Stanton, University of Pennsylvania

***No Irish Need Apply:
Anti-Irish Language in Baltimore's Local
Newspapers between 1840–70***

Conor Donnan, University of Pennsylvania

6:00 PM - 7:00 PM

ACHA Mass

Old St. Mary's Church, 252 S. 4th Street

7:00 PM - 8:30 PM

ACHA Social

American Catholic Historical Society,
263 S. 4th Street

*Due to space limitations, only those
pre-registered may attend.*

V. Additional Information

Future Meetings

- 2024 Annual Meeting in San Francisco — January 4 - 7
- 2024 Spring Meeting, to be determined. If you are interested in hosting a Spring Meeting, please contact Charles Strauss at cstrauss@achahistory.org
- 2025 Annual Meeting in New York City — January 3 - 6
- 2026 Annual Meeting in Chicago — January 8 - 11
- 2026 Spring Meeting, to be determined. If you are interested in hosting a Spring Meeting, please contact Charles Strauss at cstrauss@achahistory.org

St. Agatha - St. James Church, 38th and Chestnut — photo Mblumber

Call for Papers Annual Meeting 2024: San Francisco

The American Catholic Historical Association invites submissions on any topic relevant to the study of Catholicism for its annual meeting in San Francisco, CA, January 4-6, 2024. We are pleased to be convening on the West Coast once again, which invites us to examine Catholicism from a different vantage point. As California's own history reveals, Catholicism has shaped and been shaped by missionary exploration and colonial empire; movement and migrations that have brought together diverse peoples and cultures; and global patterns that steer our attention southward to Central and South America and westward to the Pacific and Asia.

For the 2024 annual meeting, we especially encourage individual paper and panel submissions that address the following:

West Coast and Pacific Rim Catholicism
Latino/a Catholicism and Asian American Catholicism
Global Catholicism, Catholic Colonialism, and Catholic Empires
Catholic Labor and Social Activism
Catholicism and the Environment
Gender and Sexuality
Antiquity, Medieval, and Pre-modern Catholicism

We welcome panel proposals that depart from the traditional paper session format, including roundtables, book discussions, and site visits. Please also consider submissions that demonstrate disciplinary and/or methodological diversity, including panels comprised of scholars outside the field of history who understand history as relevant to their discipline. Finally, we strongly encourage panels that reflect both generational diversity and diversity of professional appointment (including graduate students, contingent faculty, independent scholars, and those employed outside the traditional academy).

The ACHA encourages panelists to submit their proposals for co-sponsorship with the American Historical Association. **This AHA deadline is February 15, 2023. The ACHA will continue to accept paper and panel proposals until March 15, 2023.**

*Old St. Mary's Cathedral San Francisco —
photo Another Believer*

*St. Mary's Cathedral, San Francisco
Architect, Pietro Belluschi.*

VI. Prizes, Awards, and Grants

ACHA DISTINGUISHED SCHOLAR

Caroline Walker Bynum

ACHA DISTINGUISHED TEACHING

Kristy Nabhan-Warren

ACHA DISTINGUISHED SERVICE

Institute for Black Catholic Studies (IBCS)
at Xavier University of Louisiana

JOHN GILMARY SHEA PRIZE

Brenna Moore, Fordham University
Kindred Spirits: Friendship and Resistance at the Edges of Modern Catholicism (University of Chicago)

HELEN AND HOWARD R. MARRARO PRIZE

Margaret Meserve, University of Notre Dame
Papal Bull: Print, Politics, and Propaganda in Renaissance Rome (Johns Hopkins University)

JOHN TRACY ELLIS DISSERTATION AWARD

Richard T. Yoder, Penn State University
"Unorthodox Flesh: Gender, Religious Convulsions, and Charismatic Knowledge in Early Modern France"

PETER GUILDAY PRIZE

Not awarded in 2022

CYPRIAN DAVIS, O.S.B. PRIZE

Julia Gaffield, College of William and Mary
"The Abandoned Faithful: Sovereignty, Diplomacy, and Religious Jurisdiction After the Haitian Revolution"

SUMMER RESEARCH AND WRITING GRANTS

Jorge Puma, University of Notre Dame
Christine Hwang, University of Michigan
Daniel J. Rietze, Brown University

PRESIDENTIAL GRADUATE STUDENT

Elise Abshire, University of Dayton
Joshua Madrid, University College London

Lobby, U.S. Custom House, Philadelphia

Courtroom, U.S. Custom House, Philadelphia

VII. Committees

PROGRAM COMMITTEE

Tom Rzeknik, Seton Hall University, Chair of 2024 Annual Meeting, San Francisco

Monica Mercado, Colgate University, Chair of 2025 Annual Meeting, New York City

Timothy Dulle, Fordham University, Chair of 2026 Annual Meeting, Chicago

Michael Pasquier, Louisiana State University, 2023 ACHA President (ex officio)

Charles T. Strauss, Mount St. Mary's University, ACHA Executive Director (ex officio)

FINANCE COMMITTEE

Michael Pasquier, Louisiana State University, 2023 ACHA President, Chair

Brenna Moore, Fordham University, 2022 ACHA President

Charles T. Strauss, Mount St. Mary's University, ACHA Executive Director

Mary Beth Fraser Connolly, Purdue University Northwest, ACHA Treasurer

Elisabeth Davis, 2023-2026

Eric Wood, Fordham University (ex-officio)

ELECTIONS BOARD

Justin Poche, College of the Holy Cross, Elections Board Convener

Anthony Smith, University of Dayton, 2023 ACHA Vice President / President-elect

Charles T. Strauss, Mount St. Mary's University, ACHA Executive Director

Kyle Roberts, 3rd Year Executive Council Representative

Shannen Dee Williams, University of Dayton, 2nd Year Executive Council Representative

ELECTRONIC MEDIA COMMITTEE

Mary Beth Fraser Connolly, Purdue University, Northwest, Chair

Kate Feighery, Archivist, Archdiocese of New York

Jack Downey, University of Rochester

Timothy Dulle, St. Louis University

Allison Isidore, University of Iowa, ACHA Assistant Director

Andrew Metzger, ACHA Web Administrator (ex officio)

Charles T. Strauss, Mount St. Mary's University, ACHA Director (ex officio)

St. Augustine Roman Catholic Church (parish founded in 1796, church built in 1847, designed by Napoleon LeBrun), located at 243 North Lawrence Street in the Old City neighborhood of Philadelphia — photo Beyond My Ken

MEMBERSHIP COMMITTEE

Peter Cajka, University of Notre Dame, Chair
Katherine A. Dugan, Springfield College
Charles T. Strauss,
ACHA Executive Secretary-Treasurer

VIRTUAL SEMINAR COMMITTEE

Jack Lee Downey, Chair, University of Rochester
Paula Kane, University of Pittsburgh
Kathleen Holscher, University of New Mexico

H-CATHOLIC EDITOR

Stephanie Jacobe,
Archdiocese of Washington Archives

JOHN GILMARY SHEA PRIZE COMMITTEE

2022 Judges

Massimo Faggioli, Villanova University, Chair
Emma Anderson, University of Ottawa
Shaun L. Blanchard, National Institute for
Newman Studies

2023 Judges

John C. Seitz, Fordham University, Chair
Karin Vélez, Macalester College
Thomas Kselman, University of Notre Dame

JOHN TRACY ELLIS DISSERTATION AWARD COMMITTEE

2022 Judges

James McCartin, Fordham University, Chair
Mary Dunn, St. Louis University
Jennifer Scheper Hughes, University of
California-Riverside

2023 Judges

Mary Dunn, St. Louis University, Chair
Jennifer Scheper Hughes, University of
California-Riverside
Ralph Keen, University of Illinois Chicago

PETER GUILDAY PRIZE COMMITTEE

Selection committee of the *Catholic Historical Review*

HELEN AND HOWARD R. MARRARO PRIZE COMMITTEE REPRESENTATIVE

Thomas Behr, University of St. Thomas - Houston,
ACHA Representative, 2021-2023

CYPRIAN DAVIS, O.S.B. PRIZE COMMITTEE REPRESENTATIVE

Cecilia Moore, University of Dayton,
ACHA representative, 2020-present

St. Peter the Apostle Church in Philadelphia, Pennsylvania.
It houses the National Shrine of Saint John Neumann in its
crypt. — photo Farragutful

ACHA thanks the ACHS for hosting our social

American Catholic Studies

Journal of the American Catholic Historical Society
Published at Villanova University

American Catholic Studies, a quarterly journal, publishes high-quality articles and reviews in the field of U.S. Roman Catholic history, sociology, theology, architecture, art, cinema, music, and popular movements. For submission guidelines, please visit www.publications.villanova.edu/acsh

A subscription to *American Catholic Studies* is included with membership to the American Catholic Historical Society.

\$40 new member	\$90 two years
\$50 one year	\$120 three years

Members also receive free online access to back issues of the journal from 2011 onward through our partnership with Project Muse.

Institutional subscriptions are available as print, electronic, or print+electronic options.

To subscribe, please visit www.amchs.org/membership

Francis and Ann Curran Center
for American Catholic Studies,
Fordham University

NEW SCHOLAR ESSAY PRIZE FOR CATHOLIC STUDIES IN THE AMERICAS

4th annual essay competition for new
scholars (Ph.D. 2016 or later or A.B.D.)

Eligible essays have been published
or accepted
Feb 15, 2022-Feb 15, 2023

\$1500 Award

Deadline: February 15, 2023

Learn more or apply:
<https://tinyurl.com/2p9h68d9>

ACDA promotes the professional management of Catholic diocesan archives and records management programs by:

- ♦ sharing guidelines and best practices,
- ♦ supporting educational opportunities,
- ♦ providing networking channels, and
- ♦ collaborating with colleagues in related fields.

Everyone with an interest in diocesan archives is welcome, including historians, archivists, chancellors, clergy, and religious. Membership is \$50 per year.

DiocesanArchivists.org

The Academy of American Franciscan History announces the publication of three important **NEW** books!

Paul T. Murray

Seeing Jesus in the Eyes of the Oppressed
A History of Franciscans Working for
Peace and Justice

To order: acadafh@fst.edu

John F. Schwaller
The Stations of the Cross
in Colonial Mexico
Via crucis en mexicano, by
Fray Agustin De Vetancurt,
and the Spread of a Devotion

\$45.00

To order:
www.uopress.com

**Thomas M. Cohen,
Jay T. Harrison, and
David Rex Galindo**
*The Franciscans in
Colonial Mexico*

\$65.00

To order:
www.uopress.com

Academy of American Franciscan History

4050 Mission Ave.
Oceanside CA 92057

For more information contact:
acadafh@fst.edu

www.aafh.org

Notes:

Notes:

ACHA

American Catholic Historical Association

Mount St. Mary's University
16300 Old Emmitsburg Road
Emmitsburg, MD 21727

301-447-5314 • acha@achahistory.org • www.achahistory.org

#ACHA2023