

ACHA

ACHA 104th ANNUAL MEETING • January 4-6, 2024

San Francisco 2024

Hilton San Francisco Union Square

American Catholic Historical Association

Mount St. Mary's University

Pangborn Memorial Room • 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) • X (formerly 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 [@selvedgestudio_elliemurphy](https://www.instagram.com/selvedgestudio_elliemurphy) • ellie.murphy@me.com

2024 Officers

President: Anthony Burke Smith,
University of Dayton

Past President: Michael Pasquier,
Louisiana State University

Vice President / President-elect: Mary Dunn,
Saint Louis University

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

2024 Executive Council

Sean Brennan, University of Scranton (2024)

Shannen Dee Williams, University of Dayton (2024)

Karen Park, St. Norbert College (2025)

Tuan Hoang, Pepperdine University (2025)

Kate Feighery, Archives of the Archdiocese
of New York (2026)

Thomas Worcester, Fordham University (2026)

David Roach, Baylor University,
Graduate Student Representative (2024)

Sofia Maurette, University of Maryland,
Graduate Student University Representative (2025)

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

Administrative Staff

Executive Director

Charles T. Strauss
Pangborn Memorial Room
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

1. Welcome by Officers of the Association	5
2. Introduction to the 2024 Annual Meeting.....	6
3. General Information.....	8
4. Program.....	11
5. Additional Information	19
6. Prizes, Awards, and Grants	21
7. Officers, Executive Council, and Committees	22

Presidents of the Association

2025	Mary Dunn	1989	Annabelle M. Melville	1954	Thomas P. Neill
2024	Anthony Burke Smith	1988	Bernard F. Reilly	1953	John T. Farrell
2023	Michael Pasquier	1987	Josef L. Altholz	1952	Raymond J. Sontag
2022	Brenna Moore	1986	James Hennesey, S.J.	1951	A. Paul Levack
2020-21	James T. Carroll	1985	James A Brundage	1950	Waldermar Guirian
2019	Kathleen Holscher	1984	Paul F. Grendler	1949	Henry S. Lucas
2018	Richard Gribble, C.S.C.	1983	Robert Brentano	1948	Francis A. Arlinghaus
2017	Kathleen Sprows Cummings	1982	Martin J. Havran	1947	Friedrich Engel-Janosi
2016	Liam Matthew Brockey	1981	Martin E. Marty	1946	Thomas F. O'Connor
2015	Angelyn Dries, O.S.F.	1980	Joseph F. O'Callaghan	1945	John J. Meng
2014	Daniel Bornstein	1979	Joseph N. Moody	1944	Paul Kiniery
2013	Margaret M. McGuinness	1978	Philip Gleason	1943	Richard Pattee
2012	Thomas F.X. Noble	1977	John A. Lukacs	1942	Martin R. P. McGuire
2011	Larissa Juliet Taylor	1976	Barry Colman, O.S.B.	1941	Marshall W. Baldwin
2010	Steven M. Avella	1975	Robert I. Burns, S.J.	1940	Herbert H. Coulson
2009	William Chester Jordan	1974	Eric W. Cochrane	1939	Carlos E. Casteñada
2008	Robert L. Bireley	1973	Astrik L. Gabriel	1938	Ross J. F. Hoffman
2007	Joseph P. Chinnici, O.F.M.	1972	Albert C. Outler	1937	Herbert F. Bell
2006	James M. Powell	1971	David Herlihy	1936	Daniel Sargent
2005	Thomas Kselman	1970	Edward T. Gargan	1935	Jeremiah D. M. Ford
2004	Christopher J. Kauffman	1969	John Tracy Ellis	1934	Michael Williams
2003	Bernard McGinn	1968	Francis L. Broderick	1933	Constantine E. McGuire
2002	Frederic J. Baumgartner	1967	Carl B. Cone	1932	James F. Kenney
2001	Patrick W. Carey	1966	Philip Hughes	1931	Carlton J. H. Hayes
2000	Joseph H. Lynch	1965	Brian Tierney	1930	Francis J. Tschan
1999	James D. Tracy	1964	Vincent P. DeSantis	1929	Leo Francis Stock
1998	David J. O'Brien	1963	Gerhart B. Ladner	1928	John C. Fitzpatrick
1997	Uta-Renate Blumenthal	1962	Manoel Cardozo	1927	Clarence E. Martin
1996	William J. Callahan	1961	Robert F. Byrnes	1926	Parker Thomas Moon
1995	Jay P. Dolan	1960	Paul Horgan	1925	Henry James Ford
1994	Elisabeth Gregorich Gleason	1959	Harry W. Kirwin	1924	Gaillard Hunt
1993	Caroline Walker Bynum	1958	Stephan Kuttner	1923	Charles H. McCarthy
1992	Gerald P. Fogarty, S.J.	1957	Thomas H.D. Mahoney	1922	Robert Howard Lord
1991	Lawrence J. McCaffrey	1956	Oscar Halecki	1921	James J. Walsh
1990	John W. O'Malley, S.J.	1955	Aaron I. Abell	1920	Lawrence F. Flick

1. Welcome by Officers of the Association

Michael Pasquier, 2023 ACHA President — Louisiana State University

Welcome to the 2024 annual conference of the American Catholic Historical Association! We are so excited to convene this year in San Francisco. This will be the 104th time that our guild has met. Together — as scholars, teachers, archivists, librarians, and students — we celebrate the opportunity to learn from each other and to spend time in fellowship. Thanks to the incredible work of our Program Committee (Thomas Rzeznik, Monica Mercado, and Tim Dulle), we are surely in for a treat as we gather in panels to discuss the latest research in Catholic Studies. We look forward to honoring the accomplishments of our colleagues, spending time with old and new friends, and working to ensure that our association remains steadfast in its commitment to the history of Catholicism. Please join me in thanking everyone who makes our annual meeting a success, with special gratitude to our Executive Director, Charles Strauss, and Associate Director, Allison Isidore. The gifts we bring to our annual meeting are many. What a privilege it is to be a part of something so special. Welcome to San Francisco!

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

Welcome to San Francisco and the 104th Annual Meeting of the American Catholic Historical Association. As we were concluding the conference last year in Philadelphia, several members remarked that it was one of the biggest and busiest ACHA meetings in our history; we thought for sure this year in San Francisco would be a smaller affair. Then the Program Committee got to work. I am happy to report that this meeting is even larger than last year's, with thirty-four sessions, two walking tours, and our usual luncheon, Mass, and social. Thank you to all who participated in planning the 2024 Annual Meeting, specifically Thomas Rzeznik, Program Chair. Tom set high standards and his attention to detail is second to none.

This is the eighth time that the ACHA has convened our annual meeting in San Francisco, but it has been twenty-two years since the last time. In 2002, the ACHA organized eleven panels at the Hilton Union Square with Patrick Carey as Program Chair. The other meetings in San Francisco were held in 1994 (6 panels), 1989 (9 panels), 1983 (6 panels), 1978 (6 panels), 1973 (5 panels), and 1965 (3 panels).

The 46th Annual Meeting in late December 1965 was the Association's first visit to San Francisco. The Second Vatican Council had closed just a few weeks before and the Association's Secretary, Robert Trisco (1929-2023) had served as a *peritus* or theological advisor at the Council. In a summary of the Annual Meeting published in the *Catholic Historical Review*, Trisco shared his observations of the "Council's awareness of the historical dimension of Christianity." "The honesty and frankness concerning the Church's history that were first apparent last year in the Decree on Ecumenism," Trisco argued, "were demonstrated again in both the discussions and the pronouncements of this final session." He referenced, using the titles and translations of that time, the "Declaration on Religious Freedom," the "Declaration on the Church's Attitude toward Non-Christian Religions," and the "Pastoral Constitution on the Church in the Contemporary World."

With Monsignor Trisco's passing earlier this year and the ACHA moving forward on a new Global Catholic Studies Network as well as a commemoration of the United States Semiquincentennial (1776-2026), it may be worth revisiting the 1965 Annual Meeting in San Francisco.

The three panels held that year were each co-sponsored sessions: "Ecumenical History" with the American Society of Church History, "Religion in the Building of the West" with the Western History Association, and "The Role of the Church in Changing Latin America" with the American Historical Association. John T. Noonan's, *Contraception: A History of Its Treatment by the Catholic Theologians and Canonists* (Belknap Press, 1965) won the John Gilmary Shea Prize. The Executive Council passed a resolution of concern regarding troubles between the administration and faculty at St. John's University in New York. Finally, John Tracy Ellis delivered a homily at the ACHA mass at St. Boniface Church on "the necessity of maintaining balance in the use of history for apologetical purposes." A comparison of 1965 and our own time certainly affords opportunities for reflection on continuity and change. (*CHR* Vol 52, No 1, April 1966, 86-104).

I hope that as you scroll through these pages and participate in the annual meeting, that you will consider helping us to grow our membership in 2024. It is certainly an exciting time for our Association!

Executive Secretary-Treasurers / Directors 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

2. Introduction to San Francisco and the 2024 Annual Meeting

Thomas Rzeznik, Program Chair — Seton Hall University

Welcome to San Francisco! We are delighted to have you joining us for the 2024 ACHA annual meeting. We appreciate all those who submitted panels and papers, which has made for a remarkably rich and robust program.

As was mentioned in the call for proposals, our West Coast location invites us to examine Catholicism from a different vantage point. As we had hoped, the program includes several panels that focus on California and the American West. They call attention to the importance of place and region in the study of Catholicism, as well as the diverse communities that have contributed to the development of Catholic life here and elsewhere.

One panel of particular importance is the one that addresses the History and Legacy of Indigenous Boarding Schools in the United States, which is scheduled for the conference's opening time slot. This panel will highlight some of the important research that has resulted from the ACHA's "Native Boarding Schools, Historical Research and Catholic Archives" project supported by a grant from the NEH. Those interested in the topic may also wish to attend Friday's panel on Retelling Mission History Through Fire.

Other highlights include a three-part series of panels stretching over the three days of the conference that explores the history of the papacy; several roundtables that focus on recent books or topics of scholarly investigation; an ACHA presidential panel on Catholicism and Environmental History; and a panel on Catholic Studies and community engaged learning.

The conference also gives us an opportunity to venture out and explore San Francisco and its rich Catholic history. To get us going, we are pleased to begin the conference with two excursions on Thursday morning. One will take participants on a walking tour of the city's vibrant North Beach neighborhood, once a center of Italian American life that also nurtured the city's 1960s beatnik subculture. The other will bring visitors to Mission Dolores, part of California's system of colonial missions. For those looking for some nightlife, be sure to check out our special Friday evening off-site panel, Neon Hours, a joint venture with the American Society of Church History.

The conference would not be complete without our association events. Please be sure to join us for the ACHA luncheon on Friday, which will include the annual presidential address and recognition of our annual prize, award, and grant recipients. That evening, all are welcome to the ACHA business meeting to hear reports from association officers and share feedback. The conference will conclude on Saturday with a Mass at Notre Dame des Victoires church, to be followed with our traditional ACHA social at Toy Soldier, a nearby venue.

Much work went into making this conference possible. Please join me in thanking my fellow program committee members — Monica Mercado and Tim Dulle, Jr. — for all their efforts, as well Jeff Burns, Bill Issel, and Kate Moran who assisted with local arrangements. We hope the next three days prove to be intellectually enriching and alive with the strong sense of community that makes membership in the ACHA so rewarding.

Union Square in San Francisco Photo by en>User:Aude

3. 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: www.historians.org/annual-meeting/hotels-and-travel.

All ACHA panels will be at Hilton Union Square.

Hilton San Francisco Union Square

AHA Reservations [HERE](#)

333 O'Farrell St.

San Francisco CA 94102-4423

215-627-1200

Meeting Registration

Registration for the 2024 American Catholic Historical Association Annual Meeting closes on December 17, 2023. The ACHA registration fee is \$25.00. Starting on December 18, a late registration penalty of \$15 will be charged for the ACHA Meeting.

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 (\$50.00). This fee is waived for contingent faculty and graduate student ACHA members. There is a \$20.00 charge for the ACHA social this year, co-sponsored by the Institute for Advanced Catholic Studies at the University of Southern California.

The ACHA information table will be located at Hilton Union Square, outside the Golden Gate rooms. It will be open the following times: Thursday, January 4, 11:00 AM to 5:00 PM, Friday, January 5, 8:00 AM to 5:00 PM, and Saturday, January 6, 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 ([Online HERE](#))

Hilton San Francisco Union Square (Conference Headquarters)

333 O'Farrell St, San Francisco, CA 94102 | (415) 771-1400

Shortest Route from the Hilton to the Parc 55

Take the Tower 3 elevators to the garage level. A well-lighted walkway leads to the Mason Street entrance to the Parc 55 across the street. A short flight of stairs and a wheelchair lift lead to the hotel entrance. For ground-level access, follow the "accessible entrance" signs to the parking entrance around the corner.

ACHA Tour 1: San Francisco's North Beach Neighborhood (Thursday)

ACHA Tour 2: Mission Dolores (Thursday)

Cost is \$5 and preregistration is required.

The Neon Hours: Catholic Delights after Dark (Friday)

The Lost Church, 988 Columbus Avenue

ACHA Mass (Saturday)

Notre Dame des Victoires, 566 Bush Street

ACHA Social (Saturday)

Toy Soldier, 52 Belden Place

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.

For additional information — [AHA24 Travel Guide link HERE](#).

Mission San Francisco de Asis (1776) and Mission Dolores Basilica (1918), San Francisco photo: [Panoramio upload bot](#)

Live Tweeting

To facilitate virtual conversations arising from the annual meeting, the AHA encourages attendees to live tweet using #ACHA2024. Participants are encouraged to share their X (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.

Saints Peter and Paul Catholic Church from Washington Square, San Francisco

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

Two graduate student ACHA members received \$1500 Presidential Travel Grants. Congratulations to Jacob Saliba, Boston College, and Sadie Sunderland-Rhoads, University College London. Graduate students, contingent faculty, and faculty with little or no travel money provided by their institutions will not be charged for the Friday luncheon.

Notre Dame des Victoires, San Francisco — photo: Túrelío

Business Meeting

All members of the ACHA are invited to the Business Meeting on Friday, January 5 from 5:00 PM - 6:00 PM at Plaza B (Lobby, Hilton Union Square). The meeting includes brief officer and committee reports, presentation of the 2024 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 2025 meeting and brainstorm panel ideas together.

4. Program

THURSDAY 4 JANUARY

9:30 AM - 12:00 PM

ACHA Tour 1: San Francisco's North Beach Neighborhood

Walking tour led by Jeffrey Burns, Franciscan School of Theology, and Bill Issel, San Francisco State University

10:00 AM - 12:00 PM

ACHA Tour 2: Mission Dolores

Site tour led by docent with reflection by Lisbeth Haas, University of California-Santa Cruz

11:00 AM - 5:00 PM

ACHA Information Table

Outside the Golden Gate rooms (Lobby, Hilton Union Square)

12:00 PM - 1:30 PM

ACHA Executive Committee Meeting

Union Square 13 (Fourth, Hilton Union Square)

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

1:30 PM - 3:00 PM

1. Confronting the History and Legacy of Catholic Indigenous Boarding Schools in the United States, 1870s to the Present

Union Square 17&18 (Fourth, Hilton Union Square)

CHAIR / COMMENT: Stephanie A. Jacobs, Archdiocese of Washington

PAPERS:

The Bureau of Catholic Indian Missions: The View from Philadelphia, 1874–1924
Patrick J. Hayes, Archives of the Redemptorist Fathers

The Catholic Native Schools Project and Saint Patrick's Mission Indian School: The History and Legacy of Catholic Indian Boarding Schools in Oklahoma, 1890s–1960s
Bryan Christopher Rindfleisch, Marquette University

Historians and the Work of Truth and Healing: The Example of Red Cloud Indian School
Gabrielle Guillerm, Red Cloud Indian School

2. Motivations and Hindrances in the Evangelization of Black Catholics

Golden Gate 2 (Lobby, Hilton Union Square)

CHAIR: Ken Homan, Georgetown University

COMMENT: Matthew J. Cressler, independent scholar

PAPERS:

Plenary Councils and the Evangelization of Black Americans: Priorities and Failures
Danny Gustafson, Boston College

Inculturation, White Supremacy, and Jesuit Work for Racial Justice
Ken Homan, Georgetown University

What Does It Mean to Be Black and Catholic ... and from the Non-Catholic South: Black Catholic Missions in Tennessee, 1900–70
Chris Gurley, Stanford University

3. The Missionary Imagination

Golden Gate 3 (Lobby, Hilton Union Square)

CHAIR: Nicholas Rademacher, University of Dayton

PAPERS:

Cloistered Missionaries: Bilocating Nuns and the Missionary Imagination in the Early Modern World
Thomas Santa Maria, Yale University

From Tithing to Taxing: Funding Schools on the Spanish and Mexican Periphery
Angus McLeod IV, University of Pennsylvania

About a Prayer: Roman Catholicism and the "Canard Concerning Cham"
Matteo Caponi, Università di Genova

4. **Evaluating the Emerging Catholic Right**

Golden Gate 3 (Lobby, Hilton Union Square)

CHAIR: Craig Johnson,
University of California, Berkeley

PAPERS:

***The New Brazilian Catholic Right:
Populism and Religion in Latin America***
Rodrigo Coppe Coldeira,
Pontifícia Universidade Católica de Minas Gerais

***Is Q Catholic? Analyzing the Catholic Themes
of the QAnon Conspiracy Theory***
Eda Uca, Northwestern University

***"Render unto Caesar"? The Freedom Convoy,
Radical Traditional Catholics, and the Alt-Right in
Contemporary Canada***
Robert H. Dennis and Ariana Patey,
University of Prince Edward Island

5. **Marian Moments**

Golden Gate 2 (Lobby, Hilton Union Square)

CHAIR: Monica Mercado, Colgate University

PAPERS:

***Anger, Gender, and the History of Emotions:
Antisemitism and Marian Devotion in Post-1492
Spanish Passion Spirituality***
Jessica Boon, University of North Carolina
at Chapel Hill

***"Mary Brought Him from Sea to Land":
The Cult of the Virgin Mary, Miracles, and the
Landscape in Late Medieval and Reformation
Wales and the Marches***
Katharine Kristina Olson, San Jose State University

***The Visual Semiotics of Marian Miracles in
Renaissance Italy***
Angelica Modabber, Columbia University

6. **The History of the Papacy, Part 1: The Papacy,
Theopolitics, and Interfaith Diplomacy**

Golden Gate 6 (Lobby, Hilton Union Square)

CHAIR: Joëlle Rollo Koster, University of Rhode Island

SPEAKERS:

Joshua Bennett, University of Oxford
Adrian Ciani, University of Toronto
Jan De Volder, Katholieke Universiteit Leuven
Edward Siecienski, Stockton University
Eugene Webb, University of Washington, Seattle

7. **The Relevance of Region:
Diverse Catholic Communities in the
Western United States since Vatican II**

Union Square 17&18 (Fourth, Hilton Union Square)

CHAIR: John J. Macias, Cerritos College

PAPERS:

***Financing Social Change: The Daughters of Charity
Foundation and Catholic Efforts to Disrupt Poverty
in California, 1984–2015***
Kristine Ashton Gunnell, University of California,
Los Angeles

***Reimagining Mission: Challenges and New
Opportunities in the Wake of Vatican II***
Deborah E. Kanter, Albion College

***Our Lady of La Vang in Silicon Valley:
Ethnic Solidarity and Community Formation***
Thien-Huong Ninh, Las Positas College

***Immigration as the Lifeblood of Franciscan Friar
Communities in the Western US after Vatican II***
Jack Clark Robinson OFM, Santa Barbara Mission
Archive and Library

St. Patrick's Catholic Church
San Francisco, California
photo — Wikipedia Chris06

8:00 AM - 5:00 PM

ACHA Information Table

Outside the Golden Gate rooms
(Lobby, Hilton Union Square)

8:30 AM - 10:00 AM

**8. Catholic Studies and
Community-Engaged Learning**

Golden Gate 2 (Lobby, Hilton Union Square)

CHAIR: Alex Nava, University of Arizona

PAPERS:

**Mutuality, Immigration Justice, and Experiments
with the Fordham–Little Sisters of the Assumption
Family Health Services Partnership**
Brenna Moore, Fordham University

**Scholarly Partnerships and Community Restoration:
A Case Study with St. Augustine Catholic Church,
a Historic Black Parish in New Orleans**
Alexia Williams, University of Illinois
at Urbana-Champaign

**Reflections on Discerning Indigenous Engagement
at the University of San Francisco**
Erin Brigham, University of San Francisco

**Mapping “Lo Sagrado”:
Insights from the Latino History Project of
Worcester for the Study of US Catholicism**
Justin Poché, College of the Holy Cross

**9. More Than Calamity: Retelling Catholic
Mission History through Fire**

Golden Gate 1 (Lobby, Hilton Union Square)

CHAIR: Andrew Walker-Cornetta, Georgia State University

COMMENT: Jennifer Graber, University of Texas at Austin

PAPERS:

**Fire as Story:
Theology and Arson at St. Francis Indian School**
Zara Surratt, University of North Carolina at Chapel Hill

**A Tinderbox on the Colville Reservation:
Fire and Everyday Disaster at St. Mary’s Mission**
Kathleen Holscher, University of New Mexico

**What Part of Sacred Don’t You Understand?
The Notre Dame Cathedral Fire and
#CrispyChurchMemes**

Jack Lee Downey, University of Rochester

**10. The Confrontation between Catholicism
and Capitalism**

Golden Gate 3 (Lobby, Hilton Union Square)

CHAIR: Heath W. Carter,
Princeton Theological Seminary

PAPERS:

**“Our Joan of Arc, Margaret Haley”:
Religion, Gender, and the Fear of Catholic Power in
the Loeb Affair, 1915–17**
Ella Hadacek, University of Notre Dame

**A Menace to Free Labor: Anti-Catholicism,
the American Protective Association, and
Working-Class Formation in Gilded Age America**
James P. Breen, University of Oregon

**Coloniality and Capitalism: The University Labor
Movement as Confrontation of the Colonial
Legacy and Capitalist Structures of Education at
Jesuit Universities**
Molly Crawford, Fordham University

10:30 AM - 12:00 PM

11. History of San Francisco Catholicism

Golden Gate 1 (Lobby, Hilton Union Square)

CHAIR: Joseph P. Chinnici,
Franciscan School of Theology

PAPERS:

**Dieu le Vault, the Fight for a Catholic San Francisco,
1890–1948**
William Issel, San Francisco State University

**The Church and the Poor in Postwar San Francisco:
A History of St. Anthony’s Kitchen**
Barry J. Stenger, independent scholar and
St. Anthony’s Foundation

**San Francisco Catholicism, 1945–75:
From Progressive to Radical**
Jeffrey M. Burns, Academy of American
Franciscan History

**12. Mascots at Catholic, Jesuit Universities in
the American West**

Union Square 15&16 (Fourth, Hilton Union Square)

CHAIR: Amanda Baugh, California State University,
Northridge

PAPERS:

Iggy the Lion

Patrick A. Polk, University of California, Los Angeles

Don Francisco

Daisy Vargas, University of Arizona

The Billiken

Rachel M. Lindsey, Saint Louis University

13. *New Directions in Catholic Intellectual History*

Golden Gate 2 (Lobby, Hilton Union Square)

CHAIR / COMMENT: Brenna Moore, Fordham University

PAPERS:

Richard Henry Wilde, Hesperia, and Southern Catholic Romanticism

David Roach, Campbellsville University

The Rise of Catholic Sexology

Peter Cajka, University of Notre Dame

Reconceptualizing the Category of the "French Intellectual":

The Catholic Dimensions of a French Pillar

Jacob Saliba, Boston College

14. *Pope Pius XII and World War II: Roundtable on David Kertzer's The Pope at War*

Golden Gate 3 (Lobby, Hilton Union Square)

CHAIR: Roy Domenico, University of Scranton

COMMENT: David Kertzer, Brown University

SPEAKERS:

Suzanne Brown-Fleming,
United States Holocaust Memorial Museum

Martin R. Menke,
American Catholic Historical Association

Mark Edward Ruff, Saint Louis University

2:00 PM - 3:15 PM

15. *ACHA Presidential Roundtable: Catholicism and Environmental History*

Golden Gate 2 (Lobby, Hilton Union Square)

CHAIR: Michael Pasquier, Louisiana State University

SPEAKERS:

Amanda Baugh, California State University,
Northridge

Darren T. Dochuk, University of Notre Dame

Brett Grainger, Villanova University

3:30 PM - 5:00 PM

16. *Catholic Arts and Media*

Golden Gate 1 (Lobby, Hilton Union Square)

CHAIR: Tim Dulle, Saint Louis University

PAPERS:

Artist-Activist Sister Karen M. Bocalero and the Emergence of Self Help Graphics for the Latino Community of East Los Angeles

Rebecca Berrú Davis, St. Catherine University

"Images Are All Projections of Self":

The Story of Justin Green's Catholic Comic

Christina E. Pasqua, University of Toronto

#Trads: Memes, Mediatization, and Catholic Traditionalists around the Globe

Lauren Horn Griffin, Louisiana State University

17. *Roundtable on American Patroness: Marian Shrines and the Making of US Catholicism*

Golden Gate 2 (Lobby, Hilton Union Square)

CHAIR: Karen Park, St. Norbert College

SPEAKERS:

Adrienne Nock Ambrose,
University of the Incarnate Word

Lloyd Barba, Amherst College

Katherine A. Dugan, Springfield College

Patrick J. Hayes,
Archives of the Redemptorist Fathers

Karen Park, St. Norbert College

Terry Rey, Temple University

Andrew Walker-Cornetta, Georgia State University

12:00 PM - 2:00 PM

ACHA Presidential Luncheon

Continental Ballroom 5
(Ballroom, Hilton Union Square)

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

SPEAKER: Michael Pasquier, Louisiana State University

**18. *The History of the Papacy, Part 2:
The Papacy and Church Government***

Golden Gate 3 (Lobby, Hilton Union Square)

CHAIR: Miles Pattenden,
Australian Catholic University

SPEAKERS:

Melodie Harris Eichbauer,
Florida Gulf Coast University

Louis I. Hamilton,
New Jersey Institute of Technology

John M. Howe, Texas Tech University

Joëlle Rollo Koster, University of Rhode Island

Nelson H. Minnich, Catholic University of America

SATURDAY 6 JANUARY

8:00 AM - 5:00 PM

ACHA Information Table

Outside the Golden Gate rooms
(Lobby, Hilton Union Square)

8:30 AM - 10:00 AM

**20. *Imagining Catholics in the 18th-Century
British World***

Golden Gate 1 (Lobby, Hilton Union Square)

CHAIR: Ella Hadacek, University of Notre Dame

PAPERS:

***Recruitment for Relief:
Lord Kenmare and Irish Catholic Recruitment
into the British Army, 1760–80***

Sadie Sunderland-Rhoads,
University College London

***The Myth and the Imaginary:
Patterns of Evil in an Early American Prejudice***
Grant E. Stanton, University of Pennsylvania

5:00 PM - 6:00 PM

ACHA Business Meeting

Plaza B (Lobby, Hilton Union Square)

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

7:00 PM - 10:00 PM

**19. *The Neon Hours:
Catholic Delights after Dark***

The Lost Church, 988 Columbus Avenue

SPEAKERS:

Matthew J. Cressler, independent scholar

Jack Lee Downey, University of Rochester

Joshua Dubler, University of Rochester

Kathleen Holscher, University of New Mexico

Kathryn E. Lofton, Yale University

Alyssa Maldonado-Estrada, Kalamazoo College

Brenna Moore, Fordham University

James P. Padilioni, Swarthmore College

21. Three Stories of Theopolitical Conflict on the World Stage

Golden Gate 3 (Lobby, Hilton Union Square)

CHAIR: Sandra A. Yocum, University of Dayton

COMMENT: Nicholas Rademacher, University of Dayton

PAPERS:

The PPI and the Roman Question: Framing Religious Freedom for Christian Democracy
Sr. Laura Coughlin, University of Dayton

The Complex Relationship between Sun Yat-Sen and Christianity in the Early 20th Century
Kathy Stout, University of Dayton

A Friendship in Distress: Jacques Maritain and Reginald Garrigou-Lagrange — A Heuristic for Today
John Morgan, University of Dayton

22. Varieties of Catholic-Protestant Urban (Inter) Action in the United States, 1798–1895

Golden Gate 2 (Lobby, Hilton Union Square)

CHAIR: Jeffrey M. Burns, Academy of American Franciscan History

PAPERS:

Friends in High Places: Pro-Irish and Pro-Catholic Sympathies among New York's Metropolitan Elite, 1798–1829
Patrick McGrath, University of Melbourne

A Brooklyn Irish Parish, an Italian Republican Pastor, and a Unitarian Patron, 1859–95
James T. Fisher, Fordham University

US Monastic Environmentalism after Vatican II: Lessons for Historiography
Christopher Denny, Saint John's University

24. Early Modern Mysticism

Union Square 8 (Fourth, Hilton Union Square)

CHAIR: Kyle B. Roberts, Congregational Library and Archives

PAPERS:

Humanists and Scholastics on the Soul in the Early 16th Century
Ralph Keen, University of Illinois at Chicago

The Obscured Bride-Knight of the Soul: (Re)Illuminating Gender in the Work of Saint John of the Cross
George Faithful, Dominican University of California

Zen and the Cloud of Unknowing: William Johnston and Medieval Carthusian Mysticism in Modern Japan
Stephen J. Molvarec, Boston College

25. Girlhood Studies and US Catholic Histories: A Roundtable Conversation

Golden Gate 2 (Lobby, Hilton Union Square)

CHAIR: Monica Mercado, Colgate University

SPEAKERS:

Jessica Calvanico, Rutgers, The State University of New Jersey

Lisa Rose Lamson, University of Wisconsin-Green Bay

Monica Mercado, Colgate University

Katherine D. Moran, Saint Louis University

Amy Rosenkrans, Baltimore City Schools

10:30 AM - 12:00 PM

23. Catholic Environments and Environmentalism

Golden Gate 3 (Lobby, Hilton Union Square)

CHAIR: Thomas F. Rzeznik, Seton Hall University

PAPERS:

Reassessing Lynn White's Argument on Christianity and Technology
Enrico Beltramini, Notre Dame de Namur University

Catholic Missions and the Potato Scheme on the Jos and Mambila Plateaus in Northern Nigeria, 1923–55
James Akpu, Dublin City University and Uzoamaka Nwachukwu, Indiana University

26. Global Church, Global Council: Centering Vatican II in the 20th Century

Union Square 17&18 (Fourth, Hilton Union Square)

CHAIR: Mary Corley Dunn, Saint Louis University

PAPERS:

Furthering a Postcolonial Church: The Impact of Vatican II in South Vietnam
Tuan Hoang, Pepperdine University

Global Vatican II, Psychology, and the Clergy Abuse Crisis
Peter Cajka, University of Notre Dame

"Bombard the Parishes!" Cardinal Joseph Malula, Vatican II, and the Development of the Communautés Ecclesiales Vivantes du Base in the Democratic Republic of the Congo
Jay Carney, Creighton University

Vatican II and Humanae Vitae: Cocreating US Catholic Pro-Life Politics
Katherine A. Dugan, Springfield College

Ecumenical Dreams, Progressive Nightmares: Conservative Latin American Reactions to Vatican II
Craig Johnson, University of California, Berkeley

The Role of Catholic Publishing in the Postconciliar Period in Croatian Transitional Society
Maja Petranović, Kršćanska Sadašnjost

The Catholic Church in Democratic Croatia
Slavko Slišković, University of Zagreb

1:30 PM - 3:00 PM

27. *Activist Histories in California Catholicism, 1960s–80s*

Union Square 15&16 (Fourth, Hilton Union Square)

CHAIR: Anthony Burke Smith, University of Dayton

PAPERS:

The Sacramentality of Cesar Chavez: Looking at His Activism through a Postcolonial Lens
Jens Mueller, Notre Dame of Maryland University

Jesus Says, "Power to the People": The Sacred Heart Church Urban Team, 1968–72
Sabrina M.S. Harper, Nevada State College

Between the Vatican and the Castro: Archbishop John Quinn and the Catholic Response to AIDS in 1980s San Francisco
Lynne Gerber, independent scholar

MERGED WITH PANEL 27

28. *Body Politics — Merged with Panel 27*

Golden Gate 2 (Lobby, Hilton Union Square)

CHAIR: Kyle B. Roberts, Congregational Library and Archives

PAPER:

The Rhythm of Family Life: 1960s American Catholic Motherhood through the Rhythm Method
Emily Smith, Wabash College

CANCELLED

29. *The Catholic Church in Croatian Transitional Society*

Golden Gate 1 (Lobby, Hilton Union Square)

CHAIR: Iva Mršić Felbar, University of Zagreb

PAPERS:

The Catholic Church in Communist Yugoslavia
Ana Biočić, University of Zagreb

30. *Three Dimensions of the Diocese of Charleston, South Carolina*

Golden Gate 3 (Lobby, Hilton Union Square)

CHAIR / COMMENT: Matthew J. Cressler, independent scholar

PAPERS:

Missives from the Frontiers of Faith: South Carolina's Black and White Catholics on the Margins
Suzanne Krebsbach, independent scholar

The Impact of Catholic Education on Black Students and the State of South Carolina
Alison Mc Letchie, South Carolina State University

Faith to Move Walls: The Sacred Art of Saint Mary of the Annunciation, Charleston, South Carolina
Alexander Moore, independent scholar

3:30 PM - 5:00 PM

31. *Catholics in Interwar Europe*

Golden Gate 1 (Lobby, Hilton Union Square)

CHAIR: Jacob Saliba, Boston College

PAPERS:

Faustina Kowalska and the Shifting Contours of Female Religious Life in the Interwar Period
Robert E. Alvis, Saint Meinrad Seminary and School of Theology

Changing Communities: Roman Catholic Cooperation with Social Change in England, 1942–44
Joshua Thomas Madrid, University College London

32. *New Histories of the North American West*

Union Square 15&16 (Fourth, Hilton Union Square)

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

PAPERS:

Warriors in the Golden State: California's Role in Developing Irish Republicanism and the Catholic Church, 1860–1930
Conor Donnan, University of Maryland, Baltimore County

Disrupting Place: Hunting, Farming, and Faith at Two Indigenous–Catholic Holy Sites in the North American West, 1810–89

Melissa Coles, University of Notre Dame

Transnational Fort Totten: Negotiating Relationships between Indigenous Nations, the Catholic Church, and the American Government

Darby Ratliff, Saint Louis University

33. *The History of the Papacy, Part 3: The Papacy, Culture, and Communication*

Golden Gate 3 (Lobby, Hilton Union Square)

CHAIR: Melodie Harris Eichbauer,
Florida Gulf Coast University

SPEAKERS:

Elizabeth M. McCahill, University of Massachusetts
Boston

Miles Pattenden, Australian Catholic University

Raffaella Perin, Catholic University of the
Sacred Heart

Bénédicte Sère, University of Paris Nanterre

Arnold Witte, University of Amsterdam

34. *US Catholics Confront Race*

Golden Gate 2 (Lobby, Hilton Union Square)

CHAIR: Justin Poche, College of the Holy Cross

PAPERS:

*The Racial Politics of the National Parish in
1930s Newark*

Maggie Goldberger, Harvard University

*Catholics for Social Change before, during, and
after "Bloody Sunday"*

Allison Isidore, University of Iowa

6:30 PM - 7:30 PM

ACHA Mass

Notre Dame des Victoires, 566 Bush Street

7:30 PM - 9:00 PM

ACHA Social

Toy Soldier, 52 Belden Place

Photo of The Cathedral of Saint Mary of the Assumption,
San Francisco, by Reuben Kim Unsplash

5. Additional Information

Future Meetings

- 2024 Spring Meeting on “Global Catholicism” via Zoom — April 19
- 2025 New York City — January 3 - 6
- 2025 Spring Meeting, St. Norbert College, De Pere, Wisconsin — TBD
- 2026 Annual Meeting in Chicago — January 8 - 11
- 2027 Annual Meeting in New Orleans — TBD
- 2027 Spring Meeting, to be determined. If you are interested in hosting a Spring Meeting, please contact Charles Strauss at cstrauss@achahistory.org

Call for Papers Annual Meeting 2025: New York City

The American Catholic Historical Association invites submissions on any topic relevant to the study of Catholicism for its annual meeting in New York City, January 3-5, 2025. Returning to the city that never sleeps, we take New York’s history as a springboard for exploring how Catholicism has shaped and been shaped by diverse practices, institution building, local and global politics, geographic mobility, and new forms of media.

The history of New York’s five boroughs urges us to consider the diversity of Catholic communities and Catholic thought. For the 2025 annual meeting, we especially encourage individual paper and panel submissions that address the following:

- Global Catholicisms and communities traditionally marginalized in the study of Catholic history
- Space, place, and urban Catholicism
- Catholicism and cinema, media, and popular culture
- Protest, dissent, and Catholic politics
- Antiquity, Medieval, and pre-modern Catholicism
- New directions in archives, material culture, and the “tangible things” of Catholic practice

We invite proposals that depart from the traditional paper session format, including roundtables, book discussions, and site visits. Submissions that demonstrate disciplinary and/or methodological diversity — including panels composed of scholars outside the field of history who understand history as relevant to their discipline — are especially welcome. Finally, we strongly encourage panels that include diverse participants and reflect generational diversity, as well as participants in various career paths and of various ranks (including graduate students, contingent faculty, public historians, independent scholars, and those employed outside the traditional academy).

To ensure the broadest possible participation in the ACHA annual meeting, we ask that participants limit themselves to taking a role in any capacity in no more than two proposed sessions during the conference.

The ACHA encourages panelists to submit their proposals for co-sponsorship with the American Historical Association. **This AHA deadline is February 15, 2024. The ACHA will continue to accept paper and panel proposals until March 15, 2024.**

St. Patrick's Old Cathedral, New York City — photo by [Kidfly182](#)

6. Prizes, Awards, and Grants

PRESIDENT'S AWARD FOR SERVICE TO THE ACHA

Joseph Chinnici, O.F.M., Emeritus, Franciscan School of Theology at the University of San Diego

ACHA DISTINGUISHED SCHOLAR

Margaret McGuinness, Emeritus, La Salle University

ACHA DISTINGUISHED TEACHING

Ralph Keen, University of Illinois at Chicago

ACHA DISTINGUISHED SERVICE

Terry McKiernan, BishopAccountability.org

JOHN GILMARY SHEA PRIZE

Jeroen Dewulf, University of California at Berkeley
America's First Black Christians

HELEN AND HOWARD R. MARRARO PRIZE

Ivano Dal Prete, Yale University
On the Edge of Eternity: The Antiquity of the Earth in Medieval and Early Modern Europe

JOHN TRACY ELLIS DISSERTATION AWARD

Natalie Gasparowicz, Duke University
"Contests Over Contraception in Late 20th Century Mexico"

PETER GUILDAY PRIZE

Not awarded in 2024

THE ROBERT F. TRISCO AND NELSON H. MINNICH PRIZE

Thomas Rzeznik, Seton Hall University and
Nicholas Rademacher, University of Dayton

CYPRIAN DAVIS, O.S.B. PRIZE

Danielle Terrazas Williams, University of Leeds
***"Imagining Catholic Empires:
Slavery, Freedom, and the Jesuits in Colonial Mexico"***

SUMMER RESEARCH AND WRITING GRANTS

Jeanne Michelle Datiles, Catholic University of America and
Jethro A.E.A. Calacday, University of Cambridge

PRESIDENTIAL TRAVEL GRANT

Jacob Saliba, Boston College
Sadie Sunderland-Rhoads, University College London

St. Mary's Cathedral San Francisco

7. Committees

PROGRAM COMMITTEE

Monica Mercado, Colgate University, Chair of 2025 Annual Meeting, New York City
Tim Dulle, Fordham University, Chair of 2026 Annual Meeting, Chicago
Michael Pasquier, Louisiana State University, Chair of 2027 Annual Meeting, New Orleans
Anthony Burke Smith, University of Dayton, 2024 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 Poché, College of the Holy Cross, Elections Board Convener
Anthony Burke Smith, University of Dayton, 2023 ACHA President
Charles T. Strauss, Mount St. Mary's University, ACHA Executive Director
Two Executive Council members appointed by the ACHA President

Photo James Coleman — Unsplash

ELECTRONIC MEDIA COMMITTEE

Mary Beth Fraser Connolly,
Purdue University, Northwest, Chair
Kate Feighery, Archdiocese of New York, Archivist
Jack Lee Downey, University of Rochester
Allison Isidore, University of Iowa,
ACHA Assistant Director
Andrew Metzger, ACHA Web Administrator (ex officio)
Jessica Nelson, Eiteljorg Museum of American
Indians and Western Art
Charles T. Strauss, Mount St. Mary's University,
ACHA Director (ex officio)

MEMBERSHIP COMMITTEE

Peter Cajka, University of Notre Dame, Chair
Dennis Castillo, St. Mary's Seminary and University
Katherine A. Dugan, Springfield College
Alyssa Maldonado-Estrada, Kalamazoo College
David Roach, Baylor University

VIRTUAL SEMINAR COMMITTEE

Jack Lee Downey, University of Rochester, Chair
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

2023 Judges

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

2024 Judges

Karin Vélez, Macalester College, Chair
Thomas Kselman, University of Notre Dame
Judge TBD appointed by the ACHA President

St. Joseph's Church (San Francisco)

JOHN TRACY ELLIS DISSERTATION AWARD COMMITTEE

2023 Judges

Mary Dunn, Saint Louis University, Chair

Jennifer Scheper Hughes, University of California-Riverside

Ralph Keen, University of Illinois Chicago

2024 Judges

Jennifer Scheper Hughes, University of California-Riverside, Chair

Ralph Keen, University of Illinois Chicago

Peter Cajka, University of Notre Dame

PETER GILDAY 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

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/acs

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

The Francis and Ann Curran Center for
American Catholic Studies

5th Annual NEW SCHOLAR ESSAY PRIZE FOR CATHOLIC STUDIES IN THE AMERICAS

For scholars who are A.B.D. or who received their Ph.D. after 2017.

*To advance, highlight, and support excellent scholarship
pertaining to Catholicism in the Americas.*

*We invite the submission of essays penned by new scholars
offering cutting edge research about Catholics and Catholicism
in North, Central, or South America and/or the Caribbean.*

DEADLINE:
FEB. 15, 2024

\$1500
PRIZE

Apply Here!

For any questions or concerns, please email
caacs@fordham.edu

Notes:

Notes:

Notes:

ACHA

American Catholic Historical Association

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

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

#ACHA2024

2024 Annual Meeting Addendum

SESSION CHANGES

Thursday, January 4

- 1:30pm-3:00pm #2 Motivations and Hindrances in the Evangelization of Black Catholics
Chris Gurley and Matthew Cressler withdrawn from panel;
comment will be offered by the audience.
- 3:30pm-5:00pm #4 Evaluating the Emerging Catholic Right
Robert H. Dennis and Ariana Patey withdrawn from panel.
- #6 History of the Papacy, Part I
Jan de Volder withdrawn from panel.

Friday, January 5

- 8:30am-10:00am #8 Catholic Studies and Community-Engaged Learning
Alexia Williams withdrawn from panel.
- 3:30pm-5:00pm #18 History of the Papacy, Part II
Joëlle Rollo Koster replaces Miles Pattenden as panel chair.

Saturday, January 6

- 10:30am-12:00pm #26 Global Church, Global Council: Centering Vatican II in the 20th Century
Peter Cajka withdrawn from panel.
- 3:30pm-5:00pm #31 Catholics in Interwar Europe
Sadie Sunderland-Rhoads added to panel, presenting
"Recruitment for Relief: Lord Kenmare and Irish Catholic
Recruitment into the British Army, 1760–80."
- #33 History of the Papacy, Part III
Miles Pattenden withdrawn from panel, replaced by Joëlle Rollo Koster.

CANCELLED SESSIONS

Saturday, January 6

- 8:30am-10:00am #20 Imagining Catholics in the 18th-Century British World

*NB. There are additional changes to the program since the AHA program was printed this fall, but these changes are reflected in the **AHA app**, as well as in the **ACHA printed program (and online)**.*