

UA1980.34

Catholic Church Extension Society Records

Subgroup 3: Diocesan Correspondence

Series 1: United States

Series 2: Canada

Series 3: Caribbean

Series 4: Central America

Series 5: Pacific

Dates: 1906 - 1962

Creator: Catholic Church Extension Society (1906-)

Extent: 46.72 l ft

Level of description: Folder

Processor & date: Russell Carpenter, Ann Fuhrman, Chris Meyers, 1995; Helen Macatee, BVM, 2004; updated by K. Young, August 2010

Administration Information

Restrictions: None

Copyright: Literary rights for materials created by the Catholic Church Extension Society were donated to the public domain in 1967.

Preferred Citation: Loyola University of Chicago Archives. Catholic Church Extension Society Records. Subgroup 3: Diocesan Correspondence, Series [1-5]. Box #. Folder #.

Provenance: These records were donated by the Catholic Church Extension Society to Loyola University Chicago November 30, 1966.

Separations: Photographs were removed to the Catholic Church Extension Society Photograph Collection.

Administrative History

The Catholic Church Extension Society was established October 18, 1905, to serve the home missions, areas that lacked personnel, organization, and finances. The Extension Society has helped to build churches, educate and support clergy and seminarians, and has provided financial assistance for dioceses in the western and southern states as well as Alaska, Hawaii, Puerto Rico, and the Philippines.

Scope and Content

The diocesan correspondence spans the years 1906-1962 and covers the United States, Canada, Caribbean, Central America, and the Pacific Rim area. These records consist mainly of correspondence between the diocese and the main Extension Society office with some newspaper articles. Photographs included with the correspondence have been removed to the Catholic Church Extension Society photograph collection. Each series is arranged alphabetically by diocese.

Series 1: United States, 1906-1962, Boxes 1-125

Alaska-Fairbanks, 1926-1960, Box 1

Fairbanks was established as a Prefecture Apostolic of Alaska in July 1894. Erected into the Vicariate of Alaska Dec 1916 then elevated to a Diocese in Aug. 1962. The Diocese comprises all of the State of Alaska, north of the old Territorial Judicial Division whose boundary extended in a northwesterly direction from the Canadian border along the crest of the Alaskan range to Mt. McKinley, then southwesterly to Cape Newenham and west along the 58th parallel north of the Pribilof Islands. Joseph R. J. Crimont, S.J. was the first Prefect (Mar., 1904) Vicar Apostolic from 1917 to 1945. Walter Fitzgerald, S.J. Coadjutor Vicar Apostolic 1938, and Vicar Apostolic from 1945 to 1947. Francis D. Gleeson, S. J. was Vicar Apostolic 1948 to 1962.

Albany, NY, 1943-1946, Box 1

The official creation of the Diocese of Albany was in 1847 but early Catholic immigrants; mainly French and Irish came in the territory years before. For over 300 hundred years Catholics have been present in this Diocese. By 1847 12 churches had been built ministered by a dozen priests. Rt. Rev. John McCloskey, one of the first American born priests, became the Diocese's first Bishop. He later became the first Cardinal of the United States. He increased the number of religious institutions and the number of priests by 300 percent. In the late 1800's immigrants from Ireland, France, Germany, Italy, Poland, Slovakia, and the Ukraine came in large numbers. They came mainly because of religious persecutions, income opportunities, promised freedoms and for other reasons. They established their own ethnic churches. In 1865 Bishop Conroy became the second bishop and then Edmund Gibbons, was named bishop. He had the longest tenure of any bishop in Albany (1919-1954).

Alexandria, LA, 1920-1962, Boxes 1-3

The Diocese of Alexandria can be traced back to the missionary work of the Spanish through endeavors of the Franciscan Father Zenobius Mambre who was Chaplain with the LaSalle expedition down the Mississippi. 40 years later a group of French seminarians from Canada arrived in the lower Mississippi Valley. The French built the first Chapel around 1700. By 1716 the Spanish Moved into the territory and established Fort St John the Baptist, which became the oldest permanent settlement in the Louisiana Purchase area and the future Diocese of Alexandria. Bishop Cornelius Van de Ven was the first Bishop of this Diocese .He established the first Catholic Hospital. The first American-born bishop of Alexandria was Daniel Desmond whose 12 years in office were marked by rapid growth in the diocese. With the help of CCES and the Board of Indian and Negro Missions Bishop Desmond established 10 new schools, 22 parishes and 35 new churches. The in 1946-1973 Bishop Greco became the 6th Bishop of Alexandria. He led a phenomenal building program to accommodate his ever-growing flock. This program included the construction of more than 125 churches and chapels, 100 convents, 50 schools and 7 health-care facilities. One of his proudest achievements was the erection of two facilities for "special children" The other Bishops that followed continued the work of the Diocese especially in the education of youth and priests.

In 1977 the title of the See was changed to the Diocese of Alexandria-Shreveport, but in 1986 it was split into two Dioceses (Alexandria and Shreveport).

Altoona, PA, 1927-1928, Box 3

The Diocese of Altoona was established in 1901. It covered an area of about 6,700 sq. mil., counties taken from the Dioceses of Pittsburgh and Harrisburg. The Catholic population was made up mostly of foreign nationalities (in 1906 about 60,000). There were many priests who labored within the limits of this Diocese including the “prince-priest” Father Demetrius Gallitzin. He expended his vast fortune in the interest of religion. Another convert from Lutheranism and a Prussian soldier was Father Lamke. He founded the mission and village of Carroltown named after the first American Archbishop Carroll. There was a steady growth of the Catholic population, especially from immigration. Almost every nationality is represented. The Slavs and Italians predominate in the mining districts. The diocese is amply supplied with priests and almost every parish has its school. There are about 74 priests and 16 regulars with 40 lay brothers, members of religious communities, and about 300 Sisters and 30 parishes.

Amarillo, TX, 1926-1962, Boxes 3-6

Pope Pius XI established the Diocese of Amarillo in 1926. It embraced an area from Dalhart to the north to Ozona to the south. The first immigrants to move into this area were Irish and German railroad workers. Then catholic Hispanic laborers moved in and by 1965 there were 40 Hispanic parishes. In 1928 Bishop Gerken was appointed the first bishop. He opened Alama Catholic High School and the following year Amarillo Junior College. In 1933 he was appointed Archbishop of Santa Fe so Father Robert Lucey became bishop until he became Archbishop of San Antonio in 1941. The growth of the area was so rapid that in 1961 twenty-one of the southernmost counties of the diocese were transferred to the new Diocese of San Angelo. Then again 1983 twenty-three counties were transferred to the new diocese of Lubbock. By 1983 there were 42 parishes, 17 chapels, 68 priests, 30 permanent deacons, 154 religious Sisters, one high school and 8 elementary schools.

Atlanta, GA, 1956-1962, Box 6

After the Catholics in the Southern States asked for a Bishop, the Diocese of Charleston was erected in 1820, embracing North and South Carolina, Georgia and Florida. In 1849 the second Bishop of Charleston was established but with the rapid growth of the population it was soon divided into four dioceses one of which was the Diocese of Savannah. The Diocese of Savannah in turn was split into two parts with the creation of the Diocese of Atlanta in 1956. This diocese was elevated to Archdiocese in 1962. It comprises the 69 counties in the northern section of the State of Georgia and covers about 21,445 sq. mi. There are about 125 active priests, 256,000 Catholics, 13 elementary schools and 2 high schools. Today the Diocese of Charleston comprises the entire state of South Carolina with Charleston as the SEE city.

Austin, TX, 1947-1962, Box 7

The history of the Catholic Church in what is now the Diocese of Austin, Texas, dates from the 17th century. The Spaniards had established missions in East Texas as early as 1690 mostly through the labors of the Franciscans. As immigration from the other States during the later Spanish and Mexican periods increased, a scattering of Catholics came with the new residents. Mexican law required the rest of the colonists to adopt the Catholic religion. After Texas independence most reverted back to their

Southern Protestant origins. By 1847 the whole of Texas was made the Diocese of Galveston. Jean Marie Odin was the Bishop. From this diocese other dioceses were formed. In 1947 the seventh to be formed was the Diocese of Austin by a degree of Pope Pius XII. This new diocese comprised about 25,000 square miles with a Catholic population of 75,490, 50 parishes, 43 missions, 132 priests, 196 sisters and 24 brothers. Immigrants from Germany, Italy, Poland, Ireland, France and Mexico filled this area. In 1936 the first black Catholic hospital in the State was founded.

Baker City, Oregon, 1906-1962, Boxes 8-10

The Diocese of Baker, Oregon, established in 1903 received assistance from the CCES to build more than eighty-three churches in the region. In the forty-two year period, 1920-1962, the Diocese of Baker had two bishops for the "mission" territory of Oregon. Correspondence of this collection begins with Most Rev. Joseph F. McGrath, D.D. the second bishop of the Diocese of Baker. Bishop McGrath remained in contact with CCES to sequester its donations until his death in 1950. His successor was Most Rev. Francis P. Leipzig, D.D. who completes the correspondence from 1950-1962.

These records are made up of correspondence between CCES and the Diocese of Baker, Oregon from 1920 until 1962.

Baltimore, Maryland, 1929-1954, Box 11

The Diocese of Baltimore, Maryland was established on November 6, 1789 and the Archdiocese on April 8, 1908. The correspondence between CCES and the Archdiocese of Baltimore, Maryland was sporadic during the years of 1930 until 1954 containing periods of years with no correspondence. Correspondence began with the first Archbishop, the Most Rev. M.J. Curley, D.D., who died May 16, 1947 and was completed by his successor the Most Rev. Francis P. Keough, D.D.

The correspondence in the folder for the Diocese of Baltimore, Maryland contains the following topics: the number of African-Americans on Jul. 2, 1938, the poor white farmers on Jul. 2, 1938, Negro Missions on Mar. 29, 1949, and Russian activity during World War II on Oct. 1, 1941.

Belleville, Illinois, 1927-1948, Box 11

The Diocese of Belleville, Illinois was erected on January 7, 1887. Correspondence between CCES and the Diocese of Belleville, Illinois covers the years 1927-1948. During this period, Most Rev. Henry Althoff, D.D. was the bishop of the Diocese of Belleville, Illinois.

The folder for the Diocese of Belleville, Illinois has an unlabeled list of city names and numbers which may refer to the number of Extension Magazine subscriptions located between the May 20, 1942 and May 22, 1942 correspondence. The correspondence dated May 20, 1942 and May 22, 1942 questioned the way lay agents had succeeded in soliciting funds for Extension Magazine subscriptions in Belleville parishes, explained how CCES agents are to sell subscriptions for Extension Magazine, and gave the number of subscriptions sold at the time in the Diocese of Belleville. The May 11, 1946 and May 18, 1946 letters to Bishop O'Brien contain the signature of Samuel Cardinal Stritch of Chicago.

Belmont, NC, 1923-1924, Box 11

The Diocese of Belmont, North Carolina was established on March 3, 1868 as the Vicariate-Apostolic of North Carolina and today is the Diocese of Raleigh, North Carolina. The correspondence was conducted between CCES and the Rt. Rev. Leo Haid, D.D. who was bishop from 1888 until 1924.

The folder for the Diocese of Belmont, North Carolina contains only one letter and a certificate regarding a donation to build a church.

Bismarck, ND, 1920-1961, Boxes 12-13

The Diocese of Bismarck was established on December 31, 1909 out of the Diocese of Fargo. It forms the western half of North Dakota. In 1960 about 67,000 of the region's 250,000 inhabitants were Catholics. Most Catholics were concentrated in cities, but many also lived in widely scattered settlements in rural areas. Local priests were faced with the same difficulties found in many other western missionary dioceses - great distances, poor roads, impoverished parishioners, and large non-Catholic populations. For further details about the history of the diocese see the essay by Bishop Hacker enclosed with his 3.09.60 letter in folder 1-13.

The first bishop of the diocese was Vincent Wehrle, O.S.B.. He served from 1910 to 1939. Vincent J. Ryan, who served until his death in 1951, replaced him in that year. Lambert A. Hoch was consecrated bishop the next year. Hoch served until 1956 when he became Bishop of Sioux Falls. Hillary B. Hacker succeeded Hoch on December 29, 1956.

These records consist of the correspondence between the Catholic Church Extension Society (CCES) and the Diocese of Bismarck between 1920 and 1961. The correspondence is sparse until 1935. The main topics are church building and subsidies for priests. The frequency of natural disasters in North Dakota made repairs an important topic too. Occasional topics found in the correspondence include mass intentions and subsidies for local seminary students.

Boise, ID, 1920-1962, Boxes 14-15

The Diocese of Boise was established on August 26, 1893. Prior to this date the region was served by two Vicars-Apostolic. The diocese's borders encompass the whole state of Idaho. The diocese served many widely dispersed farming, mining, and logging settlements, often in mountainous areas. The area was predominantly non-Catholic, and contained a large and powerful Mormon population. Despite these adverse conditions, the diocese carried out an active program of missionary work and church building. The Catholic Church Extension Society (CCES) played an integral role in the funding of these activities.

Daniel M. Gorman was consecrated bishop in 1918. He served until 1928. Edward J. Kelley succeeded to the see in that year. Kelley served as bishop until his death in 1956. James J. Byrne was appointed as Kelley's successor that same year. In 1962, Byrne became Archbishop of Dubuque. Byrne was replaced by Sylvester W. Treinen.

These records consist of the correspondence between CCES and the diocese of Boise from 1920 to 1962. The correspondence has three main topics. The most frequent subject is funding for the construction and repair of churches. The second main topic pertains to monthly subsidies for missionary priests. The third concerns subsidies for local seminary students. Occasional topics found in the correspondence include mass intentions, requests for "equipment" for churches, requests for articles to be written about CCES aid, and requests for the president of CCES (O'Brien) to consecrate new churches.

Boston, MA, 1939-1959, Box 16

The Diocese of Boston was established on April 8, 1808. The correspondence begins with the tenure of the fifth bishop, His Eminence William Cardinal O'Connell (1911-1944). He was followed by His Eminence Richard Cardinal Cushing (1944-1970). The records consists mainly of requests for funds to build churches in the diocese, requests funds for education and support of clergy and seminarians, requests for Mass kits, and invitations to the annual meeting of the CCES in mid-November and to church dedications. The correspondence also included explanation of various

CCES functions and requests for articles for the CCES magazine, Extension Magazine, highlighting the work being done by the CCES in the diocese. The correspondence is arranged chronologically within the folders.

Brooklyn, NY, 1936-1953, Box 16

The Diocese of Brooklyn began on July 29, 1853. The third bishop, Most Reverend Thomas E. Molloy (1921-1956) corresponded with CCES. The records consists mainly of requests for funds to build churches in the diocese, requests funds for education and support of clergy and seminarians, requests for Mass kits, and invitations to the annual meeting of the CCES in mid-November and to church dedications. The correspondence also included explanation of various CCES functions and requests for articles for the CCES magazine, Extension Magazine, highlighting the work being done by the CCES in the diocese. The Loyola University Archives also has a related photo collection of the churches built in New York and New Jersey with CCES funding. All the records in the correspondence are arranged chronologically within the folders.

Buffalo, NY, 1938-1952, Box 16

The Diocese of Buffalo was established on April 23, 1847. The correspondence starts with the seventh bishop, Most Reverend John A. Duffy (1937-1944), included John Cardinal O'Hara (1945-1951), and ends with the Most Reverend Joseph A. Burke (1952-1962). The records consists mainly of requests for funds to build churches in the diocese, requests funds for education and support of clergy and seminarians, requests for Mass kits, and invitations to the annual meeting of the CCES in mid-November and to church dedications. The correspondence also included explanation of various CCES functions and requests for articles for the CCES magazine, Extension Magazine, highlighting the work being done by the CCES in the diocese. The Loyola University Archives also has a related photo collection of the churches built in New York and New Jersey with CCES funding. The correspondence is arranged chronologically within the folders.

Burlington, VT, 1938-1947, Box 16

The Diocese of Burlington was established on July 29, 1853. The diocesan correspondence began with the third bishop the Most Reverend Joseph J. Rice (1910-1938), the Most Reverend Matthew F. Brady (1938-1944), and the Most Reverend Edward F. Ryan (1945-1956).

The records consists mainly of requests for funds to build churches in the diocese, requests funds for education and support of clergy and seminarians, requests for Mass kits, and invitations to the annual meeting of the CCES in mid-November and to church dedications. The correspondence also included explanation of various CCES functions and requests for articles for the CCES magazine, Extension Magazine, highlighting the work being done by the CCES in the diocese. The correspondence is arranged chronologically within the folders.

Camden, NJ, 1941-1954, Box 16

The Diocese of Camden was established on December 9, 1937. Correspondence was with the first bishop the Most Reverend Bartholomew J. Eustace (1938-1956). The records consists mainly of requests for funds to build churches in the diocese, requests funds for education and support of clergy and seminarians, requests for Mass kits, and invitations to the annual meeting of the CCES in mid-November and to church dedications. The correspondence also included explanation of various CCES functions and requests for articles for the CCES magazine, Extension Magazine, highlighting the work being done by the CCES in the diocese. The Loyola University

Archives also has a related photo collection of the churches built in New York and New Jersey with CCES funding. The correspondence is arranged chronologically within the folders.

Charleston, NC, 1922-1962, Boxes 17-18

The Diocese of Charleston was established on July 11, 1820. There were four bishops prior to this correspondence with the CCES. The five bishops during the correspondence period were the Right Reverend William T. Russell (1917-1927), the Most Reverend Emmet M. Walsh (1927-1949), the Most Reverend John J. Russell (1950-1958), the Most Reverend Paul J. Hallinan (1958-1962), and the Most Reverend Francis F. Reh (1962-1964).

These records are made up of correspondence between the CCES and the Diocese of Charleston, S.C. from 1922 until 1962. The records in thirteen folders consists mainly of requests for funds to build churches in the diocese, the funding of education and support of clergy and seminarians, requests for Mass kits, and invitations to the annual meeting of the CCES in mid-November and church dedications. The correspondence also included explanation of various CCES functions and requests for articles for the CCES magazine, Extension Magazine, highlighting the work done by the CCES in the diocese. There are two lists of the number of seminarians and the cost of their education located in Box 1, Folder 1 (1922-1933) and Folder 4 (1942-1945). There is a letter dated September 9, 1939 to Bishop Walsh from Archbishop O'Brien referring Bishop Walsh to Bishop Robert E. Lucey and John Lewis about the Congress of Industrial Organizations (CIO) strike in Box 1, Folder 3 (1939-1941). The correspondence is arranged chronologically within the folders

Cheyenne, WY, 1920-1962, Box 19

The Diocese of Cheyenne was established on August 2, 1887. There were four bishops prior to the correspondence with the CCES. The two bishops during the correspondence period were the Most Reverend Patrick A. McGovern (1912-1951) and the Most Reverend Hurbert M. Newell (1951-1978).

These records are made up of correspondence between the CCES and the Diocese of Cheyenne, Wyoming from 1920 until 1962.

The records consist mainly of requests for funds to build churches in the dioceses, requests for funds for education and support of clergy and seminarians, requests for Mass kits, and invitations to the annual meeting of the CCES in mid-November and church dedications. The correspondence also included explanation of various CCES functions and requests for articles for the CCES magazine, Extension Magazine, highlighting the work done by the CCES in the diocese. There was a request for the loan of a priest in 1936 on permanent assignment rather than as a vacation due to the death of the young priest located in Box 1, Folder 2 (1934-1936). There is reference to a synod held after a retreat at St. Stephen's Indian Mission in June, 1948 located in Box 1, Folder 6 (1947-1950). The correspondence is arranged chronologically within the folders.

Chicago, IL, 1914-1962, Boxes 20-21

A new diocese at Chicago was established at the Fifth Provincial Council held in 1843, under the jurisdiction of the Province of Baltimore. When St. Louis was made an archdiocese on October 8, 1847, jurisdiction over Illinois was switched to the Province of St. Louis. Originally the diocese embraced the entire state of Illinois until the creation of the diocese of Alton on January 9, 1857, followed by the diocese of Peoria in 1877, and the diocese of Rockford in 1908. With the creation of the diocese of Rockford, the territory of the Chicago diocese was reduced to the counties

of Cook, Lake, DuPage, Kankakee, Will, and Grundy. The Archdiocese of Chicago was created in 1880 and comprises the counties of Cook and Lake. The first Bishop of Chicago, William Quarter, D.D., was appointed in 1844.

Cincinnati, OH, 1949-1953, Box 22

The Archdiocese of Cincinnati, Ohio was established on June 19, 1821. There was only sporadic correspondence between CCES and the Archdiocese of Cincinnati during the years 1935 through 1949. The correspondence took place with Archbishop John T. McNicholas, D.D.

The correspondence contains mostly requests for subsidies to support clergy and seminarians, funds to build (or expand) churches, invitations to consecrations and other ceremonies, etc. The folder for the correspondence with the Archdiocese of Cincinnati also includes a copy of Chapter 1, Catechism of Christian Doctrine (revised ed. of the Baltimore Catechism) and a brief discussion on it on March 14 and 20, 1944. This folder also contains a story about the isolated people of Crusoe Island in Eastern North Carolina included in a letter dated March 4, 1947.

Cleveland, OH, 1949-1953, Box 22

The Diocese Cleveland, Ohio was established on April 23, 1847. The correspondence between CCES and the Diocese of Cleveland began in 1927 with the Most Rev. Joseph Schrembs from 1927 through 1942 and was continued by his coadjutor and eventual successor, Archbishop Edward F. Hoban, S.T.D., Ph.D., L.L.D., 1943-1954.

The correspondence with the Diocese of Cleveland contains a program and menu-- with a portrait of Archbishop Hoban-- for Hoban's Jubilee Feast in July 1953. There are also invitations and programs for the 6th national Eucharistic Congress held in Cleveland on September 23-26, 1935. The correspondence of January 21, 1943 contains a newspaper clipping about Bishop Hoban.

Columbus, OH, 1937-1946, Box 22

The Diocese of Columbus, Ohio was established in 1868. There was only infrequent correspondence between CCES and the Diocese of Columbus, beginning with Bishop James Joseph Hartley, D.D., in 1937 and completed by his successor, Most Rev. Michael Joseph Ready, D.D., in 1946.

The folder for the Diocese of Columbus includes a correspondence from January 5-7, 1946 debating whether CCES mission work in the Philippines might conflict with the war and emergency relief.

Concordia (now Salina), KS, 1932-1954, Box 22

The Diocese of Concordia, Kansas was established on August 2, 1887. The correspondence between CCES and the Diocese of Concordia began with Most Rev. Francis J. Tief, D.D., in 1932 and continued with his successor, Most Rev. Frank A. Thill, D.D., from 1938-1957. The Diocese was transferred to Salina on December 23, 1944 where it remains today.

The correspondence with the Diocese of Concordia includes a copy of the November 1938 edition of *The Shield* (national publication of the Catholic students' mission crusade U.S.A.). There are letters describing mission territories dated 13 May 1944 (Jamestown), 4 August 1949 (Hill City), and 29 October 1951 (Antonino). There is also a letter of 13 July 1943 discussing the German P.O.W. camps in Kansas. Thill discusses his seminary students in letters from 11 and 19 April 1945 and 8 April 1950. Letters of 18 January and 18 April 1946 discuss plans for building a new cathedral in Salina. In a letter dated 20 January 1949 Thill complains how the regional newspapers refuse to

report anything about the church, and then in a 15 February 1949 letter he comments that there have been newspaper articles about the work being done by the pastor in Hoxie. There is also a letter from 5 April 1949 in which Thill talks about the late Bishop Kelley (former CCES president).

Corpus Christi, TX, 1921-1962, 1997, Boxes 23-26

The Diocese of Corpus Christi was established on March 23, 1912. Previously it had been a Vicariate Apostolic, established in 1874. The correspondence begins with Emmanuel Ledvina who was consecrated bishop in 1921. He retired in 1949 and died on December 15, 1952. Mariano Garriga was consecrated coadjutor in September 1936 and succeeded Ledvina upon his retirement.

These records consist of the correspondence between CCES and the Diocese of Corpus Christi from 1921 to 1962. The correspondence consists largely of requests for funding for the construction and repair of churches, monthly subsidies for missionary priests and financial support for local seminary students. Occasional topics found in the correspondence also include mass intentions, requests for equipment for churches, requests for articles to be written about CCES aid, and requests for the president of CCES (O'Brien) to consecrate new churches. Since O'Brien and Ledvina were close friends, most of the correspondence contains personal conversation, jokes, gossip, stories, and information about their mutual friends.

Other topics frequently discussed in the correspondence include the Mexican population (and especially how, according to Ledvina, only the ones too poor to give any money seem to be interested in religion), worries over protestants trying to convert Mexicans, the Depression (especially between 1929-1938), World War II (especially the difficulty of traveling or building churches due to rationing/shortages, 1942-45), a long debate over the convenience and safety of traveling by air over traveling by train (1940-1946), and the building of the Corpus Christi Cathedral (1938-1940). Also, occasionally the CCES compiled itemized lists of money sent to Corpus Christi from the Society; such lists can be found at the following points within the files: 8 April 1941 (2-3), and 1945 (3-1), 1 January 1946 (3-2), and 1952 (3-8).

The last file in the collection (4-8) contains complete issues of the Southern Messenger newspaper (a Catholic newspaper of Texas) from the 18th and 25th of December 1952, which is shortly after Ledvina's death. These newspapers are not photo copied.

The records have been arranged in chronological order.

Covington, KY, 1940-1962, Box 27

The Diocese of Covington was established on July 29, 1853. The correspondence begins with Bishop Francis Howard who was consecrated bishop in 1923 and died on January 18, 1944. William T. Mulloy who was consecrated on January 10, 1945 and served until his death on June 1, 1959 succeeded him. Then Bishop Richard Ackerman, C.S.Sp. was transferred to fill the vacancy in Covington on April 6, 1960. Bishop Howard was not strongly involved with CCES and so there are only a half-dozen letters prior to Bishop Mulloy's installation.

These records consist of the correspondence between CCES and the Diocese of Covington from 1940 to 1962. The correspondence consists mostly of requests for funding for the construction of churches and monthly subsidies for missionary priests. Many letters express the concern over the lack of priests in the predominately non-Catholic area (most of the counties in the Diocese had zero priests). Some of the correspondence concerns the donation of vestments made by the Covington Tabernacle Society to the CCES. O'Brien and Mulloy also frequently make fun of their mutual friend, Bishop John Treacy of La Crosse, in their personal letters.

The records have been arranged in chronological order.

Crookston, MN, 1919-1961, Box 28

The Diocese of Crookston was established on the last day of 1909. The first bishop of Crookston was Timothy Corbett who was consecrated on 19 May 1910 and retired on 6 Aug 1938 (he then died on 20 July 1939). The next bishop was John Peschges who was consecrated 9 Nov 1938 and served until his death on 30 Oct 1944. Following Peschges was Bishop Francis Schenk, consecrated on 24 May 1945, who was transferred to the Diocese of Duluth on 27 Jan 1960 and was replaced by Bishop Laurence Glenn.

These records consist of the correspondence between CCES and the Diocese of Crookston from 1919 to 1961. The correspondence consists mostly of requests for funding for the construction of churches and monthly subsidies for missionary priests.

The records have been arranged in chronological order. Records that were deteriorating were photocopied onto acid free paper. However, records that only documented individual financial transactions were not photocopied but placed separately at the beginning of each file in chronological order.

Dallas, TX, 1918-1962, Boxes 29-31

The Diocese of Dallas was established on 15 July, 1890. The correspondence begins with Joseph P. Lynch who was consecrated bishop on 12 July 1911 and died on 19 August 1954. Bishop Thomas Gorman, transferred from Reno, was made coadjutor of Dallas on 8 February 1952 and effectively took over for the ailing Lynch.

These records consist of the correspondence between CCES and the Diocese of Dallas from 1918 to 1962. The correspondence consists largely of requests for funding for the construction and repair of churches, financial support for local seminary students, and mass intentions. Occasional topics found in the correspondence also include requests for equipment for churches, requests for articles to be written about CCES aid, and requests for the president of CCES (O'Brien) to consecrate new churches.

The records have been arranged in chronological order.

Davenport, IA, 1926-1954, box 33

The Diocese of Davenport was established on 8 May 1881. The correspondence begins with Henry Rohlman, who was consecrated bishop on 25 July 1927. He was transferred to Dubuque and replaced by Bishop Ralph Leo Hayes who was installed on 16 November 1944.

The correspondence consists mostly of requests for funding for the construction and repair of churches, and mass intentions. Occasional topics found in the correspondence also include requests for equipment for churches and requests for articles to be written about CCES aid.

The records have been arranged in chronological order.

Denver, CO, 1921-1959, Box 32

The Diocese of Denver was originally established as a Vicariate-Apostolic in 1868, and then became a diocese on 16 August 1887. On 15 November 1941, it was made into an archdiocese. The correspondence begins with J. Henry Tihen who became bishop of Denver on 21 September 1917. He resigned on 6 January 1939 and died 9 years later. Bishop Urban J. Vehr who was installed on 16 July 1931 replaced Tihen. Vehr became an Archbishop on 15 November 1941 and resigned on 22 February 1967.

These records consist of the correspondence between CCES and the Diocese of Denver from 1921 to 1959. The records have been arranged in chronological order

Des Moines, IA, 1931-1934, 1939-1948, Box 33

The Diocese of Des Moines began on 12 August 1911. The corresponded starts with Thomas Drumm who was made bishop on 21 May 1919. After his death on 24 October 1933, Gerald Bergan became bishop (installed on 21 June 1934). The correspondence ends when Bergan is promoted to Archbishop of Omaha and Edward Daly is installed as the new bishop on 13 May 1948.

The correspondence consists mostly of requests for funding for the construction and repair of churches, and mass intentions. Occasional topics found in the correspondence also include requests for equipment for churches and requests for articles to be written about CCES aid.

The records have been arranged in chronological order.

Detroit, MI, 1920-1953, Box 33

The Diocese of Detroit was established on 18 March 1833, and became an archdiocese on 3 August 1937. The correspondence starts with Michael James Gallagher, transferred from Grand Rapids, who became Archbishop of Detroit on 18 July 1918 and died on 20 January 1937. He was replaced by Edward Mooney (previously Bishop of Rochester) 3 August 1937 and was made Cardinal on 18 February 1946.

The correspondence consists mostly of requests for funding for the construction and repair of churches, and mass intentions. Occasional topics found in the correspondence also include requests for equipment for churches and requests for articles to be written about CCES aid.

The records have been arranged in chronological order.

Dodge City, KS, 1951-1956, Box 33

Dodge City was made a diocese on 19 May 1951. The first bishop was John Baptist Franz consecrated 29 August 1951. The correspondence ends before he was transferred to Peoria in August of 1959.

The correspondence consists mostly of requests for funding for the construction and repair of churches, and mass intentions. Occasional topics found in the correspondence also include requests for equipment for churches and requests for articles to be written about CCES aid.

The records have been arranged in chronological order.

Dubuque, IA, 1935-1954, Box 33

The Diocese of Dubuque was established on 28 July 1837 and made into an archdiocese on 15 June 1893. Correspondence began with Francis J.L. Beckman who was transferred from Omaha and became Archbishop of Dubuque on 17 January 1930. He resigned on 11 November 1946 and was replaced by Henry Rohlman who had been coadjutor-archbishop since he transferred from Davenport on 12 September 1944. Rohlman resigned on 2 December 1954 and was replaced at that time by Leo Binz who had been appointed coadjutor-archbishop on 15 October 1949.

The correspondence consists mostly of requests for funding for the construction and repair of churches, and mass intentions. Occasional topics found in the correspondence also include requests for equipment for churches and requests for articles to be written about CCES aid.

The records have been arranged in chronological order.

Duluth, MN, 1920-1962, Box 34

The Diocese of Duluth was established on 3 October 1889. The correspondence begins with Bishop John McNicholas who was consecrated on 8 September 1918. He was promoted to Archbishop of Cincinnati and was replaced by Bishop Thomas Welch who was consecrated on 3 February 1926. When Welch died on 9 September 1959, Bishop Francis J. Schenk was transferred from Crookston, Minnesota where he had been bishop for 15 years.

These records consist of the correspondence between CCES and the Diocese of Duluth from 1921 to 1959. The correspondence consists largely of requests for funding for the construction and repair of churches, financial support for local seminary students, and mass intentions. Occasional topics found in the correspondence also include requests for equipment for churches, requests for articles to be written about CCES aid, and requests for the president of CCES (O'Brien) to consecrate new churches.

The records have been arranged in chronological order.

El Paso, TX, 1921-1961, Boxes 35-36

The Diocese of El Paso, Texas was erected on March 3, 1914. The correspondence between CCES and the Diocese of El Paso, Texas took place between the years of 1921 to 1961. Correspondence began with the Most Rev. Anthony J. Schuler, S.J., D.D. until his death in 1944. There is a brief biography of Bishop Schuler from the Dictionary of the American Hierarchy (1789-1964), New York: Joseph F. Wagner, Inc., is included with this inventory. Correspondence with CCES was completed by the Most Rev. Sidney M. Metzger, S.T.D., J.C.D. from 1940 until 1961.

The correspondence includes the typical requests for funds to build churches, funds to support clergy and seminarians, requests for Mass kits, invitations to the mid-November annual meeting, and invitations to church dedications.

Erie, PA, 1936-1949, Box 37, Map case Drawer 3 folder 17

The Diocese of Erie was established in 1853. The correspondence begins with Bishop John Gannon who was installed on 16 December 1920. The correspondence in our records comes to an end several years before Gannon's resignation on 21 September 1966.

The Erie correspondence contains many donations to the CCES in the form of Mass intentions intended primarily for the Montezuma Seminary in New Mexico with which Gannon was heavily involved. There is also some discussion of the activities for altar boys, which Gannon devised in order to prepare them for the priesthood. Many letters also discuss arrangements for meetings, conferences, and celebrations. There are also a few letters regarding donations to CCES besides the Mass intentions.

The records have been arranged in chronological order.

Evansville, IN, 1944-1952, Box 37

The Diocese of Evansville was created on 12 November 1944. The first bishop was Henry J. Grimmelsman who was consecrated 21 December 1944. There are no letters in the files after 1952. Grimmelsman retired on 20 October 1965.

The files for the Evansville Diocese are very short. It contains a few appeals to CCES for funding for the construction of mission churches.

The records have been arranged in chronological order.

Fall River, MA, 1945-1954, Box 43

The Diocese of Fall River was established on 12 March 1904. The correspondence takes place with Bishop James L. Connolly, beginning shortly after his appointment as coadjutor bishop-elect on 18 April 1945. Upon the death of Bishop James E. Cassidy on 17 May 1951, Connolly became Bishop of Fall River. He retired on 30 October 1970.

The correspondence consists mostly of requests for funding for the construction and repair of churches, support for seminary students and the donation of Mass intentions. Occasional topics found in the correspondence also include requests for equipment for churches and requests for articles to be written about CCES aid.

The records have been arranged in chronological order.

Fargo, ND, 1922-1931, Boxes 38-39

Formerly the diocese of Jamestown established November 12, 1889; it became the diocese of Fargo on April 6, 1897. The first bishop was the Rt. Rev. John Shanley, D.D., who was consecrated as bishop on Dec. 27, 1889. The Most Rev. James O'Reilly, D.D., was bishop of Fargo from 1910 – 1934, the time covered by this correspondence.

Fort Wayne, IN, 1920-1959, Box 40

The Diocese of Fort Wayne was established on 22 September 1857; it was redesignated as the Diocese of Fort Wayne-South Bend on 22 July 1960. The correspondence begins with Bishop Herman Joseph Alerding, who was consecrated on 30 November 1900 and served until his death on 6 December 1925. He was replaced by John Francis Noll who was made bishop on 30 June 1925 and was promoted to archbishop "ad personam" on 2 September 1953. Noll died on 31 July 1956 and was succeeded by his coadjutor Leo A. Pursley, who was consecrated on 19 September 1950 and who retired on 19 October 1976.

These records consist of the correspondence between CCES and the Diocese of Fort Wayne from 1920 to 1957 concerning mostly of donations to CCES, occasional requests for funding for the construction of churches, and personal conversations between Noll and O'Brien.

Fresno-Monterey, CA, 1923-1962, Boxes 41-42

The seed of faith planted by the Franciscan Friar Junipero Serra eventually generated the Diocese of Monterey where he founded the Mission of San Carlos Borromeo on the shores of Monterey Bay. By 1771 he was relocated to a site near Carmel Bay because of his dispute with the military over the treatment of the indigenous people.

In 1840 The Holy See erected the Diocese of Both Californias (Los Angeles-Monterey). As California grew more changes were necessary. Part of the Diocese of Monterey-Los Angeles became the Diocese of Monterey-Fresno. Finally in 1967 the Diocese of Monterey was established. It encompasses four central coast counties of Monterey, Santa Cruz, San Benito and San Luis Obispo. It covers about 8,475 sq. mi. with a Catholic population of 170,300. It has four High Schools—12 elementary schools –46 Parishes –about 65 active priests 32 Sisters and 8 Brothers.

Grand Rapids, MI, 1922-1959, Box 43

The Diocese of Grand Rapids was established on 19 May 1882. The correspondence begins with Bishop Edward D. Kelly, who was transferred on 16 January 1919 from Detroit where he was an auxiliary bishop. He died on 26 March 1926 and was replaced by Bishop Joseph G. Pinten who was transferred from Superior where he was bishop. Pinten served until his resignation on 1 November 1940 and there is no correspondence between Grand Rapids and CCES in our records

from that time. Correspondence resumes when Joseph Casimir Plagens, Bishop of Marquette, was transferred to Grand Rapids on 16 December 1940. Plagens, however, died two and a half years later and was replaced by Francis J. Haas who served as Bishop of Grand Rapids from 18 November 1943 to his death on 29 August 1953. Finally, on 25 March 1947, Allen J. Babcock was transferred from Detroit, where he was an auxiliary bishop, to Grand Rapids where he was Bishop until his death in 1969.

The correspondence consists mostly of requests for funding for the construction and repair of churches, support for seminary students and the donation of Mass intentions. Occasional topics found in the correspondence also include requests for equipment for churches and requests for articles to be written about CCES aid.

The records have been arranged in chronological order.

Green Bay, WI, 1930-1954, Box 43

The Diocese of Green Bay began on 3 March 1868. The correspondence starts with Paul P. Rhode, an auxiliary bishop in Chicago, who was made Bishop of Green Bay on 21 May 1919. After his death on 3 March 1945, Stanislaus V. Bona, who had been coadjutor of Grand Island, succeeded Rhode. Bona died on 1 December 1967.

The correspondence consists mostly of requests for funding for the construction and repair of churches, support for seminary students and the donation of Mass intentions. Occasional topics found in the correspondence also include requests for equipment for churches and requests for articles to be written about CCES aid.

The records have been arranged in chronological order.

Hartford, CT, 1938-1948, Box 43

Hartford became a diocese on 28 November 1843 and became an archdiocese on 6 August 1953. The correspondence begins with Bishop Maurice Francis McAuliffe, who was promoted from auxiliary bishop on 29 May 1934. He died on 15 December 1944 and was replaced by Henry J. O'Brien who was also an auxiliary bishop in Hartford promoted on 7 April 1945. O'Brien became the first Archbishop of Hartford on 6 August 1953.

The correspondence consists mostly of requests for funding for the construction and repair of churches, support for seminary students and the donation of Mass intentions. Occasional topics found in the correspondence also include requests for equipment for churches and requests for articles to be written about CCES aid.

The records have been arranged in chronological order.

Gallup, NM, 1940-1962, Boxes 44-45

The Diocese of Gallup was established on 16 December 1939. The correspondence begins with the first bishop, Bernard T. Espelage O.F.M., who was consecrated 9 October 1940. The files end in 1962, seven years before Bishop Espelage retired.

These records consist of the correspondence between CCES and the Diocese of Gallup from 1940 to 1962. The correspondence consists largely of requests for funding for the construction and repair of churches, monthly subsidies for missionary priests and financial support for local seminary students. Occasional topics found in the correspondence also include mass intentions, requests for equipment for churches, and requests for articles to be written about CCES aid.

The records have been arranged in chronological order

Galveston, TX, 1921-1958, Box 46

The Diocese of Galveston was established on 1847. It was reestablished as the diocese of Galveston-Houston on 25 July 1959. The correspondence begins with Bishop Christopher Bryne, who was bishop of Galveston starting on 18 July 1918 until his death on 1 April 1950. He was replaced by Coadjutor Bishop Wendelin Nold who was consecrated on 25 February 1948.

These records consist of the correspondence between CCES and the Diocese of Galveston from 1921 to 1958. The correspondence consists largely of requests for funding for the construction and repair of churches, monthly subsidies for missionary priests and financial support for local seminary students. Occasional topics found in the correspondence also include mass intentions, requests for equipment for churches, and requests for articles to be written about CCES aid.

The records have been arranged in chronological order.

Grand Island, NE, 1922-1962, Box 47

The diocese of Grand Island was first established as the diocese of Kearney on March 8, 1912. It was reestablished as the diocese of Grand Island on April 11, 1917. The correspondence begins with Bishop James Albert Duffy, appointed bishop of Grand Island on April 16, 1913 until he resigned on May 7, 1931. Bishop Stanislaus V. Bona who was consecrated on December 18, 1931 and on December 22, 1944 was transferred to be bishop in Green Bay replaced him. Next, Bishop Edward J. Hunkeler was appointed bishop of Grand Island on March 10, 1945. Six years later he was transferred to Kansas City, Kansas on March 31, 1951. Bishop John L. Pashang was consecrated on July 28, 1951 and remained bishop of Grand Island until his retirement in 1972.

The records have been arranged in chronological order.

Great Falls, MT, 1917-1962, Boxes 48-49

The Diocese of Great Falls was established on 18 May 1904. The correspondence begins with the first bishop of Great Falls, Mathias C. Lenihan, who was consecrated on 21 September 1904. Lenihan retired in 18 January 1930 and was replaced by Bishop Edwin V. O'Hara, consecrated on 28 October 1930. O'Hara was transferred to the Kansas City, MO Diocese on 15 April 1939. He was succeeded by Bishop William J. Condon who was consecrated on 18 October 1939 and served until his death on 17 August 1967.

These records consist of the correspondence between CCES and the Diocese of Great Falls from 1917 to 1962. The correspondence consists largely of requests for funding for the construction and repair of churches, monthly subsidies for missionary priests and financial support for local seminary students. Occasional topics found in the correspondence also include mass intentions, requests for equipment for churches, and requests for articles to be written about CCES aid.

The records have been arranged in chronological order.

Harrisburg, PA, 1925-1927, Box 50

The diocese of Harrisburg was established on March 3, 1868. The correspondence begins with Bishop Philip R. McDevitt, appointed bishop of Harrisburg on September 21, 1916 until his death on November 11, 1935. He was replaced by Bishop George L. Leech who succeeded Bishop McDevitt on December 19, 1935. Bishop Leech honorably served Harrisburg until his retirement on October 19, 1971. These records consist of the correspondence between CCES and the Diocese of Harrisburg from 1925 to 1955.

The records have been arranged in chronological order

Helena, MT, 1920-1962, Boxes 51-52

The Diocese of Helena was established in 1884. The correspondence begins with Bishop John Carroll, bishop of Helena, on December 21, 1904 appointed until his death on November 4, 1925. He was replaced by Bishop George J. Finnigan on August 1, 1927 who served until his death on August 14, 1932. Bishop Finnigan was succeeded by Ralph L. Hayes who was consecrated bishop on September 21, 1933. Bishop Hayes was then transferred to Italy on September 11, 1935 and was replaced by Joseph M. Gilmore who was consecrated on February 19, 1936. Bishop Gilmore served until his death on April 2, 1962.

These records consist of the correspondence between CCES and the Diocese of Helena from 1920 to 1962. The correspondence consists largely of requests for funding for the construction and repair of churches, monthly subsidies for missionary priests, and financial support for local seminary students. Occasional topics found in the correspondence also include Mass intentions, requests for equipment for churches, and requests for articles to be written about CCES aid.

The records have been arranged in chronological order.

Honolulu, Hawaii, 1941-1961, Box 53

In 1826 a Prefecture-Apostolic was erected for Hawaii, then called the Sandwich Islands. In 1844 Hawaii became a Vicariate, and on 10 September 1941 it became a diocese. The correspondence takes place with the first bishop of Hawaii, James J. Sweeney, who served until his death in 1968.

The correspondence consists mostly of requests for funding for the construction and repair of churches, Mass intentions and subsidies for priests. Occasional topics found in the correspondence also include requests for equipment for churches, and requests for O'Brien to dedicate churches.

The records have been arranged in chronological order.

Indianapolis, IN, 1924-1949, Box 53

The Diocese of Indianapolis began in 1834, and became an archdiocese on 19 December 1944. The correspondence begins with Bishop Joseph Chartrand, who succeeded to the see on 7 September 1918 after serving as coadjutor for 8 years. After his death on 8 December 1933, he was replaced by auxiliary bishop Joseph Ritter. Ritter then became the first archbishop of Indianapolis and was eventually transferred to St. Louis in 1946 and became a Cardinal in 1961.

The correspondence consists mostly of requests for funding for the construction and repair of churches, Mass intentions and subsidies for priests. Occasional topics found in the correspondence also include requests for equipment for churches, and requests for O'Brien to dedicate churches.

The records have been arranged in chronological order

Jefferson City, MO, 1957-1958, Box 53

The Diocese of Jefferson City was established on 2 July 1956. The correspondence takes place with the first bishop, Joseph M. Marling, C.P.P.S. who was transferred from Kansas city where he had been auxiliary bishop, and who served until his retirement in 1969.

The correspondence consists mostly of requests for funding for the construction and repair of churches, Mass intentions and subsidies for priests. Occasional topics found in the

correspondence also include requests for equipment for churches, and requests for O'Brien to dedicate churches.

The records have been arranged in chronological order.

Joliet, IL, 1949-1954, Box 53

Joliet was made a diocese on 24 March 1949. The first bishop was Martin D. McNamara, who served until his death in 1966.

The correspondence consists mostly of requests for funding for the construction and repair of churches, Mass intentions and subsidies for priests. Occasional topics found in the correspondence also include requests for equipment for churches, and requests for O'Brien to dedicate churches.

The records have been arranged in chronological order.

Juneau, Alaska, 1921-1962, 1975, Boxes 54-55

Alaska became a vicariate on 22 December 1916. The correspondence begins with the first vicar-apostolic, Bishop Joseph Raphael Crimont, S.J., who became a bishop on 22 March 1917 and served until his death on 20 May 1945. He was replaced by Bishop Walter J. Fitzgerald, S.J., who had been coadjutor since 14 December 1938. After only two years as bishop, Fitzgerald died. Francis D. Gleeson, S.J. became a bishop and the next vicar-apostolic of Alaska on 8 January 1948 and remained vicar-apostolic of the rest of Alaska after Juneau became a diocese (see CCES files for Fairbanks). He became the first bishop of Fairbanks on 8 August 1962.

Juneau became a diocese on 23 June 1951, and the first bishop was Dermont O'Flanagan who retired on 19 June 1968.

These records consist of the correspondence between CCES and the vicariate of Alaska from 1921 to 1951 and between the CCES and the Diocese of Juneau from 1951 to 1962. There are also a few letters from 1975.

The correspondence consists mostly of requests for funding for the construction and repair of churches and Mass intentions. Occasional topics found in the correspondence also include requests for equipment for churches and requests for articles to be written about CCES aid.

The records have been arranged in chronological order.

Kansas City/Leavenworth, KS, 1925, 1944-1954, Box 56

In 1850 a Vicariate-Apostolic was erected for Kansas, and in May of 1877 the Diocese of Leavenworth, KA was established. On 10 May 1947 the diocese was moved to Kansas City (KA). Kansas City (KA) became an archdiocese on 9 August 1952. The correspondence begins with the Paul C. Schulte who was bishop of Leavenworth from 10 May 1937 and became archbishop of Indianapolis on 10 October 1946. He was replaced by Bishop George Donnelly who served until his death on 13 December 1950. Edward J. Hunkeler became the next bishop of Kansas City (KA) on 28 March 1951 when he was transferred from Grand Island where he had been bishop for 6 years. Hunkeler became archbishop in 1952.

The correspondence consists mostly of requests for funding for the construction and repair of churches, Mass intentions and subsidies for priests. Occasional topics found in the correspondence also include requests for equipment for churches, and requests for O'Brien to dedicate churches.

The records have been arranged in chronological order.

Kansas City-St. Joseph, MO, 1926-1956, Box 56

The Diocese of Kansas City, MO was established in 1880. The diocese of St. Joseph was established on 3 March 1868. On 29 August 1956, these two dioceses were fused together to make one diocese (see also CCES files for St. Joseph, MO). The correspondence begins with Thomas F. Lillis, who became bishop of Kansas City (MO) on 21 February 1913. After his death on 29 December 1938, he was replaced by Bishop Edwin V. O'Hara who was transferred from Great Falls where he had been bishop for over 8 years. O'Hara became archbishop "ad personam" on 29 June 1954 and died on 11 September 1956.

The correspondence consists mostly of requests for funding for the construction and repair of churches, Mass intentions and subsidies for priests. Occasional topics found in the correspondence also include requests for equipment for churches, and requests for O'Brien to dedicate churches.

The records have been arranged in chronological order

La Crosse, WI, 1942-1954, Box 56

The Diocese of LaCrosse was established on 3 March 1868. The correspondence begins with Bishop Alexander J McGavick who served from 21 November 1921 until his death on 25 August 1948. His coadjutor, Bishop John P. Treacy, who died in 1964, replaced him.

The correspondence consists mostly of requests for funding for the construction and repair of churches, Mass intentions and subsidies for priests. Occasional topics found in the correspondence also include requests for equipment for churches, and requests for O'Brien to dedicate churches.

The records have been arranged in chronological order.

Lafayette, LA, 1921-1962, Boxes 57-58

Lafayette became a diocese on 11 January 1918. The correspondence begins with the first bishop, Jules B. Jeanmard who resigned on 13 March 1956. Bishop Maurice Schexnayder, who had been auxiliary bishop since his appointment on 11 December 1950, replaced him. Schexnayder resigned on 7 November 1972.

These records consist of the correspondence between CCES and the diocese of Lafayette from 1922 to 1961. The correspondence consists mostly of requests for funding for the construction and repair of churches and Mass intentions. Occasional topics found in the correspondence also include requests for equipment for churches and requests for articles to be written about CCES aid.

The records have been arranged in chronological order.

Lafayette, IN, 1945-1951, Box 59

The Diocese of Lafayette, Indiana was established on 19 December 1944. The correspondence with CCES begins with the first bishop, John George Bennett, who was bishop until his death on 20 November 1957.

The correspondence consists mostly of requests for funding for the construction and repair of churches, Mass intentions and subsidies for priests. Occasional topics found in the correspondence include requests for equipment for churches, and arrangements for meetings.

The records have been arranged in chronological order.

Lansing, MI, 1937-1938, 1945-1948, Box 59

The Diocese of Lansing began on 22 May 1937. The correspondence begins with the first bishop, Joseph H. Albers, who was promoted to the see on after serving as auxiliary bishop of Cincinnati. He served until his death on 1 December 1965.

The correspondence consists mostly of requests for funding for the construction and repair of churches, Mass intentions and subsidies for priests. Occasional topics found in the correspondence include requests for equipment for churches, and arrangements for meetings.

The records have been arranged in chronological order.

Leavenworth, KS, 1924-1943, Box 59

The vicariate apostolic of Leavenworth was established on 19 July 1850, and it became a diocese on 22 May 1877. The first part of the correspondence is with William Hughes, President of the Bureau of Catholic Indian Missions regarding a donation to a Kansas Mission. The rest of the correspondence begins with Francis Johannes who became bishop on 20 April 1929. After his death on 13 March 1937 he was replaced by Paul C. Schulte who eventually became Archbishop of Indianapolis in 1946.

The correspondence consists mostly of requests for funding for the construction and repair of churches, Mass intentions and subsidies for priests. Occasional topics found in the correspondence include requests for equipment for churches, and arrangements for meetings.

The records have been arranged in chronological order.

Louisville, KY, 1923-1946, Box 59

The diocese of Louisville was originally established at Bardstown in 1808. It was transferred to Louisville on 13 February 1841 and eventually became an archdiocese on 10 December 1937. The correspondence takes place with John A. Floersch who became bishop on 26 July 1924 after a year of being coadjutor. He was elevated to archbishop in 1937 and resigned on 1 March 1967.

The correspondence consists mostly of requests for funding for the construction and repair of churches, Mass intentions and subsidies for priests. Occasional topics found in the correspondence include requests for equipment for churches, and arrangements for meetings.

The records have been arranged in chronological order.

Lincoln, NE, 1922-1962, Boxes 60-61

The Diocese of Lincoln was established on 2 Aug 1887. The correspondence begins with Bishop Charles C. O'Reilly who became bishop on 20 March 1918 when he was transferred from Baker City. O'Reilly died on 4 February 1923 and was replaced by Bishop Francis J.L. Beckman. Beckman was elevated to Archbishop of Dubuque on 17 January 1930. He was succeeded by Bishop Louis Kucera who was consecrated on 28 October 1930 and served until his death on 9 May 1957. James V. Casey succeeded Kucera after serving as his auxiliary for less than three weeks. Casey was eventually elevated to Archbishop of Denver in 1967.

These records consist of the correspondence between CCES and the Diocese of Lincoln from 1922 to 1962 and have been arranged in chronological order.

Little Rock, AK, 1921-1962, Boxes 63-65, Map Case Drawer 3, folder 20

The Diocese of Little Rock was established on 28 November 1843. The correspondence begins with Bishop John Morris who was consecrated on 11 June 1906 and served until his death on 22 October 1946. Albert L. Fletcher became auxiliary bishop of Little Rock on 25 April 1940 and succeeded Morris.

These records consist of the correspondence between CCES and the Diocese of Little Rock from 1921 to 1962. The correspondence consists largely of requests for funding for the construction and repair of churches, financial support for local seminary students, and donations in the form of Mass intentions. Occasional topics found in the correspondence also include requests for equipment for churches, requests for articles to be written about CCES aid, and requests for the president of CCES (O'Brien) to bless new churches. Since O'Brien and Morris were close friends, most of the correspondence contains personal conversation, jokes, gossip, stories, and information about their mutual friends.

Los Angeles, CA, 1922-1958, Box 66

The Diocese of Los Angeles was established in 1940 and became an archdiocese on 11 July 1936. The correspondence with CCES begins with Bishop John J. Cantwell who was appointed bishop of Monterey-L.A. on 21 September of 1917 and then transferred to L.A. on 1 June 1922. Cantwell became the first archbishop of L.A. in 1936 and died 30 October 1947. He was replaced by James Francis Cardinal McIntyre who was first appointed auxiliary bishop in New York on 16 November 1940 and then promoted to coadjutor archbishop on 20 July 1946 before finally being transferred to L.A. He became a cardinal 12 January 1953 and resigned on 21 January 1970.

The correspondence consists mostly of requests for funding for the construction and repair of churches, Mass intentions and subsidies for priests. Occasional topics found in the correspondence include requests for equipment for churches, and arrangements for meetings.

The records have been arranged in chronological order.

Madison, WI, 1949-1958, Box 66

The Diocese of Madison began in 1946. The correspondence begins with the first bishop, William O'Connor, who was transferred to the see on 22 February 1946 after serving as bishop of Superior for four years. He resigned on 22 February 1967.

The correspondence consists mostly of requests for funding for the construction and repair of churches, Mass intentions and subsidies for priests. Occasional topics found in the correspondence include requests for equipment for churches, and arrangements for meetings.

The records have been arranged in chronological order.

Manchester, NH, 1937, 1945, 1949, Box 66

The diocese of Manchester was established in 1884. The correspondence takes place with John B. Peterson who was bishop from 13 May 1932 until his death on 14 March 1944 and with Matthew F. Brady who succeeded Peterson and served until 20 September 1959.

The correspondence consists mostly of requests for funding for the construction and repair of churches, Mass intentions and subsidies for priests. Occasional topics found in the correspondence also include requests for equipment for churches, and arrangements for meetings.

The records have been arranged in chronological order.

Miami, FL, 1958-1962, Box 66

The diocese of Miami was established on 13 August 1958 and became an archdiocese in 1968. The correspondence takes place with the first bishop of Miami, Coleman Carroll, who was appointed on 13 August 1957 after serving as auxiliary bishop of Pittsburgh since August 1953. He became archbishop on 13 March 1968 and died in 1977.

The correspondence consists mostly of requests for funding for the construction and repair of churches, Mass intentions and subsidies for priests. Occasional topics found in the correspondence also include requests for equipment for churches, and arrangements for meetings.

The records have been arranged in chronological order.

Milwaukee, WI, 1923, 1932-1954, Box 66

The diocese of Milwaukee was established on 28 November 1843 and became an archdiocese on 12 February 1875. The correspondence with CCES begins with a few to and from Archbishop Sebastian Messmer, former bishop of Green Bay who was promoted to archbishop of Milwaukee on 10 December 1903 and dies on 4 August 1930. He was replaced by Samuel Stritch who had been bishop of Toledo since 1921. Stritch became archbishop of Chicago on 27 December 1939 and was replaced by Moses E. Kiley, formerly bishop of Trenton, who served from 1 January 1940 until his death on 15 April 1953. Finally, there are a couple of letters of correspondence with Albert Meyer who served as archbishop of Milwaukee from 21 July 1953 until he was transferred to Chicago on 24 September 1958.

The correspondence consists mostly of requests for funding for the construction and repair of churches, Mass intentions and subsidies for priests. Occasional topics found in the correspondence include requests for equipment for churches, and arrangements for meetings.

The records have been arranged in chronological order.

Marquette, MI, 1926-1959, Box 67

The Diocese of Marquette was originally established as a vicariate-apostolic in 1853, and then became a diocese in 1857. The correspondence begins with Paul Joseph Nussbaum who became bishop of Corpus Christi on 20 May 1913, resigned on 26 March 1920 and then was appointed bishop of Marquette on 14 November 1922. He died on 24 June 1935. Joseph Casimir Plagens, who became auxiliary bishop of Detroit on 30 September 1924, was appointed the next bishop of Marquette on 16 November 1935 and later was transferred to Grand Rapids on 16 December 1940. Bishop Francis Wagner, appointed 21 December 1940, replaced Plagens. Wagner died on 13 June 1947 and was replaced by Bishop Thomas L. Noa who had been coadjutor bishop of Sioux City since 19 March 1946 and was transferred to the see of Marquette 20 August 1947. He retired on 25 March 1968.

These records consist of the correspondence between CCES and the Diocese of Marquette from 1926 to 1959. The correspondence consists mostly of requests for funding for the construction and repair of churches, requests for church furnishings, and subsidies for missionary priests. Occasional topics found in the correspondence also include requests for equipment for churches and some personal conversation.

The records have been arranged in chronological order.

Mobile, AL, 1922-1962, Boxes 68-70

The Diocese of Mobile was first made a Vicariate-Apostolic in 1825. It became a diocese on 15 May 1829 comprising the entire state of Alabama and part of the Florida panhandle. It was changed into the Diocese of Mobile-Birmingham 9 July 1954. Birmingham eventually broke off in 1969 and Mobile became an archdiocese in 1980. The correspondence begins in 1922 with a couple of letters between CCES and E. P. Allen who was Bishop of Mobile from 16 May 1897 until his death on 21 October 1927. The correspondence resumes with the next bishop, Thomas J. Toolen,

consecrated 4 May 1927. Toolen became archbishop "ad personam" on 27 May 1954 and finally retired on 8 October 1969.

These records consist of the correspondence between CCES and the Diocese of Mobile during 1922 and from 1930 to 1962. The correspondence consists largely of requests for funding for the construction and repair of churches as well as rectories and schools, donations in the form of Mass intentions, and subsidies for missionary priests.

Nashville, TN, 1925-1962, Box 71

The Diocese of Nashville was first established on 28 July 1837. The correspondence begins in 1925 with Alphonse J. Smith who was Bishop of Nashville from 25 March 1924 until his death on 16 December 1935. He is replaced with William Adrian who became bishop on 16 April 1936 and served until well after this correspondence ends.

These records consist of the correspondence between CCES and the Diocese of Nashville during 1925, 1928, and from 1932 to 1962 and are largely requests for funding for the construction of churches and schools, donations in the form of Mass intentions, and subsidies for missionary priests. Other frequent topics in the correspondence are requests for equipment for churches, requests for articles to be written about CCES aid, and requests for the president of CCES (O'Brien) or Cardinal Stritch (who was from Nashville) to dedicate new churches. The diocese was especially active in building new churches after World War II.

Natchez (Jackson), Mississippi, 1922-1962, Boxes 72-74

The Diocese of Natchez was first established on 28 July 1837. The diocese became Natchez-Jackson on 7 March 1957, and since 1977 has been the diocese of Jackson. The correspondence begins in 1922 with John Edward Gunn who was Bishop of Natchez from 29 August 1911 until his death on 19 February 1924. He is replaced with Richard Oliver Gerow who became bishop on 15 October 1924 and served until his retirement on 2 December 1967.

These records consist of the correspondence between CCES and the Diocese of Natchez during 1922 to 1962. The correspondence consists largely of requests for funding for the construction of churches and sometimes schools and rectories, donations in the form of Mass intentions, and subsidies for missionary priests. Other frequent topics in the correspondence are requests for equipment for churches, requests for articles to be written about CCES aid, and requests for the president of CCES (O'Brien) or Cardinal Stritch (who was from the South) to dedicate new churches.

New Orleans, LA, 1920-1960, Box 75

New Orleans became a diocese on 25 April 1793 and became an archdiocese on 19 July 1850. The correspondence begins with Bishop John W. Shaw who became bishop of San Antonio in 1911 and was promoted to archbishop of New Orleans on 25 January 1918. After his death on 2 November 1934, Shaw was replaced by Joseph Francis Rummel. Rummel had become bishop of Omaha on 30 March 1928 and was transferred to New Orleans on 9 March 1935. He died on 8 November 1964.

These records consist of the correspondence between CCES and the diocese of New Orleans from 1920 to 1960. The correspondence consists mostly of requests for funding for the construction and repair of churches and Mass intentions. Occasional topics found in the correspondence also include requests for equipment for churches and requests for articles to be written about CCES aid.

The records have been arranged in chronological order.

New York, NY, 1934-1954, Box 76

The Diocese of New York was established on 8 April 1808 and became an archdiocese on 19 July 1850. The correspondence with CCES begins with Patrick Cardinal Hayes who started as auxiliary bishop of New York in 1914, served as Bishop Ordinary of U.S. Army and Navy Chaplains, and then became archbishop of N.Y. on 10 March 1919. He was promoted to Cardinal on 24 March 1924 and served until his death on 4 September 1938. He was replaced by Francis Cardinal Spellman who was first appointed auxiliary bishop of Boston on 30 July 1932 and then became archbishop of N.Y. on 15 April 1939. He became cardinal on 18 February 1946 and died in 1967.

The records have been arranged in chronological order.

Newark, NJ, 1921-1922, 1938, 1940, Box 76

The Diocese of Newark began in 1853, and was raised to archdiocese in 1937. The correspondence begins with bishop John Joseph O'Connor who served from 25 July 1901 until his death on 20 May 1927. He was replaced with bishop Thomas J. Walsh on 2 March 1928. Walsh was promoted to archbishop along with the diocese and served until his death on 6 June 1952.

The records have been arranged in chronological order.

Ogdensburg, NY, 1922-1928, 1938, 1943-1954, Box 76

The diocese of Ogdensburg was established on 16 February 1872. The correspondence starts with Joseph H. Conroy who became bishop of Ogdensburg on 21 November 1921, and served until he died on 20 March 1939. He was replaced by Francis J. Monaghan who only served for two and a half years before he died. However, there is no correspondence during his reign. The correspondence starts again with congratulations from O'Brien to Bryan J. McEntegart who was appointed the next Ogdensburg bishop and consecrated on 3 August 1943. He was later transferred to rector of Catholic University of America and replaced with Walter P. Kellenburg who became bishop on 19 January 1954.

The records have been arranged in chronological order.

Oklahoma City & Tulsa, OK, 1921-1962, Boxes 77-80, Map Case Drawer 3, folder 15

The Diocese of Oklahoma City and Tulsa, Oklahoma, established in 1930, began as the Diocese of Oklahoma in 1905. The diocese received assistance from the CCES to build churches, schools, and a minor seminary in the region. The current Diocese of Oklahoma City was established in 1973 with the Province including the Diocese of Tulsa and Little Rock. In the forty-one year period, 1921-1962, the Diocese of Oklahoma City and Tulsa had four bishops for the "mission" territory of Oklahoma. Correspondence of this collection begins with Right Reverend Theophile Meerschaert, D. D., from 1921 until his death in 1924. Correspondence continues with Most Rev. Francis C. Kelley, D.D., the second bishop of the Diocese of Oklahoma City appointed in 1924. Bishop Kelley was the founder CCES in 1905 and served as CCES president until being transferred to Oklahoma City as a missionary bishop. Bishop Kelley remained in contact with CCES to sequester its donations until his death in 1948. His successor was the Most Rev. Eugene J. McGuinness, D.D. who was vice-president and general secretary of CCES prior to becoming Coadjutor Bishop of Oklahoma City on January 10, 1945. As Bishop of Oklahoma City and Tulsa he corresponds with CCES from 1948 until his death in 1957. The third Bishop of Oklahoma City and Tulsa, the Most Reverend Victor J. Reed, D. D., completes the correspondence with CCES in 1962.

These records are made up of correspondence between CCES and the Diocese of Oklahoma City and Tulsa, Oklahoma from 1921 until 1962.

Omaha, NE, 1922-1959, Box 81

The Diocese of Omaha, Nebraska was erected on October 2, 1885 and made an Archdiocese on August 7, 1945. The correspondence between CCES and the Archdiocese of Omaha, Nebraska took place between the years of 1922 to 1959. Correspondence began with the Most Rev. Jeremiah J. Harty, D.D. until his death in 1927. Correspondence continues with the Most Rev. Francis J. Beckman, D.D., Apostolic Administrator, between 1926 until 1928. He is succeeded by the Most Rev. Joseph Francis Rummel, D. D. who corresponds with CCES from 1928 until he is transferred in 1935. The Most Rev. James H. Ryan D.D. continues the correspondence in 1935 until his death in 1947; he became Archbishop on August 7, 1945. The correspondence was completed by his successor the Most Rev. Gerald T. Bergan, D.D. from 1948 until he retired in 1959.

Owensboro, KY, 1937-1961, Boxes 81-82

The Diocese of Owensboro, Kentucky was erected February 23, 1938 and correspondence with CCES was from 1937 until 1961. The correspondence was conducted between CCES and the Most Rev. Francis R. Cotton, D.D. from 1938 until 1960. Correspondence with CCES was completed by the Most Rev. Henry J. Soenneker, D.D. from 1961 until 1982.

Patterson, NJ, 1938, 1945-1947, 1952-1953, Box 82

The Diocese of Paterson, New Jersey was established on December 9, 1937 and correspondence with CCES covers the years 1937 to 1963. Correspondence began between CCES and the Most Rev. Thomas H. McLaughlin, S.T.D., L.L.D. from 1937 until his death in 1947. The correspondence continues with Most Rev. Thomas A. Boland, S.T.D. from 1947 until he was transferred to Newark, New Jersey in 1952. The Most Rev. James A. McNulty, D.D. completed the correspondence with CCES from 1953 to 1963.

Peoria, IL, 1934-1954, Box 82

The Diocese of Peoria, Illinois was established in 1877. The correspondence with CCES was during the years 1930 and 1958. Correspondence began with the Most Rev. Joseph H. Schlarman, D.D. from 1930 until his death in 1951. The Most Rev. William E. Cousins, D.D. from 1952 until his transfer to Milwaukee, Wisconsin in 1958, completed correspondence.

Philadelphia, PA, 1928-1955, Box 83

The Diocese of Philadelphia, Pennsylvania was established as a diocese on April 8, 1808, and then on February 12, 1875 as an Archdiocese. The correspondence begins with Bishop Dennis Dougherty, who transferred to Philadelphia on May 1, 1918. Dougherty served as Archbishop until his death on May 31, 1951, and was succeeded by John O'Hara on November 28, 1951.

The correspondence consists mainly of requests for funding in the construction and repair of churches and Mass Intentions.

Pittsburgh, PA, 1941-1952, Box 83

The diocese of Pittsburgh, Pennsylvania was established August 8, 1843. The correspondence begins with Bishop Hugh C. Boyle, who was consecrated on June 29, 1921. Boyle served as bishop until his death on December 22, 1950. Bishop John Dearden became his successor on the same day.

The records have been arranged in chronological order.

Portland, Maine, 1938-1948, Box 84

The Diocese of Portland, Maine was established on 29 July 1853. The correspondence begins with Joseph E. McCarthy, who was consecrated on 24 August 1932. He served as bishop until his death on 8 September 1955. The correspondence also includes Daniel Joseph Feeny, who was consecrated as Auxiliary Bishop on 12 September 1946, and appointed Apostolic Administrator on 27 July 1948.

Portland, Oregon, 1918, 1920-1962, Boxes 84-85, Map Case drawer 1 folder 19

Portland (OR) was first established as a Vicariate-Apostolic on 1 December 1843 and then became the Archdiocese of Oregon City on 24 July 1846. The see was changed from Oregon City to Portland on 26 September. The correspondence begins with Bishop Alexander Christie who became bishop of Vancouver Island, British Columbia on 29 June 1898 and was promoted to archbishop of Portland on 12 February 1899. After his death on 6 April 1925, Edward D. Howard replaced Christie. Howard was first appointed bishop of Davenport on 6 April 1924 and was transferred to Portland on 30 April 1926. He stepped down on 9 December 1966.

These records consist of the correspondence between CCES and the archdiocese of Portland from 1918 to 1962. The correspondence consists mostly of requests for funding for the construction and repair of churches and the donation of Mass intentions. Occasional topics found in the correspondence also include requests for equipment for churches and requests for articles to be written about CCES aid.

The records have been arranged in chronological order.

Providence, RI, 1938-1954, Box 86

The diocese of Providence was established in 1872 and comprises the entire state of Rhode Island. The first Bishop of Providence was the Rt. Rev. Thomas F. Hendricken, D.D., from 1872-1886. The bishops during the time of these records were the Most Rev. Francis P. Keough, D.D., the fourth Bishop of Providence from 1934-1947 and later the Archbishop of Baltimore, and the most Rev. Russell J. McVinney, D.D., from 1948-1971.

Pueblo, CO, 1941-1962, Box 87

The Diocese of Pueblo was first established on 15 November 1941. The correspondence begins with the first bishop of Pueblo, Joseph C. Willging, who was appointed on 6 December 1941 and served until his death on 3 March 1959. He was replaced by Charles A. Buswell who became bishop on 8 August 1959 and served until his retirement on 18 September 1979.

These records consist of the correspondence between CCES and the Diocese of Pueblo during 1942 to 1962 and are largely requests for funding for the construction of churches, donations in the form of Mass intentions, and subsidies for missionary priests. Other frequent topics in the correspondence are requests for equipment for churches, requests for articles to be written about CCES aid, and arrangements for CCES representatives or donors to visit the diocese for the dedication new churches.

Raleigh, NC, 1925-1962, Boxes 88-90

Raleigh was first established as a vicariate-apostolic on 3 March 1868 and became a diocese on 12 December 1924. The correspondence begins with the first bishop of Raleigh, William J. Hafey who served from 24 June 1925 until he was transferred to Scranton, PA on 2 October 1937. Hafey was replaced by Eugene McGuinness who had worked for CCES. McGuinness was transferred to the diocese of Oklahoma City (-Tulsa) on 8 December 1944 and was replaced with Vincent S. Waters. Bishop Waters served until his death on 3 December 1974.

These records consist of the correspondence between CCES and the diocese of North Carolina from 1925 to 1962. The correspondence consists mostly of requests for funding for the construction and repair of churches, requests for church equipment, stipends for priests, and Mass intentions.

The records have been arranged in chronological order.

Rapid City, SD (originally Lead, SD), 1910-1962, Boxes 91-92

The diocese of Lead, SD was established on 4 August 1902, and then was transferred to Rapid City on 1 August 1930. The correspondence begins with Bishop Joseph F. Busch who became bishop on 19 May 1910 and was transferred to St. Cloud, MN on 21 February 1915. He was replaced by John J. Lawler. Lawler was first made auxiliary bishop of St. Paul, MN on 19 May 1910 and was transferred to Lead on 29 January 1916. He died on 11 March 1948. On 22 August 1946, Leo F. Dworschak was consecrated as coadjutor bishop of Rapid City. However, he was quickly transferred to the diocese of Fargo on 10 April 1947 and was replaced by William T. McCarty, C.S.S.R. who succeeded Lawler upon his death. McCarty became a bishop on 2 January 1943 and served as Delegate to the Military Vicar until his appointment to Rapid City. He retired on 17 September 1969.

These records consist of the correspondence between CCES and the diocese of Rapid City from 1918 to 1962. The correspondence consists mostly of requests for funding for the construction and repair of churches, subsidies for priests, Mass intentions, and funds to pay tuition for seminary students.

The records have been arranged in chronological order.

Reno, Nevada, 1932-1960, Boxes 93-94

Reno was the last of the 48 contiguous states to have its own diocese. The first Mass celebrated in the territory was on the Colorado River in 1775 near the present day Loughlin. The territory was under the church of Mexico and was under the jurisdiction of Bishop Moreno, the first Bishop of California. It soon became part of the Diocese of San Francisco; in 1931 the Holy See separated all the territory of Nevada from the other dioceses and created the Diocese of Reno. This was created almost by chance because of a visit to San Francisco by Cardinal Mundelein. During a lengthy train ride, he asked the location of the train at one point and inquired as to who the Bishop was of this vast territory. He learned that of all the 48 states, Nevada was the only one without its own bishop and its own diocese.

When the Diocese of Reno was established in 1931 it comprised 110,540 sq. mi. making it one of the largest dioceses in the lower U.S.A. There were 8,500 Catholics out of the total population of 91,050. Bishop Gorman was the first Bishop. In 1976 Pope Paul VI redesignated the Diocese of Reno as the Diocese of Reno-Las Vegas. About 20 years later, because of the tremendous growth-taking place in Nevada, the Holy See again separated the diocese into two dioceses; the Diocese of Reno and the Diocese of Las Vegas

Richmond, Virginia, 1919-1961, Box 95

The Diocese of Richmond was established in 1820 under the leadership of the Rt. Rev. Patrick Kelly, D.D., first Bishop of Richmond. Correspondence begins with the Rt. Rev. Joseph O'Connell, appointed Bishop of Richmond on January 19, 1912. He resigned on June 15, 1926. The Most Rev. Andrew J. Brennan appointed May 28, 1926, followed him. In August of 1935, due to the ill health of the ordinary, Bishop Brennan, the Most Rev. Peter Ireton was named Coadjutor Bishop and Apostolic Administrator of the diocese. Upon the resignation of Bishop Brennan on April 14, 1945, Bishop Ireton was named ordinary of Richmond, serving until his death on August 27, 1958. The Most Rev. John J. Russell succeeded Bishop Ireton by being named ordinary of the diocese of Richmond on July 3, 1958. He served Richmond until his retirement in April of 1973.

These records consist of the correspondence between CCES and the diocese of Richmond, Virginia from 1919 to 1961. The subjects covered within this record center primarily on CCES support of mission chapel construction, and the disbursement of endowment funds for the support of diocesan seminarians.

The records are arranged in Chronological order.

Rochester, NY, 1908-1953, Box 95, Map Case drawer 5, folder 19

The Diocese of Rochester was established on March 3, 1868. Diocesan correspondence with CCES was sporadic between the years covered within this collection. Commencing with a letter from the first Bishop of Rochester, the Rt. Rev. Bernard J. McQuaid, who served until his death on January 18, 1909. After a twenty-two year gap, the correspondence picks-up again with the third, and then current ordinary of Rochester, the Most Rev. John Francis O'Hern, who served Rochester from January 8, 1929 to May 22, 1933. Bishop Edward Mooney, later Cardinal, succeeded Bishop O'Hern on August 28, 1933, until his transfer to the see of Detroit on May 26, 1937. The Most Rev. James Kearney, bishop of Salt Lake City, succeeded Bishop Mooney on July 31, 1937 and did not retire until October 26, 1966.

The records are arranged in Chronological order.

Rockford, IL, 1922-1960, Box 96

The Diocese of Rockford was established September 23, 1908. Correspondence begins with the first bishop of Rockford, Peter J. Muldoon in 1922, until his death in October 1927. He was followed by Bishop Edward F. Hoban, the Auxiliary Bishop of Chicago, on February 10, 1928. Bishop Hoban was made Co-adjutor bishop of Cleveland on November 16, 1942; his replacement in Rockford was bishop John J. Boylan, consecrated February 17, 1943. Upon Bishop Boylan's death in July of 1953, the Most Rev. Raymond Hillinger was installed as the fourth bishop of Rockford. In 1956 Bishop Hillinger was transferred to the Archdiocese of Chicago as an auxiliary bishop due to ill health, and was replaced by the Most Rev. Donald Carroll. Bishop Carroll was never installed due to ill health, and Bishop Loras T. Lane was appointed to the See of Rockford in October of 1956. He served Rockford until his death in July of 1968.

These records consist of the correspondence between CCES and the diocese of Rockford from 1922 to 1960. The subjects covered within this correspondence centers primarily on Mass intentions, repayment of loans to the CCES, and the disbursement of endowment funds for the support of seminarians studying for the diocese of Rockford.

The records are arranged in chronological order.

Sacramento, CA, 1922-1962, Boxes 97-98

The Diocese of Sacramento, California was established on May 28, 1886. The correspondence begins in 1922 with Rev. Patrick J. Keane, who was appointed on March 17, 1922. He served as bishop until his death on September 1, 1928. Rev. Robert J. Armstrong was consecrated on March 12, 1929, and served as bishop until his death on January 14, 1957. Rev. Joseph T. McGucken immediately succeeded him on that same day. He served as bishop until he was promoted to the San Francisco Diocese on February 21, 1962. The correspondence ends with Rev. Alden J. Bell, who was appointed Bishop on March 30, 1962.

These records consist of the correspondence between CCES and the Diocese of Sacramento, California from 1922 to 1962. The correspondence consists mainly of requests for funding for the construction and repair of churches, renewal of subsidies, and Mass Intentions.

The records have been arranged in chronological order.

Saginaw, MI, 1937-1954, Box 99

The diocese of Saginaw, Michigan was established on February 26, 1938. The correspondence begins that year with Rev. William F. Murphy, who was consecrated on May 17, 1938. Murphy served as bishop until his death on February 7, 1950. Most Rev. Stephen S. Woznick succeeded him when he was transferred to the diocese on March 28, 1950. Woznick remained the bishop of the diocese for the rest of the correspondence.

These records consist of the correspondence between CCES and the Diocese of Saginaw, Michigan in 1938, 1941, 1947, and 1950-1954. The correspondence consists mainly of requests for funding in the construction and repair of churches and Mass intentions.

The records have been arranged in chronological order.

San Angelo, TX, 1962, Box 99

The diocese of San Angelo was established on October 16, 1961. The correspondence begins and ends with Most Rev. Thomas J. Drury as bishop. He was consecrated and installed on January 24, 1962. Drury served as bishop until July 19, 1965, when he was transferred to Corpus Christi.

The file for the diocese of San Angelo, TX consists of only one year. What is primarily discussed is the building of churches. The letters that deal with the construction of San Juan de Los Lagos in Odessa are dated March 6 and 26, 1962. The construction of St. James Church in Bronte is dealt with in the letters dated April 13, August 30, and September 12, 1962. The diocese received some funds from a burse from Peter Kuntz, whose sponsorship helped purchase chapel cars. This is discussed in the March 26 and April 2, 1962 letters.

The records have been arranged in chronological order.

Salt Lake City, Utah, 1921-1961, Boxes 100-101

The Diocese of Salt Lake City was established on 27 January 1891. The correspondence begins with Bishop Joseph S. Glass, who was consecrated 24 August 1915, and served until his death on 26 January 1926. Bishop John J. Mitty succeeded Glass on 8 September 1926, remained until he was appointed Coadjutor Archbishop of San Francisco, and was replaced by Bishop James E. Kearney, consecrated 28 October 1932. Kearney also soon left, to be replaced by Bishop Duane G. Hunt, consecrated 28 October 1937. Hunt served as bishop until his death on 31 March 1960, at which time

Coadjutor Bishop Joseph Lennox Federal succeeded to the See. The correspondence ends with Bishop Federal. From its inception, the Diocese has established 43 parishes, many with the help of CCES.

These records consist of the correspondence between CCES and the Diocese of Salt Lake from 1921-61 and are largely requests for funding from the various bishops of Salt Lake for the establishment of new parishes and the upkeep of current ones.

All correspondence has been arranged in chronological order.

San Antonio, TX, 1914, 1922-1962, Boxes 103-105

The Diocese of San Antonio was established on 28 August 1874, and was made an Archdiocese 3 August 1926. During the period of CCES correspondence, the first bishop was the Most Rev. John W. Shaw, who succeeded to the See 11 March 1911, and left for New Orleans 25 January 1918. Shaw was succeeded by the Most Rev. Arthur Jerome Drossaerts, who was consecrated 8 December, 1918, named Archbishop 3 August 1926, and died 8 September 1940. The Most Rev. Robert E. Lucey, who had been consecrated Bishop of Amarillo on 1 May 1934, was promoted to Archbishop of San Antonio on 23 January 1941 and served until his death on 1 August 1977.

These records consist of the correspondence between CCES and the Archdiocese of San Antonio from 1914-62. The correspondence consists largely of requests for funding from the various bishops of San Antonio for the establishment of new parishes and the upkeep of current ones. There is also a great deal of personal detail and conversations between O'Brien and Lucey.

All correspondence has been arranged in chronological order.

San Diego, CA, 1937-1962, Boxes 109-110

In 1936 the San Diego Diocese was created out of the Los Angeles-San Diego Diocese. The new diocese comprised the Southern California counties of San Bernardino, Riverside, Imperial Valley and San Diego with Bishop Buddy as its founding bishop. Bishop Buddy was installed as Bishop in 1937 and for thirty years he worked with a sixty-three percent Mexican flock. In 1938 he estimated there were some 90,000 Mexicans out of the 141,000 Catholics in his diocese.

The history of the diocese goes back to the 1500's but little was accomplished until the Franciscan fathers under the direction of Fr. Junipero Serra started the chain of Missions from Southern to Northern California to work with the Indian population but little progress was made at first because of the hostility and caution on the part of the Indians. In 1821 Mexico gained independence from Spain and by 1834 with the Decree of Secularization they took over the Missions, plundered them and gave the land to secular leaders.

The United States acquired all of the area from Mexico in 1853 and returned some of the land to the Missions where the spiritual function of the Mission could resume. Pope Paul VI designated the first of the 21 missions and known as the Mother of the Missions, Mission San Diego de Alcalá as a Minor Basilica in 1976.

San Francisco, CA, 1934-1954, Box 111

The Diocese of San Francisco was erected in 1853 and it covered an area of 16,856 square miles. All of California was under Spanish and Mexican jurisdiction and later formed the Diocese of Both Californias. The Franciscans and later the Jesuits labored in the territory for many years. The Franciscans established a chain of Missions along the coast from the San Diego to the north. One of the Missions, Mission Dolores, prospered for 50 years until the Mexican Government plundered it and all of the others. In 1846 the United States sent a man-of-war into the bay and took

possession and renamed the area San Francisco. Gold was discovered in 1848 bringing an influx of people from all nations- making San Francisco a center of trade. When Upper California became part of the United States the Mexican Government refused to permit an American Bishop to exercise jurisdiction in Lower Calif. On July 1, 1854, Upper California was divided into two dioceses - San Francisco and Monterey. On July 29, 1854, San Francisco was made an archbishopric and Father Joseph Alemany was named Archbishop. When Archbishop Alemany resigned in 1888 there were 131 churches, 182 priests, 6 colleges, 18 schools, 5 asylums, 4 hospitals and there was a Catholic population of about 220,000.

Santa Fe, NM, 1920-1962, Box 106-107

Established as a diocese in 1850, Santa Fe was raised to the dignity of a Metropolitan See (an archdiocese) in 1875. Correspondence within this collection began in 1920 during the tenure of the Most Rev. Albert T. Daeger, O.F.M., D.D., consecrated May 7, 1919. Upon Archbishop Daeger's death in 1933, the Most Rev. Aloysius Gerken, D.D., was appointed archbishop of Santa Fe. His successor, the Most Rev. Edward V. Byrne, was appointed archbishop of Santa Fe in 1943 three months after the death of archbishop Gerken. Archbishop Byrne served until his death in 1963.

These records consist of the correspondence between CCES and the Archdiocese of Santa Fe during the years 1920 to 1962. The correspondence consists largely of requests for funding for the construction of churches, and occasionally schools and rectories.

Savannah, Georgia, 1922-1960, Box 112

The Holy See established Savannah a diocese on July 3, 1850. In January 1937, the name was changed to the Diocese of Savannah-Atlanta. On November 8, 1956, the Holy See split the diocese into two separate canonical units, the diocese of Savannah and the diocese of Atlanta.

The correspondence begins with the Rt. Rev. Benjamin J. Keiley, D.D., who served the diocese from January 1900 to February 1922. Upon the resignation of Bishop Keiley, the Most Rev. Michael J. Keyes, S.M., D.D., succeeded to the see and led it until his retirement on September 23, 1935. The Most Rev. Gerald P. O'Hara took-up leadership of the Savannah Church on November 16, 1935, his tenure lasted until November of 1960. Between 1947 and 1958, Bishop O'Hara was attached to the Vatican Diplomatic Corp while still canonical head of the Savannah diocese. He served as Papal Legate in Rumania, Ireland, Great Britain, and was promote to the rank of Archbishop during this period. As Archbishop O'Hara was overseas attending to diplomatic duties, the day-to-day operations of the diocese of Savannah was handled by the Auxiliary bishops, the Most Rev. Francis Hyland (1949-1956) and the Most Rev. Thomas J. McDonough (1956-1959). Bishop McDonough succeeded to the see on March 2, 1960.

The records consist of the correspondence between CCES and the diocese of Savannah from 1922 to 1960. The content includes requests for the funding to construct churches, appeals for church equipment, stipends for priest, mass intentions, and support of diocesan seminarians.

The records are arranged in chronological order.

Seattle, WA, 1923-1959, Box 113

Established May 31, 1850, as the diocese of Nesqually, the name was changed to Seattle September 11, 1907. The Archdiocese of Seattle was created June 23, 1951. The first bishop was the Rt. Rev. A.M.A. Blanchet, from 1850-1879. The first Archbishop of Seattle was the Most Rev. Thomas A. Connolly, D.D., from 1950-1975. The bishops during the time of this correspondence

were the Most. Rev. Edward John O’Dea, D.D., 1907-1932, the Most Rev. Gerald Shaugnessy, S.M., S.T.D., from 1933-1950, and the most Rev. Thomas A. Connolly, D.D, from 1950-1975.

Sioux City, Iowa, 1923-1960, Box 114

Pope Leo XIII erected the Diocese of Sioux City in 1902. Right Rev. Philip Garrigan was named the first Bishop. About 14,518 sq. mi. was taken entirely from the Diocese of Dubuque, Iowa. It comprises 24 counties in northwestern Iowa and is the second largest and most enterprising city in Iowa. It is in the midst of a large and rich agricultural country whose Catholic population of some 60,000 consists mostly of German and English-speaking and pioneers. Like most of the newly developing West the main interest of the people was the education of their children so Bishop Garrigan was able to make great progress in the building of churches, schools, hospitals etc.

Sioux Falls, South Dakota, 1932-1960, Box 114

An Act of Congress divided the Dakota Territory in 1889, and two states were created, North and South Dakota, and they were admitted to the Union that same year. At the same time two dioceses were formed, Sioux Falls South Dakota with Bishop Martin Marty its first Bishop; and Jamestown (now known as Fargo, North Dakota) with Bishop Shanley the first incumbent. The efforts of Bishop Marty were crowned with great success. He devoted himself especially to the Indian race. He not only spoke their language but also was able to translate hymns and prayers into their native tongue. In 1894 Bishop Marty was transferred to the Diocese of St. Paul, MN where he died in 1896.

In 1896 Right Rev. Thomas O’Gorman was named second Bishop of Sioux Falls.

Spokane, Washington, 1921-1960, Boxes 114-115

The devoted labors of the early missionaries, like Jesuit Father Pierre De Smet, were in large measure responsible for the present healthy religious development in the Northwest and for the establishment of the Spokane Diocese in 1913. Bishop Augustine Blanchet, the first Bishop came from Canada and arrived in the rim of the Pacific with 2 priests 4 clerics and one lay Brother in 1847 to take over the Diocese of Walla Walla. Because of the sparse population and Indian trouble this diocese was suppressed and the Bishop was changed to the newly erected Diocese of Nesqually Where he labored for 30 years. In 1879 Father Aegridius Junger volunteered for this diocese and was named the second Bishop. The Diocese of Nesqually was divided and some 30,000 square miles. in Eastern Washington was set aside for the new Spokane Diocese. Bishop Schinner was appointed the Bishop of this new diocese. Catholicity was well nurtured by the work of priests and Sisters long before this new diocese was formed so churches and schools were well established.

Springfield, Illinois, 1935-1953, Box 116

The Dioceses of Springfield, Illinois was originally established at Quincy, Illinois on July 29, 1853, when the state was divided into two separate dioceses. The diocese was later transferred to Alton, Illinois on January 9, 1857. The diocese moved finally to Springfield on October 26, 1923. Correspondence began in 1935, with Rev. James Aloysius Griffin, D.D., who was bishop until his death on August 5, 1948. The correspondence continued until 1953 with successor Rev. William A. O’Connor.

The correspondence consists mainly of requests for funding in the construction and repair of churches and Mass intentions. The correspondence for Springfield, Illinois deals with the daily experiences shared between Griffin and O’Brien, visitations with other colleagues, descriptions of busy

schedules (such as attending church openings), condolence letters for the death of Griffin, and arrangements for the succession of O'Connor as bishop. Eventually, William A. O'Connor took over correspondence after succeeding Griffin.

The records have been arranged in chronological order

Springfield, Massachusetts, 1949-1950, Box 116

The Diocese of Springfield, Massachusetts was established June 14, 1870. The brief correspondence begins after the death of Bishop Thomas M. O'Leary, D.D. on October 10, 1949. Christopher J. Weldon, D.D. was consecrated as his successor on March 24, 1950.

The correspondence for Springfield, Massachusetts consists of only two letters, dealing with the death of Bishop Thomas M. O'Leary, D.D., and the succession of Rev. Christopher J. Weldon as bishop.

The records have been arranged in chronological order.

Springfield-Cape Girardeau, Missouri, 1956-1960, Box 116

The Diocese of Springfield-Cape Girardeau, Missouri was established August 24, 1956 with the appointment of Charles H. Helmsing as bishop. Correspondence continued until 1960.

The correspondence for Springfield-Cape Girardeau, Missouri deals with the appointment and installation of Helmsing as the first bishop of the new diocese. Also included is a vivid description of the areas of Thayer, Piedmont, and Ava, Missouri in order to appeal for funding, and the planning for a trip to attend a series of dedications of newly built churches.

The records have been arranged in chronological order.

Scranton, PA, 1934-1936, 1947, 1949, 1954, Box 113

When the Archdiocese of Philadelphia was divided in 1868 Bishop William O'Hara was given some 8,466 square miles to comprise the Diocese of Scranton, over which he would preside as the first Bishop. He soon had 24 priests and 24 churches and a growing Catholic population to administer to. The counties, which made up the diocese, had a rich ethnic diversity. Despite its early problems the diocese continued to grow. Many new churches and schools were erected but ethnic problems became a reality and it was through the wise and charitable handling of the problems by Bishop Michael Hoban, the second Bishop of Scranton that prevented a schism from reaching national proportions.

The third Bishop, Thomas C. O'Reilly (1928-1938), faced the ravages of the Depression and its resulting financial hardships. He tried his best to minimize the burden on his people with a fair amount of success.

The fourth Bishop, William J. Hafey, presided over the diocese during the Second World War.

St. Augustine, FL, 1922-1961, Box 108

Pope Pius IX created the diocese of Florida east of the Apalachicola River as a Vicariate-Apostolic in 1857. In 1870, it was established as the diocese of St. Augustine, Florida. The correspondence begins in 1922 with Most Reverend Patrick Barry who was appointed 22 February 1922. He served as bishop until his death on 13 August 1940. Most Rev. Joseph Hurley was appointed bishop on 16 August 1940, and remained bishop for the rest of the correspondence. He received the personal title of Archbishop on 18 August 1950.

These records consist of the correspondence between CCES and the Diocese of Saint Augustine, Florida from 1922 to 1961. The correspondence consists mainly of requests to fund the construction and repair of churches and Mass Intentions. A good portion of the money also went towards the education of missionary students, subsidies for priests, and Christmas bonuses.

The records are arranged in chronological order.

St. Cloud, Minnesota, 1922-1959, Box 102

St. Cloud was established as a vicariate apostolic 12 February 1875 and became a diocese on 12 September 1889. The correspondence with CCES begins with Bishop Joseph F. Busch who had become bishop of Lead, ND on 19 May 1910 before being transferred to St. Cloud on 19 January 1915. He died on 31 MAY 1953. He was replaced by Bishop Peter Bartholomew who became coadjutor bishop of St. Cloud on 3 March 1942 and took over upon Busch's death. He retired on 31 January 1968.

The records have been arranged in chronological order.

St. Joseph, Missouri, 1925-1959, Box 102

The diocese of St. Joseph began on 3 March 1868, and was merged with the diocese of Kansas City (MO) on 29 August 1956 to form the current diocese of St. Joseph-Kansas City. The correspondence begins with bishop Charles LeBlond who served from 21 September 1933 until he retired on 24 August 1947. He was replaced with John Cardinal Cody who served as auxiliary bishop of St. Louis from 2 July 1947 until 27 January 1954 when he was promoted to coadjutor bishop of St. Joseph. He became bishop of Kansas City-St. Joseph when the two dioceses fused, and then was eventually transferred to the archdiocese of New Orleans.

The records have been arranged in chronological order.

St. Louis, Missouri, 1925-1954, Box 102

The diocese of St. Louis was established on 18 July 1826 and became an archdiocese on 20 July 1847. The correspondence starts with John Cardinal Glennon who became coadjutor bishop of Kansas City on 29 June 1896 and was promoted to coadjutor to the archbishop of St. Louis on 27 April 1903 and became archbishop a couple of months later. Glennon became a cardinal on 18 February 1946 and then died within a month (9 March). Joseph Cardinal Ritter who became auxiliary bishop of Indianapolis on 28 March 1933, then was promoted to archbishop on 11 November 1944, then transferred to St. Louis on 20 July 1946 replaced him. He became Cardinal on 16 January 1961 and died 10 June 1967.

The records have been arranged in chronological order.

St. Paul, Minnesota, 1937-1950, 1959, Box 102

St. Paul became a diocese on 19 July 1850 and then an archdiocese on 4 May 1888. The correspondence takes place with Archbishop John Gregory Murray who first became auxiliary bishop in Hartford, CT on 29 October 1931, then was promoted to bishop of Portland on 29 May 1925. Finally in 29 October 1931 he became bishop of St. Paul where he served until he died on 11 October 1956.

The records have been arranged in chronological order.

Steubenville, Ohio, 1945-1954, Box 117

The Diocese of Steubenville, Ohio was established in 1944. The correspondence begins with Bishop John King Mussio, D.D, who was consecrated on May 1, 1945. Bishop Mussio served as the first bishop of the diocese.

The correspondence consists mainly of requests for funding in the construction and repair of churches and Mass intentions. The correspondence of Steubenville begins with letters congratulating Mussio on his appointment as bishop of the new diocese. Included in this file are newspaper articles dealing with the appointment and consecration of Mussio as bishop as well as a brief background on Mussio. A good portion of the correspondence deals with updates on the construction of each church.

The records have been arranged in chronological order.

Syracuse, New York, 1937-1938, 1950, Box 117

The Diocese of Syracuse, New York was established November 26, 1886. The correspondence begins with Bishop Walker A. Foery, D.D., who was consecrated August 18, 1937. David F. Cunningham, D.D., who served as his successor, was appointed Auxiliary Bishop of Syracuse on April 5, 1950, and was later consecrated June 8, 1950.

The correspondence for Syracuse, New York starts from 1937-1938, with Foery as bishop, and continues again in 1950, with Cunningham as bishop-elect.

The records have been arranged in chronological order.

Superior, Wisconsin, 1918-1960, Box 118

The Diocese of Superior, Wisconsin was established May 3, 1905. The correspondence begins in 1918 with Joseph M. Koudelka, who was consecrated August 6, 1913 and served until his death on June 24, 1921. Rev. Joseph G. Pinten succeeded him on May 3, 1922 and remained as bishop at Superior until he transferred to Grand Rapids June 25, 1926. Theodore H. Reverman was consecrated November 30, 1926 and remained there until his death on July 18, 1941. William Patrick O'Connor succeeded him on March 7, 1942, and served at Superior until he transferred to Madison on January 15, 1946. Albert Gregory Meyer was consecrated April 11, 1946, and served at Superior until he was promoted to Archbishop of Milwaukee on July 21, 1953. Meyer later became Archbishop of Chicago on September 19, 1958, and then was created a Cardinal on December 14, 1959. Rev. Joseph John Annabring replaced Meyer on March 25, 1954, and served as bishop until his death on August 27, 1959. The correspondence ends with George A. Hammes, who was appointed in April 1960.

These records consist of the correspondence between CCES and the Diocese of Superior Wisconsin from 1918-1960. The correspondence consists mainly of requests for funding in the construction and repair of churches and Mass Intentions. A good portion of the funding also went towards the education of missionary students, subsidies for priests, and Christmas and Easter bonuses.

The records have been arranged in chronological order.

Toledo, Ohio, 1934-1953, Box 119

The Diocese of Toledo, Ohio was established April 15, 1910. Correspondence begins in 1934 with Bishop Karl J Alter, who was consecrated June 17, 1934. Alter served as bishop of Toledo until he was promoted to Archbishop of Cincinnati on June 14, 1950. George Rehring succeeded him on July 18, 1950.

Most of the correspondence from the file of Toledo, Ohio includes financial transactions in the first two folders. The letters dated April 23 and 29, 1935 mention priests' requests for oil stocks. The

latter half of the file of Toledo includes personal correspondence between Alter and O'Brien. The records have been arranged in chronological order.

Trenton, New Jersey, 1934-1948, Box 119

The Diocese of Trenton, New Jersey was established August 11, 1881. Correspondence begins in 1937 with Moses E. Kiley, who was consecrated March 17, 1934. William A Griffin succeeded Kiley on May 22, 1940 when Kiley was appointed Archbishop of Milwaukee on January 1, 1940.

The file for the Diocese of Trenton, NJ begins in 1934 with a newspaper article on the newly appointed Bishop Moses E. Kiley. The correspondence stops at 1934 and doesn't continue for another three years.

Tucson, Arizona, 1925-1960, Boxes 120-122

The Diocese of Tucson, Arizona was established as a Vicariate-Apostolic in 1868, and was then erected as a diocese by Pope Leo XIII on May 8, 1897. The correspondence begins and ends with Bishop Daniel James Gercke, who was ordained November 6, 1923. Gercke resigned as bishop of Tucson, and was appointed Titular Archbishop of Cotyaeum on October 26, 1960.

These records consist of the correspondence between CCES and the Diocese of Tucson, Arizona from 1925-1960. The correspondence consists mainly of requests for funding in the construction and repair of churches and Mass Intentions.

The records have been arranged in chronological order.

Washington D.C., 1937-1949, Box 124

The Archdiocese of Washington D.C. was established on July 22, 1939. On November 15, 1947, the Washington archdiocese separated from the Archdiocese of Baltimore. Patrick O'Boyle was consecrated as the first bishop on January 14, 1948. He served as bishop until his retirement on March 3, 1973.

The correspondence for the Archdiocese of Washington D.C. begins in 1927, while it was still part of the archdiocese of Baltimore, and stops in 1937. The correspondence continues in 1947, the year that it separated from Baltimore. The only letters besides the financial transactions are the ones that deal with the consecration of O'Boyle as bishop.

The records have been arranged in chronological order.

Wheeling, West Virginia, 1923-1960, Box 124

The Diocese of Wheeling, West Virginia was established on July 19, 1850. The correspondence begins in 1923 with John J. Swint as bishop. Swint was appointed bishop of Wheeling on December 11, 1922. He was promoted to the rank of Archbishop "ad personam" on March 12, 1954. He served as bishop until his death on November 23, 1962.

The records have been arranged in chronological order.

Wichita, Kansas, 1923-1960, Box 123

The diocese of Wichita was established August 2, 1887. The correspondence begins in 1923 with Bishop Augustus John Schwertner, who was installed June 22, 1921, served as bishop until his death on October 2, 1939. Rev. Christian Herman Winkelmann served as his successor from March 5, 1940 until his death on November 18, 1946. Mark Carroll was installed as bishop on May 6, 1947 and served as bishop until his resignation September 27, 1967.

The records have been arranged in chronological order.

Wilmington, Delaware, 1930-1935, 1949-1959, Box 123

The diocese of Wilmington, Delaware was established March 3, 1868. The diocese includes the entire state of Delaware plus the parts of Maryland and Virginia east of the Chesapeake Bay. The correspondence begins in 1930 with Rev. Edmond John Fitzmaurice, who was consecrated November 30, 1925. Fitzmaurice served as bishop of Wilmington until his resignation on March 2, 1960. Rev. Hubert J. Cartwright was consecrated coadjutor bishop with right of succession on October 24, 1956, but died on March 6, 1958. Rev. Michael Wiltyle was consecrated as coadjutor with right of succession on March 2, 1960.

Winona, Minnesota, 1940-1960, Box 125

The Diocese of Winona, Minnesota was established on November 26, 1889. The correspondence begins in 1940 with Bishop Francis M. Kelly, who transferred to Winona on February 10, 1928. Kelly was transferred to the Titular See of Nasal on October 17, 1949. Bishop Edward A. Fitzgerald succeeded him on October 20, 1949.

The records have been arranged in chronological order

Worcester, Massachusetts, 1950, Box 125

The Diocese of Worcester, Massachusetts was established on January 14, 1950. The correspondence begins that same year with Bishop John Wright, who transferred to the new See on January 28, 1950.

The records have been arranged in chronological order.

Yakima, Washington, 1951-1960, Box 125

The Diocese of Yakima, Washington was established on June 23, 1951. The correspondence begins with Rev. Joseph P. Dougherty, who served as the first bishop. He was consecrated on September 26, 1951. Dougherty remains bishop throughout the correspondence.

The records have been arranged in chronological order.

Youngstown, Ohio, 1943, Box 125

The diocese of Youngstown, Ohio was established on May 15, 1943. Rev. James A. McFadden was appointed first bishop of Youngstown on June 2, 1943.

The records have been arranged in chronological order.

Series 2: Canada, 1944-1954, Box 126

Ottawa, CA, 1946-1951, Box 126

The Diocese of Ottawa, Canada was erected on June 25, 1847, and it became an Archdiocese on June 8, 1886. The correspondence was sporadic between CCES and the Most Rev. Alexandre Vachon, D.D., archbishop from 1940 to 1953, during the years 1946 to 1951. The records for Ottawa, Canada are in box one, file four. The April 15 and 30, 1946 letters describe the Marian Congress to be held during the centenary of the Archdiocese in 1947; the acceptance of the "Crown of Andes" for use at the Marian Congress with thanks to Mr. Piper; and thanks to Samuel

Cardinal Stritch for agreeing to speak at the Midnight Mass. The September 8, 1951 letter from Archbishop Vachon asks Bishop O'Brien to spread the word about the 35th International Eucharistic Congress in Barcelona, Spain on May 27 to June 1, 1952. It is followed by a letter in Latin signed by the Bishop of Barcelona regarding the upcoming Eucharistic Congress.

Toronto, Ontario, 1944-1947, Box 126

The Archdiocese of Toronto, Ontario was established December 17, 1841. The correspondence begins in 1944 with James Charles McGuigan who became Toronto's archbishop in 1934. McGuigan was named a papal aide and Roman Count in 1943, and was later made a member of the College of Cardinals in 1946.

The file from the Archdiocese of Toronto, Ontario contains mainly personal correspondence. The letter dated December 31, 1945 mentions Bishop McGuigan's appointment to the Sacred College of Cardinals. There are a number of congratulatory letters dated January 24, February 14 and 15, and April 17, 1946. There are a couple of letters dated February 28, 1947 and March 3, 1947 discussing the arthritis-stricken Fr. Douglas Brown, who was discharged from the hospital and ordered to move to a warmer climate.

Victoria, British Columbia, Canada, 1945-1946, Box 126

The Diocese of Victoria, British Columbia, Canada was established on July 28, 1846. The correspondence begins in 1945 with Rev. John C. Cody and lasts until 1946.

The correspondence of Victoria, British Columbia deals with the preparation for the Centenary of the Victoria Diocese on July 28, 1946.

The records have been arranged in chronological order.

Winnipeg, Manitoba, Canada, 1948-1954, Box 126

The archdiocese of Winnipeg, Manitoba, Canada was established December 4, 1915. The correspondence begins in 1948 with Alfred A. Sinnott, who was consecrated September 21, 1916. His 36-year rule ended with his resignation on January 14, 1952, a few months after the death of Gerald Murray, who had served since 1944 as coadjutor archbishop. Philip F. Pocock was appointed coadjutor archbishop August 6, 1951, and succeeded to the see on January 14, 1952.

Series 3: Caribbean, 1930-1962, Boxes 127-131

Arecibo, Puerto Rico, 1961-1962, Box 127

The Diocese of Arecibo belongs to the Ecclesiastical Province of Puerto Rico; it is sufranganea of the Archdiocese of San Juan. It was established in 1960. The diocese occupies the Central North region of the island of Puerto Rico, with 59 parishes, 170 Sisters and 100 priests to work with the 370,000 Catholics who live in the area. In 1976 some territory was lost to form the Diocese of Mayaguez.

Ponce, Puerto Rico, 1930-1962, Boxes 127-128

The Diocese of Ponce was established November 21, 1924, and comprises of the South portion of the island, and is in the Ecclesiastical Province of Puerto Rico. The correspondence begins in 1930 with Most Rev. Aloysius J. Willinger who was appointed Bishop of Ponce on March 8, 1929. He served as

bishop until he was appointed Titular Bishop of Bidea and Coadjutor of Monterey-Fresno on December 12, 1946. Most Rev. James E. McManus replaced Willinger and remained bishop of Ponce for the rest of the correspondence, which ended in 1962. He eventually transferred to the Archdiocese of New York on November 27, 1963.

These records consist of the correspondence between CCES and the Diocese of Ponce, Puerto Rico from 1930 to 1962.

The records have been arranged in chronological order.

San Juan, Puerto Rico, 1933-1957, Boxes 128-131

Ponce de Leon was the colonizer and 1st governor of Hispaniola (now known as Haiti) and Puerto Rico was under his command. In 1508 he crossed the channel to explore the interior of Puerto Rico and received permission to lead an expedition for the conquest and colonization of the island. He established the first European settlement in 1509

In 1511 Pope Julius II erected three new dioceses; two in Hispaniola and the third one in the island of San Juan (now called Puerto Rico). Father Alonso Mansa was transferred from Spain to be the first Bishop on San Juan in 1513. There were only two European settlements comprised of some 200 whites and about 500 natives Christians. The first church was erected at Caperra and another one soon followed at San German. For many years the Diocese of Puerto Rico had only these two centers of worship with little increase in population. More territory was added to the diocese in 1519 in order to derive more money for the support of the church, which was having a very difficult time financially. Then in 1541 and 1588 more land was added but gradually the various islands were severed from the Spanish Crown and were made independent of the See of San Juan limiting the jurisdiction of the diocese to the Island of Puerto Rico. When Spain had control of the Islands civil and religious authorities worked closely together due to the concordats or solemn agreements between the Kings of Spain and the Holy See. These concordats lasted until the death of Ferdinand VII in 1833. On the accession of Isabella II to the throne there was a complete rupture with the Holy See. The civil war, which followed, afforded the Isabellists to despoil the church of her rights and suspended the allowances guaranteed by the crown for the maintenance of religion. The only two religious orders, Dominicans and Franciscans were disbanded and the church property was appropriated to the State. When the United States took over, the church could not claim anything from the American government. In 1849 a concordat was drawn up and finally passed with amendments, by 1867. The United States government had no desire to have civil or military government intervene in matters spiritual and the church did not claim the continuance of the concordat. It was urged that the U.S. should fulfill all obligations of justice towards the Catholic Church. Suits were made to the Supreme Court of Puerto Rico and to Washington and by 1908 the settlement of 11 claims was made in favor of the Church.

The Diocese of San Juan at present comprises 78 parishes.

Santo Domingo, West Indies, 1940, Box 131

Pope Julius II erected the diocese of Santo Domingo in 1511. The first Bishop to occupy the See of Santo Domingo (1511-1524) was Father Alessandro Geraldina. In 1545 Pope Paul III elevated Santo Domingo to the rank of archdiocese with the incumbent Bishop Alonso de Fuenmayor becoming the first Archbishop. Santo Domingo is the first metropolitan See of all America and can also be called the cradle of Christianity in America, being the center of the religious and missionary zeal that radiated to the adjoining islands and the mainland. By 2002 there were over 2 million Catholics or 94.9% of the population; 383 priests; 860 Sisters; 161 parishes.

Havana, Cuba, 1945-1946, Box 131

The correspondence under "Havana" is not with the ordinary but with George J. Caruana, the Nuncio for Cuba. Caruana, former Bishop of Puerto Rico, was appointed Nuncio of Cuba on 15 September 1935 and resigned on 3 March 1947. He died on 25 March 1951.

The correspondence consists mostly of requests for funding for the construction and repair of churches, support for seminary students and the donation of Mass intentions. Occasional topics found in the correspondence also include requests for equipment for churches and requests for articles to be written about CCES aid.

The records have been arranged in chronological order.

Series 4: Central America, 1933, 1948, Box 132

Panamá, 1933, 1948, Box 132

The Diocese of Panama was created in 1513 becoming the fourth diocese in the New World. The Diocese of Panama was a suffragan of Spanish dioceses until Pope Pius XI made it the Archdiocese of the Republic of Panama. The area in Panama under the jurisdiction of the Archbishop included three political provinces and the Canal Zone on the Pacific side. The sporadic correspondence with CCES began with the Most Rev. John J. Maiztequi, D.D. (1926-1943) in 1933. The correspondence with CCES was completed by the Most Rev. Francis Beckmann, C.M., D.D. (1944-1963) in 1948.

The correspondence for Panama is in box two, folder three request funds for a school in Bocas del Toro and a chapel in New Providence.

Series 5: Pacific, 1945-1951, Box 132

Guam, 1945-1951, Box 132

The Diocese of Agana, Guam was first established as a vicariate on 1 March 1911, and did not become a diocese until 1965. The correspondence takes place with Bishop Apollinaris Baumgarten O.F.M., who became a bishop on 18 September 1945 and became the first Bishop of Agana 14 October 1965.

The correspondence consists mostly of requests for funding for the construction and repair of churches, support for seminary students and the donation of Mass intentions. Occasional topics found in the correspondence also include requests for equipment for churches and requests for articles to be written about CCES aid.

The records have been arranged in chronological order.

Series 1: United States

Alaska

1-1	Financial donations to various dioceses	1926-1927
1-2	Correspondence	1950-1952
1-3	Correspondence	1953-1954
1-4	Correspondence	1955-1957
1-5	Correspondence	1958-1960

Albany, NY

1-6	Correspondence	1943-1946
-----	----------------	-----------

Alexandria, LA

1-7	Correspondence	1920-1927
1-8	Correspondence	1930-1934
1-9	Correspondence	1935-1936
1-10	Correspondence	1937-1938
1-11	Correspondence	1939-1941
1-12	Correspondence	1942-1943
2-1	Correspondence	1944-1946
2-2	Correspondence	1947
2-3	Correspondence	1948
2-4	Correspondence	1949
2-5	Correspondence	1950
2-6	Correspondence	1951
2-7	Correspondence	1952
2-8	Correspondence	1953
2-9	Correspondence	1954
3-1	Correspondence	1955-1956
3-2	Correspondence	1957
3-3	Correspondence	1958
3-4	Correspondence	1959-1960
3-5	Correspondence	1961-1962

Altoona, PA, 1927-1928

3-6	Correspondence	1927-1928
-----	----------------	-----------

Amarillo, TX, 1926-1962

3-7	Correspondence	1926-1928
3-8	Correspondence	1929
3-9	Correspondence	1930-1933
4-1	Correspondence	1934-1935
4-2	Correspondence	1936
4-3	Correspondence	1937
4-4	Correspondence	1938

Loyola University Chicago ~ Archives and Special Collections

4-5	Correspondence	1939
4-6	Correspondence	1940
4-7	Correspondence	1941
4-8	Correspondence	1942
4-9	Correspondence	1943-1944
4-10	Correspondence	1945
4-11	Correspondence	1946
5-1	Correspondence	1947
5-2	Correspondence	1948
5-3	Correspondence	1949
5-4	Correspondence	1950
5-5	Correspondence	1951
5-6	Correspondence	1952
5-7	Correspondence	1953
5-8	Correspondence	1954
5-9	Correspondence	1955
5-10	Correspondence	1956
5-11	Correspondence	1957
5-12	Correspondence	1958
6-1	Correspondence	1959
6-2	Correspondence	1960
6-3	Correspondence	1961
6-4	Correspondence	1962

Atlanta, GA, 1956-1962

6-5	Correspondence	1956-1957
6-6	Correspondence	1958
6-7	Correspondence	1959-1960
6-8	Correspondence	1961-1962

Austin, TX, 1947-1962

7-1	Correspondence	1947-1949
7-2	Correspondence	1950
7-3	Correspondence	1951-1952
7-4	Correspondence	1953-1954
7-5	Correspondence	1955
7-6	Correspondence	1956-1957
7-7	Correspondence	1958
7-8	Correspondence	1959
7-9	Correspondence	1960
7-10	Correspondence	1961-1962

Baker City, Oregon, 1920-1962

8-1	Baker City History Books	1930, 1956
8-2	Correspondence CCES Contributions	1906-1921
8-3	Correspondence	1920-1927

Loyola University Chicago ~ Archives and Special Collections

8-4	Correspondence	1929-1936
8-5	Correspondence	1937-1938
8-6	Correspondence	1939-1941
8-7	Correspondence	1942-1943
8-8	Correspondence	1944-1946
8-9	Correspondence	1947-1949
9-1	Correspondence	1950
9-2	Correspondence	1951
9-3	Correspondence	1952
9-4	Correspondence	1953
9-5	Golden Jubilee Calendar	1953
9-6	Correspondence	1954
9-7	Correspondence	1955
10-1	Correspondence	1956
10-2	Correspondence	1957
10-3	Correspondence	1958
10-4	Correspondence	1959
10-5	Correspondence	1960
10-6	Correspondence	1961
10-7	Correspondence	1962

Baltimore, Maryland, 1929-1954

11-1	Correspondence	1929-1954
------	----------------	-----------

Belleville, Illinois, 1927-1948

11-2	Correspondence	1927-1948
------	----------------	-----------

Belmont, NC, 1923-1924

11-3	Correspondence	1923-1924
------	----------------	-----------

Bismark, ND, 1920-1961

12-1	Historical and Architectural Inventory	
13-1	Correspondence	1920-1926
13-2	Correspondence	1929-1934
13-3	Correspondence	1935-1936
13-4	Correspondence	1937-1939
13-5	Correspondence	1940-1941
13-6	Correspondence	1942-1943
13-7	Correspondence	1944-1947
13-8	Correspondence	1948-1949
13-9	Correspondence	1950-1951
13-10	Correspondence	1952-1953
13-11	Correspondence	1954-1955
13-12	Correspondence	1956-1959
13-13	Correspondence	1960-1961

Boise, 1920-1962

14-1 Correspondence	1920-1933
14-2 Correspondence	1934-1936
14-3 Correspondence	1937-1938
14-4 Correspondence	1939-1940
14-5 Correspondence	1941-1942
14-6 Correspondence	1943-1944
14-7 Correspondence	1945-1946
14-8 Correspondence	1947-1948
15-1 Correspondence	1949-1950
15-2 Correspondence	1951-1952
15-3 Correspondence	1953-1954
15-4 Correspondence	1955-1956
15-5 Correspondence	1957-1958
15-6 Correspondence	1959-1960
15-7 Correspondence	1961-1962

Boston, MA, 1939-1959

16-1 Correspondence	1939-1959
---------------------	-----------

Brooklyn, NY, 1936-1953

16-2 Correspondence	1936-1953
---------------------	-----------

Buffalo, NY, 1938-1952

16-3 Correspondence	1938-1952
---------------------	-----------

Burlington, VT, 1938-1947

16-4 Correspondence	1938-1947
---------------------	-----------

Camden, NJ, 1941-1954

16-5 Correspondence	1941-1954
---------------------	-----------

Charleston, NC, 1922-1962

17-1 Correspondence	1922-1933
17-2 Correspondence	1934-1938
17-3 Correspondence	1939-1941
17-4 Correspondence	1942-1945
17-5 Correspondence	1946-1949
17-6 Correspondence	1950-1951
17-7 Correspondence	1952-1953
17-8 Correspondence	1954-1956
17-9 Correspondence	1957
18-1 Correspondence	1958-1959
18-2 Correspondence	1960
18-3 Correspondence	1961-1962

Cheyenne, WY, 1920-1962

19-1	Correspondence	1920-1933
19-2	Correspondence	1934-1936
19-3	Correspondence	1937-1941
19-4	Correspondence	1942-1943
19-6	Correspondence	1944-1946
19-7	Correspondence	1947-1950
19-8	Correspondence	1951-1954
19-9	Correspondence	1955-1957
19-10	Correspondence	1958-1959
19-11	Correspondence	1960-1962

Chicago, Illinois

20-1	Papers on Archbishop Quigley and Bishop Sheil	
20-2	Letters of Congratulations –golden Jubilee of CCES 1948-1957	
20-3	Correspondence -Canada	1925-1941
21-1	Correspondence	1914-1936
21-2	Correspondence	1944-1945
21-3	Correspondence	1946-1947
21-4	Correspondence	1948-1951
21-5	Correspondence	1952-1954
21-6	Correspondence - O'Brien	1940-1943
21-7	Correspondence – O'Brien	1947-1962
21-8	Pictures	1929-1956
21-9	Savings Bonds and Burses set up by O'Brien	1937-1958
21-10	Correspondence – personal papers – Rev. Richard St. John	

Cincinnati, OH

22-1	Cincinnati	1949-1953
------	------------	-----------

Cleveland, OH

22-2	Cleveland	1927-1949
22-3	Cleveland	1950-1954

Columbus, OH

22-4	Columbus	1937-1946
------	----------	-----------

Concordia (now Salina), KS

22-5	Concordia, KS	1932-1942
22-6	Salina (Concordia)	1943-1948
22-7	Salina (Concordia)	1949-1954

Corpus Christi, TX

23-1	Correspondence	1921-1923
23-2	Correspondence	1924-1927
23-3	Correspondence	1928-1931

Loyola University Chicago ~ Archives and Special Collections

23-4	Correspondence	1932-1933
23-5	Correspondence	1934
23-6	Correspondence	1935-1936
23-7	Correspondence	1937
23-8	Correspondence	1938
24-1	Correspondence	1939
24-2	Correspondence	1940
24-3	Correspondence	1941
24-4	Correspondence	1942
24-5	Correspondence	1943
24-6	Correspondence	1944
25-1	Correspondence	1945
25-2	Correspondence	1946
25-3	Correspondence	1947
25-4	Correspondence	1948
25-5	Correspondence	1949
25-6	Correspondence	1950
25-7	Correspondence	1951
25-8	Correspondence	1952
26-1	Correspondence	1953-1956 tax file
26-2	Correspondence	1953
26-3	Correspondence	1954-1955
26-4	Correspondence	1956-1957
26-5	Correspondence	1958-1959
26-6	Correspondence	1960
26-7	Correspondence	1961-1962
26-8	<u>Southern Messenger</u> newspapers	1952
26-9	<u>Extension Magazine</u> article	1997

Covington, KY

27-1	Correspondence	1940-1949
27-2	Correspondence	1950-1952
27-3	Correspondence	1953-1954
27-4	Correspondence	1955-1957
27-5	Correspondence	1958-1962

Crookston, MN

28-1	Correspondence	1919-1925
28-2	Correspondence	1926-1927
28-3	Correspondence	1928-1933
28-4	Correspondence	1938-1940
28-5	Correspondence	1941-1947
28-6	Correspondence	1948-1955
28-7	Correspondence	1956-1961

Dallas, TX

Loyola University Chicago ~ Archives and Special Collections

29-1	Correspondence	1918-1926
29-2	Correspondence	1927-1932
29-3	Correspondence	1933-1935
29-4	Correspondence	1936-1937
29-5	Correspondence	1938
29-6	Correspondence	1939
29-7	Correspondence	1940
29-8	Correspondence	1941
30-1	Correspondence	1942
30-2	Correspondence	1943
30-3	Correspondence	1944
30-4	Correspondence	1945
30-5	Correspondence	1946
30-6	Correspondence	1947
30-7	Correspondence	1948
30-8	Correspondence	1949
30-9	Correspondence	1950
30-10	Correspondence	1951
31-1	Correspondence	1952
31-2	Correspondence	1953-1954
31-3	Correspondence	1955
31-4	Correspondence	1956-57
31-5	Correspondence	1958-1959
31-6	Correspondence	1960-1962
31-7	Newspaper articles of Texas independence centennial 1936	
31-8	book <u>Shamrock and Cactus</u> (the story of the Catholic heroes of Texas independence)	
31-9	<u>The Texas Catholic</u> newspapers	1953-1954
31-10	<u>The Texas Catholic</u> newspapers	January 1955
31-11	<u>The Texas Catholic</u> newspapers	1955-1957

Denver, Colorado

32-1	Correspondence	1921-1925
32-2	Correspondence	1926-1933
32-3	Correspondence	1935-1936
32-4	Correspondence	1937-1938
32-5	Correspondence	1939-1940
32-6	Correspondence	1941-1942
32-7	Correspondence	1943-1945
32-8	Correspondence	1946-1947
32-9	Correspondence	1948-1950
32-10	Correspondence	1951-1954
32-11	Correspondence	1955-1959

Davenport, IA

33-1	Correspondence	1926-1935
33-2	Correspondence	1939-1942

Loyola University Chicago ~ Archives and Special Collections

33-3 Correspondence 1944-1948
33-4 Correspondence 1949-1954

Des Moines, IA

33-5 Correspondence 1931-1934
33-6 Correspondence 1939-1948

Detroit, MI

33-7 Correspondence 1920-1927
33-8 Correspondence 1937-1942
33-9 Correspondence 1945-1953

Dodge City, KS

33-10 Correspondence 1951-1956

Dubuque, IA

33-11 Correspondence 1935-1939
33-12 Correspondence 1944-1949
33-13 Correspondence 1951-1954

Duluth, MN

34-1 Correspondence 1920-1932
34-2 Correspondence 1926-1933
34-3 Correspondence 1935-1936
34-4 Correspondence 1937-1938
34-5 Correspondence 1939-1941
34-6 Correspondence 1942-1944
34-7 Correspondence 1945-1948
34-8 Correspondence 1949-1950
34-9 Correspondence 1951-1954
34-10 Correspondence 1955-1957
34-11 Correspondence 1958-1960
34-12 Correspondence 1961-1962

El Paso, TX

35-1 Correspondence 1921-1932
35-2 Correspondence 1933-1936
35-3 Correspondence 1937-1938
35-4 Correspondence 1939
35-5 Correspondence 1940-1941
35-6 Correspondence 1942-1943
35-7 Correspondence 1944-1946
35-8 Correspondence 1947-1948
36-1 Correspondence 1949-1950
36-2 Correspondence 1951-1952

Loyola University Chicago ~ Archives and Special Collections

36-3	Correspondence	1953-1954
36-4	Correspondence	1955-1956
36-5	Correspondence	1957-1958
36-6	Correspondence	1959-1961

Erie, PA

37-1	Correspondence	1936-1943
37-2	Correspondence	1944
37-3	Correspondence	1945-1946
37-4	Correspondence	1947-1949

Located in Map Case

Catholic Church Extension Society, Diocese of Erie, PA, Souvenir magazine Drawer 3, #17

Evansville, IN

37-5	Correspondence	1944-1952
------	----------------	-----------

Fargo, ND

38-1	Correspondence	1922-1931
38-2	Correspondence	1932-1936
38-3	Correspondence	1937-1938
38-4	Correspondence	1939-1941
38-5	Correspondence	1942- 1943
38-6	Correspondence	1944-1946
38-7	Correspondence	1947-1949
39-1	Correspondence	1950-1951
39-2	Correspondence	1952-1953
39-3	Correspondence	1954-1955
39-4	Correspondence	1956-1957
39-5	Correspondence	1958-1960
39-6	Correspondence	1961-1962

Fort Wayne, IN

40-1	Correspondence	1920-1934
40-2	Correspondence	1935-1938
40-3	Correspondence	1939-1945
40-4	Correspondence	1946-1951
40-5	Correspondence	1952-1955
40-6	Correspondence	1956-1959

Fresno-Monterey, CA

41-1	Correspondence	1923-1931
41-2	Correspondence	1932-1934
41-3	Correspondence	1935
41-4	Correspondence	1936
41-5	Correspondence	1937
41-6	Correspondence	1938

41-7	Correspondence	1939-1940
41-8	Correspondence	1941
41-9	Correspondence	1942
41-10	Correspondence	1943
42-1	Correspondence	1944
42-2	Correspondence	1945
42-3	Correspondence	1946-1947
42-4	Correspondence	1948
42-5	Correspondence	1949-1951
42-6	Correspondence	1951-1953
42-7	Correspondence	1954
42-8	Correspondence	1955
42-9	Correspondence	1956-1957
42-10	Correspondence	1958-1960
42-11	Correspondence	1961-1962

Fall River, MA

43-1	Correspondence	1945-1954
------	----------------	-----------

Grand Rapids, MI

43-2	Correspondence	1922-1926
43-3	Correspondence	1941-1943
43-4	Correspondence	1953-1959

Green Bay, Wisconsin

43-5	Correspondence	1930-1931
43-6	Correspondence	1945-1954

Hartford, Connecticut

43-7	Correspondence	1938-1948
------	----------------	-----------

Gallup, New Mexico

44-1	Correspondence	1940-1941
44-2	Correspondence	1942
44-3	Correspondence	1943
44-4	Correspondence	1944
44-5	Correspondence	1945
44-6	Correspondence	1946
44-7	Correspondence	1947-1948
44-8	Correspondence	1949
44-9	Correspondence	1950-1951
44-10	Correspondence	1952-1953
44-11	Correspondence	1954-1955
45-1	Correspondence	1956-1957
45-2	Correspondence	1958-1959
45-3	Correspondence	1960-1961

45-4 Correspondence 1962

Galveston, Texas

46-1 Correspondence 1921-1932
46-2 Correspondence 1935-1936
46-3 Correspondence 1937-1938
46-4 Correspondence 1939-1940
46-5 Correspondence 1941-1942
46-6 Correspondence 1943-1946
46-7 Correspondence 1947-1951
46-8 Correspondence 1952-1958

Grand Island, Nebraska

47-1 Correspondence 1922-1931
47-2 Correspondence 1932-1936
47-3 Correspondence 1937-1938
47-4 Correspondence 1939-1942
47-5 Correspondence 1943-1945
47-6 Correspondence 1946-1948
47-7 Correspondence 1949-1950
47-8 Correspondence 1951-1956
47-9 Correspondence 1957-1959
47-10 Correspondence 1960-1962

Great Falls, Montana

48-1 Correspondence 1917-1923
48-2 Correspondence 1924-1931
48-3 Correspondence 1932-1934
48-4 Correspondence 1935-1936
48-5 Correspondence 1937-1938
48-6 Correspondence 1939-1940
48-7 Correspondence 1941-1942
48-8 Correspondence 1943-1945
48-9 Correspondence 1946-1947
48-10 Correspondence 1948-1949
48-11 Correspondence 1950-1951
49-1 Correspondence 1952-1953
49-2 Correspondence 1954-1955
49-3 Correspondence 1956-1957
49-4 Correspondence 1958-1960
49-5 Correspondence 1961-1962

Harrisburg, Pennsylvania

50-1 Correspondence 1925-1927
50-2 Correspondence 1934-1936
50-3 Correspondence 1937-1940
50-4 Correspondence 1941-1942

50-5 Correspondence 1945-1952
50-6 Correspondence 1953-1955

Helena, Montana

51-1 Correspondence 1920-1936
51-2 Correspondence 1937-1941
51-3 Correspondence 1942-1944
51-4 Correspondence 1945-1949
51-5 Correspondence 1950-1954
51-6 Correspondence 1955-1956
52-1 Correspondence 1957-1959
52-2 Correspondence 1960
52-3 Correspondence 1961-1962

Honolulu, Hawaii

53-1 Correspondence 1941-1946
53-2 Correspondence 1947-1950
53-3 Correspondence 1951-1954
53-4 Correspondence 1955-1956
53-5 Correspondence 1957-1958
53-6 Correspondence 1959-1961

Indianapolis, Indiana

53-7 Indianapolis Correspondence 1924-1940
53-8 Indianapolis Correspondence 1942-1949

Jefferson City, Missouri

53-9 Jefferson City Correspondence 1957-1958

Joliet, Illinois

53-10 Correspondence 1949-1954

Juneau, Alaska

54-1 Correspondence 1921-1932
54-2 Correspondence 1934-1935
54-3 Correspondence 1936-1937
54-4 Correspondence 1938-1939
54-5 Correspondence 1940-1941
54-6 Correspondence 1942-1943
54-7 Correspondence 1944-1946
54-8 Correspondence 1947-1949
54-9 Correspondence 1950-1951
54-10 Correspondence 1952-1955
55-1 Correspondence 1956-1957
55-2 Correspondence 1958-1960
55-3 Correspondence 1961

55-4 Correspondence 1962 & 1975

Kansas City/Leavenworth, Kansas

56-1 Kansas City, KA Correspondence 1925-1944-1948
56-2 Kansas City, KA Correspondence 1950-1954

Kansas City-St. Joseph, Missouri

56-3 Kansas City, MO Correspondence 1926-1936-1938-1941
56-4 Kansas City, MO Correspondence 1942-1944
56-5 Kansas City, MO Correspondence 1945-1946
56-6 Kansas City, MO Correspondence 1947-1948
56-7 Kansas City, MO Correspondence 1949-1956

La Crosse, Wisconsin

56-8 La Crosse, WI Correspondence 1942-1949
56-9 La Crosse, WI Correspondence 1957-1958
56-10 La Crosse, WI Correspondence 1949-1954

Lafayette, Louisiana

57-1 Correspondence 1921-1926
57-2 Correspondence 1927-1931
57-3 Correspondence 1932-1935
57-4 Correspondence 1936
57-5 Correspondence 1937
57-6 Correspondence 1938-1939
57-7 Correspondence 1940-1941
57-8 Correspondence 1942-1943
57-9 Correspondence 1944-1946
58-1 Correspondence 1947-1948
58-2 Correspondence 1949-1950
58-3 Correspondence 1951-1952
58-4 Correspondence 1953
58-5 Correspondence 1954-1955
58-6 Correspondence 1956-1957
58-7 Correspondence 1958-1959
58-8 Correspondence 1960-1962

Lafayette, Indiana

59-1 Lafayette Correspondence 1945-1951

Lansing, Michigan

59-2 Lansing Correspondence 1937-1938
59-3 Lansing Correspondence 1945-1948

Leavenworth, Kansas

59-4 Leavenworth Correspondence 1924-1925

Loyola University Chicago ~ Archives and Special Collections

59-5 Leavenworth Correspondence 1935-1937
59-6 Leavenworth Correspondence 1940, 1943

Louisville, Kentucky

59-7 Louisville Correspondence 1923, 1929-1933
59-8 Louisville Correspondence 1937-1941, 1946

Lincoln, Nebraska

60-1 Correspondence 1922-1933
60-2 Correspondence 1934-1935
60-3 Correspondence 1936
60-4 Correspondence 1937-1938
60-5 Correspondence 1939-1940
60-6 Correspondence 1941-1942
60-7 Correspondence 1943-1944
60-8 Correspondence 1945-1946
61-2 Correspondence 1949-1950
61-3 Correspondence 1951-1952
61-4 Correspondence 1953-1954
61-5 Correspondence 1955
61-6 Correspondence 1956
61-7 Correspondence 1957
62-1 Correspondence 1958-1959
62-2 Correspondence 1960
62-3 Correspondence 1961
62-4 Correspondence 1962

Little Rock, Arkansas

63-1 Correspondence 1921-1931
63-2 Correspondence 1932-1934
63-3 Correspondence 1935-1936
63-4 Correspondence 1937-1938
63-5 Correspondence 1939
63-6 Correspondence 1940
63-7 Correspondence 1941
63-8 Correspondence 1942
64-1 Correspondence 1943-1944
64-2 Correspondence 1945-1946
64-3 Correspondence 1947
64-4 Correspondence 1948
64-5 Correspondence 1949
64-6 Correspondence 1950-1951
65-1 Correspondence 1952
65-2 Correspondence 1953
65-3 Correspondence 1954
65-4 Correspondence 1955-1956

65-5 Correspondence 1957-1958
65-6 Correspondence 1959-1960
65-7 Correspondence 1961-1962

MAP CASE

Magazine newspaper commemorating Morris's Golden Jubilee, Drawer 3, #20

Los Angeles, California

66-1 Los Angeles Correspondence 1922-1926
66-2 Los Angeles Correspondence 1927-1932
66-3 Los Angeles Correspondence 1934-1938
66-4 Los Angeles Correspondence 1939-1946
66-5 Los Angeles Correspondence 1947-1949, 1951-1953, 1956-1958

Madison, Wisconsin

66-6 Madison Correspondence 1949-1958

Manchester, New Hampshire

66-7 Correspondence 1937, 1945, 1949

Miami, Florida

66-8 Correspondence 1958-1960
66-9 Correspondence 1961
66-10 Correspondence 1962

Milwaukee, Wisconsin

66-11 Correspondence 1923, 1932-1949
66-12 Correspondence 1953-1954

Marquette, Michigan

67-1 Correspondence 1926-1939
67-2 Correspondence 1940-1941
67-3 Correspondence 1942-1943
67-4 Correspondence 1944-1945
67-5 Correspondence 1946-1947
67-6 Correspondence 1948-1949
67-7 Correspondence 1950-1952
67-8 Correspondence 1953-1954
67-9 Correspondence 1955-1957
67-10 Correspondence 1958-1959

Mobile, Alabama

68-1 Correspondence 1922, 1930-1932
68-2 Correspondence 1933-1936
68-3 Correspondence 1937-1938
68-4 Correspondence 1939-1940
68-5 Correspondence 1941

68-6	Correspondence	1942-1943
68-7	Correspondence	1944-1945
68-8	Correspondence	1946
69-1	Correspondence	1947
69-2	Correspondence	1948
69-3	Correspondence	1949
69-4	Correspondence	1950
69-5	Correspondence	1951
69-6	Correspondence	1952
69-7	Correspondence	1953
69-8	Correspondence	1954
70-1	Correspondence	1955
70-2	Correspondence	1956
70-3	Correspondence	1957
70-4	Correspondence	1958
70-5	Correspondence	1959
70-6	Correspondence	1960
70-7	Correspondence	1961-1962

Nashville, Tennessee

71-1	Correspondence	1925, 1928
71-2	Correspondence	1932-1936
71-3	Correspondence	1937-1938
71-4	Correspondence	1939-1941
71-5	Correspondence	1942-1946
71-6	Correspondence	1947-1950
71-7	Correspondence	1951-1952
71-8	Correspondence	1953-1954
71-9	Correspondence	1955-1956
71-10	Correspondence	1957-1959
71-11	Correspondence	1960-1962

Natchez (Jackson), Mississippi

72-1	Correspondence	1922-1928
72-2	Correspondence	1929-1933
72-3	Correspondence	1934-1936
72-4	Correspondence	1937-1938
72-5	Correspondence	1939-1940
72-6	Correspondence	1941
72-7	Correspondence	1942
72-8	Correspondence	1943
73-1	Correspondence	1944
73-2	Correspondence	1945-1946
73-3	Correspondence	1947
73-4	Correspondence	1948
73-5	Correspondence	1949

73-6	Correspondence	1950
73-7	Correspondence	1951
73-8	Correspondence	1952
73-9	Correspondence	1953
74-1	Correspondence	1954-1955
74-2	Correspondence	1956
74-3	Correspondence	1957
74-4	Correspondence	1958-1959
74-5	Correspondence	1960-1961
74-6	Correspondence	1962

New Orleans, Louisiana

75-1	Correspondence	1920-1932
75-2	Correspondence	1933-1936
75-3	Correspondence	1937-1942
75-4	Correspondence	1943-1948
75-5	Correspondence	1949-1954
75-6	Correspondence	1955-1960

MAP CASE

Special supplement of New Orleans diocesan newspaper commemorating 150th anniversary of diocese, Drawer 1 #17

Magazine from New Orleans daily newspaper commemorating Rummel's 50th year as a priest. Drawer 1 #18

New York, New York

76-1	New York	Correspondence	1934-1936
76-2	New York	Correspondence	1937-1942
76-3	New York	Correspondence	1943-1948
76-4	New York	Correspondence	1949-1954

Newark, New Jersey

76-5	Newark	Correspondence	1921-1922, 1938, 1940
------	--------	----------------	-----------------------

Ogdensburg, New York

76-6	Ogdensburg	Correspondence	1922-1928, 1938, 1943-1954
------	------------	----------------	----------------------------

Oklahoma City and Tulsa, Oklahoma

77-1	Correspondence	1921-1925
77-2	Installation of Bishop Kelley	1924
77-3	Correspondence	1926-1927
77-4	Correspondence	1928-1933
77-5	Correspondence	1934-1935
77-6	Correspondence	1936
77-7	Correspondence	1937
77-8	Correspondence	1938

Loyola University Chicago ~ Archives and Special Collections

77-9	Correspondence	1939-1940
77-10	Correspondence	1941
78-1	Correspondence	1942
78-2	Correspondence	1943
78-3	Correspondence	1944
78-4	Correspondence	1945
78-5	Correspondence	1946
78-6	Correspondence	1947
78-7	Correspondence	1948
78-8	Correspondence	1949
79-1	Correspondence	1950
79-2	Correspondence	1951
79-3	Correspondence	1952
79-4	Correspondence	1953
79-5	Correspondence	1954
79-6	Correspondence	1955
79-7	Correspondence	1956
80-1	Correspondence	1957
80-2	Correspondence	1958
80-3	Correspondence	1959
80-4	Correspondence	1960
80-5	Correspondence	1961
80-6	Correspondence	1962

Commemorative Booklets in the Map Case, Drawer Three, Number 15, Room 219.

In Memoriam The Most Reverend Francis C. Kelley	1870-1945
The Golden Sacerdotal Jubilee of Bishop Francis C. Kelley	1943
The Golden Jubilee of the Diocese of Oklahoma City & Tulsa	1955

Omaha, NE

81-1	Omaha, NE Correspondence	1922-1924
81-2	Omaha, NE Correspondence	1935-1941
81-3	Omaha, NE Correspondence	1942-1959

Owensboro, KY

81-4	Owensboro, KY Correspondence	1937-1941
81-5	Owensboro, KY Correspondence	1942-1944
81-6	Owensboro, KY Correspondence	1945-1947
81-7	Owensboro, KY Correspondence	1948-1951
82-1	Owensboro, KY Correspondence	1952-1956
82-2	Owensboro, KY Correspondence	1957-1961

Patterson, NJ

82-4	Paterson, NJ Correspondence	1938, 1945-1947, 1952-1953
------	-----------------------------	----------------------------

Peoria, IL

82-5	Peoria, IL Correspondence	1934-1938
82-6	Peoria, IL Correspondence	1939-1950
82-7	Peoria, IL Correspondence	1951-1954

Philadelphia, Pennsylvania

83-1	Philadelphia, PA	Correspondence	1928-1937
83-2	Philadelphia, PA	Correspondence	1939-1949
83-3	Philadelphia, PA	Correspondence	1950-1951
83-4	Philadelphia, PA	Correspondence	1952
83-5	Philadelphia, PA	Correspondence	1953-1955

Pittsburgh, Pennsylvania

83-6	Pittsburgh, PA	Correspondence	1941-1943
83-7	Pittsburgh, PA	Correspondence	1946-1948
83-8	Pittsburgh, PA	Correspondence	1949-1952

Portland, Maine

84-1	Portland, ME	Correspondence	1938
84-2	Portland, ME	Correspondence	1945-1948

Portland, Oregon

84-3	Portland, OR	Correspondence	1918, 1920-1923
84-4	Portland, OR	Correspondence	1924-1925, 1927, 1929
84-5	Portland, OR	Correspondence	1932-1936
84-6	Portland, OR	Correspondence	1937-1938
84-7	Portland, OR	Correspondence	1939-1940
84-8	Portland, OR	Correspondence	1941-1943
84-9	Portland, OR	Correspondence	1944-1946
85-1	Portland, OR	Correspondence	1947-1949
85-2	Portland, OR	Correspondence	1950-1952
85-3	Portland, OR	Correspondence	1953-1954
85-4	Portland, OR	Correspondence	1955-1956
85-5	Portland, OR	Correspondence	1957-1959
85-6	Portland, OR	Correspondence	1960-1962

MAP CASE

Christmas supplement to diocesan Catholic newspaper, 1955, Drawer 1 #19

Providence, Rhode Island

86-1	Correspondence	1938-1954
------	----------------	-----------

Pueblo, Colorado

87-1	Correspondence	1941-1943
87-2	Correspondence	1944-1945
87-3	Correspondence	1946-1947
87-4	Correspondence	1948-1949
87-5	Correspondence	1950-1951

87-6	Correspondence	1952-1954
87-7	Correspondence	1955-1956
87-8	Correspondence	1957-1959
87-9	Correspondence	1960
87-10	Correspondence	1961-1962

Raleigh, North Carolina

88-1	Correspondence	1925-1931
88-2	Correspondence	1932-1936
88-3	Correspondence	1937
88-4	Correspondence	1938
88-5	Correspondence	1939
88-6	Correspondence	1940
88-7	Correspondence	1941
88-8	Correspondence	1942
89-1	Correspondence	1943
89-2	Correspondence	1944-1945
89-3	Correspondence	1946-1947
89-4	Correspondence	1948-1949
89-5	Correspondence	1950-1951
89-6	Correspondence	1952
89-7	Correspondence	1953-1954
90-1	Correspondence	1955
90-1	Correspondence	1956
90-3	Correspondence	1957-1958
90-4	Correspondence	1959
90-5	Correspondence	1960
90-6	Correspondence	1961
90-7	Correspondence	1962

Rapid City, SD (originally Lead, SD)

91-1	Correspondence	1910-1922
91-2	Correspondence	1923-1929
91-3	Correspondence	1930-1936
91-4	Correspondence	1937-1938
91-5	Correspondence	1939-1940
91-6	Correspondence	1941
91-7	Correspondence	1942
91-8	Correspondence	1943-1944
91-9	Correspondence	1945-1946
91-10	Correspondence	1947-1948
92-1	Correspondence	1949
92-2	Correspondence	1950
92-3	Correspondence	1951-1952
92-4	Correspondence	1953
92-5	Correspondence	1954

92-6	Correspondence	1955-1956
92-7	Correspondence	1957-1958
92-8	Correspondence	1959-1960
92-9	Correspondence	1961-1962

Reno, Nevada

93-1	Correspondence	1932-1936
93-2	Correspondence	1937-1938
93-3	Correspondence	1939-1942
93-4	Correspondence	1943-1945
93-5	Correspondence	1946-1948
93-6	Correspondence	1949
93-7	Correspondence	1950
94-1	Correspondence	1951
94-2	Correspondence	1952
94-3	Correspondence	1953
94-4	Correspondence	1954-1955
94-5	Correspondence	1956-1957
94-6	Correspondence	1958-1960

Richmond, Virginia

95-1	Correspondence	1919-1942
95-2	Correspondence	1943-1950
95-3	Correspondence	1951-1957
95-4	Correspondence	1958-1961

Rochester, New York

95-5	Correspondence	1908-1953
------	----------------	-----------

Map Case

Special Commemorative edition of the diocesan newspaper, the *Rochester Catholic Courier*, marking fifty years of publication, Drawer 5 # 19

Rockford, Illinois

96-1	Correspondence	1922-1938
96-2	Correspondence	1939-1943
96-3	Correspondence	1944-1950
96-4	Correspondence	1951-1954
96-5	Correspondence	1955-1960

Sacramento, California

97-1	Correspondence	1922-1932
97-2	Correspondence	1933-1936
97-3	Correspondence	1937-1938
97-4	Correspondence	1939-1942
97-5	Correspondence	1943-1945

97-6	Correspondence	1946-1948
97-7	Correspondence	1949-1951
97-8	Correspondence	1952-1954
98-1	Correspondence	1955-1956
98-2	Correspondence	1957-1959
98-3	Correspondence	1960
98-4	Correspondence	1961-1962

Saginaw, Michigan

99-1	Correspondence	1937-1938
99-2	Correspondence	1941
99-3	Correspondence	1947
99-4	Correspondence	1950-1952
99-5	Correspondence	1953-1954

San Angelo, Texas

99-6	San Angelo, TX	Correspondence	1962
------	----------------	----------------	------

Salt Lake City, Utah

100-1	Correspondence	1921-1933
100-2	Correspondence	1934-1938
100-3	Correspondence	1939-1941
100-4	Correspondence	1942-1944
100-5	Correspondence	1945-1946
101-1	Correspondence	1947-1949
101-2	Correspondence	1950-1951
101-3	Correspondence	1952-1954
101-4	Correspondence	1955
101-5	Correspondence	1956-1959
101-6	Correspondence	1960-1961

St. Cloud, Minnesota

102-1	Correspondence	1922-1924
102-2	Correspondence	1935
102-3	Correspondence	1937-1950
102-4	Correspondence	1951-1954; 1959

St. Joseph, Missouri

102-5	Correspondence	1937-1939, 1943-1950
102-6	Correspondence	1951-1953
102-7	Correspondence	1952-1956
102-8	Correspondence	1957-1959

St. Louis, Missouri

102-9	Correspondence	1925-1948
102-10	Correspondence	1949-1954

St. Paul, Minnesota

102-11 Correspondence 1937-1950; 1959

San Antonio, Texas

103-1 Correspondence 1914, 1922-1932
103-2 Correspondence 1933-1938
103-3 Correspondence 1939-1941
103-4 Correspondence 1942-1943
103-5 Correspondence 1944
103-6 Correspondence 1945
103-7 Correspondence 1946
103-8 Correspondence 1947
104-1 Correspondence 1947
104-2 Correspondence 1948
104-3 Correspondence 1949
104-4 Correspondence 1950
104-5 Correspondence 1951
104-6 Correspondence 1952
104-7 Correspondence 1953
105-1 Correspondence 1954
105-2 Correspondence 1955
105-3 Correspondence 1956
105-4 Correspondence 1957
105-5 Correspondence 1958
105-6 Correspondence 1959-1960
105-7 Correspondence 1961-1962

Santa Fe, New Mexico

106-1 Correspondence 1920 - 1929
106-2 Correspondence 1930 - 1933
106-3 Correspondence 1934 - 1935
106-4 Correspondence 1936
106-5 Correspondence 1937
106-6 Correspondence 1938
106-7 Correspondence 1939
106-8 Correspondence 1940
107-1 Correspondence 1941
107-2 Correspondence 1942 - 1946
107-3 Correspondence 1947 - 1948
107-4 Correspondence 1949 - 1950
107-5 Correspondence 1951 - 1952
107-6 Correspondence 1953 - 1954
107-7 Correspondence 1955 - 1956
107-8 Correspondence 1957 - 1959
107-9 Correspondence 1960 - 1962

St. Augustine, FL

108-1	Correspondence	1922-1936
108-2	Correspondence	1937-1938
108-3	Correspondence	1939
108-4	Correspondence	1940-1943
108-5	Correspondence	1944-1948
108-6	Correspondence	1949
108-7	Correspondence	1950
108-8	Correspondence	1951
108-9	Correspondence	1952
108-10	Correspondence	1953
108-11	Correspondence	1954
108-12	Correspondence	1958-1959
108-13	Correspondence	1960-1961

San Diego, Calif.

109-1	Correspondence	1937
109-2	Correspondence	1938
109-3	Correspondence	1939
109-4	Correspondence	1940
109-5	Correspondence	1941
109-6	Correspondence	1942
109-7	Correspondence	1943
109-8	Correspondence	1944
109-9	Correspondence	1945
109-10	Correspondence	1946
109-11	Correspondence	1947
109-12	Correspondence	1948
109-13	Correspondence	1949
110-1	Correspondence	1949-1955
110-2	Correspondence	1950
110-3	Correspondence	1951
110-4	Correspondence	1952
110-5	Correspondence	1953
110-6	Correspondence	1954
110-7	Correspondence	1955

110-8	Correspondence	1956
110-9	Correspondence	1957
110-10	Correspondence	1958
110-11	Correspondence	1959
110-12	Correspondence	1960
110-13	Correspondence	1961
110-14	Correspondence	1962

San Francisco, Calif.

111-1	Correspondence	1934-1938
111-2	Correspondence	1939
111-3	Correspondence	1940-1943
111-4	Correspondence	1945-1948
111-5	Correspondence	1949-1954

Savannah, Georgia

112 -1	Correspondence	1922 - 1929
112-2	Correspondence	1935 - 1939
112-3	Correspondence	1940 - 1943
112-4	Correspondence	1944
112-5	Correspondence	1945 - 1946
112-6	Correspondence	1947 - 1949
112-7	Correspondence	1950 - 1952
112-8	Correspondence	1953
112-9	Correspondence	1954 - 1955
112-10	Correspondence	1956 – 1960

Scranton, PA

113-1	Correspondence	1934-36, 1947,1949,1954
-------	----------------	-------------------------

Seattle, Wash.

113-1	Correspondence	1923-1932
113-2	Correspondence	1934-1936
113-3	Correspondence	1937-1938
113-4	Correspondence	1939-1941
113-5	Correspondence	1942-1948
113-6	Correspondence	1949
113-7	Correspondence	1950-1951
113-8	Correspondence	1952-1954
113-9	Correspondence	1955-1959

Sioux City, Iowa

114-1	Correspondence	1923-1930
114-2	Correspondence	1937-1938
114-3	Correspondence	1946-1950
114-4	Correspondence	1953-1954

114-5 Correspondence 1955-1960

Sioux Falls, South Dakota

114-6 Correspondence 1932-1936
114-7 Correspondence 1937-1938
114-8 Correspondence 1939
114-9 Correspondence 1940
114-10 Correspondence 1941-1943
114-11 Correspondence 1944-1946
114-12 Correspondence 1947-1948
114-13 Correspondence 1949
114-14 Correspondence 1950
114-15 Correspondence 1951-1953
114-16 Correspondence 1954
114-17 Correspondence 1955-1960

Spokane, Washington

114-18 Correspondence 1921-1933
114-19 Correspondence 1934-1935
114-20 Correspondence 1936
115-1 Correspondence 1937
115-2 Correspondence 1938
115-3 Correspondence 1939-1940
115-4 Correspondence 1941-1942
115-5 Correspondence 1943-1944
115-6 Correspondence 1945-1946
115-7 Correspondence 1947-1948
115-8 Correspondence 1949
115-9 Correspondence 1950
115-10 Correspondence 1951
115-11 Correspondence 1952
115-12 Correspondence 1953
115-13 Correspondence 1954
115-14 Correspondence 1955
115-15 Correspondence 1956
115-16 Correspondence 1957
115-17 Correspondence 1958
115-18 Correspondence 1959
115-19 Correspondence 1960

Springfield, Illinois

116-1 Correspondence 1935-1938
116-2 Correspondence 1940-1948
116-3 Correspondence 1948-1953

Springfield, Massachusetts

116-4 Correspondence 1949-1950

Springfield-Cape Girardeau, Missouri

116-5 Correspondence 1956-1958

116-6 Correspondence 1958-1960

Steubenville, Ohio

117-1 Correspondence 1945-1948

117-2 Correspondence 1949-1954

Syracuse, New York

117-3 Correspondence 1937-1938, 1950

Superior, Wisconsin

118-1 Correspondence 1918-1927

118-2 Correspondence 1937-1939

118-3 Correspondence 1942-1946

118-4 Correspondence 1947-1948

118-5 Correspondence 1949-1950

118-6 Correspondence 1951-1953

118-7 Correspondence 1954-1956

118-8 Correspondence 1957-1958

118-9 Correspondence 1959-1960

Toledo, Ohio

119-1 Toledo, OH Correspondence 1934-1936

119-2 Toledo, OH Correspondence 1937-1939

119-3 Toledo, OH Correspondence 1946-1948

119-4 Toledo, OH Correspondence 1949-1953

Trenton, New Jersey

119-6 Trenton, NJ Correspondence 1934

119-7 Trenton, NJ Correspondence 1937-1938

119-8 Trenton, NJ Correspondence 1942-1948

Tucson, Arizona

120-1 Correspondence 1925-1927

120-2 Correspondence 1928-1933

120-3 Correspondence 1934-1936

120-4 Correspondence 1937-1938

120-5 Correspondence 1939-1941

120-6 Correspondence 1942-1943

121-1 Correspondence 1944

121-2 Correspondence 1945

121-3 Correspondence 1946

121-4	Correspondence	1947
121-5	Correspondence	1948
121-6	Correspondence	1949
121-7	Correspondence	1950
121-8	Correspondence	1951
121-9	Correspondence	1952
121-10	Correspondence	1953
122-1	Correspondence	1954
122-2	Correspondence	1955
122-3	Correspondence	1956
122-4	Correspondence	1957
122-5	Correspondence	1958
122-6	Correspondence	1959
122-7	Correspondence	1960

Wichita, Kansas

123-1	Correspondence	1923-1929
123-2	Correspondence	1937-1938
123-3	Correspondence	1939-1940
123-4	Correspondence	1941-1942
123-5	Correspondence	1943-1949
123-6	Correspondence	1950-1954
123-7	Correspondence	1955-1960

Wilmington, Delaware

123-8	Correspondence	1930-1935
123-9	Correspondence	1949-1959

Washington D.C.

124-1	Correspondence	1927-1937
124-2	Correspondence	1947
124-3	Correspondence	1948
124-4	Correspondence	1949

Wheeling, West Virginia

124-6	Correspondence	1923-1932
124-7	Correspondence	1934-1936
124-8	Correspondence	1937-1938
124-9	Correspondence	1939-1944
124-10	Correspondence	1945-1946
124-11	Correspondence	1947
124-12	Correspondence	1948
124-13	Correspondence	1949
124-14	Correspondence	1950-1954
124-15	Correspondence	1955-1960

Winona, Minnesota

125-1	Correspondence	1940
125-2	Correspondence	1942-43
125-3	Correspondence	1944
125-4	Correspondence	1946-47
125-5	Correspondence	1948
125-6	Correspondence	1949-51
125-7	Correspondence	1953-60

Worcester, Massachusetts

125-8	Correspondence	1950
-------	----------------	------

Yakima, Washington

125-9	Correspondence	1951-53
125-10	Correspondence	1954-57
125-11	Correspondence	1958-60

Youngstown, Ohio

125-12	Correspondence	1943
--------	----------------	------

Series 2: Canada

Toronto, Ontario

126-1	Toronto, ONT Correspondence	1944-1947
-------	-----------------------------	-----------

Victoria, British Columbia, Canada

126-22	Victoria, B.C., Canada Correspondence	1945-1946
--------	---------------------------------------	-----------

Ottawa, CA

126-3	Ottawa, Canada Correspondence	1946-1951
-------	-------------------------------	-----------

Winnipeg, Manitoba, Canada

126-4	Correspondence	1948
126-5	Correspondence	1949-1954

Series 3: Caribbean

Arecibo, Puerto Rico

127-1	Correspondence	1961-1962
-------	----------------	-----------

Ponce, Puerto Rico

127-2	Correspondence	1930-1936
126-3	Correspondence	1937-1938
127-4	Correspondence	1939-1942
127-5	Correspondence	1943-1947
127-6	Correspondence	1948-1951

127-7	Correspondence	1952-1954
128-1	Correspondence	1955-1956
128-2	Correspondence	1957-1959
128-3	Correspondence	1960
128-4	Correspondence	1961-1962

San Juan, Puerto Rico

128-5	Correspondence	1933-1936
128-6	Correspondence	1937-1938
128-7	Correspondence	1939
128-8	Correspondence	1940
128-9	Correspondence	1941-1942
129-1	Correspondence	1943
129-2	Correspondence	1944
129-3	Correspondence	1945
129-4	Correspondence	1946
129-5	Correspondence	1947
129-6	Correspondence	1948
130-1	Correspondence	1949
130-2	Correspondence	1950
130-3	Correspondence	1951
130-4	Correspondence	1952
130-5	Correspondence	1953
130-6	Correspondence	1954
130-7	Correspondence	1955
130-8	Correspondence	1956
130-9	Correspondence	1957
131-1	Correspondence	1958
131-2	Correspondence	1959
131-3	Correspondence	1960
131-4	Correspondence	1960
131-5	Correspondence	1961
131-6	Correspondence	1962
131-7	Diocesan Anales	1944-1957

Havana, Cuba

131-9	Correspondence	1945-1946
-------	----------------	-----------

Santo Domingo, West Indies

131-10	Correspondence	1940
--------	----------------	------

Series 4: Central America

Panama

132-1	Panama Correspondence	1933, 1948
-------	-----------------------	------------

Series 5: Pacific

Guam

132-2 Guam (Agana)Correspondence

1945-1951