

UA1980.34

Catholic Church Extension Society

Subgroup 2: Administration

Series 2: American Board of Catholic Missions

Records

Dates: 1920-1961(bulk 1950-1960)

Creator: American Board of Catholic Missions (1924-)

Extent: 3.0 linear feet

Level of description: Folder

Processor & date: James Thompson, April 6, 2011

Administration Information

Restrictions: None

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

Citation: Loyola University Chicago. Archives and Special Collections. Catholic Church Extension Society. Subgroup2: Administration, Series 2: American Board of Catholic Missions Records, 1920-1961. Box #, Folder #.

Provenance: The Catholic Church Extension Society records were gifted to Loyola University Chicago on June 13, 1967, by Rev. Joseph A. Cusack, Vice President and General Secretary of the Society.

Separations: Approximately 0.5 linear foot of duplicates and extraneous material was removed and disposed of.

See Also: Catholic Church Extension Society Records

Administrative History

The American Board of Catholic Missions is a fund granting institution organized in Chicago, IL, in 1924. It provides monetary grants to poor Catholic diocese within the United States and its overseas territories, with a special emphasis on evangelization; religious education; ministry training for priests, deacons, religious sisters and lay people; and support of poor parishes. Until 1998, its funding was administered by the Society for the Propagation of the Faith. In 1998, the ABCM was reorganized as the United States Conference of Catholic Bishops' Subcommittee on the Home Missions, with funding derived from a special collection overseen by the Catholic Home Missions Appeal.

Scope and Content

The Catholic Church Extension Society American Board of Catholic Missions records consists of 3.0 linear feet spanning the years 1920-1961, with the bulk of the materials from 1950-1960. The records include constitutions and by-laws, correspondence, applications, memos, proxies, reports, and photographs. Arrangement is chronological.

Subjects:

American Board of Catholic Missions
Binz, Leo, Archbishop of Dubuque
Catholic Church Extension Society
Fundraising
Noll, John F., Archbishop-Bishop of Fort Wayne
O'Brien, William D., Auxiliary Bishop of Chicago
Society for the Propagation of the Faith
Stritch, Samuel, Cardinal Archbishop of Chicago
United States – Catholic Church – Missions
Hispanic Americans – Missions
African Americans - Missions

Accession No.: UA1980.34

Creator: American Board of Catholic Missions

<u>Box</u>	<u>Folder</u>	<u>Title</u>	<u>Dates</u>
1	1	Constitution and By-Laws of American Board of Catholic Missions	1920
1	2	Fund Allocation Ledger by Recipient	1926-1957
	3	Requests for Annual Reports	1943-1955
1	4	Office memo on Record Keeping	1950
	5	General Correspondence	1952
1	6	Emergency Grants	1953
	7	Funding Applications - Mexican Missions	1953
1	8	Funding Applications - Negro Missions	1953
	9	Funding Applications - Special Grants	1953
1	10	Funding Applications - White Missions	1953
	11	General Correspondence	1953
1	12	Proxies and RSVPs for ABCM Annual Meeting	1953
	13	Thank You Letters from Grant Recipients	1953
1	14	Emergency Grants	1954
	15	Fund Allocation Record	1954
1	16	Fund Request forms for ABCM Annual Meeting	1954
	17	Funding Applications - Mexican Missions	1954
1	18	Funding Applications - Negro Missions	1954
	19	Funding Applications - Special Grants	1954
2	1	Funding Applications - White Missions	1954
2	2	General Correspondence	1954
2	3	Proxies and RSVPs for ABCM Annual Meeting	1954
2	4	Thank You Letters from Grant Recipients	1954
2	5	Emergency Grants	1955
2	6	Fund Allocation Record	1955
2	7	Fund Request forms for ABCM Annual Meeting	1955
2	8	Funding Applications - Mexican Missions	1955
2	9	Funding Applications - Negro Missions	1955
2	10	Funding Applications - Special Grants	1955
2	11	Funding Applications - White Missions	1955
2	12	General Correspondence	1955
		Newspaper Clippings - <i>The Catholic Telegraph Register, The New World</i>	
2	13		1955
2	14	Proxies and RSVPs for ABCM Annual Meeting	1955
2	15	Thank You Letters from Grant Recipients	1955
2	16	Emergency Grants	1956
2	17	Fund Allocation Record	1956
2	18	Fund Request forms for ABCM Annual Meeting	1956

Loyola University Chicago ~ Archives and Special Collections

3	1	Funding Applications - Mexican Missions	1956
3	2	Funding Applications - Negro Missions	1956
3	3	Funding Applications - Special Grants	1956
3	4	Funding Applications - White Missions	1956
3	5	General Correspondence	1956
3	6	Proxies and RSVPs for ABCM Annual Meeting	1956
3	7	Thank You Letters from Grant Recipients	1956
3	8	Emergency Grants	1957
3	9	Fund Allocation Record	1957
3	10	Fund Request forms for ABCM Annual Meeting	1957
3	11	Funding Applications - Mexican Missions	1957
3	12	Funding Applications - Negro Missions	1957
3	13	Funding Applications - Special Grants	1957
3	14	Funding Applications - White Missions	1957
3	15	General Correspondence	1957
3	16	Solicitation Letters for John F. Noll Memorial Fund	1957
4	1	Thank You Letters from Grant Recipients	1957
4	2	Report of the ABCM to the American Episcopate	1957-1958
4	3	Emergency Grants	1958
4	4	Fund Allocation Record	1958
4	5	Fund Request forms for ABCM Annual Meeting	1958
4	6	Funding Applications - Mexican Missions	1958
4	7	Funding Applications - Negro Missions	1958
4	8	Funding Applications - Special Grants	1958
4	9	Funding Applications - White Missions	1958
4	10	General Correspondence	1958
4	11	Proxies and RSVPs for ABCM Annual Meeting	1958
4	12	Summary Report of ABCM to Archbishop O'Brien	1958
4	13	Thank You Letters from Grant Recipients	1958
4	14	Report of the ABCM to the American Episcopate	1958-1959
4	15	Emergency Grants	1959
4	16	Fund Request forms for ABCM Annual Meeting	1959
4	17	Funding Applications - Mexican Missions	1959
4	18	Funding Applications - Negro Missions	1959
4	19	Funding Applications - Special Grants	1959
4	20	Funding Applications - White Missions	1959
5	1	General Correspondence	1959
5	2	Invitations to ABCM Annual Meeting	1959
5	3	Summary Report of ABCM to Archbishop O'Brien	1959
5	4	Emergency Grants	1960
5	5	General Correspondence	1960
5	6	Funding Applications - Mexican Missions	1961
5	7	Funding Applications - Negro Missions	1961

Loyola University Chicago ~ Archives and Special Collections

5 8 Funding Applications - White Missions 1961

Photographs

5 9 Dedication Mass for Cardinal Stritch Auditorium, Alexandria, LA 1948

5 10 Dedication Mass for Mexican Medical Center, San Antonio, TX 1948

5 11 Immaculate Conception High School, Birmingham, AL 1949

Published Reports

A.B.C.M reports	1925-1931
	1928, 1929,
A.B.C.M reports	1930
	1931, 1932,
A.B.C.M reports	1933
A.B.C.M reports	1931-1935
	1934, 1935,
A.B.C.M reports	1936
A.B.C.M reports	1935-1939
	1937, 1938,
A.B.C.M reports	1939
A.B.C.M reports	1940-1955
A.B.C.M reports	1939-1956