

9-29-2015

RG 01.04 Records of Provincial John J. McEleney, S.J.

New England Jesuit Province Archives

New England Province of the Society of Jesus

John J. McEleney SJ

Follow this and additional works at: http://crossworks.holycross.edu/findaid_nen_rg

Recommended Citation

New England Jesuit Province Archives; New England Province of the Society of Jesus; and McEleney, John J. SJ, "RG 01.04 Records of Provincial John J. McEleney, S.J." (2015). *Finding Aids, Record Groups*. Paper 26.
http://crossworks.holycross.edu/findaid_nen_rg/26

This Finding Aid is brought to you for free and open access by the New England Jesuit Province Archives at CrossWorks. It has been accepted for inclusion in Finding Aids, Record Groups by an authorized administrator of CrossWorks.


Archives of the New England Province Society of Jesus
c/o College of the Holy Cross Archives & Special Collections
One College Street, Worcester, MA 01610-2395

Record Group: 1, Records of the Provincial

Name of Collection: Rev. John J. McEleney, SJ Records

Record Group Number: 1.4

Dates of Collection: 1944-1950

Size of Collection: 17-5" boxes, 8.5 linear feet

Biographical Sketch of Provincial:

John J. McEleney was born in Woburn, MA to Charles H. and Bridget (Gaffigan) McEleney on November 13, 1895. He was educated at Woburn High School and at Boston College, receiving an A.B. in 1918 and an A.M. in 1924. He entered the Society on August 14, 1918 at the novitiate at Yonkers, NY and then completed his classical and philosophical studies at St. Andrew-on-Hudson (NY), Weston College (MA), and Woodstock College (MD). He was ordained by Bishop Peterson at Weston College on June 18, 1930.

From 1924 to 1927 while a scholastic, Fr. McEleney was a language professor at the Ateneo de Manila in the Philippines. He then served as Assistant Master of Novices at Shadowbrook, Lenox, MA from 1931 until 1934 and returned to the post after a year of Ascetical Theology in North Wales, UK. In 1937, he received a PhD from the Gregorian University, Rome, Italy and was then appointed Rector at Shadowbrook, Lenox, MA in 1937. In 1942, he became the first Rector of the newly-opened Fairfield University Preparatory School and the first President of Fairfield University.

He was appointed the Provincial of the New England Jesuit Province in 1944, serving until 1950 when Pope Pius XII appointed him Vicar Apostolic of Jamaica and Titular Bishop of Zeugma. In 1956, the Jamaica mission was elevated to a diocese and Bishop McEleney became the first Bishop of Kingston, Jamaica. On September 14, 1967, the Diocese of Kingston, Jamaica, that encompassed the island of Jamaica, was divided to form a new diocese, Montego Bay, and the Diocese of Kingston in Jamaica became an Archdiocese with Bishop McEleney the first archbishop. Most Reverend McEleney, SJ served as Archbishop until his retirement, on the anniversary of his twentieth year as bishop on June 16, 1970, at the age of 75. On September 1, 1970 he was named Titular Archbishop of Lorium, resigning on December 23, 1970 when he was appointed Archbishop emeritus of Kingston in Jamaica. At that time, he returned to the United States and lived at Boston College, Chestnut Hill, MA and Campion Center, Weston, MA. He died October 5, 1986 at Glover Hospital, Needham, MA.

Scope and Content:

The papers for each Provincial and Vice Provincial are divided into 15 categories, called Series. Below is a list of the series for the Records of the Provincial and Vice Provincial. Though the titles themselves may be self-explanatory, short explanations of each series are provided.

Archives of the New England Province Society of Jesus

Series 1 through series 11 pertain solely to matters of the New England Province in relation to the subject matter of the series. Series 12-14 include the rest of the American Assistancy Provinces, International Provinces/ Jurisdictions and Non-Jesuit Catholic organizations.

Series 1: Province Governance includes papers relating to governing matters of the Provincial. Examples are Circular Letters and Notices to the Province, Province policy information, Province planning, Province Consultors' meetings, and so on.

Series 2: Finances Any financial material relating to the Province is located under Series 2, including the papers of the Treasurer (Procurator) and Revisor. Also included are budgets, benefactor information, retirement fund information, etc.

Series 3: Personnel includes any documents regarding individual Jesuits in the New England Province, Director of Personnel, personnel assignments, deceased Jesuits, departures from the Society, housing information, residency statistics, etc.

Series 4: Formation refers to the training of Jesuits prior to final vows. Subjects include spiritual formation, education, vows, and so on.

Series 5: Pastoral and Spiritual Apostolates and Matters includes retreat work and work performed in churches, the Apostleship of Prayer, Ignatian Spirituality, Mission Band, etc.

Series 6: Education Apostolate and Academic Training of Jesuits refers to higher learning apart from seminary training such as Jesuits getting a master's or doctorate degree at a university. Some titles found in this series are Prefect of Studies and Higher and Secondary Education Apostolates.

Series 7: Social Apostolate pertains especially to any work involving the labor movement and minorities.

Series 8: Houses/ Communities includes any school, parish, community and residence that is under the auspices of the New England Province.

Series 9: Missions and International Apostolates contains material involving any of the work performed outside the United States by the New England Province. Some examples are Iraq and Jamaica.

Series 10: Curia, Rome documents to or from the Curia in Rome are placed in this series, such as Numbered Circular Letters from Father General.

Series 11: General, Procurators', and Provincial Congregations contains any material referring to these congregations.

Series 12: Jesuit Jurisdictions and Organizations: American Assistancy includes information produced for or by the American Assistancy Provinces other than New England Province.

Series 13: Jesuit Jurisdictions and Organizations: International includes any province that is outside the American Assistancy.

Archives of the New England Province Society of Jesus

Series 14: *Non-Jesuit Catholic Church Jurisdictions and Organizations* holds papers regarding Bishops, Military Ordinariate, Conference of the Major Superiors of Men (CMSM) and so on.

Series 15: *Other Organizations, Individuals, and Issues* includes any matter that doesn't fit into the categories listed above is placed under Series 15. Some issues may be Morality in Media, Priests and Political Office, etc.

Access / Restrictions: This collection is open to researchers with the exception of permanently restricted material. Permanently restricted material consists of all Consultors materials, all visitation materials, all correspondence with Fr. General and some other materials. Restricted folders are identified in this finding aid.

Cite As: Rev. John J. McEleney, SJ Records
Record Group 1, Records of the Provincial
Archives of the New England Province of the Society of Jesus
College of the Holy Cross, Worcester, MA.

Folder Title	Dates	Box	Folder
Series 1: Province Governance			
Province Diary – see Record Group 1.3	1944-1947	1	1
Province Diary	1947-1950	1	2
Provincial – Circular Letters and Notices to Province	1944-1945	1	3
Provincial – Circular Letters and Notices to Province	1946	1	4
Provincial – Circular Letters and Notices to Province	1947	1	5
Provincial – Circular Letters and Notices to Province	1948	1	6
Provincial – Circular Letters and Notices to Province	1949	1	7
Provincial – Circular Letters and Notices to Province	1950	1	8
Provincial – Trip to Rome for General Congregation, Iraq Mission	1946	1	9
Visitation – with Socius Correspondence on Province Matters			
Provincial – Visitation of Houses – Reports	<i>RESTRICTED</i> 1944-1945	1	10
Provincial – Visitation of Houses – Reports	<i>RESTRICTED</i> 1945-1946	1	11
Provincial – Visitation of Houses – Reports	<i>RESTRICTED</i> 1946-1947	1	12
Provincial – Visitation of Houses – Reports	<i>RESTRICTED</i> 1947-1948	1	13
Provincial – Visitation of Houses – Reports	<i>RESTRICTED</i> 1948-1949	1	14
Provincial – Visitation of Houses – Reports	<i>RESTRICTED</i> 1949-1950	1	15
Provincial – Visitation of Houses – Financial Reports	1945-1947	1	16
Province Consultors – Meetings – see Record Group 1.1	-- 1944-1950	1	17
	<i>RESTRICTED</i>		
Province Consultors – Meetings – Minutes – Index	<i>RESTRICTED</i> 1944-1946	2	1
Vice Provincial Forrest S. Donohue – Circular Letters and Notices to Province	1946-1947	2	2
Series 2: Finances			
Procurator/ Treasurer	1944-1950	2	3
Revisor/ Auditor	1946-1949	2	4
Benefactors – Estates	1948	2	5
Building – Procedures, Proposals	1925, 1946	2	6
Charitable Donations/ Alms/ Appeals for Money	1945-1950	2	7
Finances – Individuals – Canon Law Regulations	1945-1949	2	8
Financial Reports to Bishop – Canon Law	1948	2	9
Inter-house Charges – Customs and Regulations	1946-1949	2	10
Lawyers – Father Quinn’s Death	1949	2	11
Papal Collections – 1946-1948	1945-1949	2	12
Publishing – Copyrights	1945	2	13
Purchasing	1947-1949	2	14
Real Estate – Potential Acquisitions	1946-1950	2	15
Stanton Legal Case	1948	2	16
Surplus Government Property – Acquisition	1945-1946	2	17

Folder Title	Dates	Box	Folder
Series 3: Personnel			
Brothers	1947	2	18
Brothers – Statistics – 1932-1946	1946	2	19
Censors – Judgement of	1945-1950	2	20
Censorship – Canon Law, Regulations	1947-1949	2	21
Disciplinary Warning/ Canonical Admonition Forms	1945-1948	2	22
Permissions – Non-New England Jesuits	1947	2	23
Personnel Requests – Non-Jesuits	1949	2	24
Prohibited Books – Reading Permissions – Canon Law	1947	2	25
Psychiatric Care	1946-1947	2	26
Publications	1946-1947	2	27
Residency – New England Jesuits Residing Outside the Province (Degentes Extra Provinciam)	1945-1950	2	28
Residency – Non-New England Jesuits Residing Within the Province (Accipiendi) – Requests and Permissions	1945-1950	2	29
Residency – Non-New England Jesuits Residing Within the Province (Accipiendi) – Affidavits of Support for Foreign Nationals	1946-1949	3	1
Selective Service System/ Military Draft	1945-1948	3	2
Superiors – Selection – Candidate Nominations (Terna), Assessment of Aptitude for Governing (Apti Ad Gubernandum)	1945	3	3
Travel – Foreign – Documentation	1945-1948	3	4
Series 4: Formation			
Jesuit Seminary Guild	1946-1950	3	5
Admissions – Policies and Requirements	1945-1950	3	6
Novices – Candidates – Examiner Questions	c. 1950	3	7
Ordination – Notification of Pastors	1947-1948	3	8
Ordination – Testimonials to (Major and Minor Orders)/ Ordination Rosters and Documentation	1945-1949	3	9
Scholastics – Spiritual Care	1948	3	10
Tertians	1945	3	11
Vocations	1946-1948	3	12
Vocations – Article by James E. Coleran	1947	3	13
Vows – Procedures and Regulations	1945-1948	3	14
Series 5: Pastoral and Spiritual Apostolates and Matters			
Apostleship of Prayer	1944-1949	3	15
Chapels/ Semi-Public Oratory – Establishment – Regulations	1946, 1952	3	16
Chaplains – Military	1944-1948	3	17
Conscience	c.1950	3	18
Faculties and Privileges – Listing – 1924-1952	1947	3	19
Holy Year 1950 – Indulgences	1950	3	20
Marriage Ceremonies/ Vicarii Co-Operatores – Regulations	1945-1946	3	21
Mass Intentions – Requests -EMPTY		3	22

Folder Title	Dates	Box	Folder
Series 5: Pastoral and Spiritual Apostolates and Matters	(continued)		
Mass Obligations for Deceased Jesuits/ Suffrages – Procedures According to Agreement (Ex Pia Conventione) Between Provinces	1944-1946	3	23
Mass Stipends	1946-1948	3	24
Mission Band	1945-1950	3	25
Novenas of Grace	1945-1946	3	26
Radio League of the Sacred Heart	1945-1950	3	27
Retreat Apostolate	1944-1945	3	28
St. Joseph's Retreat League	1948-1950	3	29
Series 6: Education Apostolate and Academic Training of Jesuits			
Prefect of Studies	1946-1949	4	1
Colleges and Universities – Degree Requirements – Latin	1948	4	2
Colleges and Universities – Governance	1944-1949	4	3
Colleges and Universities – Liberal Arts College Statutes	1948	4	4
Colleges and Universities – Religion Teaching	1945	4	5
Educational Issues	1944-1949	4	6
High Schools – Proposed – Fall River, MA	1949	4	7
Special Students	1945-1950	4	8
Teaching – Procedures and Methods	1946	4	9
Series 7: Social Apostolate			
Social Apostolate	1950	4	10
Social Apostolate – Industrial Relations Lecture Series, Holy Cross	1949	4	11
Series 8: Houses/ Communities			
House Consultors – Selection	1949	4	12
House Consultors – Letters – January 1949 RESTRICTED	1949	4	13
House Consultors – Letters – July 1949 RESTRICTED	1949	4	14
House Consultors – Letters – January 1950 RESTRICTED	1950	4	15
Boston College/ Chestnut Hill, MA	1945-1950	5	1
Boston College/ Chestnut Hill, MA – Rector	1944-1949	5	2
Boston College/Chestnut Hill, MA – School of Nursing	1945-1946	5	2a
Boston College High School/ 761 Harrison Avenue, Boston, MA	1945-1949	5	3
Boston College High School/ Boston, MA – Rector	1945-1949	5	4
Campion Hall Retreat House/ North Andover, MA	1945-1950	5	5
Campion Hall Retreat House/ North Andover, MA – Superior and Consultors	1945-1946	5	6
Cheverus High School/ St. Ignatius Residence/ Portland, ME	1944-1950	5	7
Cheverus High School/ St. Ignatius Residence/ Portland, ME – Bishop of Portland	1945-1947	5	8
Cranwell Preparatory School/ Lenox, MA	1944-1949	6	1
Cranwell Preparatory School/ Lenox, MA – Rector	1945-1949	6	2
Fairfield University and College Preparatory School	1945-1949	6	3
Fairfield University and College Preparatory School – Rector	1944-1949	6	4

Folder Title	Dates	Box	Folder
Series 8: Houses/ Communities (continued)			
Gonzaga Hall/ Eastern Point Retreat House/ Gloucester, MA	1950	6	5
Holy Cross, College of the/ Worcester, MA	1944-1949	6	6
Holy Cross, College of the/ Worcester, MA – Rector/President	1945-1949	6	7
Holy Trinity Church/ Shawmut Avenue, Boston, MA	1945-1949	6	8
Holy Trinity Church/ Shawmut Avenue, Boston, MA – Superior	1945-1950	6	9
Loyola House/ 297 Commonwealth Avenue, Boston, MA	1946-1950	6	10
Manresa Institute/ Keyser Island, South Norwalk, CT	1945-1949	7	1
Manresa Institute/ Keyser Island, South Norwalk, CT – Superior	1945-1949	7	2
St. Andrew Bobola House/ 300 Newbury Street, Boston, MA	1948-1950	7	3
St. Ignatius Church/ Chestnut Hill, MA	1947-1949	7	4
St. Mary's Church/ 45 Cooper Street, Boston, MA	1946-1950	7	5
St. Philip Neri School/ Haverhill, MA; Boston, MA	1943, 1945-1950	7	6
St. Robert's Hall/ Pomfret, CT	1945-1950	7	7
St. Robert's Hall/ Pomfret, CT – Instructor of Tertiaries	1921, 1924, 1945-1946	7	8
Shadowbrook/ St. Stanislaus Novitiate/ Lenox, MA	1945-1949	7	9
Shadowbrook/ St. Stanislaus Novitiate/ Lenox, MA – Rector	1945-1950	7	10
Shadowbrook/ St. Stanislaus Novitiate/ Lenox, MA – Master of Novices	1944-1947	8	1
Shadowbrook/ St. Stanislaus Novitiate/ Lenox, MA – Master of Novices	1948-1950	8	2
Shadowbrook/ St. Stanislaus Novitiate/ Lenox, MA – Dismissal of Novices and Postulates	1946-1950	8	3
Shadowbrook/ St. Stanislaus Novitiate/ Lenox, MA – New Shadowbrook Building – Planning, Search for Alternate Site	1945-1950	8	4
Weston College/ Weston, MA	1945	8	5
Weston College/ Weston, MA	1946	8	6
Weston College/ Weston, MA	1947	8	7
Weston College/ Weston, MA	1948	9	1
Weston College/ Weston, MA	1949-1950	9	2
Series 9: Missions and International Apostolates			
Jesuit Missions of New England	1945-1950	9	3
Foreign Missions – Temporal Administration – Canon Law Regulations	1946	9	4
Caroline and Marshall Islands Apostolate	1946-1949	9	5
Iraq Mission	1944-1945	9	6
Iraq Mission	1946	9	7
Iraq Mission	1947-1950	9	8
Iraq Mission – Superior	1944-1945	10	1
Iraq Mission – Superior	1946-1950	10	2
Jamaica Mission	1944-1946	10	3
Jamaica Mission	1947	10	4
Jamaica Mission	1948-1950	10	5
Jamaica Mission – Provincial's Visitation	1944-1946	10	6

Folder Title	Dates	Box	Folder
Series 9: Missions and International Apostolates (continued)			
Jamaica Mission – Superior and Consultors	1945-1946	10	7
Jamaica Mission – Superior	1947	11	1
Jamaica Mission – Superior	1948-1950	11	2
Jamaica Mission – Bishop Thomas A. Emmet	1945-1949	11	3
Jamaica Mission – Bishop – Selection	1949	11	4
Jamaica Mission – Holy Name Homestead/ Brown's Town	1945-1950	11	5
Jamaica Mission – St. George's College/ Winchester Park, Kingston	1947-1949	11	6
Japan Apostolate	1947-1949	11	7
Nicaragua American Assistancy Apostolate – Colegio Centro America – Father Louis L. Grenier, S.J. Faculty Assignment	1945	11	8
Tehran, Iran Jesuit College – Proposed	1948-1949	11	9
Transjordan Apostolate – Francis W. Anderson	1945-1946	11	10
Series 10: Curia, Rome			
Documents Sent to Curia, Rome – Annual Statistics – Personnel, Apostolates (Retreats, Education, Etc.) – 1944	1945	12	1
Documents Sent to Curia, Rome – Annual Statistics – Personnel, Apostolates (Retreats, Education, Etc.) – 1945	1946	12	2
Documents Sent to Curia, Rome – Annual Statistics – Personnel, Apostolates (Retreats, Education, Etc.) – 1946	1947	12	3
Documents Sent to Curia, Rome – Annual Statistics – Personnel, Apostolates (Retreats, Education, Etc.) – 1947	1948	12	4
Documents Sent to Curia, Rome – Annual Statistics – Personnel, Apostolates (Retreats, Education, Etc.) – 1948	1949	12	5
Documents Sent to Curia, Rome – Annual Statistics – Personnel, Apostolates (Retreats, Education, Etc.) – 1949	1950	12	6
Documents Sent to Curia, Rome – Triennial Documents – House Histories (Litterae Annuae), 1942-1944	1945	12	7
Documents Sent to Curia, Rome – Triennial Documents – House Histories (Litterae Annuae), 1945-1949	1950	12	8
Documents Sent to Curia, Rome – Triennial Documents – Province History (Litterae Annuae), 1942-1945	1946	12	9
Documents Sent to Curia, Rome – Triennial Documents – Province History (Litterae Annuae), 1947-1949	1950	12	10
Documents Sent to Curia, Rome – Triennial Documents – Obituaries, 1945-1950	1950	12	11
Documents Sent to Curia, Rome – Triennial Documents – Procedures And Preparation	1945-1946	12	12
Documents Sent to Curia, Rome – Triennial Documents – Procedures And Preparation	1949-1951	12	13
Vicar General Norbert de Boynes – Circular Letters and Notices	1944-1946	12	14
American Assistant Zacheus J. Maher – Circular Letters and Notices	1945-1946	12	15
Father General John Baptist Janssens – Circular Letters and Notices	1946-1947	12	16

Folder Title	Dates	Box	Folder
Series 10: Curia, Rome (continued)			
Father General John Baptist Janssens – Circular Letters and Notices	1948-1950	13	1
Vicar General Norbert de Boynes; American Assistant Zacheus J. Maher and Staff – Letters Received RESTRICTED	1944-1945	13	2
Vicar General Norbert de Boynes; American Assistant Zacheus J. Maher (1946); Father General John Baptist Janssens; American Assistant Vincent A. McCormick and Staff (1946-1948) – Letters Received RESTRICTED	1946-1948	13	3
Father General John Baptist Janssens; American Assistant Vincent A. McCormick and Staff – Letters Received RESTRICTED	1949-1950	13	4
Vicar General Norbert de Boynes; American Assistant Zacheus J. Maher – Letters Sent RESTRICTED	1945	13	5
Vicar General Norbert de Boynes; American Assistant Zacheus J. Maher (1946); Father General John Baptist Janssens; American Assistant Vincent A. McCormick and Staff (1946-1948) – Letters Sent RESTRICTED	1946-1948	13	6
Father General John Baptist Janssens; American Assistant Vincent A. McCormick and Staff – Letters Sent RESTRICTED	1949-1950	14	1
Father General John Baptist Janssens – Instructions on the Social Apostolate	1949-1950	14	2
Father General John Baptist Janssens – Letter Commemorating Centenary of Society of Jesus in Boston	1947	14	3
Vicar General Norbert de Boynes; Father General John Baptist Janssens; American Assistant Zacheus J. Maher – Digests (Excerpta) of House Consultors' Letters and Commentaries – RESTRICTED	1944-1949	14	4
Vicar General Norbert de Boynes; American Assistant Zacheus J. Maher; Father General John Baptist Janssens – Final Vow Approvals	1944-1949	14	5
Vicar General Norbert de Boynes (1945); Father General John Baptist Janssens (1947-1949) – Petitions and Faculties (Financial) To Sacred Congregation for Religious – with Index	1945-1949	14	6
American Assistant Zacheus J. Maher (1944-1945); Father General John Baptist Janssens (1947-1949) – Appointment of Superiors – RESTRICTED	1944-1949	14	7
Father Generals Wlodimir Ledochowski and John Baptist Janssens – Various	1946	14	8
Norbert de Boynes – Letter of Greeting to New England, Maryland, New York Provinces	1948	14	9
American Assistant Vincent A. McCormick and Staff	1947-1950	14	10
Fathers Secretary Louis Dumoulin, Anthony Maria de Aldama	1945-1949	14	11

Folder Title	Dates	Box	Folder
Series 11: General, Procurators', and Provincial Congregations			
General Congregation XXVII – Decrees	1946	14	12
General Congregation XXIX	1946-1947	14	13
Procurators' Congregation	1949-1950	14	14
Provincial Congregation – 1946	1946	14	15
Series 12: Jesuit Jurisdictions and Organizations: American Assistancy			
American Assistancy Provincials – Meeting – 1945	1945	14	16
American Assistancy Provincials – Meeting – 1946	1946	14	17
American Assistancy Provincials – Meeting – 1947	1947	14	18
American Assistancy Provincials – Meeting – 1948	1948	14	19
American Assistancy Provincials – Meeting – 1949	1949	14	20
American Assistancy Provinces – California Province	1944-1950	14	21
American Assistancy Provinces – Chicago Province	1945-1949	14	22
American Assistancy Provinces – Maryland Province	1946-1950	14	23
American Assistancy Provinces – Maryland Province – Provincial	1945-1950	14	24
American Assistancy Provinces – Missouri Province	1945-1950	15	1
American Assistancy Provinces – New Orleans Province	1945-1950	15	2
American Assistancy Provinces – New York Province	1945-1950	15	3
American Assistancy Provinces – New York Province – Provincial	1946-1950	15	4
American Assistancy Provinces – Oregon Province	1945-1950	15	5
American Assistancy Provinces – Houses of Studies – Deans and Prefects of Studies Meeting – 1948	1948	15	6
<i>America Magazine</i>	1945-1950	15	7
American Association of Jesuit Scientists	1947	15	8
Apostleship of Prayer	1948-1949	15	9
Honor Societies – Alpha Sigma Nu/ Delta Epsilon Sigma	1948	15	10
Institute of Social Order	1944-1945	15	11
Institute of Social Order	1946-1948	15	12
Institute of Social Order	1949	16	1
Jesuit Educational Association	1947-1949	16	2
<i>Jesuit Missions Magazine</i>	1944-1949	16	3
Jesuit Reconstruction and Relief Fund for European Provinces	1945-1946	16	4
Jesuit Science Association	1945	16	5
North American Martyrs Tercentenary Celebration	1946	16	6
Sodality of Our Lady/ <i>The Queen's Work</i>	1945-1950	16	7
Series 13: Jesuit Jurisdictions and Organizations: International			
Philippine Bureau – <i>Notes on the Philippine War</i>	1945	16	8
Philippine Mission	1947-1950	16	9
Pontifical Gregorian University, Rome	1945-1946	16	10
Provinces – Canadian Provinces	1945-1949	16	11
Provinces – Non-American Provinces	1944-1950	16	12

Folder Title	Dates	Box	Folder
Series 14: Non-Jesuit Catholic Church Jurisdictions and Organizations			
Holy See and Apostolic Delegation	1946	17	1
Bishop/ Archbishop – Archdiocese of Boston	1944-1949	17	2
Bishop/ Archbishop – Archdiocese of Boston – Chancery Office	1946-1950	17	3
Bishop/ Archbishop – Archdiocese of Boston – Various Individuals and Offices	1945-1949	17	4
Bishops – New England	1944-1949	17	5
Bishops – United States	1945-1950	17	6
Bishops – Foreign	1948-1949	17	7
Boston Catholic Directory and Almanac	1950	17	8
Boston <i>Pilot</i>	1948-1949	17	9
China Missions	1946	17	10
Emmanuel College/ Boston, MA – Jesuits Assigned to Faculty	1949-1950	17	11
Holy Name Societies, Archdiocesan Union of	1949	17	12
Military Ordinariate	1944-1947	17	13
Mission Secretariate	1949-1950	17	14
Religious Orders – Various	1946-1949	17	15
Scranton Institute for Religious Superiors	1948	17	16
Series 15: Other Organizations, Individuals, and Issues			
Confidence Man Stephen Adam Wick	1948-1950	17	17
Consulate of France, Boston	1946	17	18
Farnum, Mabel Adelaide	1945-1946	17	19
Letters of Congratulation	1944	17	20
Letter of Reference – Introduction	1949-1950	17	21
Letters of Thanks	1949-1950	17	22
Psychiatric and Catholic Teaching	1948	17	23
St. Stanislaus Kostka Portrait	1948	17	24