

Guide to Catholic-Related Records in the East about Native Americans See User Guide for help on interpreting entries

Archdiocese of Washington DISTRICT OF COLUMBIA, WASHINGTON

new 2006

Jesuits, Maryland Province Archives Georgetown University Special Collections

E-6

[Lauinger Library, Fifth Floor] 37th and N Streets, Northwest Washington, District of Columbia 20057 Phone 202-687-7452

http://www.library.georgetown.edu/dept/speccoll/index.htm

Hours: Monday-Friday, 9:00-5:30

Access: No restrictions Copying facilities: Yes

History: Organized in 1814, the Jesuits Mission of the United States became the Maryland Province in 1833, which was renamed the Maryland-New York Province in 1879. Under its Missouri and Rocky Mountain Missions, the Maryland Province administered the following Indian missions and schools:

Missouri Mission

1836-1841 (closed)	Kickapoo Mission and School (Kickapoo), Kansas
1838-1841 (closed)	St. Joseph Mission and School
	(Potawatomi), Council Bluffs, Iowa
1838-1847 (closed)	Sugar Creek Mission and School
	(Potawatomi), Kansas
1847-1849 (closed)	St. Francis Regis Mission (Miami),
	Missouri
1847-1863 (transferred to Missouri	Osage Mission and School (Osage),
Province)	Kansas
1848-1863 (transferred to Missouri	St. Mary Mission and School
Province)	(Potawatomi), St. Marys, Kansas

Rocky Mountain Mission

1841-1854 (transferred to Turin	Rocky Mountain Mission (various),
Province, Italy)	Idaho, Montana, Oregon, and
	Washington

Holdings of Catholic-related records about Native Americans:

Inclusive dates: 1823-1840

Volume: Less than 50 letters

Description: The "Maryland-New York Province Archives" includes correspondence on St. Regis Seminary, Florissant, Missouri and the evangelization of Osage Indians by Reverend Charles F. Van Quickenborne, S.J., 1820s; and on the Kickapoo Mission and School with major correspondents including Reverends Charles Van Quickenborne, S.J., Francis Dzierozynski, S.J., Theodore De Theux, S.J., John A. Elet, S.J., and Peter Verhaegen, S.J.