<u>Marjorie Tuite, O.P. (1922-1986) Papers</u> <u>1917- 1988</u>

Creator: Vaughan, Judy Extent: 12 linear feet Processor: Carole Heath

Updated by: K. Young, 3 December 2002

Administration Information

Access Restrictions: None

Usage Restrictions: Copyright has been transferred to the Women and Leadership Archives. **Preferred Citation:** Loyola University Chicago. Women and Leadership Archives. Marjorie Tuite,

O.P., Collection, 1922-1988. Box #. Folder #.

Provenance: Judy Vaughan collected these materials to write a biography of Marjorie Tuite. Judy

Vaughan donated this collection to WLA in 1996 (WLA1996.04, WLA1996.15).

Separations: 2 linear feet of duplicate materials removed.

See Also: Ada Maria Isasi-Diaz Papers, Women and Leadership Archives and the National

Assembly of Religious Women Papers, University of Notre Dame Archives.

Biographical History

Marjorie Tuite, O.P., (1922-1986) was born and raised in New York City. She is described in the program at her memorial service following her death on June 28, 1986 as "a leading voice for an equal role for woman in the Roman Catholic Church, an advocate for the poor and an educator on a broad range of social justice issues." She played a "prominent role in the civil rights, peace, and women's movements as an activist, educator, organizer and author".

Sister Marjorie Tuite, O.P. was a member of the Dominican Sisters of St. Mary of the Springs Order in Columbus, Ohio. She made her profession in 1942. In addition to her degree from Fordham University in New York, she received a Master's Degree in Education Theology from Manhattanville College also in New York, and a Doctor of Ministry from St. Mary of the Lake Seminary in Chicago.

For six years until 1966, she worked as an administrator at St. Vincent Ferrer High School. Between 1973 and 1981 she was a member of the faculty at the Jesuit School of Theology in Chicago. Before her tenure at the Jesuit School of Theology, she served on the staff on the National Urban Training Center and The Archdiocesan Center for Religious Education both in Chicago.

Her organizational participation strongly reflects her commitment to social justice. She was the Director of Ecumenical Action for Church Women United as well as a leader within the organization. Church Women United is an ecumenical action movement in which women from different Christian denominations work together for social justice and the dignity of woman. In addition, she was coordinator of the National Assembly of Church Women and the National Association of Religious Women (previously known as National Association of Women Religious). In 1971 she was one of the founders of NETWORK, a national Catholic justice group stressing social change through legislation. In 1982, she founded the Women's Coalition to Stop

Intervention in Central America. In addition, she served on boards of nine national peace and anti-poverty programs.

In the 1980s, before her death, she traveled extensively through Central America in a variety of capacities. She traveled to Nicaragua fourteen times meeting with government officials, grassroots leaders, Christian atheists, and women's groups throughout the country including mothers of heroes. Among other things she bore witness to the destruction of agricultural cooperatives. She traveled three times to El Salvador and in 1984 served as a delegate to the First Congress on Human Rights occurring there. Much of her efforts with regard to Central America included using the Church and other forums in the United States to voice her opposition to US policy in that region.

In 1984, she was one of 24 US nuns calling for a dialogue within the Roman Catholic Church on sensitive moral issues such as a woman's right to choose. This call for dialogue appeared in an advertisement in the New York Times and was supported by a range of groups and individuals.

Sr. Tuite, O.P. was also the recipient of several honors and awards. In 1978 she was awarded the Catholic Committee Urban Ministry Award for commitment of social justice. In 1979, she was given the US Catholic Magazine Award for work with women in the church. In 1985 she received the Boise Idaho Peace Quilt. Also in 1985 she received the Mary Rhodes Award from the Sisters of Loretto Community for her contribution to peace and justice.

After her death as the result of heart failure following surgery for a pancreatic tumor, Marjorie Tuite's remains were brought to Nicaragua to be buried at her request alongside the heroes and martyrs of Nicaragua. She received a Christian burial in Managua, Nicaragua, in March 1987.

Scope and Content

The Marjorie Tuite Collection span the years 1917-1988, with the predominant dates being 1956-1987, and have been divided into sixteen series including biographical material, correspondence, handwritten notes, talks and interviews, publications, organizational affiliations, and memorials. These papers include materials relating to her work with the Jesuit School of Theology, social justice, the Peace Quilt, Central America, and Christian Theory. Each series is arranged chronologically.

- Series 1: Biographical Material, 1922, 1979-1987, n.d., Box 1, consists of biographical and personal information such as Marjorie Tuite's birth certificate, awards, and appointment books.
- Series 2: Correspondence, 1974 1986, n.d., Box 1, consists of personal and professional correspondence received by Marjorie Tuite including correspondence from the Women's Ordination Conference, the National Association of Women Religious, and Church Women United.
- Series 3: Handwritten Notes by Marjorie Tuite, n.d., Box 2, consists of notes on topics including spirituality, statements on faith, social change and organization, peace movement, feminism, demilitarization, and instructional materials.
- Series 4: Talks and Interviews, 1982 1986, n.d., Box 2, includes transcripts of talks and interviews given by Marjorie Tuite. For more information about the *New York Times*

- advertisement, see Series 9 Social Justice.
- Series 5: Press Clippings, 1981 1986, Box 2, consists of press clippings regarding Marjorie Tuite and her work.
- Series 6: Publications, 1958 1986, n.d., Boxes 2-3, contains publications by Marjorie Tuite.
- Series 7: Organizational Affiliations, 1974 1988, n.d., Boxes 3-4, consists of materials relating to organizations with which Marjorie Tuite was affiliated including the Women's Ordination Conference, the National Association of Women Religious, and Church Women United. Included in this series are conference materials, publications, notes, letters, and press releases. See Series 9: Social Justice, Series 14: Media Materials, and Series 16: Marjorie Tuite Memorials for more materials regarding the various organizations with which Marjorie Tuite was involved.
- Series 8: Jesuit School of Theology, 1979, n.d., Box 4, includes the school's mission statement, requirements for the Masters of Divinity degree, and correspondence.
- Series 9: Social Justice, 1960-1986, n.d., Boxes 5-13, includes publications, reports, conference materials, press clippings, educational materials, and testimonies on human rights. Topics include disarmament, women's issues, hunger, community organizing and leadership, racism, introductions to social justice, instructional Ministry, Urban Ministry, fundraising, and the Catholic Social Justice Lobby Network.
- Series 10: Central America, 1975 1984, n.d., Box 14, consists of pictures, conference and seminar materials, posters, political statements, press releases, status reports (written in Spanish), correspondence, and newspaper clippings.
- Series 11: Theology in the Americas, 1978 1981, n.d., Box 15, includes newsletters and literature on socialism, correspondence. Some documents are in Spanish.
- Series 12: Christian Theory Related Materials, 1917-1981, n.d., Box 15, contains poems, prayer books, liturgical materials.
- Series 13: Peace Quilt, 1985, Box 16, includes articles, postcards, correspondence, and newsletters.
- Series 14: Media Materials, 1982-1987, n.d., Boxes 16-20, contains audiocassettes, videos, slides, personal and professional photographs that document Marjorie Tuite's activities and life.
- Series 15: Collected Writings of Other Individuals, 1913 1983, n.d., Boxes 21-22, contain writings by other people. Subjects include parish community identity, community ministry, women and ministry, and social justice issues.
- Series 16: Marjorie Tuite Memorials, 1986-1987, Boxes 22-24, contain condolence correspondence, memorials, articles, obituaries, prayer cards, mass announcements, poetry, mass program, audiocassette of mass, eulogies and homilies.

Subjects:

Tuite, Marjorie

Dominican Sisters of St. Mary of the Springs

Jesuit School of Theology, Chicago, IL

National Urban Training Center

Archdiocesan Center for Religious Education

Church Women United

National Assembly of Church Women

National Association of Religious Women

NETWORK

Women's Coalition to Stop Intervention in Central America

El Salvador

Regan Administration

First Congress on Human Rights

Nicaragua

Women's Ordination Conference

Peace Movement

Feminism

Demilitarization

Human Rights

Catholic Social Justice Lobby Network

Community Ministry

Women's Issues

<u>Box</u>	Folder	<u>Title</u>	<u>Dates</u>			
	Series 1: Biographical Materials 1922, 1979-87, n.d.					
1	1	Rolodex address cards	n.d.			
	2	Birth Certificate (copy)	1922			
	3	Appointment Book	1984			
	4	Award related materials	1979-1980			
	5 6	Nomination for National women's Hall of Fame	1987			
	O	Mary Rhodes Award, Sisters of Loretto, Acceptance Speech	1985			
		Series 2: Correspondence				
		1974-1986, n.d.				
	7	Letters	1974-1975			
	8	Letters	1976-1977			
	9	Correspondence from Dominicans: St. Mary's of the	1977-1982			
		Springs				
	10	Letters	1978-1979			
	11	Letters	1980			
	12	Letters	1981			
	13	Letters	1982			
	14	Letters	1983			
	15	Letters	1984			
	16 17	Letters	1985			
	17 18	Letters Christmas	1986 1986			
	16 19	Birthday Greetings	1986			
	20	Correspondence	n.d.			
	20	Correspondence	n.a.			
		Series 3: Handwritten Notes by Marjorie Tuite n.d.				
		n.u.				
2	1	Spirituality, general	n.d.			
	2	Spirituality, understanding Jesus	n.d.			
	3	Spirituality, understanding Mary and Mary's story	n.d.			
	4	Spirituality, understanding God	n.d.			
	5	Spirituality, Liturgy	n.d.			
	6	Interpretation of the Sabbath	n.d.			
	7	Statements on Faith	n.d.			
	8	Liberation Theology	n.d.			
	9	Church History	n.d.			
	10	Social Change & Organization	n.d.			
	11	Power	n.d.			

12	Peace Movement	n.d.
13	Social Injustice, discrimination particularly racism and sexism	n.d.
14	Social injustice, poverty	n.d.
15	Feminism	n.d.
16	Demilitarization, especially disarmament	n.d.
17	Version of greeting for International Conference on	n.d.
	Nicaragua and peace in Central America	11.0.
18	Notes for talks regarding Nicaragua	n.d.
19	Instructional materials, how to organize thoughts and	n.d.
	presentations	
20	Instructions materials, poster	n.d.
21	Notebook with handwritten notes, variety of subjects	n.d.
22	Poetry	n.d.
	Series 4: Talks and Interviews	
	1982 –1986, n.d.	
23	Talk given by Marjorie Tuite, Rally of the March MilanCosimo	1982
24	Interview	1985
25	Excerpt of Interview from several months prior to	1985
	signing New York Times Advertisement	
26	"Claim the Right to Dream: A Legacy to Women Church"	1986
27	Untitled talk regarding Women Church	n.d.
	Series 5: Press Clippings 1981-1986	
28	Press Clippings regarding Marjorie Tuite	1981-1986
	Series 6: Publications 1958-1986, n.d.	
29	Gospel Dimensions of Ministry, contains Tuite's paper "Gospel Ministry"	1973
30	"Language does make a difference" The Church Woman	n.d.
31	Notes for paper "White Women and Racism"	n.d.
1	"The Transformation of Silence into Language and	n.d.
2	Action" "The link between Joblessness, underemployment, and poverty"	n.d.
3	"Challenge for Transformation"	n.d.

3

4	"There is no choice"	n.d.
5	Untitled paper with notes, summary of thoughts from conference	n.d.
6	Masters Thesis "The Liturgical Origin of Literary Device of Ironic Contrast as it appears in the 'speeches' of Christ from the Cross, recorded in English Verse"	1958
7	"Women Thinking about Work: Bread and Roses" in The Church Woman	1982
8	"From a Homily for Peace Sabbath" in The Church Woman	1982
9	"Who is Poor in America" in The Church Woman	1982
10	"Conscience and the Catholic Officeholder"	1985
11	"The Politics of Struggle: Building a Community of	1985
	Hope" in <u>Probe</u>	
12	"To know God is not to be Neutral tools for Action" in Church and Society	1986
	Series 7: Organizational Affiliations 1974-1986, n.d.	
12	Women's Ordination Conference	1075
13 14	WOC – Detroit Conference Address by Tuite Publications in which information on Women's	1975 1980-1988
14	Ordination Conference appeared	1900-1900
15	Materials related to WOC Theology Council	1977-1978
	National Association of Women Religious	
16	NAW Convention material: Future Projections Justice Issues	1974
17	Issues of Probe	1984-1987
18	NCR Response to "Ungodly Rage"	1992-1993
19	NARW materials related to "Ungodly Rage"	1992-1993
20	Photocopy of parts of "Ungodly Rage"	n.d.
1	NARW related materials	1973, 1980, 1986, n.d.
2	Materials regarding women in the workforce, women	1976, 1981-1982, n.d.
	and the family, gathered by NARW for workshops	
3	NARW testimony "The Weeping of Women is All Our Pain" testimony to the National Conference of Catholics	1985
4	Bishops' Committee "Let's Talk: Women Church, Its Struggle and Its Vision" sponsored by NARW	1986
5	NARW related notes and letters	1984-1986, n.d.
6	NARW related materials, Tuite national coordinator	1984-1986
-	· · · · · · · · · · · · · · · · · · ·	

Church Women United

4

	7	Church Women United correspondence	1986
	8	Professional Staff appraisal evaluation and development	1984
	9	form regarding work with CWU CWU notes	n.d.
	10	CWU correspondence and press release	1982
	11	CWU Peace Causeway	1978, 1981-1982, n.d.
	12	CWU Appraisal Form of Marjorie Tuite	1976, 1961 1962, ii.d. 1985
	13	CWU "Envisioning the Just Society"	n.d.
	14	Name tags	n.d.
		Series 8: Jesuit School of Theology, 1979, n.d.	
	15	Mission statement of Jesuit School of Theology, Chicago, IL	n.d.
	16	Correspondence & other materials	[1978-1979]
	17	Assessment of fulfillment of requirements of MDiv	1979, n.d.
	17	program	1777, 11.0.
		Series 9: Social Justice	
		1960-1986, n.d.	
		Introductory Materials on Social Justice	
5	1	Social Justice Dimension of Ministry	n.d.
	2	Working Definitions of Social Injustices	n.d.
		Publications and Papers	
	3	"Our Mission Today: The Service of Faith and the Promotion of Justice"	n.d.
	4	"The Quest for Justice" published by the Center for Concern,	1972
	5	"The Mission for Justice"	1974
	6	"Liberty and Justice for all" National Conference of Catholic Bishops,	1974
	7	"Social Ministry: A Special Issue" Clergy Report	1975
		Communication among the priest of the Arch Diocese of NY	
	8	"Promoting Economic Justice and the US System"	1976
	9	"Jesuit Social Concern"	1978
	10	"A Call to Action" Detroit	1977
	11	"Detroit and Beyond: The Continuing Quest for Justice,"	1977
	12	"Center Focus" News from the Center of Concern	1979
	13	"Mother Jones,"	1982
	14	Sojourners	1977-1979
	15	Origins: incomplete	1977- 1983
	16	Periodical on Christian Social Issues	1982
	17	Religion and Democracy, A Newsletter of the Instate on	1984
	10	Religion and Democracy	1004 1007
	18	Issues of <i>Probe</i> , "Social Justice Ministry Dimension"	1984-1987
	19	"Social Justice Ministry Dimension"	n.d.

		Reports and Conferences	
	20	Henderson Placement: Working in Neighborhood	1978-1979, n.d.
	0.1	Development	1070
	21	Sacred Heart Parish, List of Need Statement by T.J. Skrabak	1978
	22	Analysis of Church's role and presence in the Bronx	n.d.
	23	Ministerial Team Meetings and Reports Parent of the Teak Force on Justice in the Formation	1978, n.d. 1975
	24	Report of the Task Force on Justice in the Formation Apostolate	1973
	25	U.S. Bishops' Conference on Liberty and Justice for All	1976
		Press Statements and Political Testimony	
6	1	"Inequality of Sacrifice", by Yvonne V. Delk Economic Justice for Women Who are Poor, National	1984
		Consultation, Washington, D.C.	
	2	Statement of Women Gathered at the National Consultation on Economic Justice for Women who are Poor	1984
	3	Testimony at Public Hearing "Military Spending - Impact on Working Women"	1984
	4	Statement of the US Citizen's Delegation to the First Congress of Human Rights in El Salvador	1984
	5	Press Statement	1985
	6	Press Statement: "I came to this conversation with certain beliefs"	1985
	7	Press Statement regarding Nicaragua,	1985
	8	"Women" prepared for NCC-USSR trip	1986
	9	Untitled testimony at a public hearing regarding Central American Issues	n.d.
	10	Statement of Faith	n.d.
	11	First draft of policy statement on terrorism, author unknown	n.d.
	12	Statement about message for peace with justice sparked by memory of Nagasaki and Hiroshima, by Marjorie Tuite, made when Ecumenical Action director of CWU.	n.d.
		Community Organizing and Training	
	13	Evaluations of workshops	n.d.
	14	Materials relating to planning workshops and conferences	1970, 1973-1976, n.d.
	15	Adult Education Program for Northwest Catholic High Schools, West Hartford Connecticut	n.d.
	16	Notes from, group sessions	1972
	17	Reflections toward Justice: A Group Process - developed by the Sisters of St. Joseph of Carondelet	[1979]
	18	Workshop Brochures	1976 – 1985, n.d.
		Instructional Ministry	
	19	"The Role of the YWCA Advocate"	n.d.
	20	Pastoral Counseling - Criteria for Determining Group	n.d.

	21 22 23	Effectiveness Training Session- Informational Materials "How to Minister" Social Justice- Instructions for organization Toward a Theology of Social Justice for the USA	n.d. n.d. n.d.
		Urban Ministry	
	24	Participant list for various conferences and organizations, particularly Catholic Committee on Urban Ministry	1977, 1979, 1980- 1981, n.d.
	25	Survey regarding what is considered vital for the Church	n.d.
	26	Writing example of ministerial spirituality	n.d.
		Community Based Leadership	
7	1	Church Women United Whole Ways Workshop- Basic	n.d.
		Design Leaders Guide	
	2	Training Materials for Community Based Leadership, Urban	n.d.
	3	Training Center for Christian Mission Training Materials for Community Based Leadership, Human	1968, 1971
	3	Relations Leadership Lab	1900, 1971
	4	Training Materials for Community Based Leadership	n.d.
		On Planning Productive Meetings	
	5	Training Materials for Community Based Leadership	1958-1968, n.d.
		Interpersonal Communications, NREL	10.65 1050
	6	Training Materials for Community Based Leadership Various Documents regarding community action, leadership,	1965-1972
		group process	
	7	Training Materials for Community Based Leadership Various Documents	1970-1975, n.d.
	8	Training Materials for Community Based Leadership	1969-1975, n.d.
	0	Various Documents	1065 1055 1056 1
	9	Training Materials for Community Based Leadership Materials on Group Process	1967, 1975-1976, n.d.
	10	Community Training	1966-1977, n.d.
	10	Community Truming	1700 1777, 11.4.
		Fundraising	
8	1	Guidelines for Application and Training for Fundraising"	n.d.
	2	Fundraising: Correspondence	1976-1977, 1982
	3	Fundraising: Reports and Evaluations	1975-1976, n.d.
	4	Fundraising: Convention Related Materials	1972, 1973, 1981
	5	Fundraising: Grant making Associations	1976,1980-1981, n.d.
	6	Fundraising Proposal: Leadership Training	1966-1967
	_	Project Steering Committee	
	7	Fundraising Proposals: NAWR	[1971-1972]
	8	Fundraising Proposals: Urban Training Center	[1971-1972
	9	Fundraising Proposals, South Bronx People for Change	1979
	10	Fundraising Proposal: CCW	1979
	11	Fundraising Proposal: JONAH	1980
	12	Fundraising Proposal: IFCO (Interreligious Foundation for	n.d.

		Community Organization)	
	13	Fundraising Proposals: Guatemala News and Information Bureau with photos	n.d.
	14	Fundraising Proposals: Women in Church and Society	1972, n.d.
		Catholic Social Justice Lobby Network	
9	1	A Catholic Social Justice Lobby Network	1974
	2	A Catholic Social Justice Lobby Network	1975
	3	A Catholic Social Justice Lobby Network	1979
	4	A Catholic Social Justice Lobby Network, 96 th Congress	1980
	5	A Catholic Social Justice Lobby Network, 97 th Congress	1981
	6	A Catholic Social Justice Lobby Network, 98 th Congress	1983
		Racism	
	7	Racism: Marjorie Tuite's Program for Combating Racism	1983
	8	Ecumenical Citizen Action	n.d.
	9	Racism- Tuite's Notes, Miscellaneous	n.d.
	10	Racism: YWCA Action Audit for Change and Training	1981
		Manual and Task Force Program	1051 1052
	11	Racism: YWCA Materials Regarding Racism	1971-1972
	12	Racism: Programs on Combating Racism	1974, n.d.
	12	Brochures for Study and Action against Racism Racism: Programs on Combating Racism	[1000 1005]
	13	(Secular and Religious Documents)	[1980-1985]
	14	Racism- Policy Statements on Racism	n.d.
	15	Racism: facts on Racism	1982-1984, n.d.
	16	Racism: Papers on Racism (presentations and Publications)	1972-1983, n.d.
		Women's Issues	
10	1	Agricultural Missions (Information pertaining to	1985
10	•	International Consultation on Women in Development)	
	2	Programs for Conference and Meetings regarding Women in Church	1979-1984, n.d.
	3	Materials related to Sr. Agnes Mary Mansour and her	1983, 1984, n.d.
		treatment regarding the position she took on the abortion issue	
	4	Conscience: The Voice of Pro-Choice Catholics	1986
	•	incomplete	1,00
	5	Description of Congressional Bill regarding informed consent	n.d.
	6	Abortion Documents	1981 – 1984, n.d.
	7	Abortion, clippings	1984-1986, n.d.
	8	Abortion- NARALF Documents	1984, 1985
	9	Abortion- correspondence and notes	1984-1986, n.d.
	10	Statements on Abortion from various organizations	[1984-1986,n.d.]
	11	"Catholics for a Free Choice" memos, press releases,	
		strategies, notes	1004 1005
	12	"Catholics for a Free Choice" Correspondence	1984 - 1986
	13	"Catholics for a Free Choice" Newspaper Clippings	1984-1986, n.d.

		"A Catholic Statement on Pluralism and Abortion"	
11	1	New York Times Advertisement	1984
		"A Catholic Statement on Pluralism and Abortion"	
	2	New York Times Advertisement Related Correspondence	1984 -1986, n.d.
	3	New York Times Advertisement	1985
		Transcript of Phil Donahue Show	
	4	Materials related to dismissal of Barbara Ferraro and Patricia	1987-1988, n.d.
		Hussey (two nuns who signed the NY Times and	
	_	Press releases, Publications, and Correspondence	1004 1006 - 1
	5	Press Releases and Statements	1984-1986, n.d.
	6	Press Clippings	n.d.
	7	Press Clippings	1984-1986
	8	Newsletters and Journal Articles written about the signing of the letter	1985
	9	Reflection papers pertaining to the signing	1984-1985, n.d.
	10	List of Signers	n.d.
	11	List of Attendants at meeting	1984
	12	Informational Paper about article	1985
	13	Petition and flyers in support of those who signed the ad	1985, n.d.
	14	Liturgy Material	1984-1985
	1.	Zitaigj Matoriai	1701 1703
		Disarmament	
12	1	The Defense Monitor vol. IX, No 6	1980
		"The Race to Nuclear War: Three Statements"	
	2	The Catholic Peace Fellowship Peace Education Supplement	[1982]
		"US Bishops Speak Against Nuclear Arms"	1001 1002
	3	Close Up - Coalition	1981-1983
	4	Disarmament Times	1981-1982, n.d.
	5	News Articles about Nuclear Activity	1981-1983, n.d.
	6	"Casting off the balance of Terror: The case for Nuclear	[1982]
	7	Disarmament" American Friends Service Committee	[1002]
	/	"The Nuclear Arms Race is Already Killing Us" Clergy and Laity Concerned	[1982]
	8	"First Strike" Nuclear Warfare	1982
	O	Coalition for a New Foreign and Military Policy	1702
	9	"Seeking Security: Deterrence by Fear of Friendship:	1982
		Excerpt from FCNL Washington Newsletter	
	10	LIGHT: Christian Life Commission of the Southern Baptist	1982
		Convention	
12	11	Peace and Freedom: A publication of the US section of the	1982
		women's International League for Peace and Freedom	4000
	12	"You Can Prevent Nuclear War"	1982
	12	Common Cause	1002 1002
	13	Journal copies of FORUM "Pantiat Panagemeter"	1982-1983
	14	"Bagga makinga farayyall to arma" handhaak far	1982
	15	"Peace makings farewell to arms", handbook for	1983
		congregations Joint Strategy and Action Committee, vol. 14, no. 7	
		11O. /	

	1.0	G 17 10 1	1002
	16	Ground Zero vol. 2, no. 1	1983
	17	Nuclear Times	1983
	18	UCC Network	1981
	19	The Catholic Peace Fellowship Bulletin	1982
	20	Newsletter advertising a theater showing "No Place to Hide" - a film about nuclear war	1982
	21	Call to Peacemaking, vol.2, no. 3	1982
	22	Call to halt The Nuclear Arms Race	n.d.
		Proposal for a Mutual US- Soviet Nuclear Weapon Freeze	
	23	Newsletter - Coalition for a New Foreign and Military Policy	n.d.
	24	Newsletter - "Mobilization for Survival"	1982, n.d.
	25	Justice in The Schools	1982
	26	The Conversion Planner A Newsletter of Action on	1982
		Economic Conversion	
	27	Friends Committee on National Legislation	1982-1983
	28	"The Search for Survival: Expanding The Horizons of The	1982
		Anti-Nuclear Movement"	
	20	<u>Common Ground</u> "For The Fun of It!" Selective Cooperation Games for	1076
	29	Children and Adults By Marta Harrison and The Nonviolence	1976
		and Children Program	
	30	World Peace March	n.d.
	30	In Support of UN's 2nd Special Session on Disarmament	n.a.
	31	A Matter of Faith: A Study Guide for Churches on The	1981
		Nuclear Arms Race Sojourners	
		•	
	32	The Organizer	1982
	33	People Pay for Peace: A military tax refusal guide for	1982
		radical religious pacifists and people of conscience	
	34	Freeze It! A Citizen's guide to reversing The nuclear arms	1982
	35	race The Challenge of Peace: God's Promise and Our Response	1983
	33	A study guide and reflection booklet	1983
	36	Materials relating to "National Week for Pursuing Peace with	1983
	30	Justice"	1703
	37	Materials related to Jobs with Peace Campaign	1984, 1985, n.d.
	38	Organizing for Nuclear Disarmament and Human Needs	n.d.
		(Educational and organizational materials)	
	39	"Stop Nuclear War" The Nuclear War Prevention Manual"	n.d.
12	40	Q&A on The Soviet threat and National Security	n.d.
	41	Glossary of key nuclear arms race terminology	n.d.
	42	"A race to Nowhere: An arms race primer for Catholics	n.d.
	43	"How to Influence Legislation: Some clues to effective	n.d.
		citizen action"	
	44	Educational Pamphlets	1982
	45	Flyers and Posters	1982-1983, n.d.
13	1	Inventory of Denominational And National Council of	1980
		Churches of Christ A Statement regarding disarmament	

	2	The Catholics Church's Teaching on Peace and War	n.d.
	3	Materials relating to Church Women United and	1982
		disarmament, Marjorie Tuite as Director of Ecumenical	
		Citizen Action	
	4	The Witness vol. 64, no. 4	1981
	5	Inventory of Denominational and National Council of	Apr. 1980
		Churches of Christ	
	_	Statement and Activity Related to Disarmament	1001 1002
	6	193rd General Assembly	1981-1982
		The United Presbyterian Church in The USA: Nuclear Arms	
	7	Freeze RCA Peacemaking: A Resource List	1092 n d
	8	_	1982, n.d.
	8	An Evolving Policy: US Intervention and The Regan Administration	n.d.
	9	Church Litany and Service for Disarmament	1979, 1983, n.d.
	10	Conference: Women SALT, and Arms Control	1978 1978
	11	International Religious Convocation for The second U.N.	1982
	11	Special Session on Disarmament	1702
	12	"Religion for Human Dignity and World Peace"	n.d.
	12	The Fourth Assembly of The World Conference on Religion	11.4.
		and Peace	
	13	Paper: Militarism: Dangerous Drain on Development, Paul	1981
		McCleary	
	14	"The Eye of The Storm: The Peace Bishops and the Critics"	1982
		Julio Giulietti, S.J.	
	15	"Feminist Perspectives on War and Peace"	1982
	4.5	Barbara Zane, NAWR conference	
	16	"Peace and War: Some Theological and Political	n.d.
	17	Perspective" Paul L. Brenjar, Perspect of The Consultation on "Violence nonviolence and	1072
	17	Report of The Consultation on "Violence, nonviolence, and The struggle for Social justice	1972
		- World Council of Churches	
	18	The State of The Nuclear Arms Race	n.d.
	10	The State of The Practical Parish Race	11.0.
		Hunger and Economics	
	19	World Hunger Materials - circa 1980 - 84(?) and n.d.,	1968,1980-1983
	1)	newsletters, publications, conference materials	1700,1700 1703
	20	Economic: Poverty, Employment, & Housing	1976-1982, n.d.
13	21	Economic: Poverty, Employment, & Housing	1978-1980, n.d.
	22	Economic: Poverty, Employment, & Housing	1980-1982, n.d.
	23	Presbyterian Women United for Economic Justice	1984
	24	Division for Economic and Social Information: "Strategies	1985
		to Improve the Status of Women over the Next 15 years"	
		•	
		Series 10: Central America	
		1975-1984, n.d.	
14	1	Picture drawn for Marjorie Tuite Carmen Maranzo, Costa	n.d.
14	1	Rica	11. U.
		=====	

	2	Latin American Business Contacts (business cards)	n.d.
	3	Coleccion Mestiza Aemricana, A collection of Seminars and conferences produced by Mexican American Cultural Center	1975
	4	Poster and related materials regarding the murder of San Salvador Arch Bishop Oscar Romero	1980
	5	Political Statements, press releases, status reports written in Spanish	1983, 1987, n.d.
	6	Political Banner November	1984
	7	Correspondence	1983 –1984
	8	Letter written to President Regan concerning Peace Progress in Central America	1985
	9	Material relating to "The Women's Coalition to Stop U.S. Intervention in Central American and the Caribbean"	1986
	10	Newspaper clippings regarding Latin America	1979 –1985, n.d.
	11	Latin American Newspapers	1983-1984, n.d.
		Series 11: Theology in the Americas 1978-1981, n.d.	
15	1	Theology in the Americas, Papers from Document Series	1978
	2	Theology in the Americas,	1978-1981, n.d
		Correspondence and Papers regarding Participation	
	3	Theology in the Americas, "Women, Work and the Economy" - Newsletters and Literature on Socialism and Christianity.	1977-1981, n.d.
	4	Literature on Socialism and Christianity Theology in the Americas,	1978-1981
	4	"Doing Theology in the Americas," (incomplete)	1770-1701
	5	Theology in the Americas," Documents in Spanish	1978, n.d.
		Series 12: Christian Theory Related Materials 1917-1981, n.d.	
	6	Psychology Papers regarding Religious Life and Mid life, especially regarding Human Development	1973-1979, n.d.
	7	Liberation Theology, papers and publications	n.d.
	8	Charismatic Itinerant Preaching, papers and publications	n.d.
15	9	Prayer Books	1917, 1934
	10	Poems and Liturgy	n.d.
	11	The Story Teller of God" Literary	n.d.
	12	Poems for Marjorie about tirednessand Hope from <u>Like the</u>	n.d.
	13	Iris of an Eye by Susan Griffen St. Frances Earth Mass, NY, NY - Homily delivered by Marjorie Tuite	Oct. 4, 1981
	14	"Hear the Cry of Jerusalem," A National Pastoral Statement	1974, 1980-1981, n.d.
		Series 13: Peace Quilt, 1985	
16	1	Materials related to the Peace Quilt	1985

	2	Materials related to the Peace Quilt	1985
		Series 14: Media materials 1982-1987, n.d.	
		Audiocassettes	
	3	Ecumenical Assembly - Church Woman United	1984
	4	"Commitment for a Pastoral on Women"	1985
		Washington, D.C. Plaza Hotel- Tapes 2 & 3	
	5	"Women Church - Its Struggle, Its Vision"	1986
	6	International Women's Day - Managua	1986
	7	Speech by Marjorie Tuite at the University of North Dakota	1986
	8	"I have heard my sister cry"	1986
	9	WOC - Conference	n.d.
	10	"A Service of Prayer and Testimony"	1986
	11	Mass of Resurrection - Three Tapes	1986
17	1	"Juanita a la Marjorie Tuite en la Eglesia de la 14 de Setiembra"	1987
	2	Juanito a la Marjorie Tuite en la Eglesia de la Einstad Jardin	1987
	3	Marjorie Tuite, Managua, Nicaragua "Celebration of Life	1987
	4	2 Copies "For Marjorie Tuite"	1987
		Videocassettes	
18	1	Marjorie Tuite - unedited show	n.d.
10	2	Marjorie Tuite - Presente!	n.d.
	3	"Acting Out of Faith" Selected footage	n.d.
	4	"Joyful Light: Understanding Faith in Central America"	n.d.
	5	"Nuclear Fee Europe" and "Comiso Report"	n.d.
	6	Marjorie Tuite sampler	n.d.
	7	"Mobilizing for Systemic, Legislative and Community	1983
	,	Change: Seeking Economic Justice for Women' Southern	1700
		Consultation on Women and Economic Justice	
	8	"Peacing Together" Church WOMEN United Ecumenical	1984
	9	Assembly North American Women in El Salvador for the 4th	1984
	9	anniversary of the four North American Church Women's	1904
		Assassination	
	10	Control Track for Phil Donahue Show	[1985]
	11	Church Women United	1985
		Celebration May Fellowship Day Service	
		Idaho Peace Quilt to Marjorie Tuite	
	12	Sister Marjorie Tuite Nicaragua and "Debate"	1985
	13	Peace Ribbon - Women's Coalition International Women's	1986
		Day - Managua	
	14	"Changing Habits"	1986
	15	Memorial Service for Marjorie Tuite, OP Trinity College, Washington, DC	1986

	16	"Marjorie Tuite - Rebel and Lover"	1988
		Slides	
19		Peace Pilgrimage to Honduras (16 boxes)	1983
		Photographs	
20	1	Photo of Jesse Jackson, including invitations to banquets at which Jesse Jackson was honored	1984
	2	Professional Photographs and negatives	1974, 1985, 1987
	3	Publicity Photographs and negatives of Marjorie Tuite	1979, n.d.
	4	Personal Photographs	1956, n.d.
	5	Pictures and order forms from trip to El Salvador	[1980]
	6	Contact Sheets - Nicaragua Trip	1986
		Series 15: Collected Writings by Other Individuals 1913-1983, n.d.	
21	1	<u>Ungodly Rage, The Hidden Face of Catholic Feminism</u> , by Donna Steichen	1991
	2	Flame Cartoons, By Joann Haugerud (signed by author)	1978
	3	U.S. Women's Interest Groups, Institutional Profiles, ed by	1995
		Sarah Slavin (Copy of entries relating to Tuite)	
	4	"The Monstrous Imposition of Jesus" from <i>Preface on the Prospects of Christianity</i> " in <u>Androcles and the Lion</u> by	1913
	5	George Bernard Shaw "Social Concern - Using and Abusing the New Testament" by Reverend William G. Thompson, S.J.	[1974]
	6	"I have heard the cry of my people" in <u>Catholic Mind</u>	1974
	7	"Women and Ministry" by Elizabeth Carroll, R.S.M in	1975
	,	Theological Studies	-,,-
	8	"The Enemy Within" by Bill Moyers in Newsweek	1975
	9	"The Structure of Opposition in <u>The Structure of Women's</u> <u>Oppression</u> p.p.s. 192 - 201, by Mary Burke	1976
21	10	Eucharist and Community in First Corinthians in <i>Workshop</i> by Jerome Murphy-O'Connor, Vol. 50	1976
	11	"Two Working Models for Consultants and Change Agents"	1977
	12	by Gerard Egan "Rediscovering the Spirituality of the New Testament" by Nathan Mitchell in PACE,	1978
	13	"The Parish as Source of Community and Identity" by Phillip J. Murnion in The Parish in Community and Ministry	[1978]
	14	"Mission Spirituality and Stewardship" in Emmanuel, by Roger D. Haight S. J.	1978
	15	"Stress in Ministry" The Response of Spirituality" by Louis John Cameli	1979
	16	An Introduction to Social Analysis, by Sister Amata Miller	1979
	17	"Sexuality and Intimacy", Evelyn Eaton Whitehead, intended	[1979]
		to appear in Religious Adulthood	

18	Draft of Project Theology, by Bill Clotier	1979
19	Untitled Paper, by John C. Cusick	1979
20	"Prayer: Just what do you think you are doing", by Father	1979
21	John Shea in <u>U.S. Catholic</u> , "Women in Prison" from <i>Institute of Women Today</i> , by	1980
22	Margaret Taylor "Gifts of Fire" by Sister Joan Chittister, O.S.B.,	1982
23	"Studies in the Spirituality of Jesuits" by Fanciso Ivern S.J.	1982
24	"Jesus Christ the Life of the World" presented at the World Council of Churches, 6th Assembly by Allan Boesak	1983
25	"Southern Consultation on Women and Economic Justice" Sr. Amata Miller, IH.M.	1983
26	"Making City Spaces Lovable Spaces" by Carol Levine in Psychology Today	1984
27	"Projects related to Land Intercontinental Grants for Mission" by Margaret Schiffert	[1986]
28	"An Inclusive Biblical Anthropology" by Adela Yarbo Collins	n.d.
29	"Christian Adulthood" by William J. Bouwsma	n.d.
30	"Ministry Today: Problems and Perspectives" by Nathan	n.d.
	Mitchell in Worship Vol 49, No.6	
31	"Late Adolescence: A lying fallow period of consolidation"	n.d.
32	by S. Spafford Ackerly "The Poor in the Church" by Gustavo Gutierrez	n.d.
33	"The Quality of Life in Prophetic Vision", by A. Joseph	n.d.
33	Everson	11. u .
34	"Women, Work, and Age Discrimination" Prepared for National Commission on Working Women, by Janice De	n.d.
25	Gooyer "That we may have life. The immed of story theele are on	1
35	"That we may have life: The impact of story theology on catholic fundamentalism" by Dick Westly	n.d.
36	"A Call to Humanize the Structures" By Jeanne Larson,	n.d.
	Katen Tomsdal, and Marcella Womack	
37	"No Peace without Justice" by Beth Glick-Rieman	n.d.
38	"Christianity as Illuminative Representation" by James	n.d.
	Patrick Feely	
39	"Thou shalt have no other jeans before me" by Dorothea	n.d.
40	Soelle	1
40	"Sacramental Aspects of Paul's Thought" in Chicago Studies,	n.d.
41	by Adela Yarbro Collins "The 'Early Catholic' writings of the New Testament: The	n.d.
71	Church Adjusting to World History" by Daniel J. Harrington,	n.u.
	S.J.	
42	"Ministry and Community in the New Testament" in Essays	n.d.
	on New Testament Themes, author unknown	
43	"Chains that Bind: Racism, Sexism, Classism" by Sheila	n.d.
11	Collins, <i>Theology of the Americas</i> Document 8 "A Dream (sometime in the future)" by Jim Wallis and	n d
44	"Pax Remana and Pax Chrisi" by Dorothee Soelle	n.d.
	I was remaine und I was childs by Dolonice Doelle	

21

	45	"For the Ordination of Women" A study document prepared	n.d.
	4.0	by the faculty of Christ Seminary	
	46	"Who is the Prophet?", author unknown	n.d.
	47	"Women, Power, and Alternative Futures" in <i>The Whole Earth Papers</i> vol. no 8, by Patricia Misch	n.d.
	48	"In a Word; Prophet" by Father Pat Apuzzo	n.d.
	49	"The Authority of the congregation and ordination of women" by Rosemary Radford Ruether	n.d.
22	1	Provisional Text: Chapters 2 and 4, no title, by Rick Buhrer, S.J.	n.d.
	2	"Theology and Ministry" author unknown	n.d.
	3	"Social Sin & Conversation: A Theology of the Church's Social Involvement" by Peter J. Henriot	n.d.
	4	"On Christian Nurture, The Place: Urban America Chicago USA, author unknown	n.d.
	5	"Paul and Early Catholicism" author unknown.	n.d.
	6	"Answering the Call: Jeremiah & Job" by Wilfred	n.d.
	U	Harrington, O.P.	n.u.
	7	"An Essay on Christian Spirituality: An Asceticism of Time" by James D. Whitehead, "Social Analysis" by Joe Holland,	n.d.
	8	"The Message of Jesus" by Juan Mateos.	n.d.
	9	Fundamental Theology Synthesis by William C. Rickle S.J.,	Mar. 6 1979
	10	Dissertation Proposal "Religious Ritual and Class Formation" by Robert Stark	Mar. 9, 1979
	11	"Notes Toward a Theology of Ministry" by John Shea in Chicago Studies,	n.d.
	12	Notes by Marjorie Tuite about John Shea's Writing	[Mar. 28]
	13	"Spiritual Empowerment and Social Ministry" By John Shea, CCUM Conference	Nov. 1976
	14	"The Religious Mission of the Parish" by John Shea	n.d.
22	15	"Social Analysis" by Joe Holland	n.d.
		Series 16: Marjorie Tuite Memorials, 1986-1987	
	16	Condolence Binder One Letters of sympathy regarding Marjorie Tuite's death	1986-1987
	17	Condolence Binder One Letters of sympathy regarding Marjorie Tuite's death	1986
	18	Condolence Binder One Letters of sympathy regarding Marjorie Tuite's death	1986
	19	Condolence Binder Two Letters of sympathy regarding Marjorie Tuite's death and some publications	1986
	20	Condolence Binder Two Letters of sympathy regarding Marjorie Tuite's death	1986
	21	Condolence Binder Two Letters of sympathy regarding Marjorie Tuite's death	1986

23	1	In Memory of Marjorie Tuite Materials compiled and put together in memory of Marjorie	1986
	2	Tuite (Publications, news articles, journals, reflections)	1007
	2	In Memory of Marjorie Tuite Materials compiled and put together in memory of Marjorie Tuite (Publications, news articles, journals, reflections)	1986
	3	In Memory of Marjorie Tuite Materials compiled and put together in memory of Marjorie Tuite (Publications, news articles, journals, reflections)	1986-1987
	4	Publications containing information about Marjorie Tuite's death	1986
	5	Materials announcing memorials set up in Marjorie Tuite's name	1986
	6	Church Women United Announcement of Marjorie Tuite's death	1986
	7	Church Women United, Phone list of condolences	1986
	8	Condolence letters received by Church Women United	
	9	Letters received by Church Women United	1986 - 1987
	10	Condolence letters	n.d.
	11	Condolence letters compiled by The Dominican Sisters,	1986
	12	Condolence letters received by Ada Isasi Diaz	1986, n.d.
	13	Materials related to Ada Isasi Diaz	1986
		Materials she compiled about Marjorie Tuite and Marjorie Tuite's death; prayer cards, death announces, mass announcements	
	14	Copies of memorial masses given for Marjorie Tuite	1986
	15	Materials related to Anointing Service for Marjorie Tuite	1986
	16	Susan B. Anthony Nomination Award Form	1987
24	1	Materials related to burial in Nicaragua -	1986-1987
		Letters, appeals, eulogies, publications	
	2	Materials related in burial in Nicaragua	n.d.
	3	"Remembering Sister Marjorie Tuite"	1986
	4	by Rosemary Radford Ruether, to be published in PROBE	1
	4	Notes about Marjorie Tuite	n.d.
	5	Poetry written about Marjorie Tuite after her death	1986
	6	List of people who sent Marjorie Tuite get well cards	n.d.
	7	Cards produced with Marjorie Tuite's image pronouncing a message of hope	n.d.
	8	Cards with Marjorie Tuite's picture and a statement "In Celebration of The Life of Marjorie Tuite"	1986
	9	Pamphlet from "A Service of Prayer and Testimony" Celebrating the Life of Marjorie Tuite, O.P.	1986
	10	Outline notes for memorial mass	1986
	11	The Mass of Resurrection for Marjorie Tuite, O.P Mass Program St. Vincent Ferrer Church, New York City	1986
	12	Memorial Record Book	1986

13	Homily by Jack Shea	1986
14	Judy Vaughan Eulogy	1986
15	Renny Golden's Statement	1986
16	Notes by Ada Isasi Diaz for her homily	n.d.
17	Reprint of homily given by Ada Diaz "Marjorie Tuite:	1986
	Presente" Conscience,	
18	Audiocassette - Mass of Resurrection for Marjorie Tuite	1986
19	"Marjorie Tuite -Presente!" Study guide related materials	n.d.
20	"Of Marjorie's Legacy"	1985-1986

Marjorie Tuite, O.P., Papers Addendum 1: 1930-1996, n.d.

Creator: Vaughan, Judy, and Ada Maria Isasi-Diaz

Extent: 2.25 l. ft.

Processor: Ashley Eckhardt, July 2010

Administration Information

Access Restrictions: Some items are restricted until 2022.

Usage Restrictions: Copyright transferred to the Women and Leadership Archives.

Preferred Citation: Loyola University Chicago. Women and Leadership Archives. Collection

Title. Box #, Folder #.

Provenance: Materials were donated to the Women and Leadership Archives by Ada Maria Isasi-Diaz on August 1, 1996 (WLA1996.33) and Judy Vaughan on August 26, 1997 (WLA1997.14).

Separations: Approximately 0.5 l. ft. of duplicates were removed.

See Also: Marjorie Tuite, O.P., Papers, 1917-1988, Ada Maria Isasi-Diaz Papers, and Carolyn Farrell, BVM, Papers at the Women and Leadership Archives and the National Assembly of Religious Women Papers at the University of Notre Dame Archives.

Scope and Content

This addendum to the Marjorie Tuite, O.P., Papers consists of material collected by Marjorie's close friends following her death in 1986. It also contains items related to the "Burden of Knowing" Conference held in memory of Marjorie in 1996. The materials incorporate a variety of mediums, including publications, correspondence, audio/visual materials, and memorabilia. Materials are arranged alphabetically within series.

Series 1: Biographical, 1976-1995, n.d., Box 1

This series contains items related to Marjorie's activities with the National Assembly of Religious Women (NARW), Church Women United, and her activism in Central America. Other items include materials related to her death, burial, and later memorials and the continuation of her mission and activities by the National Assembly of Religious Women and other organizations and close friends.

Series 2: "Burden of Knowing" Conference, 1995-1996, n.d., Box 2

The items in this series pertain to the "Burden of Knowing" Conference held at Loyola University Chicago from June 21-23, 1996, in memory of Marjorie Tuite, O.P. The documents include materials related to the planning and implementation of the conference and selections of Marjorie's work that were collected for the conference.

Series 3: Audio/Visual, 1982-1996, n.d., Boxes 2-3

This series is comprised of photographs, slides, and audio cassettes that document Marjorie's numerous activities, especially in Central America, during her life and the various events held to honor her memory after her death.

Series 4: Memorabilia, 1930-1996, n.d., Boxes 3-4

This series contains memorabilia from Marjorie's various activities as well as the banner made by the Nicaraguan people for the burial of her ashes in Managua. Items include banners, buttons, a writing exercise from the "Burden of Knowing" Conference, a poster, and Marjorie's prayer book from her First Communion.

Series 5: Restricted Material, Box 5

This series consists of material that is restricted until 2022.

Subjects:

Church Women United National Assembly of Religious Women Social justice--Nicaragua Tuite, Marjorie

<u>Box</u>	<u>Folder</u>	<u>Title</u>	<u>Dates</u>		
	Series 1: Biographical, 1976-1995, n.d.				
1	1 2 3	Articles and other writings Constructive Leadership for Social Value Change notes Death and memorials	1982-1986, n.d. n.d. 1986-1994, n.d.		
	4	Delegation to Nicaragua	1986-1987		
	5	Learning to Live Together	1988		
	6	Marilyn Wolfgram's notes on Marjorie Tuite's life	1986-1987, n.d.		
	7	Marjorie Tuite Nicaraguan War Orphan Memorial Fund	1986, n.d.		
	8 9	Marjorie Tuite's notes, typed by Ann Patrick Ware Miscellaneous documents	n.d.		
	9 10		1976-1994, n.d. 1988-1992		
	10	NARW: Annual Reports NARW: Correspondence	1986-1988		
	12	NARW: Dissolution	1995		
	13	NARW: Personnel evaluations	1985-1988, n.d.		
	14	NARW: Probe	1988-1990		
	15	NARW: Probe	1991-1995		
	16	NARW: Promotional materials	1987-1988, n.d.		
	17	NARW: Work plans	1987-1989		
	18	National Farm Worker Ministry	1995		
	Series 2: "Burden of Knowing" Conference, 1995-1996, n.d.				
2	1	Binder 1: Writings and Talks of Marjorie Tuite, O.P.	n.d.		
2	2	Binder 2: Autobiography and Biography	n.d.		
	3	Binder 3: Assorted Notes and Sicily Trip	n.d.		
	4	Conference materials	1995-1996		
	5	Correspondence	1995-1996, n.d.		
	6	Correspondence: Planning Committee	1995-1996		
	7	Donations	1996		
	8	Loyola University Chicago reservation materials	1995-1996		
	9	Publicity	1995-1996		
	10	Reflection Sheet: "The River Story"	n.d.		
		Series 3: Audio/Visual, 1982-1996, n.d.			
		Photographs			
	11	"Burden of Knowing" Conference	1996		
	12	Centro Educativo Margarita Tuite	1996		
	13	Marjorie Tuite, O.P.	n.d.		
	14	Marjorie Tuite's burial in Nicaragua	1987		

	15	Marjorie Tuite's grave in Nicaragua	1996
3	1	San Francisco Examiner photograph	1982
		Slides	
	2	Nicaragua	1984
	3	Nicaragua	1984
	4	Nicaragua	1984
	5	Nicaragua	1984
		Orphans Project	1986
	6	Orphans Project	1986
		Women's Peace Pilgrimage to Honduras	1983
		Audio Cassettes	
	7	"Let's Talk: Women Church – Its Struggle and Its Vision"	1986
	8	"Making the Connections: The Politics of Struggle: Building a Community of Hope"	1985
	9	"Woman and Roman Catholic: Is it Possible?"	n.d.
		Series 4: Memorabilia, 1930-1996, n.d.	
	10	Buttons	1987, n.d.
4	1	Banner from Marjorie Tuite's Nicaraguan burial	1987
	2	Braided ribbon	n.d.
	3	"Burden of Knowing" Conference: Instructive writing	1996
	4	Marjorie Tuite's First Communion prayer book	1930
	5	NARW poster	n.d.
	6	Our Lady of Grace Convent banner	n.d.
	7	Untitled poem by Mary Edna Hughes	1986
	8	Women's Coalition to Stop Intervention in Central	n.d.
		America banner	
		Series 5: Restricted Material	

Restricted material

5