
  
 
 
 
 
 
 
 

 

 
KATHARINE DREXEL: EDUCATIONAL REFORMER AND 

INSTITUTION BUILDER 
 
 

 
 
 

 
 
 
 
 

A Dissertation Submitted to the  

Temple University Graduate Board 

 

 

In Partial Fulfillment of the  

Requirements for the Degree 

DOCTOR OF PHILOSPHY 

 

 

by 

Margaret Mary Markmann 

August 2012 

 
 
 
 

 
 
 
 
 
Examining Committee Members: 

 

William W. Cutler, III Advisory Chair, History 

Wilbert L. Jenkins, History 

Christine Woyshner, Education 

Margaret M. McGuinness, External Member, La Salle University 

 


 

 i 

TABLE OF CONTENTS 

 

 

ABSTRACT…………………………………………………………………….ii 

 

ACKNOWLEDGEMENTS…………………………………………………….iv  

 

PREFACE……………………………………………………………………...vii 

 

CHAPTER 

 

1. THE CREATION OF A PHILANTHROPIST……………………………….1 

 

2. EVANGELICAL FERVOR IN NINETEENTH CENTURY  

    CATHOLICISM……………………………………………………..............29 

 

3. THE TRANSFORMATION OF CONVENT LIFE…………………………53 

 

4. WOMEN IN EDUCATION…………………………………………………81 

 

5. LAUNCHING AN EDUCATIONAL MISSION……………………….....109 

 

6. CONCLUSION………………………………………………………….....142 

 

BIBLIOGRAPHY………………………………………………………….....172 

 

 

 

 

 

 

 

 

 

 

 


 

 ii 

ABSTRACT 

 

This work is a study of Catholic evangelization among African Americans. By 

examining the efforts of Katharine Drexel in educating African Americans, we acquire a 

unique vantage into the methods that the institutional Church employed to build Catholicism in 

America throughout the nineteenth century and the early art of the twentieth century. 

Often overwhelmed by multitudes of Catholic immigrants surging into the states from 

Europe, American bishops made evangelization among unchurched African Americans a low 

priority despite their being chastened by Rome. Catholic African Americans, moreover, 

became impatient with the Church because their children were denied access to a Catholic 

education that they considered essential for their full inclusion within the Church. Aware of 

the interest that Katharine Drexel had in educating the disfranchised, Church leaders 

encouraged this Philadelphia native to establish a community of religious Sisters that would 

engage solely in educating black and Native American children. By encouraging Drexel’s 

ministry in this specific area, the bishops recognized the potential to develop inroads into the 

African American community.  Katharine Drexel’s work became the arm of the institutional 

Church among the country’s black population. Her ministry demonstrates how the work of 

Catholic women advanced the growth of American Catholicism throughout the nineteenth and 

early twentieth centuries. 

The Sisters of the Blessed Sacrament for Indians and Colored People that Katharine 

Drexel founded, sought to address the persistent problem that African Americans faced in their 

struggle to acquire a well-rounded and strongly academic education. Convinced that education 

would level the playing field of economic and social opportunities for African Americans, 

Drexel built a system of Catholic schools throughout the South and urban North to 


 

 iii 

demonstrate her belief in the intellectual parity of black and white America. Her strongest 

allies were the women who joined the community she established and who were motivated by 

the sense of social justice and idealism that drove Drexel. 

In addition to her contributions to African American education, Drexel’s ministry is 

also significant because it demonstrates the way in which American Catholic women 

developed resources to address the most pressing needs within the larger community. In 

creating religious congregations, Catholic women reflected the trends occurring among 

women in larger nineteenth century America: that of pooling resources to address social ills. 

However, unlike their secular and Protestant counterparts, the work that these particular 

Catholic women took up was always considered secondary to their primary vocation of a 

religious Sister. 


 

 

 iv 

ACKNOWLEDGEMENTS 

 

  

There are many individuals that have made possible the completion of this work 

and to whom I owe a debt of gratitude. For his continued support as well as many 

insightful readings and recommendations during the process of my writing I am most 

grateful to William W. Cutler, III Ph.D. who above all is a natural teacher as well as a 

scholar and a true gentleman. I am most grateful that I had the opportunity to work with 

Dr. Cutler and to whom I shall always feel indebted. In addition to Dr. Cutler I also would 

like to extend my thanks and appreciation to Christine Woyshner, Ed. D. who made 

several crucial suggestions that elicited a more insightful look into the educational aspect 

of this work as well as Drexel’s position within the context of women educators of the 

nineteenth century. To my old and dear friend, Wilbert Jenkins, Ph. D. I extend heartfelt 

thanks for sharing his insights into the obstacles that African Americans frequently 

encountered in their struggles to share in the rights we take so lightly for granted. In 

addition I am most grateful to Maggie McGuinness, Ph.D. Maggie, who is a scholar of 

Catholic women religious, was extremely supportive during the writing of this work. To 

Maggie I owe heartfelt thanks for her encouragement during the ups and downs of seeing 

this work through to its completion. Besides these conscientious mentors there are others 

who made themselves available to assist me during the research for this project. 

Stephanie Morris, Ph.D. who is the archivist for the Sisters of the Blessed 

Sacrament played an invaluable role during the research process. Not only did Stephanie 

produce archival material with the alacrity of a magician but was readily available to 

answer my many questions pertaining to the Drexel family and to order of the Sisters of 

the Blessed Sacrament. There were many other archivists that were also helpful in 


 

 

 v 

assisting my research including Brother Joseph Grabenstein of La Salle University, Sr. 

Patricia Annis of the Sisters of St. Joseph of Chestnut Hill, the staff of the Philadelphia 

Archdiocesan Historical Research Center, the staff of Falvey Library of Villanova 

University and finally Sister Helen of the Franciscan Sisters of Aston, Pennsylvania. I am 

also grateful to those who were willing to share with me their personal experiences with 

Mother Katharine Drexel and the Sisters of the Blessed Sacrament including Trudy 

Brown, Ed. D. and Sister Sandra Smithson of the Franciscan School Sisters. 

There are also those along the way that have touched my life in very significant 

ways. I would be most remiss if I did not extend my thanks to two highly esteemed 

professors. Dr. Herbert Ershkowitz challenged me to continue with my studies. It was he 

who demonstrated that age can be an advantage rather than an obstacle. And for inspiring 

in me the love of women’s history, I have Dr. Rita Krueger to thank.  

My gratitude also extends in a special way to my family and friends who were so 

supportive and encouraging throughout the course of my research and writing particularly 

my daughters Denise and Maggie. Both were willing to not only read many editions of 

this work but to make critical suggestions and assist me with technical difficulties along 

the way. For that they are blessed many times over. In addition the men in my life played 

an important role.  My sons, Joe, Stephen, and Bill encouraged me to “not throw in the 

towel” when I was feeling the most discouraged. Not to be forgotten are the spouses of 

my children who played a special cheer-leading role throughout their respective 

weddings and the births of their children. My life has been enriched by these 

wonderful additions to our family. Most significantly my thanks and appreciation are 

for my husband, Will, who frequently was willing to “put things on hold” while I 

tended some aspect of my higher education. To him I owe my deepest thanks and 


 

 

 vi 

extend my heartfelt love.                                                     

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

 vii 

                                                   PREFACE 
 
 
 
 

In the nineteenth century, the education of Catholic children became a priority of 

the American Catholic hierarchy. Recent historians have demonstrated that it was the 

work of Catholic nuns that facilitated the growth of the Catholic educational system.
1

 

While religious nuns made a concerted effort to educate white Catholic children, 

 
Katharine Drexel recognized the value of educating underprivileged Native and African 

American children. Acclaimed primarily within American Catholic culture as an apostle 

to Native and African Americans, scant recognition has been paid to the educational 

contributions that she made to either group by the American society at large. Although 

her mission was to educate both groups of children, this study will focus on Drexel’s 

influence in the African American community. This dissertation demonstrates that 

Mother Katharine Drexel (1858-1955), the founder of the Sisters of the Blessed 

Sacrament, stood at the forefront of educational reform by insisting that African 

Americans were the intellectual equals of white society. Despite Katharine Drexel’s 

contributions to this particular area of education, her influences have been largely 

overlooked. This study will focus specifically on the role she played in improving 

African American education. 

While there are written descriptions in the historical literature of her philanthropy 

in providing education to African Americans, historians have not considered the quality 

and type of education Drexel provided. Drexel challenged nineteenth century norms by 
 
 

 
1
Kathleen Sprows Cummings. New Women of the Old Faith: Gender and American Catholicism in 

the Progressive Era (Chapel Hill: University of North Carolina Press 2009); Carol Coburn and Martha 

Smith. Spirited Lives: How Nuns Shaped Catholic Culture and American Life, 1836-1920 (Chapel Hill: 

University of North Carolina Press 1999). 


 

 

 viii 

demonstrating her belief in the intellectual competency of African Americans. She did so 

by creating conditions conducive to learning as she undertook the building and staffing of 

schools in areas populated by blacks who had limited access to education.  Katharine 

Drexel dedicated her life, as well as her fortune, to providing optimal educational 

opportunities for African Americans which previously had not been available for them. 

Drexel was raised during a period of transformation in education in the United 

States.  During the nineteenth century education was becoming more common for 

women, and the idea that women had a special role as educators began to take shape.
2
 

Coinciding with the time of her own education during the 1870s, African Americans 

 
began enrolling in schools in unprecedented numbers as a result of their emancipation 

following America’s Civil War.
3 

However, schools for African Americans were often 

inferior to schools attended by white children.
4 

Because their families depended upon 

their help in order to survive, many black children attended school on an erratic basis, if 

at all.
5 

Further, those schools provided for African Americans frequently stressed 

vocational training, thus reinforcing their servile status within the larger society.
6 

After 
 

 
 

2 
Mary Kelley. Learning to Stand and Speak: Women, Education, and Public Life in America’s 

Republic (Chapel Hill: University of North Carolina Press 2006); Margaret A. Nash. Women’s Education in 

the United States 1780-1840 (New York: Palgrave Macmillan 2005); John L. Rury. “Gender Education: a 

Quiet Transformation” in Education and Social Change: Themes in the History of American Schooling 

(Mahwah, NJ: Lawrence Erlbaum Associates, Publishers 2005), 103-113. 
 

3 
Adam Fairclough. A Class of Their Own: Black Teachers in the Segregated South (Cambridge: 

Belknap Press of Harvard University Press 2007); Vincent P. Franklin. The Education of Black 

Philadelphia: the Social and Educational History of a Minority Community, 1900-1950 (Philadelphia: 

University of Pennsylvania Press 1979); William P. Vaughn. Schools for All: The Blacks & Public 

Education in the South, 1865-1877 (Lexington: the University of Kentucky Press 1974). 
 

4 
Adam Fairclough. A Class of Their Own, 224-226. 

 
5 The Christian Recorder. “On the Deplorable Condition of Schools in the South,” November 15, 

1877http://www.accessible.com.libproxy.temple.edu/accessible/searchform2.jsp (Accessed November, 

2011). 
 

6 
Fairclough. 120-131. 

http://www.accessible.com.libproxy.temple.edu/accessible/searchform2.jsp


 

 

 ix 

taking vows as a Catholic nun in 1891, Drexel spent the next sixty years and her personal 

fortune to establish schools for blacks in the rural South and urban North so that black 

children might experience consistency and proficiency in their education. 

Several influential factors contributed to Katherine Drexel’s success in carrying 

 
out her mission: her life in nineteenth century Philadelphia, a strong family background 

 
in philanthropy and business, the rise in religious life sparked by the Mission Movement, 

the transformation of convent life, women in educational reform, preparation of nuns as 

teachers, and finally, the role of the Catholic Church in educating African Americans. 

Chapter one provides the background in which Katherine Drexel developed her 

awareness of social prejudices. Philadelphia, where Drexel was born and raised, provides 

the context through which we can view the larger American society and its attitude 

toward African American citizens in the late nineteenth and early twentieth centuries. 

Nineteenth century Philadelphia was the center of black intellectual achievement. Many 

of the nineteenth century city’s blacks were valued contributors to the community. Yet 

they were segregated into certain “black” areas and frequently prohibited from enjoying 

the conveniences and cultural experiences that Philadelphia had to offer.
7 

In addition, 

 
black children endured uneven educational prospects. As a Philadelphian, Drexel 

recognized the social inequities that existed between the white and black communities in 

this nineteenth century city. As an intelligent, educated and well-read woman, she was 

aware of these disparities, particularly in regard to education. It was her consciousness of 
 
 
 
 
 

7 
W.E.B. DuBois. The Philadelphia Negro: a Social Study (Philadelphia: the University of 

Pennsylvania Press 1996; originally published 1899), 5. Also: Philip S. Foner. “The Battle to End 

Discrimination Against Negroes on Philadelphia Streetcars” in Pennsylvania History, Vol. 40, No. 4 

(October 1973), 354-379.  http://www.jstor.org/stable/27772152 (Accessed May 2, 2011). 

http://www.jstor.org/stable/27772152


 

 

 x 

the inequalities of segregation that compelled Drexel to champion the cause of black 

education. 

Chapter one also illustrates the strong influence of her family. Katharine Drexel 

was raised in a home of wealth and privilege. However, her immediate and extended 

families were known for their generosity of both time and treasure to the surrounding 

community, and Drexel was steeped in the philanthropic tradition from her early youth. 

The influence of her family in creating an awareness of the underserved ultimately 

planted the seeds that would manifest itself in her mission in educating the African 

American community. It was this influence that put Drexel on the path of reform and 

ultimately led her to establish a community of nuns who focused specifically on 

educating African and Native Americans. 

Chapter two examines the Catholic Mission Movement and its impact on 

Katharine Drexel’s efforts to educate African American children.  This movement gave 

rise to a large number of young Catholic women who were drawn to a life focused around 

piety, prayer, and service. The movement’s emphasis on pious and devotional practices, 

as well as a life dedicated to serving God, caused a surge in the number of young 

Catholics willing to make worldly sacrifices through life in religious communities. Many 

felt that such a lifestyle empowered them to undertake extraordinary pursuits. Drexel’s 

personal growth in spirituality coincided with the spike in Catholic piety that was 

generated by the Mission Movement. Because of the growing attraction among Catholic 

women to such a lifestyle, Drexel was able to recruit the women needed to bring her 

mission to reality. 


 

 

 xi 

Chapter three examines the transformation of convent life. Traditionally, the 

convent had created a space for women who were intent upon removing themselves from 

the world. The objective of their decision rested in the ideal of eliminating worldly 

concerns in order to focus on their commitment to Jesus Christ. Gradually this ideal 

changed as women became more involved in actively addressing concerns of their larger 

society. Catholic women, including Katharine Drexel, recognized that this particular 

lifestyle afforded them the authority to articulate and the support to address such 

problems. One of the biggest issues confronting American society was the lack of quality 

educational opportunities for African Americans. Drexel addressed this issue by creating 

a community of nuns that took up that particular challenge. 

Chapter four examines the role of women in educational reform from the early 

modern period, which paved the way for Drexel’s religious mission to African 

Americans. During the early nineteenth century women like Emma Willard, broke new 

ground in championing the cause of women as teachers and in preparing them for that 

role. Likewise, a contemporary of Drexel’s, Jane Addams, focused her educational 

endeavors among immigrant women in order to ease their passage into American society. 

Drexel was able to build on the initiatives of educational reformers like these to 

accomplish her goal of facilitating education for minorities. Drexel’s legacy continues 

today through the work of the Sisters of the Blessed Sacrament. 

Chapter four also explores the importance of preparing teachers for the 

educational field. By the late nineteenth century, educational reformers voiced concern 

about how children were taught. The preparation of teachers varied not only in content, 

but in methods as well.  Because she recognized that learning was an active process, 


 

 

 xii 

Katharine Drexel developed a curriculum that would ensure that her nuns were prepared 

to provide consistency in the quality of education. Since she focused her mission within 

the African American community, this improved the overall quality of education 

available to African Americans. 

Another area where Drexel broke ground was in the pedagogical preparation of 

religious women. During the nineteenth and early twentieth century, most nuns received 

their teacher’s training on the job. Drexel, however, made certain that women who 

entered her community were educated in the latest teaching techniques of the time. By 

investing in a Normal school on the grounds of the Mother House of the Sisters of the 

Blessed Sacrament, Drexel demonstrated her understanding of the importance of teacher 

preparation for nuns who would be teaching in her schools.
8   

In addition, during a time 

when most nuns were denied access to the area’s Catholic colleges for teacher 

preparation, Drexel even enrolled the Blessed Sacrament Sisters in classes in the non-

sectarian Drexel Institute of Technology that had been founded by her uncle, Anthony J. 

Drexel. 

In preparing her community for their classroom experience, Drexel demonstrated 

her vision of African Americans providing quality education for other African 

Americans, thus ensuring the progress and sustainability of black education. The 

challenges encountered by earlier groups of active nuns such as the Ursulines paved the 

way for Drexel. But it was through her revolutionary philosophy of providing blacks with 

proper facilities and a curriculum that was strongly academic that Katharine Drexel 

demonstrated her belief in the intellectual equality of black and white people. 

 
8 

In Catholic parlance, the words “nun” and “Sister” are used interchangeably. The words both refer to the 

women who have dedicated their lives in religion and live under the vows of poverty, chastity and obedience. I 

will continue this practice that has been adopted in more modern times. 


 

 

 xiii 

Chapter five studies the rise of the Catholic parochial school system that 

coincided with Drexel’s missionary undertakings. Because the Catholic hierarchy strove 

to create a system of education that would support growth within American Catholicism, 

they encouraged women drawn to convent life to focus on the field of education. An area 

that warranted the attention of Rome was the American failure to catechize African 

Americans and to teach their children. This chapter will consider how the hierarchy 

influenced women drawn to the convent, like Katharine Drexel, to commit themselves to 

the area of Catholic education. Capitalizing on Drexel’s interest in educating underserved 

African Americans, the hierarchy encouraged her to establish an order of nuns 

specifically for that reason. Such interactions benefited both groups. Women could put 

their skills and education to work for the larger community and the hierarchy could 

address shortcomings that existed within the Catholic community. 

Chapter six analyzes nineteenth century trends in education. While most 

 
reformers focused on providing African Americans with a technical education, Katharine 

Drexel focused her pedagogy on classical education, believing that an analytical mind 

promoted creativity in all areas of thinking. Her dedication to this belief was so firm that 

she undertook the development of the first all-black Catholic College in the United 

States. Drexel established Xavier College, now Xavier University in New Orleans, in 

 
1925. The establishment of Xavier was to promote higher Catholic education for the 

African American community during a time when most blacks were denied access to 

Catholic colleges and universities. In undertaking the challenge of providing quality 

education to a minority group that was largely scorned within American culture, 


 

 

 xiv 

Katharine Drexel positioned herself among the foremost of American educational 

reformers. 

As a woman of deep faith, Katharine Drexel recognized the inherent value of each 

and every individual. She believed in introducing students to the beliefs and traditions of 

Catholicism, which formed the basis of her life as a teacher. Katharine Drexel established 

a community of nuns whose religious formation included a fourth vow which was to 

teach only Native and African Americans. Viewed through the lens of the twenty-first 

century her religious commitment might seem to support racial separation. However, this 

educator learned to work within socially constructed contemporary parameters in order to 

provide black students with a solid academic education. While her mission was to both 

Native and African Americans, the preponderance of Drexel’s work was in the area of 

black education. 

Drexel’s efforts in black education did not go unchallenged. Members of the 

Catholic clergy at times demonstrated outright hostility to black education. Others 

believed that she should confine her efforts solely to black Catholics, who were few in 

number. Drexel also confronted resistance from the broader white communities when she 

established schools for African Americans in their neighborhoods. Yet Drexel’s response 

was always consistent: she avoided conflict by resorting to reason and remained steadfast 

in her mission to build and staff schools for black education. By taking the lead in 

providing a strongly academic education within the African American community, 

Katharine Drexel demonstrated her belief in the intellectual abilities of her students. By 

working within the parameters of the hierarchical Catholic Church, Drexel exhibited the 


 

 

 xv 

manner in which committed religious women learned to use those structures in 

order to accomplish their initiatives. 

 
 


 

 

 1 

CHAPTER 1 

 

THE CREATION OF A 

PHILANTHROPIST 
 
 
 

Katherine Drexel’s life and work were centered in Philadelphia. Because it held 

the largest population of free blacks at the time of the Civil War, this city provides a 

unique vantage through which to examine the experiences of blacks nationwide and the 

impact of Drexel’s educational mission. Popularly referred to as “the city of brotherly 

love,” the majority of Philadelphians reflected the prevailing trend of white America, 

which generally had low regard for its black residents. In addition, white Philadelphians 

tended to conflate the black population into a single, undifferentiated class that they 

considered inferior to the lowest group of whites. Racial bias penetrated nearly every 

aspect of American life, including education. 

African Americans recognized that education was crucial to raising their standard 

of living as well as improving their position in the larger society. Yet, influenced by 

prevailing pseudo-scientific theories, nineteenth century educational and social reformers 

focused largely on providing African Americans with limited academic challenges, 

believing that technical education better suited them as a group. This work intends to 

show that as a Roman Catholic nun, Katharine Drexel broke ground by rejecting the idea 

that African Americans need settle for second place in American society. By providing 

African Americans with a strong academic curriculum, Drexel helped to improve the 

standards of education within the black community. Educational historians have largely 

overlooked the subject of Drexel’s educational reforms. Drexel’s methods prioritized 


 

 

 2 

education as a means for African Americans to free themselves from the stigma of 

slavery and to bring social uplift to their community. 

This study hinges on the narrative of the freed people following America’s Civil 

War, and their efforts to participate in the educational advances that were occurring at 

that time. The freed people’s drive for autonomy was complemented by their thirst for 

knowledge. Philadelphia’s blacks had demonstrated their intellectual impulse as far back 

as the Colonial period. Despite the bonds of slavery, some blacks learned to read and 

write from masters who were interested in the welfare of their slaves, or who desired to 

make the best use of slaves for the purpose of their own financial gain. Others learned 

from the children of their white masters. Still others learned to read and write from fellow 

slaves. Whenever available, Philadelphia’s African Americans, just as other African 

Americans took advantage of opportunities to acquire education.
1 

Despite their drive, 

however, most of the educational opportunities available for blacks were less than 

optimal. 

Anthony Benezet initiated formal education for Philadelphia’s black community 

when he opened a school for African Americans in his home.
2 

James Forten, Absalom 

Jones and Richard Allen, who were among some of Philadelphia’s preeminent black 

citizens, attended Benezet’s school for black children where they learned to read and 

write.
3   

These men were just a few of a growing community of literate black 
 
 
 

1 
Gary B. Nash. First City: Philadelphia and the Forging of Historical Memory (Philadelphia: 

University of Pennsylvania Press 2002), 315. See also Gary B. Nash. Forging Freedom: Formation of 

Philadelphia’s Black Community 1720-1840 (Cambridge: Harvard University Press 1988), 2-23; 77; 202- 

210. 
 

2 
Vincent P. Franklin. The Education of Black Philadelphia: The Social and Educational History 

of a Minority Community, 1900-1950 (Philadelphia: University of Pennsylvania Press 1979), 29. 
 

3 
Gary B. Nash. First City: Philadelphia and the Forging of Historical Memory, 150. 


 

 

 3 

Philadelphians in the early nineteenth century. By 1866, over 8,000 children had 

matriculated in the school established by Benezet.
4 

However, in his history of education 

in Pennsylvania, James Pyle Wickersham claims that even William Penn had argued on 

behalf of education for the “negro slaves.”
5 

Penn’s exhortation resulted in catechetical 

classes for Africans brought into Philadelphia against their will. 

The Society of Friends in Philadelphia was responsible for developing the 

Pennsylvania Abolition Society in 1775. Among his fellow communicants, however, it 

was Benezet who was most influential in promoting black education. After Benezet’s 

death in 1784, the Society of Friends continued support black education primarily 

through the efforts of the Abolition Society. The Quakers also provided financial support 

for private schools that were founded by blacks.
6 

In addition independent black churches 
 

promoted education within their respective communities.
7 

This clearly shows that the 

desire for education existed in the city’s black community. Yet, despite efforts on the part 

of the Quakers and blacks themselves, discrimination against blacks became more 

pronounced as the century advanced. Often Quaker efforts to support black education 

were met with resistance.  For instance, when the First School District of Pennsylvania 
 
 
 

 
4 

Nancy Slocum Hornick. “Anthony Benezet and the Africans’ School: Toward a Theory of Full 

Equality,” The Pennsylvania Magazine of History and Biography, Vol. 99, No. 4 (October, 1975), 415; 

hereafter PMHB.  www.jstor.org/stable/20091000 
 

5 
Wickersham, James Pyle. A History of Education in Pennsylvania, Private and Public, 

Elementary and Higher (Lancaster: Inquirer Publishing Company 1886), 249. 
 

6
Records of the Pennsylvania Abolition Society. (Philadelphia: Historical Society of 

Pennsylvania), Reel 7. 
 

7 
The Frederick Douglass’ Paper “The Cause of Education and the Great Duty of the Colored 

People,” January 19, 1855 (African American Newspapers) 

http://www.accessible.comlibproxy.temple.edu/accessible/printerFr... (accessed February 20, 2011). 

http://www.jstor.org/stable/20091000
http://www.accessible.comlibproxy.temple.edu/accessible/printerFr


 

 

 4 

opened public schools for poor white children in Philadelphia in 1818, the Pennsylvania 

Abolition Society and the black community petitioned the Board to open a public school 

for black children as well. The Board initially ignored the request and then later 

expressed their regret that no proper rooms were available for such an undertaking.
8

 

Because of slave uprisings, white America became increasingly apprehensive 

 
about threats from African Americans. Following the Santo Domingo rebellion in 1791, 

Philadelphia’s black population had increased by about 500, when distressed French 

colonials and their West Indian slaves reached the city’s port.
9 

Slavery dominated the 

news of nineteenth century America. Denmark’s Vesey’s threatened uprising in 1822 and 

Nat Turner’s Virginia uprising in 1831 unsettled white America. Eventually, abolitionists 

became more vocal about the injustices of the institution, and the appalling nature of 

slavery slowly began to prick at some Americans’ consciousness. By mid-century, the 

abolition movement had taken on life as concerned Americans began to challenge the 

slavery system. However, changes in Americans’ opinion about slavery did not guarantee 

that they embraced the idea of racial equality. The American Colonization Society that 

formed in 1816 demonstrates this. 

The Colonization Society provided white America with an acceptable method of 

addressing the “Negro problem.” By transporting freed slaves to Africa, racist America 

could relieve itself from what it perceived as the burden of African Americans. In 1826, 

Pennsylvania formed its own branch of the Colonization movement, and generated heated 

debate between white and African American Philadelphians who insisted that America, 
 
 
 

8 
Harry C. Silcox. “Delay and Neglect: Negro Public Education in Antebellum Philadelphia, 1800-

1860,” PMHB 97 (1973), 448. Also see Gary B. Nash. Forging Freedom, 202-211. 
 

9 
Gary B. Nash. Forging Freedom, 120. 


 

 

 5 

not Africa was their homeland.
10 

The movement lost its initial momentum as a result of 

the decrease in slave importation into the United States. Yet there was a spike in interest 

in the movement in the 1850s, probably because more militant abolition agitation was 

underway at that time. 

By the concluding decade of the nineteenth century, Philadelphia’s African 

Americans found themselves restricted to specific neighborhoods within the city. The 

famous seventh ward housed roughly one quarter of the city’s African American 

population. The boundaries of the seventh ward included north to south Spruce to South 

streets and from Seventh Street west to the Schuylkill River.
11 

In a thirty year period the 

population of this neighborhood increased by nearly 200%. The Drexel home at 1503 

Walnut Street was within walking distance of the Seventh Ward. The proximity of the 

Drexels to this African American neighborhood would have made them keenly aware of 

the conditions Philadelphia’s blacks experienced. Other African Americans lived in alley 

residences that lay behind the homes on larger streets such as Walnut Street where the 

Drexels lived. Back-alley houses like these were ordinarily one room per floor and were 

generally two or three stories high.
12 

These homes provided blacks with easy access to 

 
the larger white homes where they worked as domestics. As employment opportunities 

 

 
 
 
 
 
 
 
 

10   
Richard Newman. “The Pennsylvania Abolition Society: Restoring a Group to Glory,” 

Pennsylvania Legacies Vol. 5, No. 2 (November 2005), 6-10. 
 

11 
Du Bois. The Philadelphia Negro: a Social Study. (Philadelphia: University of Pennsylvania 

Press 1899; reprint 1996), 58. Within this densely populated area, Jewish, Italian, and black slums all 

converged. 
 

12 
Stuart M. Blumin The Emergence of the Middle Class: Social Experience in the American City, 

1760-1900 (Cambridge: Cambridge University Press 1989; reprint: 1996), 146-153. 


 

 

 6 

became more restricted to them following the Civil War, African Americans made up the 

bulk of domestic laborers within the city.
13

 

In spite of growing racial prejudice on the part of the city’s whites, Philadelphia’s 

blacks continued to demonstrate their intellectual vitality throughout the nineteenth 

century. They established the Reading Room Society in 1828, which was followed three 

years later by the Female Literary Society. In 1835, they founded the Library Company 

of Colored Persons, and other societies such as the Banneker Literary Institute soon 

followed.
14 

These were independent groups of educated blacks who organized in order to 

satisfy intellectual curiosity within their community. Such organizations demonstrate the 

determination of blacks to stimulate intellectual vitality, as well as testify to the fact that 

blacks valued an organized pursuit and spread of knowledge. 

In 1834, Pennsylvania witnessed the passage of its landmark Free School Law 

that created a state wide system of tax-supported schools.
15 

It is true that most parents 

desired an education for their children and tax-supported schools provided families with 

financial relief. However, many parents resisted what they believed to be a takeover of a 
 

 
 
 
 

13 
Trudy Brown, Ed.D. (Personal Interview May 9. 2009). There are no extant records of the 

Drexels’ employees. However, Dr. Brown, a graduate of schools conducted by the Sisters of the Blessed 

Sacrament, stated that her grandparents were employed by the Drexels at their Torresdale home and 

subsequently worked for the Sisters of the Blessed Sacrament. It is entirely possible that the Drexels may 

have employed African Americans at their home on Walnut Street. 
 

14 
Emma Jones Lapansky. “Discipline to the Mind: Philadelphia’s Banneker Institute1854-1872” 

The Pennsylvania Magazine of History and Biography Vol. 117, No. 1/2 (Jan. - Apr., 1993), pp. 83-102 

http://www.jstor.org/stable/20092777  Accessed October 16, 2011. 
 
 

15 
Daniel R. Biddle and Murray Dubin. Tasting Freedom: Octavius Catto and the Battle for 

Equality in Civil War America (Philadelphia: Temple University Press 2010), 180-81. See also: Charles L. 

Blockson. Philadelphia 1639-2000 (Charleston, SC: Arcadia Publishing 2000), 34; and Edward R. Turner. 

The Negro in Pennsylvania: Slavery, Servitude, Freedom, 1639-1861 (Washington: The American 

Historical Association 1911), 130-134. 

http://dbproxy.lasalle.edu:2126/action/showPublication?journalCode=pennmaghistbio
http://www.jstor.org/stable/20092777


 

 

 7 

private matter by the government. Further, while the law provided children with the 

opportunity for an education, it did not guarantee that all students received an education 

that was comparable. Inconsistencies abounded in the developing educational programs.
16

 

For black children in the “free” northeast, the situation was even more problematic. As 

 
the nineteenth century progressed and racial prejudices became more deeply cemented, 

many white Philadelphia parents complained that they would rather deny their children 

an education than have them sit in class with black children.  In response to this public 

outcry, a dual system of public education evolved in Philadelphia.
17   

Ultimately, 

Philadelphia’s public schools reflected the race relations that existed within the city itself. 

 
Black children attended the “black” schools that were frequently inferior to those of their 

white counterparts.
18

 

By 1850 there were eleven black schools in Philadelphia.
19 

One of these was the 

 
Institute for Colored Youth, which developed a reputation for high academic standards 

and the achievements of its students. The success of this particular school, which endures 

today as Cheney State University, is a testament to the vision of its popular African 

American teacher and principal, Fanny Jackson Coppin.
20 

Yet to highlight just how 
 
 

 
16 

James W. Fraser. The School in the United States: a Documentary History. (New York and 

London: Routledge 2001), 2. 
 

17 
Vincent P. Franklin. The Education of Black Philadelphia, 32. Franklin argues that there was 

absolutely no consideration given to mixing children at all. 
 

18 
Gary Nash. First City. 180-81. 

 
19

Records of the Pennsylvania Abolition Society. (Philadelphia: Historical Society of 

Pennsylvania). Reel No. 7. See also Vincent P. Franklin. The Education of Black Philadelphia, 32. In this 

work, Franklin states that there were eight black schools in the city. By this author’s count there were 

eleven listed in the records of the P.A.S. However, the inconsistencies may be a result of the types of 

schools such as primary, grammar, Infant and High schools. Also: Edward Raymond Turner The Negro in 

Pennsylvania: Slavery, Servitude, Freedom, 1639-1861 (Washington: The American Historical Association 

1911), 29-32. 


 

 

 8 

uneven progress in black social improvement was, 1850 also saw the enactment of the 

Fugitive Slave Act. The passage of this act into law demonstrated the nation’s increasing 

hostility toward the black community. Philadelphia was no exception to the growing 

turbulence surrounding issues of race and education. Further, the debates centering on 

education in Philadelphia did not generally reflect consideration for educating its African 

American children.
21

 

 
Philadelphia performed as a barometer of the existing tensions between white and 

black America. Underscoring just how difficult life could prove for African Americans 

were the city’s frequent race riots. These racial outbursts demonstrated the depth of racial 

hostility in American society. Between 1832 and 1849, five major clashes, as well as 

several smaller skirmishes, occurred between whites and blacks in the city.
22 

Even more 

treacherous was the burning of Pennsylvania Hall, a Philadelphia meeting place for 

abolitionists, in 1838. In its report on the cause of the fire, the Philadelphia Inquirer 

stated, “The tumult of the previous night was the theme of all tongues...for with 

conflicting rumors in circulation, it was impossible to discover any authenticated 

account.”
23 

While the Inquirer claimed that a mist of uncertainty surrounded the facts of 
 

 
20 

Fanny Jackson Coppin. Reminiscences of School Life, and Hints on Teaching (New York: G.K. 

Hall & Company 1913; reprint 1995). 
 

21
Amendments to the Constitution: Proceedings and Debates. Convention of the Commonwealth 

of Pennsylvania. (Vol. V November4-23, 1837). http://www.duq.edu/law/pa- 
constitution/conventions/1837.cfm As the Philadelphia African American community advanced 
themselves intellectually and culturally, legislators were meeting in Harrisburg to discuss the feasibility of 
publically supported education. I could find no mention of African American children in these debates. 
However, debate did focus on the eligibility of African American franchise that was ultimately denied the 
group. 

 
22 

Michael Feldberg. The Turbulent Era: Riot and Disorder in Jacksonian America (New York: 

Oxford University Press 1980), 38. 
 

23
Philadelphia Inquirer May 18, 1838. 

http://dbproxy.lasalle.edu:2385/iw-search/we/HistArchive/HistArchive/ . Accessed June 16, 2011. 

http://www.duq.edu/law/pa-constitution/conventions/1837.cfm
http://www.duq.edu/law/pa-constitution/conventions/1837.cfm
http://www.duq.edu/law/pa-constitution/conventions/1837.cfm
http://dbproxy.lasalle.edu:2385/iw-search/we/HistArchive/HistArchive/


 

 

 9 

the conflagration, there can be no doubt that race lay at the root of the fire. Philadelphians 

who were responsible for the fire reacted to the growing militancy on the part of the 

abolitionists who were gathering in their city for a meeting of the Anti-Slavery 

Convention of American Women and the Pennsylvania Anti-Slavery Society.
24

 

This was the Philadelphia into which Katharine Drexel was born in November 

 
1858.  A “free” city, Philadelphia managed to curtail social and economic opportunities 

for its African American community. Despite its growing industrial sector, the city 

limited African Americans to the most menial jobs, thereby restricting their potential for 

financial security. And while there was a limit to the city’s industry, manufacturing made 

the city a terminus for a growing number of European immigrants who were seeking a 

livelihood. In addition, as the southernmost northern city, Philadelphia was less than a 

day’s travel from Baltimore and an important stop on the Underground Railroad. This 

made the city a refuge for blacks escaping slavery. Considered together, these elements 

created a multi-ethnic, multi-racial, growing urban population determined to make a 

living from limited resources. As a result, competition often led to conflict between 

groups. Social anxiety was further exacerbated by emerging popular cultural patterns like 

minstrelsy, cartoons, or negative language, both spoken and printed, that reinforced racial 
 

stereotypes in white people’s minds.
25

 
 

 
 
 
 

24 
Gary B. Nash. First City, 169. 

 
25 

Sharrona Pearl. “White, with a Class-Based Blight: Drawing Irish Americans.” Eire-Ireland 

Vol. 44 No. 3 & 4 (Fall/Winter 2009), 171-199. Dale T. Knobel. Paddy and the Republic: Ethnicity and 

Nationality in Antebellum America (Middletown, CT: Wesleyan University Press 1986), 68-103; David 

Roediger. The Wages of Whiteness: Race and the Making of the American Working Class (London and 

New York: Verso 1991; revised edition 2000), 95-110. See also 

http://staff.washington.edu/amorrow/Work/images/harpers.jpg Images as these portrayed in Harper’s 

Weekly depict African and Irish Americans in derogatory fashion that was popular at mid-nineteenth 

century. 

http://staff.washington.edu/amorrow/Work/images/harpers.jpg


 

 

 10 

Nineteenth century black Philadelphians experienced many of the same 

frustrations in seeking an education as did African Americans throughout the nation. 

These included questions of integration versus segregation, academic versus manual 

training and, finally, how to transform education into jobs that would benefit not only 

themselves but their community and the larger society. Although schools had been 

established for them, Philadelphia’s black community was convinced that the white 

teachers assigned to their schools were the worst in the system. In addition, blacks 

believed that many white teachers did not have a high regard for their children.
26 

Further 

 
aggravating the problem, many black children frequently had to meet terms of indenture 

that became necessary due to their family’s financial restrictions. Often, their masters 

simply would not release them for purposes of schooling.
27 

When the legal provision for 

all-black schools was enacted into Pennsylvania law at mid-nineteenth century, African 

American children met with insurmountable obstacles to an adequate education.
28

 

The inconsistency in their ability to attend school, the frequent lack of qualified 

teachers and the pattern of the school board to confine blacks to schools that were 

abandoned by white students were just some of the obstacles to black education. 

Aggravating the situation even further were abbreviated school sessions and inadequate 

school supplies and texts. These conditions guaranteed abysmal progress in black 

education. By committing her life and fortune to the education of African American 

children, Katharine Drexel undertook a campaign to prove that these children had 
 

 
 
 

26 
Roger Lane. William Dorsey’s Philadelphia & Ours: On the Past and Future of the Black City 

in America (New York: Oxford University Press 1991), 135. 
 

27 
Gary B. Nash. Forging Freedom, 205. 

 
28 

Franklin. 33. Silcox. “Delay and Neglect”. 


 

 

 11 

abilities equal to their white counterparts when presented with similar advantages. She 

built the schools, provided nuns as teachers, and supplied the books and other materials 

necessary for the proper education of African American children. 

 
 
 

By considering the Drexel family, we can gain some insight into just how 

Katharine developed open-mindedness during a period marked by growing racial 

animosity.  Katharine Drexel’s parents Francis A. Drexel and Hannah Jane Langstroth 

were married in September 1854. The couple married in the Church of the Assumption, a 

Roman Catholic Church at Thirteenth and Spring Garden Streets. Hannah was the 

daughter of Piscator and Eliza Lehman Langstroth, who were members of the Church of 

the Brethren. Despite the fact that the city had acquired a reputation for religious 

intolerance, marriages frequently took place between members of different religious 

communities, as was the case of Francis A. and Hannah Drexel.
29 

This practice was 

 
especially common among Philadelphia’s more affluent citizenry. For instance, Francis 

A. Drexel’s older sister Johanna married John Lankenau, a Lutheran. Upon her death, 

Johanna Drexel Lankenau was buried in a non-sectarian cemetery, which would indicate 

that she had not remained a practicing Catholic.  Yet archival evidence exists that their 

daughter Elise Lankenau was buried with a solemn Requiem Mass. Anthony J. Drexel, 

brother and business partner of Francis, married Ellen Rosét, an Episcopalian. Anthony’s 

children were baptized in the Dutch Reformed Church, yet Anthony was certainly 

generous to Episcopalian charities and worshiped in the Episcopalian Church.
30 

This is an 
 
 
 

 
29 

Helen A. Heinz. “We Are All as One Fish in the Sea:” Catholicism in Protestant Pennsylvania: 

1730-1790 (Philadelphia: Temple University, Unpublished Dissertation 2008), 353. 


 

 

 12 

example of how religious crossover occurred, confusing the issue of the Drexel family’s 

religious affiliations.
31 

It is also the likely reason for Roger Lane’s erroneous 

characterization of Katharine Drexel as “Philadelphia’s most famous convert.”
32 

Despite 

all of this confusion, there is no doubt that Francis A. Drexel remained a stalwart 

Catholic, and his devotion was to influence the spiritual direction of his children. 

 
Following the death of his wife Hannah in 1858, Francis Drexel married Emma 

Bouvier in 1860. To Francis Drexel’s credit, he and his second wife Emma made sure 

that Elizabeth, their older daughter, and Katharine paid weekly visits to their deceased 

mother’s family, the Langstroths of Germantown. Katharine Drexel retained close ties 

with her maternal relatives throughout her lifetime.
33 

Because of her relationships with 

members of her father’s family who no longer practiced Catholicism and her mother’s 

family who were not Catholic, Katharine Drexel developed an ecumenical outlook well 

before ecumenism was introduced to Catholics at mid-twentieth century. Her ministry 

aimed to convert African and Native Americans, but her methods were indirect, relying 

upon education and the example of her nuns to demonstrate the beliefs and practices of 

the Catholic religion. Her goal was to introduce but never to force her religious beliefs 

upon others.  Adhering to the philosophy, “people learn more by the example that you set 
 

 
 
 
 
 
 
 
 

30 
Lou Baldwin. Saint Katharine Drexel: Apostle to the Oppressed (Philadelphia: The Catholic 

Standard and Times 2000), 7; Dan Rottenberg. The Man Who Made Wall Street: Anthony J. Drexel and the 

Rise of Modern Finance (Philadelphia: University of Pennsylvania Press 2001), 43-44. 
 

31
Francis A. Drexel (Philadelphia: La Salle University Archives) Folder 346.02. 

 
32 

Roger Lane.  William Dorsey’s Philadelphia & Ours, 241. 
 

33 
Lou Baldwin. Saint Katharine Drexel, 10. 


 

 

 13 

than anything that you say,” Katharine Drexel created the foundation for her 
 

evangelicalism among African Americans.
34

 

 
Katharine Drexel’s family recognized and appreciated the intellectual capacity 

among the city’s black population.
35   

Despite the growing hostility in the surrounding 

community, they not only employed and provided housing for their black employees, but 

engaged in educating blacks as well. Dr. Trudy Brown, a teacher in the Philadelphia 

public schools for over thirty years, described her grandparents’ working experience with 

the Drexel family. In an interview conducted in the Motherhouse of the Sisters of the 

Blessed Sacrament in May, 2009, Dr. Brown explained that her family enjoyed a unique 

relationship with the Drexel family for several generations, dating back to 1892. Her 

grandmother was Katharine Drexel’s laundress and her grandfather was Katherine 

Drexel’s personal driver.  Through her grandparents’ as well as her own mother’s close 

association with Katharine Drexel, Brown can provide a unique perspective of Katharine 

Drexel’s appreciation and respect for black people.
36

 

Four generations of Dr. Brown’s family worked for Katherine Drexel at the 

Mother House. Such loyalty would not exist had they not had the respect and 

appreciation of the Sisters of the Blessed Sacrament. As part of the compensation for 

their services, Katharine Drexel provided housing for her employees on the grounds of 
 

 
 
 

34
Trudy Brown, Ed.D. Oral Interview (Conducted at the Sisters of the Blessed Sacrament Mother 

House, Bensalem, PA), May 2009. Brown stated that her mother adopted this maxim of Katharine Drexel 

and it guided her throughout her lifetime. 
 

35 
Katharine Drexel to Josephine Ryan. Personal Correspondence (Vol. 20 #2077), ASBS. This 

communication relates to Southern blacks but provides evidence of Drexel’s concern about the lack of 

education for America’s black population. In addition see “ A New Departure in Philadelphia: a Grand 

Mansion for a Public School” in St. Joseph’s Advocate Vol. 5: 1 January 1887. This article pertains to the 

purchase of a former mansion for a school for African American students by the Drexel sisters (ASBS). 
 

36 
Trudy Brown, Ed.D. Oral Interview May 9, 2009. 


 

 

 14 

the Mother House. Brown’s words: “if you worked for Mother Katharine Drexel, you 

lived on the grounds” testify to Drexel’s concern for her employees. These comfortable 

two story structures still exist but have been sold to meet the changing circumstances of 

the religious community. They are now part of the secular community that lies on the 

fringes of the Mother House grounds in Bensalem, Pennsylvania. 

Growing up on the grounds of the Sisters, Brown cited the deep influence of 

Katharine Drexel upon her mother, and explained how her mother had adopted Katharine 

Drexel’s philosophy as her own: “Cruelty has no color and kindness has no color so you 

do unto others as you’ll have them do unto you.”
37   

The significance of her mother’s 

influence, as well as that of Katharine Drexel’s congregation, continues to resonate in Dr. 

Brown’s life. Brown stated that her mother internalized Katharine Drexel’s philosophy of 

“cruelty having no color” and passed that along to her daughter. In addition, her own 

educational experiences under the Sisters of the Blessed Sacrament shaped Brown’s 

world view that appreciates and respects racial and religious differences. Further, as a 

result of her relationship with the Sisters of the Blessed Sacrament, Dr. Brown enjoys a 

deep and personal relationship with God that she believes she may not otherwise have 

acquired. Growing up in a family that consisted of various ethnic sensibilities and 

religious viewpoints, Katharine Drexel developed an appreciation for human differences. 

Such an environment cultivated a respect for differences among all people. 

 
 
 

Born November 26, 1858 to Francis A. Drexel and his wife Hannah Langstroth 

 
Drexel, Katharine never knew her birth mother, who died five weeks after she was born. 

 
 
 
 

37 
Ibid. Dr. Brown states that this was Katharine Drexel’s lived philosophy. 


 

 

 15 

For the next two years, Katharine and her older sister Elizabeth were raised by their aunt 

and uncle, Mr. and Mrs. Anthony Drexel. This relationship created a special bond 

between the uncle and his nieces that would last throughout their natural lives. The bond 

intensified following the death of their father in 1885, as Katharine often turned to her 

Uncle Anthony for advice in disbursing her charity. The relationship between Katherine 

and her uncle has been credited for the interest that Katharine developed in the world of 

business, and for the development of an astute financial comprehension that advanced her 
 

work in building and supporting a school system for America’s most disparaged groups.
38

 

 
Katharine Drexel was noted for her financial shrewdness. It was a characteristic 

that distinguished her charitable works from those of her contemporaries. In addition to 

the schools that she established herself, Drexel also supported other groups that 

undertook the education of Native and African Americans. Drexel’s contributions to 

those educational programs that she supported were accompanied by the expectation of 

an accounting for how those funds were spent. For example, Drexel supported the Sisters 

of St. Francis who opened a mission for Native Americans in the western territories in the 

third quarter of the nineteenth century. Not only had Drexel built the schools where the 

Franciscans taught, but provided the books and supplies for the schools as well. Every 

quarter, the Franciscan Sister in charge of the individual schools sent a statement to 

render an accounting of the school’s expenses and to disclose just how the money that 
 
 
 
 
 
 
 
 
 
 

38
Annals of the Sisters of the Blessed Sacrament. Precautions had to be taken at the dedication of 

the Motherhouse in Cornwells Heights against threats by surrounding farmers that “all Catholics who were 

on the platform would be blown to Hell.” 3-189. (ASBS), hereafter known as Annals. 


 

 

 16 

Drexel donated was disbursed.
39 

Accountability and financial shrewdness allowed 

 
Drexel’s schools to flourish where similar schools had failed. 

 
Drexel undoubtedly developed her financial acumen and prudence in a home that 

had ties to the family business that was one of the most successful banking businesses in 

nineteenth century America. Francis Drexel & Sons, established by the patriarch Francis 

Martin Drexel, focused on trading in local currencies that emerged following the U. S. 

financial crisis of 1837. In 1838, Francis Martin Drexel opened a currency house at 34 

South Third Street in Philadelphia. He developed an uncanny ability to track down gold 

and silver in order to exchange specie for notes of state banks. Francis A. Drexel was 

fourteen years old and his brother, Anthony, was twelve when they began working with 

their father in the Drexel currency house.
40 

Both young men demonstrated their business 

aptitude and steadfastness, and in 1847, the senior Drexel made both sons partners in 

Drexel & Sons. By the time of America’s Civil War the elder Drexel’s keen business 

sense enabled Drexel & Sons to lend the federal government gold to help finance the 

conflict.
41

 

Despite the emphasis on their training in business, Francis A. and Anthony Drexel 

were educated so that they might also appreciate the world in general. Francis Martin 

Drexel believed that a well-rounded education would produce opportunities for his 

children.  Drexel saw to it that his children were educated not only in the practical area of 
 
 
 
 

39
Quarterly Report St. Patrick’s Mission Anadarko, Oklahoma November 30, 1893 (Aston, PA: 

Archives of the Sisters of St. Francis) Box2 File2. Filed by the Sisters for Mother Katharine Drexel. 
 

40 
Dan Rottenberg. The Man Who Made Wall Street, 41. 

 
41 

Katherine Burton. The Life of Katharine Drexel: A Great American Woman Who Devoted Her 

Life and Fortune to the Indian and Negro Races (London: Burns & Oates LTD. 1961), 14. Rottenberg. The 

Man Who Made Wall Street. 28-30; see also Duffy. 20-21. 


 

 

 17 

business but in the arts and sciences as well. The elder Drexel was what we today would 

refer to as a “Renaissance man.” Prior to his banking venture, Francis Martin Drexel who 

was a trained artist, made a living by portrait painting. He also taught art at Bazely’s 

Seminary in Philadelphia for a time. Influenced by his own interests and artistic 

inclinations, Francis M. Drexel made sure that his children also acquired an appreciation 

for music, languages, and art. In order to achieve that, Drexel painted the portraits of 

Madame Buchey’s three daughters in exchange for his children’s tuition so that they 

might attend her popular Philadelphia school in the 600 block of Spruce Street.
42

 

 
Education was an important part of the Drexels’ upbringing, and the legacy 

continued in Francis A. Drexel’s family. Francis and his wife, Emma, made sure that 

their daughters Elizabeth, Katharine, and Louise had the best education that the city had 

to offer. As a result of their own education, the Drexels internalized the belief that 

education was not only for personal improvement and spiritual development but for the 

public good through service to others. 

Even before the second quarter of the nineteenth century, the idea began to take 

shape that education for American girls was necessary if the nation were to succeed. 

Education of women as the first teachers of their children became the impetus for women 

to become literate.
43 

While the necessity for a literate society laid the groundwork for 

women’s education, more recently historians have argued that many women sought out 

education for the sheer pleasure of learning.
44 

This could certainly be argued in the case 
 

 
 
 

42 
Rottenberg. 26. 

 
43 

William W. Cutler III. Parents and Schools: the 150 Year Struggle for Control in American 

Education (Chicago: University of Chicago Press 2000), 17; Caroline Hazard. Some Ideals in the 

Education of Women (New York: Thomas Y. Crowell & Co. 1900), 10-14. 


 

 

 18 

of the Drexel women.  In an obituary memorializing Emma Drexel, the step-mother of 

Katharine, the Public Ledger stated that given the scholarly bent of Emma’s mind, she 

could have had a career in science had she not chosen the path of benevolence: 

Had her nature been less strongly inclined to a career of benevolence the 

studious and scholarly bent of her mind would have made a mark in the 

literature of science. She had mapped out works in that direction, but the 

field of her charitable occupations, which was never circumscribed by sect 

or denomination, grew so large, that, together with her devotedness to her 

home duties in which she delighted, the fruition of the scientific studies in 

which she delighted had to be postponed to a day destined never to come 

on earth.
45

 
 

 
 

Katharine’s stepmother, Emma, took the education of her children to heart.
46

 

 
Known for her own erudition, she prepared her daughters for the various roles expected 

 

of affluent women of the antebellum period.
47 

Among the few remaining effects of Emma 

Drexel is Fenelon’s text, The Education of a Daughter. This book admonishes mothers to 

prepare their daughters for the all-important work of teaching, arguing that educating 

young women had positive effects in society. Fenelon’s educated women played a key 

role in rearing their children to be strong citizens and committed Christians.
48 

Fenelon 
 

 
 

44 
Margaret A. Nash. Women’s Education in the United States 1780-1840 (New York: Palgrave 

2005). Nash argues that many more women enjoyed learning for the sake of learning than are given credit. 

Her examination of women’s academies provides a window into scholarly pursuits of women during the 

period under investigation. The author believes that further investigation is needed in order to dispel the 

murkiness surrounding subjects that have been considered “ornamental,” since they may have been more 

scholarly than previously believed. 
 

45 
The Public Ledger. February 2, 1883.(Villanova, PA: Villanova University Falvey Library). 

 
46 

Katharine and Elizabeth Drexel developed strong and loving ties with Emma as the only mother 

that they knew. They never referred to her as their stepmother but always considered her as their true 

mother. The birth of Louise Drexel in October, 1863 completed the family circle. See also: Sr. Consuela 

Duffy. Katharine Drexel: a Biography (Cornwells Heights, PA: Mother Katharine Drexel Guild 1966; 

reprint 1972), 26. 
 

47
Public Ledger. February 2, 1883. 

 
48

Linda Kerber. “The Republican Mother: Women and the Enlightenment-An American 

Perspective,” American Quarterly, Vol.28, No.2 (Summer 1976), 187-205. Kerber cautions against 


 

 

 19 

argued that the burden of ensuring education falls squarely upon the shoulders of the 

mother. This was a directive that Emma Drexel followed closely.
49 

It shows that Emma 

was affected by and participated in what Ann Firor Scott refers to as “shifting values in 

American society.” The dramatic increase in the number of educated women was to 

influence the way in which women recognized and utilized their own talents within 

American society.
50 

The decision to put education to use for the benefit of the greater 

good ultimately evolved. This encouraged some educated women during the late 

nineteenth and early twentieth century to forego marriage in order to use the talents they 

had developed and the education they had acquired to address social concerns. In the case 

of Katharine Drexel, the educational needs of African Americans became her passion. 

 
 
 

Although Emma Drexel herself had been educated at the School of the Sacred 

Heart, she oversaw the education of her children in their home.
51 

Private tutors were hired 

to teach the Drexel daughters, including the noted author of the Greenough Latin 

Grammar. In addition to Latin, the girls studied French, music and history. However, the 

greatest influence in the Drexel girls’ schooling was Miss Mary Anne Cassidy, whose 

role was to oversee the direction of all of the girls’ studies. 
 
 
 
 
 

 
believing that the Enlightenment assumption of man implied the generic idea of humanness. Rather 

Enlightenment thinkers (i.e. men) reinforced the traditional order of deferential women. 
 

49 
Archbishop Fenelon. The Education of a Daughter (Baltimore: Murphy & Co. Printers & 

Publishers 1851), 9, 11, 21. (ASBS). 
 

50 
Ann Firor Scott. “The Ever Widening Circle: the Diffusion of Feminist Values from the Troy 

Female Seminary 1822-1872,” History of Education Quarterly, Vol. 19 No. 1 (Spring 1979), 3-25. Also: 

Mary Kelley. “You Will Arrive at Distinguished Usefulness” in Learning to Stand and Speak, 16-33. 
 

51 
Lou Baldwin. Saint Katharine Drexel, 19. 


 

 

 20 

Miss Cassidy had been educated in Europe, with a background in philosophy and 

literature. Under her guidance, the Drexel daughters developed a keen appreciation for 

literature as well as for the world’s great thinkers.
52   

Miss Cassidy’s pedagogy included 

stress upon critical reading and writing and this played a large part in the intellectual 

development of the Drexel girls. Extensive travels throughout the United States and 

Europe were also an influential part of their education. While enjoying these “vacations,” 

the girls, nonetheless, maintained journals of their travels. In addition, they sent regular 

reports of their experiences to their tutor for her criticism and suggestions. In this way, 

the senior Drexels made sure that their trips would benefit their daughters intellectually 

as well as socially. The Drexel daughters’ scholarship and their family ties and 

experiences cultivated minds that were prepared to see the world in a broad and inclusive 

fashion.
53

 

Upon her death in 1883, Emma Drexel was memorialized as “Lady Bountiful.” 

Both the Public Ledger and the Catholic Standard and Times praised Emma’s charitable 

works among the poor of Philadelphia. Both papers noted that her acts of charity were 

well known throughout the city, and remarked that the loss would be particularly difficult 

for Philadelphia’s unfortunate.
54 

Estimates made of Emma’s charitable contributions to 

Philadelphia’s poor are in the neighborhood of $20,000 annually.
55 

The record of Mrs. 

Drexel’s provision of a coffin and burial plot for “poor black Emily” reveals that Emma’s 
 
 
 
 

52 
Duffy. Katharine Drexel, 41. 

 
53 

Sr. Dolores Letterhouse S.B.S. The Francis A. Drexel Family. 79-104. 
 

54 
The Catholic Standard and Times (no date), Box I H50C (ASBS). 

 
55

Emma Drexel’s Private Charities Box I H50C (ASBS); also Philadelphia Times January 31, 

1883, (ASBS). 


 

 

 21 

charity was color blind. Not only does this episode demonstrate philanthropic efforts 

made on part of a woman of color, but it also suggests that Emma Drexel may have 

known this woman personally. Further, it is suggestive that Emma may have been 

familiar with the circumstances under which this individual lived.
56

 

When her step-daughters reached an age that Emma considered appropriate, she 
 

had included them in the work of charity that she dispensed from the family home.
57

 

 
Twice weekly, those in need of her assistance gathered at the back door of the Drexel 

home at 1503 Walnut Street.  Hundreds seeking financial help, food, fuel, and other 

charitable donations gathered at the Moravian Street back gate to redeem tickets that had 

been dispensed to them by Emma’s assistant, Miss Bilger. In order to ascertain the 

legitimacy of their claims, Emma employed Miss Bilger to visit Philadelphia’s tenements 

where many claimants resided. Emma’s sense of business, that tempered her good works, 

demonstrates a vision of charity that set a precedent for what we know today as social 

work.
58 

It would also affect the way in which Katharine Drexel carried out her ministry of 

 
establishing schools for needy blacks. 

Under the direction of Emma, Katharine and Elizabeth began a Sunday school in 

their summer home.
59 

This planted the seed of their educational vocations. Known as St. 
 
 
 
 
 

56 
Letterhouse 126. Stephanie Morris, Ph.D., archivist for the Sisters of the Blessed Sacrament, 

states that Louise Drexel Morrell had her mother’s papers destroyed. The work of Sr. Dolores Letterhouse 

SBS was written with Louise Drexel Morrell’s assistance and certainly provides credible evidence for this. 

Newspaper clippings also refer to Mrs. Drexel’s charity regardless of race or creed.  Philadelphia Times 

January 31, 1883 (ASBS). 
 

57 
Archbishop Fenelon. The Education of a Daughter. (Baltimore; John Murphy & Co. 1847). This 

work insists that part of a Catholic mother’s duty is to teach her children, particularly daughters, that 

ministrations to the poor are part of a woman’s nature and must be included in the education of daughters. 
 

58
Public Ledger February 2, 1883; Catholic Standard and Times(no date) 


 

 

 22 

Michel Sunday School, the sisters taught poor children in the Torresdale section of the 

city. A picture of a class of children who attended St. Michel’s is located in the archives 

of the Sisters of the Blessed Sacrament. Included in the photograph is a group of African 

American children, which was unusual during a time of deep racial prejudice and in an 

area, noted for its racial bias.
60 

The Sunday school term lasted during the period that the 

Drexels were in residence in their summer home from late spring until Christmas. At 

Christmas, the children demonstrated their achievements and were presented with gifts 

from the Drexel family. The Sunday school program existed from 1869, when Katharine 

was eleven, until 1888 and initiated Elizabeth and Katharine into the field of teaching. 

As part of her educational legacy to her daughters, Emma included them in her 

“business” of charity that distinguished her works from many of her contemporaries. The 

unusual manner in which Emma carried out her charity would have lasting effects upon 

the work undertaken by the Drexel daughters, particularly Katharine.  Consideration of 

the business aspect of Emma’s charity is necessary in order to appreciate how Katharine 

developed her educational philanthropy. More recent works of historians examine how 

women’s charitable efforts evolved slowly into forms of business that provided them with 
 

advanced political and social capital that they learned to use to their advantage.
61

 

 
Because Emma had included her daughters in her weekly charitable exercises that 

became known as the Dorcas, she provided experiences for them that created deep and 

lasting impressions. While the greater lesson learned was that their own blessings could 
 

 
 

59 
Lou Baldwin. Saint Katharine Drexel: Apostle to the Oppressed (Philadelphia: The Catholic 

Standard and Times 2000), 26. 
 

60 
Photographs. (ASBS). 

 
61 

Kathleen Waters Sander. The Business of Charity: the Woman’s Exchange Movement 1832- 

1900 (Urbana and Chicago: University of Illinois Press 1998), 1-7. 


 

 

 23 

be shared in order to alleviate the misery of others, Emma’s charity had a secondary and 

equally effective result: her weekly distributions of charity initiated her daughters into the 

world of business, contributing to Katherine’s success in her own ministry later in life.
62

 

Although she maintained control of her charity, Emma did permit her employees some 

 
level of autonomy in dispensing charity in her name. For instance, Miss Bilger, who was 

designated as Emma’s “Lady Almoner,” at times demonstrated her own discretion in 

making decisions on Emma’s behalf.
63 

Katharine Drexel adopted this practice, which 

contributed to her successful development and administration of schools. By placing her 

community members in charge of schools that she established, Drexel delegated the 

nuns with the authority to act in her behalf. 

When Katharine completed her formal education, like her sister Elizabeth before 

her, she was introduced into Philadelphia society inhabited by newly rich bankers, 

editors, and entrepreneurs who enjoyed all of the advantages that their wealth could 

provide. For several months following her debut, Katharine Drexel participated in the 

excursions and celebrations of a wealthy young debutante.  Yet Drexel experienced the 

same dilemma confronted by many educated women of her time, including Jane Addams 

and Florence Kelley: how best to utilize her education for the good of society.  Addams 

and Kelley were among those who initiated a tide of activism that recent historians 

acknowledge linked women’s domestic work with the public sphere and, in doing so, 

initiated social changes.
64 

Educated, intelligent, and aware of contemporary social 

 
problems, women like Jane Addams and Katharine Drexel rejected marriage and family 

 

 
62

Dorcas is a name taken from the charitable works of the women in the New Testament. 
 

63 
Letterhouse. 112-123. 

 
64 

Kathy Peiss. “Going Public: Women in Nineteenth-Century Cultural History.” American 

Literary History Vol. 3, No. 4 (Winter 1991), 817-828. 


 

 

 24 

for work that addressed social problems existing within their communities. As reformers, 

these women not only helped to alleviate communal concerns, but in addition made those 

concerns into public issues. 

By the time of young womanhood, Katharine Drexel had developed an awareness 

of concerns relating to African Americans in Philadelphia. Her family’s civic 

involvement is well established. Between Francis Drexel’s participation on the board of 

many charitable institutions, and Emma’s activity among the city’s poor, the Drexel 

family would have been keenly aware of the hardship and the escalating current of 

hostility that affected the city’s black population. The racial discrimination that began as 

a pattern in antebellum Philadelphia was increasingly becoming the rule by the late 

nineteenth century. Members of the Drexel family would have recognized firsthand the 

growing animosity and restrictions placed upon African Americans.
65

 

As members of the Catholic upper class, the Drexels became confidantes to the 

 
Philadelphia Catholic hierarchy. This relationship established a channel through which 

the Drexels were privy to concerns relating to the Catholic Church throughout most of the 

nineteenth century. One of the biggest concerns by the last quarter of the nineteenth 

century for the Church was the issue of evangelization and the African American 

community.
66 

The hierarchy felt beleaguered by the millions of impoverished Roman 
 

 
 
 
 

65 
Theodore Hershberg. “Free Blacks in Antebellum Philadelphia: a Study of Ex-Slaves, Freeborn, 

and Socioeconomic Decline” in Theodore Hershberg ed. Work, Space, Family, and Group Experience in 

the 19
th 

Century (Oxford and New York: Oxford University Press 1981), 368-391. Also see W.E.B. 

DuBois. The Philadelphia Negro, 93-146. 
 

66 
Bishop James O’Connor was Katharine Drexel’s spiritual advisor. O’Connor was to be 

appointed the head of the Diocese of Omaha and subsequently as head of the Office of the Bureau of 

Catholic Indian Missions. Upon O’Connor’s death, Archbishop Patrick Ryan of Philadelphia became a 

close spiritual advisor to Katharine Drexel. Ryan was directly involved with the Commission for Catholic 

Missions among Colored People and the Indians. This commission provided some unified approach to the 


 

 

 25 

Catholics who were entering the country during the second half of the nineteenth century. 

At the same time, African American Catholics became more vocal in criticizing the 

indifference they felt on the part of the Catholic clergy. One of the most glaring 

deficiencies as noted by the American Catholic Tribune, the national black Catholic 

newspaper, was the failure on part of the Church to provide a Catholic education for their 

children.
67

 

 
The issue of black evangelization was brought to the attention of the American 

hierarchy by criticism coming from Rome. The curia cited an obvious lack of effort on 

part of the American hierarchy to extend pastoral care toward African Americans. 

Writing in 1919 about black education, historian Carter Woodson explained that 

clergymen, specifically Catholic clergymen, were the first to take a real interest in 

educating African Americans. Their original intent was to enlighten people of color about 

Christianity. However, as colonization became ever more commercialized, human greed 

led American colonizers to import and enslave Africans to satisfy the need for cheap 

human labor. Exploitation became a priority among various white groups and the 

importance of providing education to blacks within the Catholic community diminished 

over time. 

In contrast to their French and Spanish counterparts, who provided at least some 

education to their black slaves during the colonial period, the English were stymied by 

their tradition that Christians could not be held as slaves. This made the work of black 

conversion a thorny issue in English colonies.  As a result, English attempts at educating 
 

 
evangelization of the African American people for the first time in American Catholic history. Expositio 

Historica Et Documenta, 28. (ASBS). 
 

67
American Catholic Tribune April 22, 1887; Ibid. May 13, 1887. (PAHRC) 


 

 

 26 

their slaves, including the Pennsylvania colony, got a much later start than did that of 

their European contemporaries.
68

 

A small core of activists who were interested in the welfare of the African 

American community gradually began to emerge in the Catholic Church. Among these 

were the Drexel sisters. The work of the Drexel women was emblematic of many women 

activists of the period who pooled their resources and promoted activism from within 

their own social networks.
69 

Katherine’s sister Elizabeth was the first of the Drexels to 

demonstrate this pattern. To provide Philadelphia’s Catholic African Americans with a 

space for worship, Elizabeth bought an abandoned Presbyterian Church at Seventeenth 

and Lombard Streets. The core of this parish was made up of parishioners from St. 

Joseph’s in Willings Alley, where Elizabeth taught catechism to black children. This 

parish, which became known as St. Peter Claver, was the first black Catholic parish in the 

city of Philadelphia. Strong ties among the Drexel sisters encouraged them to support one 

another’s charitable undertakings. Among the principal concerns of the Drexel sisters and 

a consistent recipient of their charitable distributions was African American education. 

 

As a woman of wealth and social standing, Katharine Drexel enjoyed all of the 

creature comforts that life provided. Through her upbringing and the example of her 

father and step-mother, Katharine Drexel internalized the ideal that her wealth could be 

used to alleviate the suffering of others and bring about social improvement. Therefore, 

she felt that it was her responsibility to share with those less fortunate. Although a  

68 
Carter G. Woodson. The Education of the Negro Prior to 1861 (Bibliobazaar 2007; original printing 

1919), 21-27. 

 
69 

Robyn Muncy. Creating a Female Dominion in American Reform 1890-1935 (New York: Oxford 

University Press 1991), xii; Nancy F. Cott. The Bonds of Womanhood: “Women’s Sphere” in New England, 

1780-1835 (New Haven: Yale University Press), 123.devout Roman 


 

 

 27 

devout Catholic, Drexel established deep and lasting relationships with family members 

of many different religious sects.  Katharine Drexel understood that despite distinctive 

religious beliefs, family members were connected on a deeper level that religious practice 

could not explain.  This understanding of spirituality would influence the way she chose 

to evangelize among African American people. She believed that education, influenced 

by a strong Catholic morality, would encourage African Americans to embrace 

Catholicism as the one true religion. 

The place of Drexel’s birth and upbringing, nineteenth century Philadelphia was a 

center of black intellectual vitality. Blacks demonstrated their thirst for education by 

forming societies and developing programs that enhanced their knowledge and fostered 

an appreciation for culture and learning. Despite the fact that blacks demonstrated 

intellectual curiosity, white Philadelphians, overall, engaged in a pattern of curtailing 

opportunities for educational advancement within the African American community. 

By confining its black population to specific geographic areas, restricting their use of 

contemporary technology, preventing them from participating in civic opportunities, 

and establishing inferior educational prospects for African Americans, white 

Philadelphia reflected the generalized feelings of white America toward African 

Americans. 

As an educated woman, Drexel recognized the potential of the human mind, and 

that black potential was being squandered on account of a lack of resources. Her firm 

opinion was that provided with quality schools, sympathetic and trained teachers, and the 

materials required for education, that African Americans would demonstrate their innate 

abilities, improve their social situation and eventually reach parity with white America. 


 

 

 28 

One beneficiary of Katharine Drexel’s legacy remarked: “Here came a woman who had 

the audacity of expectation.”
70

 

Katharine Drexel’s family was immediately involved in addressing social 

concerns within the Philadelphia community. As a result of her own educational 

opportunities, her initiation into the ideals of philanthropy, and her awareness of 

restrictions placed upon Philadelphia’s blacks, Drexel developed an understanding of the 

necessity of education for the purpose of elevating African Americans within the broader 

American society. Katharine Drexel demonstrated her belief in the intellectual ability and 

equality of African Americans, and began a crusade to provide them with quality schools 

and a quality academic education. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

70   
Sister Sandra Smithson, O.S.F. Personal Telephone Interview. September 12, 2011. In relating 

her educational history as a child of the segregated South, Sister Smithson claimed that her education from 

the Blessed Sacrament Sisters was second to none. 


 

 

 29 

CHAPTER TWO 
 

 
EVANGELICAL FERVOR IN NINETEENTH CENTURY CATHOLICISM 

 
 
 

 

Ye lovers of the well grown flower! Lovers of order and neatness! What a 

desolate sight met my gaze! A cold blast seemed to have stunted the 

growth of each tender plant—and there were many, very many…All 

through the long extent of garden did I wander miles and miles. A feeling 

of oppression and sadness stole over me…I cast my weary eyes to the 

ground, still walking on, and fell to musing. How was it that this garden 

remained desolate? How was it that these flowers ran up wild and uncared 

for? The fertile soil and the young plants are indeed here, but where are 

the laborers?
1
 

 

 
 

The above passage, written by Katharine Drexel in her youth, demonstrates some 

analogies that Catholics had appropriated in reference to their religion by the second half 

of the nineteenth century. The garden that Drexel referred to is the United States. The 

flowers were the souls waiting to learn about the Kingdom of God. There were very 

many: distressed immigrants, newly freed slaves, and Native Americans. During a time 

of intense competition for members among the various religious sects, Catholics were 

encouraged to do their part to spread the teachings of the one true religion which they 

understood as Catholicism. The reference to the laborers is the message, however subtle, 

that religious personnel were needed for evangelizing souls. Unless the Church recruited 

workers to accomplish this, “young plants” would spring up wild. The young plants in the 

 
vernacular of nineteenth century Catholicism were the children, who were in danger 

of being lured into the clutches of Protestantism or, even worse, remaining 

unchurched. 

By the second half of the nineteenth century, Catholicism had embraced the idea 

 
1 

Katharine Drexel. “Spiritual Mansions:” Childhood Exercises Vol. 23 Writing No. 3212 (ASBS). 

 


 

 

 30 

that the “workers” who undertook the responsibility for religious evangelization were 

 
those who committed their lives to Christ in religious communities. Just as the Second 

 

Great Awakening of the early nineteenth century had stirred the fervor of many 

Protestant groups, a coinciding movement was underway within Catholicism that was 

known as the Mission movement. This movement aroused the enthusiasm of a large 

number who responded to the challenge of spreading the truths of Catholicism in a 

Protestant environment. The largely unpaid labor of these committed people contributed 

to the expansion of Catholicism throughout the United States. 

What historian Perry Miller has identified as the Voluntary Principle was an 

offspring of the revival movements that shook America during the eighteenth and 

nineteenth centuries. Itinerant Protestant preachers of various religious sects succeeded in 

drawing enormous crowds to hear their energized exhortations. In effect, these preachers 

revitalized American Protestantism during a time of a great many social disruptions 

brought on by urbanization and industrialization. Competition among the many different 

proselytizers resulted in tremendous growth within Protestantism. Miller argued that this 

Awakening had the effect of leveling distinctions among various Protestant sects.
2 

Rome 

worried that Catholics’ inability to distinguish doctrinal differences among religions, 

together with the competitive nature of American Protestantism, would hasten Catholic 

declension. In addition, as the tendency among Catholics to marry outside of their 

religion seemed to escalate in the New World, Rome recognized the need to put a halt to 

the lackadaisical attitude of Catholics toward the practice of their religion. 
 

 
 

2 
Perry Miller. The Life of the Mind in American: From the Revolution to the Civil War (New York: 

Harcourt, Brace & World, Inc. 1965). In the first book of this monograph Miller argues that as an offspring of 

the Revival movement, the Voluntary Principle had the effect of extinguishing differences among churches 

and, therefore, encouraged a social cohesion that created a unique form of American Protestantism. 


 

 

 31 

One way that the Catholic Church responded to these concerns was by engaging 

in a form of revivalism that became known as the Mission movement. Through this 

movement, priests worked diligently to convey the doctrines and beliefs of Catholicism 

to those who had grown stagnant in their religious practice, or who had abandoned it 

entirely.  It is obvious from the above writing by Katharine Drexel that she absorbed the 

message and meaning of the Mission movement culture of the nineteenth century. Her 

work also provides an example of the deep spirituality that she demonstrated from an 

early age and that characterized her nature throughout her lifetime. This same spirituality 

was reflected in her works of charity, particularly the education of black children. 

Katharine Drexel’s vocation as a nun and educator cannot be understood unless it 

is placed in the context of the Catholic Mission movement. This evangelical movement 

began within Catholicism in the late eighteenth century and extended into mid-twentieth 

century. Like the revivals that occurred in Protestantism throughout the eighteenth and 

nineteenth centuries, the Mission movement revolutionized American Catholic religious 

practices. More importantly, the movement created a pool of individuals who desired to 

sustain their evangelical experience by committing themselves to life in a religious 

community. Katharine Drexel is emblematic of the many Catholic women who felt 

inspired to organize religious communities in the nineteenth century. These religious 

communities provided women with the resources through which they could fulfill their 

personal spiritual inclinations. 

Inspired by the enthusiasm that the Mission movement created, a growing trend 

began among Catholic women who sought a lifestyle other than that of wife and mother. 

One of the responses to this religious zeal was commitment to a life that created an 


 

 

 32 

intense personal relationship with God. As more Catholic women were exposed to a life 

that they considered admirable, religious vocations to convent life became more popular 

within Catholic culture. The resulting growth in the number of religious women’s 

congregations provided the workforce for Katherine Drexel’s educational mission. 

While Protestants gained recognition for their rigorous religious revival efforts 

during this period, the Catholic evangelical movement of the same period has virtually 

been overlooked.  This was a time, scholars acknowledge, when demand for religion rose 

and there was great growth in religious organizations. Most historians take a Protestant- 

centered approach to revivalism, overlooking the role of itinerant Catholic priests who, 

like their Protestant counterparts, succeeded in energizing religion among those who had 

grown cool to or dormant in religious practice.
3   

For example, Sydney Ahlstrom’s 

 
magisterial A Religious History of the American People has included groups like Jews, 

Catholics and even non-traditional sectarian groups.  Yet despite the variegated addition 

to his version of America’s religious story, Ahlstrom entirely overlooks this particular 

development within Catholicism.  By explaining the Great Awakening as a Protestant 

revival for an ailing and declining New England Zion, Ahlstrom places America’s 

religious history squarely in a New England Protestant context.
4   

This tendency to focus 

 
almost exclusively on Protestantism obscures an important part of American religious 

history, namely the revivals that did indeed take place within Catholicism. Moreover, 

these revivals dramatically affected the role of religion in Catholic culture and 
 

 
 

3 
William McLoughlin. Revivals, Awakenings, and Reform: an Essay on Religion and Social 

Change in America, 1607-1977 (Chicago: University of Chicago Press 1978). McLoughlin identifies five 

revivals that were reactions to shifts in cultural values. As old values died, revivals worked to establish new 

patterns. 
 

4
Sydney E. Ahlstrom. A Religious History of the American People (New Haven: Yale University 

Press 1972; reprint 1979), 151-164 and 415-454. 


 

 

 33 

encouraged the development of religious vocations among zealous young Catholics such 

as Katharine Drexel. 

The Mission movement helped to regularize Catholic orthopraxy by encouraging 

frequent reception of the sacraments, particularly Penance and the Eucharist. Because it 

raised the level of social morality within the Catholic community, the movement 

reflected the results of the Protestant revivals.
5 

Moreover, the practice of Catholicism 

changed dramatically because, through the Mission movement, Catholics became 

acquainted with devotions of piety such as the Rosary, May Processions, the Stations of 

the Cross and the Forty Hours Devotion. Forty Hours Devotion, the exposition of the 

Sacred Eucharist for forty hours during which continuous prayer is offered, was 

extremely important to Katharine Drexel. Drexel’s great reverence for the Sacrament of 

the Eucharist was the incentive for naming her religious community the Sisters of the 

Blessed Sacrament. There was also a rise in the use of devotional aids such as missals, 

rosaries, scapulars, holy water, and relics as a result of the Mission movement. Religious 

experiences were further intensified by the use of incense and music, which evoked 

emotion and stimulated the growth of piety in Catholic practice. 

Each individual congregation of clergy that gave missions had an attachment to 

specific devotions that they encouraged throughout the mission experience. Stressing the 

importance of devotions such as the Rosary and the Stations of the Cross encouraged 

growth in acts of piety among Catholics. These practices and symbols rejuvenated their 

faith and gave expression to their beliefs. They also reinforced a sense of sanctity among 

their practitioners. Through their involvement in these acts of piety, many young 
 
 
 

5 
John V. Montag, S.J. Catholic Spiritual Revivals, Parish Mission in the Midwest to 1865 

(Chicago: Loyola University Unpublished Doctoral Dissertation 1957), 14. 


 

 

 34 

Catholics experienced deep spiritual desires that encouraged them to seek a fuller 

relationship with God.
6 

Women in particular converted these experiences into a life of 

religious commitment. In doing so, they embraced a tradition that had existed within the 

Catholic Church for hundreds of years and led to the expansion of religious communities 

of Catholic women. It was during this time that Katharine Drexel organized her own 

community for educating young Native and African Americans. 

The Mission movement had its origins in Counter-Reformation Europe. The 

Jesuits spear-headed the movement and were joined later by other groups such as the 

Redemptorists in German speaking countries and the Vincentians in France. These were 

religious communities that were formed specifically to stave off the effects of the 

Reformation and to rejuvenate Catholicism within continental Europe.
7 

As Catholic 

clergy migrated from the growing religious hostility of eighteenth century Europe, they 

carried revival techniques with them to America. Many of these priests, like the Jesuits, 

were members of congregations that had been established to counteract the effects of the 

Reformation. There is evidence that the first mission in North America dates to the late 

eighteenth century. By the early nineteenth century, the movement had become better 
 
 
 
 
 
 
 
 
 

6 
Colleen McDannell. Material Christianity: Religion and Popular Culture in America (New 

Haven: Yale University Press 1995), 18-19. 
 

7 
Jay P. Dolan. Catholic Revivalism: the American Experience 1830-1900 (Notre Dame and 

London: University of Notre Dame Press 1978), 12-16. Dolan’s work explores the birth of Catholic 

revivalism that began in Europe to combat the forces of Protestantism. In addition, Dolan argues that 

European priests were influenced by the notion of the “noble savage” of the New World and dreamed of 

converting Native Americans to Catholicism. Dolan’s main argument, however, is that Pentecostalism and 

Catholic revivalism are very similar and demonstrate the influences of experiential religion. Further the 

author suggests that the movement had an influence on the development of Catholicism in the U.S. 


 

 

 35 

established, and by mid-century it was quite popular in Catholic communities throughout 

the republic.
8

 

Contemporary periodicals provide evidence of the existence and vigor of this 

movement among American Catholics. In the July 1858 issue of his Quarterly Review, 

Catholic convert Orestes Brownson remarked on the similarities that existed between the 

Protestant revivals and the Catholic Missions that were occurring at that time. The 

Missions, Brownson claimed, generated a great deal of excitement within the Catholic 

Church. Further, the author continued, Protestant revivals arose in a spirit of competition 

because of the Catholic Mission movement. Brownson’s article explained how one could 

distinguish Missions from revivals.  For instance, Missions provided structure and 

liturgies that guided the Faithful in their commitment to reform, which Protestant revivals 

did not. Missions also articulated explanations of Catholic doctrines in order that 

practitioners would understand their religion. Finally, the author claimed that Protestants 

modeled their revivals on the Mission movement.
9
 

 
Brownson’s essay demonstrates just how competitive religions could be in 

 
nineteenth century America. As a convert to Catholicism, Brownson would certainly 

 
have felt a heightened need to defend Catholicism from its detractors. Yet for the purpose 

of this argument, we can state what Brownson’s essay does prove; that Catholic 

evangelicalism existed as a tour de force within nineteenth century America. In addition 

to Brownson’s testimony, Charles Finney, the renowned Protestant evangelist, wrote in 
 

 
 

8 
M. J. Spalding, D.D. Sketches of the Early Catholic Missions of Kentucky; from their 

Commencement in 1787 to the Jubilee of 1826-7 (Louisville: B.J. Webb & Brother 1844), 218-222. 
 
 

9
Orestes Brownson. “Protestant Revivals and Catholic Retreats,” Brownson’s Quarterly Review 3, 

no.11 (July 1858), 289-321. http://proquest.umi.com.libproxy.temple.edu Accessed March 7, 2011. 

http://proquest.umi.com.libproxy.temple.edu/


 

 

 36 

his autobiography of a Catholic priest who “has been laboring zealously for years to 

promote revivals among them (i.e. Catholics), holding protracted meetings. He told me 

himself, when I met him in England, that he was trying to accomplish in the Roman 

Catholic Church what I was endeavoring to accomplish in the Protestant church.”
10

 

From the sixteenth century onward, following the example of the Jesuits, 

 
European countries organized missionary societies whose exclusive purpose was that of 

evangelizing America, more specifically Native Americans. Anxiety over declining 

numbers within the ranks of Catholics, as well as the desire to spread the gospel message, 

made the Americas a prime target for Catholic missionaries. Yet European Catholic 

priests who came to the New World quickly recognized that their “mission” was not to 

indigenous tribes, but rather to European immigrants who had fallen from the practice of 

Catholicism.
11 

With little organization and too few priests, Catholicism struggled in 

 
America. Catholics were scattered in small pockets throughout the Republic, and even 

those clustered in urban areas were separated by language and cultural differences. 

The scarcity of Catholic clergy in both urban and rural America created the need 

for itinerant priests. Their undertaking was to administer the sacraments of Baptism, 

Confirmation, Eucharist, Penance and Matrimony. During intense periods of 

evangelization, priests were able to reestablish European immigrants’ ties with 

Catholicism and to rejuvenate their religious practices, at least for the next few years or 

until the next parish Mission took place.
12

 

 
 
 
 
 

10 
Charles G. Finney. The Autobiography of Charles G. Finney (Minneapolis: Bethany House 

reprint 1977; original printing 1876), 222-223. 
 

11 
Jay P. Dolan. Catholic Revivalism. 4. 


 

 

 37 

Priests who gave missions quickly recognized that timing was essential in the 

movement. The purpose of the mission was to infuse spiritual vigor into the members of a 

particular congregation.
13 

Although the Code of Canon Law required that bishops were to 

see that Missions were given every ten years within their diocese, priests on the mission 

circuit claimed that Missions worked to their greatest advantage when given every three 

to five years.
14 

These itinerant priests insisted that there was a palpable sense of 

 
anticipation and excitement from within congregations which looked forward to these 

spiritual renewals. It was this anticipation, as well as a sense of theater provided by 

priests with exceptional oratorical abilities, that drew the unchurched to missions. 

Despite the intense effect that the movement had on Catholic practices, 

examination of Catholic revivalism during this period is limited. Jay Dolan’s exceptional 

Catholic Revivalism has demonstrated that Catholics as well as Protestants underwent an 

intense religious experience during the nineteenth century. However, in the thirty plus 

years since Dolan’s work, historians have failed to connect this movement in America’s 

religious history with the growth in the institutional Catholic Church.
15   

As Catholic piety 

 
grew, there was a direct correlation to an increase of vocations to the religious life. 

 
The rise in the number of communities of religious orders that came into 

 

existence at this time was the engine that drove the Church’s institutional expansion.
16

 
 

 
 
 

12 
Rev. Camillus P. Hayes. The Life of Rev. Charles Nerinckk: Copious Notes on the Progress of 

Catholicity in the United States of America, from 1800 to 1825 (Cincinnati: Robert Clark & Co. 1880), 

123-129. 
 

13
John V. Montag, S.J. Catholic Spiritual Revivals, Parish Missions in the Midwest to 1865, 3. 

 
14 

John V. Montag. 4-5. 
 

15 
Dolan. xviii, xix and 9-19. 

 
16 

Dolan. 25-26. 


 

 

 38 

The city of Philadelphia provides some indication of that growth. Between 1830 and 
 

1860, twelve orders of religious women settled in the Philadelphia diocese.
17    

By 1925 

that number had more than doubled with thirty different congregations in the city, 

totaling nearly 4,500 members.
18 

In addition to teaching and the care of orphans, nuns 

expanded their work to include schools for adults, asylums for women, hospital work, 

and general catechesis. This was a trend that continued for the next one hundred years, 

and was the reason for the extraordinary expansion of American Catholicism.
19 

Included 

among this growing number of religious communities was Katharine Drexel’s Sisters of 

the Blessed Sacrament for Indians and Colored People. 

In order to understand just how the mission became an effective tool for 

generating religious devotions and molding religious practice, some consideration must 

be given to developments in nineteenth century America. The increase in the number of 

publications, as well as increased readership, kept parishioners informed of events that 

took place in their local communities. Print technology contributed significantly to 

expanding the message of the Mission movement. That message became very specific: 

embrace the practice of good works, avoid evil including alcohol, and confess one’s 

sins annually, and develop a personal relationship with Jesus through spiritual 

devotions.
20  

These injunctions were reinforced by the production of printed materials  

17 
The Metropolitan Catholic Almanac 1850 (Baltimore: Fielding Lucas, Jr. 1849)  (PAHRC) 

 
18 

Kathleen Sprows Cummings. New Women of the Old Faith, 3. 
 

19 
Margaret M. McGuinness. “Urban Settlement Houses and Rural Parishes: the Ministry of the 

Sisters of Christian Doctrine, 1910-1986.” U.S. Catholic Historian Vol. 26, No. 1 (Winter 2008), 23-42. By 

the end of the nineteenth century, Roman Catholic nuns were participating in establishing settlement houses 

as were their secular counterparts. 
 

20 
Jay P. Dolan. The American Catholic Experience: a History from Colonial Times to the Present 

(Notre Dame and London: University of Notre Dame Press 1992), 210-213


 

 

 39 

that began in the second quarter of the nineteenth century. In addition to a growing list of 

periodicals in the Philadelphia diocese, books also encouraged religious practices and 

encouraged devotions that became an integral part of Catholicism.
21

 

The People’s Mission Book, such as the one distributed in the Philadelphia 

diocese, contained instructions and devotions that were useful for Catholics during the 

mission. In addition, this book also contained devotions that could be carried on by 

participants following the retreat’s conclusion. In this way, the Mission Book served to 

reinforce devotions and acts of piety that had been introduced to Catholics during their 

Mission experience.
22 

It was the proliferation of such materials that historian Jay P. 

 
Dolan suggests dramatically refocused the way Catholicism was practiced in the United 

States.
23 

In addition, the Mission Book advised its readers that attendance at missions was 

a responsibility not to be taken lightly: 

God calls upon you directly and indirectly “in season and out of season,” 

by the ordinary means of salvation, as well as by extraordinary helps 

which He is wont to grant you upon special occasions. One of these 

special calls of grace and mercy is a Mission.  A Mission is, therefore, an 

extraordinary call and a special time of grace which God gives you that 

you may more easily and securely obtain eternal salvation.
24

 

 
 
 
 
 
 
 
 

21 
The Herald eventually evolved into The Catholic Standard that became the Catholic Standard 

and Times by the end of the nineteenth century. The Universe another Catholic periodical was printed 

during mid-nineteenth century but lasted only briefly. The Catholic World, a popular Catholic magazine 

began publication in 1866 and continues to the present. 
 

22 
The People’s Mission Book: a Manual of Instructions and Prayers Adapted to Preserve the 

Fruits of the Mission (New York: Benziger Brothers, Publishers 1897), 4-5. Pamphlet Collection 

P004.0111 ( PAHRC). 
 

23 
Jay P. Dolan. The American Catholic Experience, 212. 

 
24 

The People’s Mission Book. (PAHRC). 


 

 

 40 

By placing emphasis upon its salvific effects and stressing the mercy of God, the Mission 

movement continued to gain popularity throughout the nineteenth and early twentieth 

century. 

Unlike their Protestant counterpart, the Revival, which was often extemporaneous, 

Missions were routinely held in parish churches with an organized agenda. Parish 

members were alerted well in advance of the mission’s occurrence and the host parish 

used local newspapers to advertise the mission, such as the one held in Philadelphia in 

1854 in St. Joseph’s Parish.
25 

Publishing these events provided an opportunity for those 

who did not live within the parish boundaries to participate as well. One of the city’s 

Catholic newspapers, the Herald, provided information on a mission that took place in St. 

Joseph’s parish at mid-century.
26 

This particular parish was where Elizabeth Drexel 

taught catechetical classes to African American children. Eventually, African Americans 

from St. Joseph’s formed part of the core of Philadelphia’s first African American 

Catholic parish, St. Peter Claver, which was established by funds provided by the Drexel 

sisters.
27

 

The Herald article also reported that the same Jesuit priest gave a retreat a week 

 
later for the Madams of the Sacred Heart of Eden Hall. Katharine Drexel’s aunt, Louise, 

was a member of this particular religious congregation and lived in the community at 

Eden Hall. Louise had a very close relationship with her sister, Emma and with her niece, 

Katharine. Such a relationship with her aunt and familiarity with the convent very 

 
25

The Catholic Miscellaneous March 30, 1854. Newspaper Collection. (PAHRC). 
 

26
The Catholic Herald April 13, 1854. The official name of the paper was the Catholic Herald and 

Visitor. However, the paper was popularly called the Herald. (PAHRC). 
 

27
Philadelphia Evening Bulletin. Newspaper clippings collection. “St. Peter Claver’s Parish to 

Observe 50
th 

Anniversary” (Philadelphia, Temple University Libraries, Urban Archives, Philadelphia, PA). 
No date. 


 

 

 41 

possibly attracted Katharine, and would have made her comfortable with the idea of 

religious life. Historian Anne Braude has suggested that contact between students 

and teacher exceeded that of contact between priest and parishioner and, therefore, 

nuns’ roles as teachers made them central to religious enculturation of Catholic 

children. It also provided children with an introduction to the ideals of religious 

life.
28 

Further, having a relative in religious life was significant when considering 

this particular lifestyle.
29 

As such, Katharine’s relationship with her Aunt Louise 

may well have been influential in her decision to enter into the religious state.
30

 

There is no existing evidence confirming that the Drexel family ever attended 

missions. However, for a family that was as observant in their religious practices as the 

Drexels, it would be difficult to imagine that they did not attend those missions that 

occurred in Philadelphia. In concert with the times, the Drexel family created a home that 

incorporated artifacts, known as sacramentals, which gave evidence of their deep faith 

and commitment to the Catholic religion. The chapel in the Drexel home at 1503 Walnut 

Street is an example of a sacred space intended to evoke deep feelings of spirituality. The 

altar was the focus of this room. The altar had been presented as a gift to the Drexels 

from the Madams of the Sacred Heart when they moved their convent from Walnut Street 
 
 
 
 
 

28 
Ann Braude. “Women’s History Is American Religious History” in Thomas A. Tweed, ed. 

Retelling U.S. Religious History (Berkeley, Los Angeles, and London: University of California Press 

1997), 106-107. 
 

29 
Marta Danylewycz. Taking the Veil: an Alternative to Marriage, Motherhood, and Spinsterhood 

in Quebec, 1840-1920 (Toronto: McClelland & Stewart, Inc. 1987; reprint 1991), 111-116. 
 

30 
Rev. Camillus P. Hayes. The Life of Rev. Charles Nericnkk, 3-4. As an example of familial 

influence on becoming a religious, consider the life of Fr. Nerinckk, a missionary priest in the Kentucky 

territory in the early nineteenth century. Nerinckk had an uncle who was a priest and two aunts who were 

nuns. In his immediate family, one of his brothers became a Brother in the Congregation of Charity. 

Another brother became a Capuchin monk. 


 

 

 42 

in Philadelphia to Eden Hall in Torresdale.
31 

High above the altar, a crucifix hung 

surrounded by a canopy of rich material. Beneath the crucifix was a sculpture of the 

Blessed Virgin and upon either side of the bust rested an urn of flowers. To complement 

the area, ornate candlesticks rested upon an altar that was resplendent in luxuriant dress, 

suggesting the importance of this space. Before the altar several Prie Dieus, arranged in a 

semi-circle, rested.
32 

The serene atmosphere of the family chapel provided a space where 

the Drexels, in moments of prayer, could experience an enhanced relationship with God 

and reinforce their commitment to their religion. 

 
It was the habit of Francis Drexel to visit the family chapel upon returning from 

work in the evening.
33 

In addition, this was the space where the Drexels gathered each 

evening to pray together as a family. Being raised in an atmosphere where prayer life was 

encouraged as part of the daily experience would certainly enhance the development of 

spirituality, particularly in a child. This ardent sense of spirituality was obvious in the 

case of the Drexel daughters, most especially Katharine. 

From early childhood, Katharine had been described as very sensitive and deeply 

caring.
34 

As she matured, these qualities became even more noticeable. An indication of 

Katharine’s growing spirituality can be gleaned from writings preserved in the archives 

of the Sisters of the Blessed Sacrament, which provide a sense of her inclination to see 

things from a spiritual perspective: 
 
 
 

31 
Lou Baldwin. Saint Katharine Drexel, 24. 

 
32

Morrell Papers. (Philadelphia: LaSalle University Archives). Box 346.01 these are the papers of 

Louise Drexel Morrell. Included among Louise’s papers is a photograph of the family chapel in their home 

on Walnut Street, Philadelphia taken sometime probably late in the nineteenth century. 
 

33 
Sr. Consuela Marie Duffy SBS. Katharine Drexel, 32. 

 
34 

Duffy. 33-34. 


 

 

 43 

…this morning, by wings unseen I was carried, swifter than wind, through 

air and sky, not stopped until on the summit of the high and view- 

commanding mountain I found myself in the presence of a mighty palace 

built of gold and precious stones. I was filled with the desire of entering 

within-but in vain I tried each heavy door through which, from a distance, 

faintly came melodious chorals most sweet and pleasant to the ear. Vain 

was it to peep inside the window-panes; for they appeared to be made of 

diamonds and sparkled with such marvelous brightness that mine eyes 

were unable to bear the refulgence of their reflected light.
35

 
 

 
 

This sample of Katharine Drexel’s writing provides evidence of her inclination to focus 

upon the splendor of the supernatural. In her dream she had been transported to the 

vicinity of the Holy Presence but was denied admission. Prompted by the extraordinary 

emphasis on the splendor and glory of God that was part of the Mission’s message, 

Drexel’s vision demonstrated her ardent desire to be close to God. Her inability to open 

the doors is suggestive of the humility that characterized her nature throughout her life. 

Although she may have desired it, Drexel felt unworthy to be in God’s presence. Writing 

in such a way indicates that she had bought into the symbolism that the Catholic Church 

increasingly used in reference to the supernatural. This prose may be the first indication 

that she was considering a life committed to God in religion, but it also provides evidence 

of Drexel’s hesitation or indecision in taking such a step. 

By the latter part of the nineteenth century, the Church began extolling the 

religious life as a special calling sanctified by God. Because the Mission movement was 

divided along gender, marital status, and age lines, it provided a forum for recruiting 

young men and women to religious life. Preaching to young, unmarried adults gave 

preachers an opportunity to prod single Catholics to consider the special work that God 
 
 
 
 

35 
Katharine Drexel. “Spiritual Mansions” in Childhood Exercises Vol. 23, Writing No. 3212 

1874-75, (ASBS). 


 

 

 44 

may be asking them to perform, and to consider the possibility of entering into the 

religious life.  Young Catholics were encouraged to search their hearts for any suggestion 

that they may be called to a life in religious service. This became especially important by 

mid-nineteenth century when controversy over the education of Catholic children 

revolved around religious indoctrination.
36

 

“Many are called but few are chosen” inspired young adults to take up the 

 
challenge of spreading the Gospel message.  By promoting religious life as a sanctified 

state that invited only a select or “chosen” few, Catholicism elevated religious life above 

that of the secular state. In addition, while the religious state postponed recompense in 

this world, it promised greater rewards in the eternal life. As a result, the clergy were able 

to recruit a number of idealists for the work of the Catholic Church.  Religious life 

provided an opportunity to solidify one’s relationship with God by engaging in work that 

glorified His presence in this world. In examining Drexel’s writing we have an 

opportunity to reflect upon the way that nineteenth century American Catholics 

internalized the message of the Mission movement. Her words also foreshadowed the 

work that she undertook in the field of African American education.
37

 

 
 

Early nineteenth century education was religious in character. By mid-century, 

reformers like Horace Mann had conceptualized “public” education. Education provided 

at taxpayers’ expense would serve not only to create a literate society, but would also 

produce a public-spirited body of citizens. As a result, the religious character of 

education began breaking down.  Catholics expressed their concern about the lack of 
 

36 
“Humble Laborers in the Field of Education,” The Standard and Times September 26, 1874 

(PAHRC). 
 

37 
Katharine Drexel. “Spiritual Mansions:” Writing 3212. (ASBS). 


 

 

 45 

religious-centered education. In an article taken from Philadelphia’s Catholic Herald, a 

letter to the editor refers to godless education as “training schools for bigots and hotbeds 

of extravagance and other concomitant evils.”
38

 

By the mid-nineteenth century, education was becoming more accessible to U.S. 

 
children as public education became more popular. Members of the Catholic hierarchy 

expressed their concern that public schools were a danger to Catholic children since a 

homogenized form of Protestantism, which alienated Catholic children, was stressed. 

Later in the century, as public schools became more secularized, the Church objected to 

“godless” education.
39 

The Catholic Standard and Times referred to public schools as 

“Immoral and Anti-Republican” not because children are “being taught immorality, but 

that they were not being taught morality.”
40 

The Church was concerned that, because 

public schools were not under its influence, teachers were chosen from various religious 

sects indiscriminately and did not share the beliefs and traditions of the Catholic 

religion.
41 

In order to counteract the danger of losing Catholic children to Protestantism, 

the American hierarchy focused on a plan to develop a school system that would foster 

religious development among Catholic children.
42

 

Initially, Catholic clergy sought public funding to support Catholic education. Yet 

 
lay school boards rejected this idea since it would interfere with the philosophy of 

 

 
 
 

38
The Catholic Herald May 4, 1854 (PAHRC). 

 
39 

Carol Coburn and Martha Smith. Spirited Lives, 131. 
 

40
The Catholic Standard and Times. February 14, 1874 (PAHRC). 

 
41

James C. Carper and Thomas C. Hunt. The Dissenting Tradition in American Education (New 

York: Peter Lang 2007), 37. 
 

42 
“Effects of Irreligious Education.” The Catholic Standard and Times April 29, 1871 

(PAHARC). 


 

 

 46 

common schools, that sectarian dogma had no place in public education. Although 

Protestant churches differed in customs, they found common ground in prayer, hymns 

and an authorized version of the Bible which was read in the public schools. Catholics, 

both clergy and many of the laity, feared that this would influence the religious practices 

of Catholic children. In addition, because public school textbooks frequently ridiculed the 

 
Pope and “popish” traditions, Catholic children experienced increasing alienation. 

 
The growing determination among the hierarchy to protect what they had worked 

so hard to establish, a steadfast American Catholic Church, initiated the course for the 

private venture of Catholic education. At the first Plenary Council of Baltimore in 1852, 

American Catholic bishops began admonishing pastors of the necessity for parish schools 

where children would experience a religious-centered education while they were 

indoctrinated in the beliefs of the Catholic tradition.
43 

Concern for Catholic education 

 
certainly predated the Council, and in some places Catholic education had actually 

received public funding. For instance, Lowell, Massachusetts provided funding for 

Catholic schools by integrating them into the public system between 1835 and 1852.
44

 

New York City supplied funding for Catholic schools between 1795 and 1825.
45

 

However, support for religious schooling ended with the increasing popularity of public 

education under the influence of advocates like Horace Mann, who supported a 

homogeneous Protestant orientation. 
 

 
 
 
 
 
 

43 
James Hennessey, S.J.  American Catholics: A History of the Roman Catholic Community in the 

United States (New York: Oxford University Press 1981), 107-110. 
 

44 
James Hennessey. American Catholics, 107. 

 
45 

Ibid. 107. 


 

 

 47 

Philadelphia Catholic periodicals claimed that non-religious education was a 

danger to children who were as yet unformed in their religious beliefs and practices. 

Characterizing public education as “pagan,” Philadelphia’s Catholic Herald claimed that 

education that was not grounded in religious morals “is the commencement of evil.”
46

 

Yet the experience of Catholic children in Philadelphia indicated that public education 

 
was not lacking in religious orientation. Bible reading in the Philadelphia schools was 

decidedly Protestant. While no evidence exists as to how these practices influenced 

Catholic children, there is enough evidence to show that Catholic parents were opposed 

to the practice. Bishop Francis P. Kenrick, the head of Philadelphia Catholicism at mid- 

century when these disputes took shape, tried to negotiate with the city officials in order 

to clarify the feelings of Catholics, as well as to smooth over the developing 

misunderstanding. 

Kenrick did not ask that Bible reading be suspended. Rather he asked that 

Catholic children read from their own approved Douay-Rheims version of the Bible.
47 

A 

letter that Kenrick addressed to the Philadelphia public in 1844 was printed in local 

media including the Catholic Herald.
48 

The bishop’s request fell upon deaf ears and the 

rumor that Catholics desired the cessation of Bible reading took on a life of its own. This 

led to antagonisms that eventually erupted into the infamous Bible Riots of 1844. 

Recounting these incidents, Bishop Kenrick noted that priests, fearing for their safety, 

went into hiding. Kenrick suspended Catholic services throughout the period of unrest 
 

 
 
 

46 
The Catholic Herald February 7, 1833. (PAHRC). 

 
47 

Thomas J. Donaghy, F.S.C. Philadelphia’s Finest: a History of Education in the Catholic 

Archdiocese, 1692-1970 (Philadelphia: the American Catholic Historical Society 1972), 57-58. 
 

48
Catholic Herald. March 14, 1844 (PAHRC). 


 

 

 48 

that extended from May 10, 1844 into the summer when peace was finally restored in the 

city.
49

 

The general consensus among Catholics that their children were being exposed to 

alienating religious practices, and the ensuing Bible riots in Philadelphia, solidified in the 

minds of the hierarchy that a separate system of education was necessary. Catholic 

schools would prevent further declension among Catholic adherents and would also serve 

the purpose of Catholic enculturation. This was not an original idea, since separate 

Catholic schools had existed from colonial times, and the necessity for education had 

been articulated by the hierarchy in a pastoral letter dating back to the first half of the 

century: 

The education of the rising generation is, beloved brethren, a subject of the 

first importance; and we have accordingly, at all times, used our best 

efforts to provide, as far as our means would permit, not only 

ecclesiastical seminaries to insure a success in our priesthood and its 

extension; but we have moreover sought to create colleges and schools in 

which our children, whether male or female, might have the best 

opportunities of literature and science, united to a strict protection of their 

morals and the best safeguards of their faith.
50

 

Catholic bishops had been warning parents about the dangers of public education 

through a system of pastoral letters that commenced in 1829 and continued throughout 

the century.
51 

Despite the cry of separatism that rang out from Philadelphia’s general 

public, Bishop Kenrick began to establish a system of free schools that were connected 
 

 
 
 
 
 

49
Edmond F. Prendergast ed. Diary and Visitation Record of the Rt. Rev. Francis Patrick Kenrick: 

Administrator and Bishop of Philadelphia 1830-1851 Manuscripts Collection, 221-223. (PAHRC). 
 

50 
Rev. Peter Guilday, Ph.D. Ed. The National Pastorals of the American Hierarchy (Westminster, 

MD: The Newman Press 1954), Pastoral Letter of 1833, 74. 
 

51 
Timothy Walch. Parish School: American Catholic Parochial Education from Colonial Times 

to the Present (New York: the Crossroad Publishing Co. 1996), 30. 


 

 

 49 

with parish churches.
52 

The impetus for a separate system continued to grow throughout 

the century and found a committed supporter in Kenrick’s successor, John Nepomucene 

Neumann. 

Bishop Neumann initiated a movement that included laymen in the Archdiocesan 

school system. Forming a board with himself as president, Neumann included the pastor 

plus two lay representatives from each parish whose purpose was to plan and discuss the 

form of Catholic education. By including the laity, Neumann encouraged Catholic 

parents to buy into the idea of Catholic education. The board’s primary responsibility was 

to consider resources and distribution of financial aid. In addition, in his role as president, 

Neumann required his affirmation in order for any resolutions to successfully pass.
53 

The 

goal of the board was to provide Catholic children with a quality education, but their 

overriding concern was to ensure that all Catholic children had access to Catholic 

education. By 1863 there were nineteen Catholic schools within the city itself with over 

9,200 students.
54

 

American bishops encouraged parish priests to build the parish school before 

undertaking the building of their churches.
55 

In order to recruit the teachers who were 

needed to teach in these schools, bishops encouraged young women who desired to enter 

into the religious life that they would best serve the Church through teaching. There were 

forty-five Catholic religious communities founded or reestablished from Europe in the 
 
 
 
 

52 
Donaghy. Philadelphia’s Finest, 60. 

 
53 

Ibid. 62-63. 
 

54 
Ibid. 64. 

 
55 

Timothy Walch. Parish School, 40-43; also Jay P. Dolan. The American Catholic Experience: a 
History from Colonial Times to the Present (Garden City, N.Y.: Image Books 1985), 263. 


 

 

 50 

United States by 1900. The majority, perhaps as high as ninety per cent, were involved in 

teaching.
56 

In fact most nineteenth century Catholic nuns owned schools. They supported 

themselves and indigent students by charging tuition to those who had the ability to pay 

for their education. When nuns were attached to a school that was owned by a parish, 

they were supported by parishioners who provided their room and board in addition to 

small stipends.
57 

Because they took a vow of poverty, nuns were willing to work for 

reduced salaries. Since, on average, nuns were paid at least one-third less than public 

schools teachers, employing nuns as teachers in Catholic schools was the goal of pastors 

and bishops.
58

 

Throughout the nineteenth century there was a significant rise in the number of 

 
congregations of Catholic nuns. With this increase, teachers became available to teach in 

the expanding system of Catholic schools. Despite this, a glaring deficiency existed. The 

Catholic Church largely failed to extend its educational efforts to include African 

Americans. An admonition from Rome that the American Church must increase its 

efforts in this area created an opportunity for Philadelphia heiress Katharine Drexel to 

establish a religious community specifically for that purpose. In founding the Sisters of 

the Blessed Sacrament for Indians and Colored People, Katharine Drexel not only 

fulfilled her desire to serve God through a life in religion, but also promoted educational 

opportunities for America’s most underserved. 
 
 
 
 

 
56 

Patricia Wittberg. The Rise and Fall of Catholic Religious Orders: a Social Movement 

Perspective (Albany: the State University of New York Press 1994), 39. 
 

57 
Helen Rose Ebaugh. Women in the Vanishing Cloister: Organizational Decline in Catholic 

Religious Orders in the United States (New Brunswick: Rutgers University Press 1993), 40. 
 

58 
Carol Coburn and Martha Smith. Spirited Lives, 144. 


 

 

 51 

The increase in the number of religious communities throughout the nineteenth 

century can be related to the rise in piety and devotions that were set into motion by the 

Catholic evangelical fervor of the Mission movement. This movement made its way into 

America with Catholic clergy who were escaping the anti-clericalism of eighteenth 

century Europe. Evangelization was the core of the Mission movement. The process 

sought not only to win converts to the Catholic religion, but also to encourage practicing 

Catholics to deepen their faith experience. One of the cardinal results of the Mission 

movement was the growth in Catholic devotions that revolutionized the practice of 

American Catholicism during the nineteenth century.  As a result, many women sought to 

deepen their relationship with God and committed themselves to a life as a religious nun. 

The devotional activities of nuns, and the distinctive lifestyle that nuns lived, appealed to 

women who were motivated to dedicate their lives to the Church and to their fellow 

Catholics. 

By the second half of the nineteenth century, convent life had become 

increasingly popular within American Catholic culture. This popularity was so evident 

that whenever a need was identified within American Catholicism, the hierarchy 

encouraged the formation of religious communities of women to address those specific 

concerns. One such issue the Catholic Church began to address at that time was its lack 

of catechesis among African Americans.  Katherine Drexel’s confessor and adviser, 

Bishop James O’Connor, encouraged her to direct her desire to enter the religious life to 

an area where there was a desperate need in the Catholic Church, and which capitalized 

on her abiding interest: that of African American catechesis and Catholic education. The 

need for catechesis among African Americans, as well as the interest in African 


 

 

 52 

American education that had been cultivated by her own family, propelled Drexel into an 

active religious life which allowed her to create an ongoing legacy of educational 

opportunities for African Americans. 


 

 

 53 

CHAPTER THREE 
  

THE TRANSFORMATION OF CONVENT LIFE 
 
 
 

In response to the effects of the Counter-Reformation, Catholic women began to 

demand a more active apostolate within the Catholic Church. Reaching back to a long- 

standing tradition within their religion, these women recognized the positive benefits that 

could be gained by combining the efforts of many. Pious women, led by the belief that 

their social activities would address the evils of poverty and ignorance, began to establish 

communities that lived under traditional vows of poverty, chastity and obedience. 

However, in contrast to the practice of claustration associated with religious life through 

the ages, these women would live as groups in the “outside” world. In doing so they 

actively participated in promoting the religious practices of Catholicism, as well as 

morality, among the general population where they established their communities. 

Historian Anne Firor Scott suggests that women were accustomed to the idea of 

benevolence, and they increasingly expanded their roles as organizers and reformers 

throughout the nineteenth century.
1 

However, Scott’s impression overlooks the religious 

zeal that permeated U.S. society at that particular time. Women used religion as the basis 

to legitimate their expanded roles in U.S. society. Under the influence of religion, women 

working within benevolent groups acquired the means to develop skills that confinement 

to the domestic sphere would have prevented. Within the Catholic community, this 

tendency of women to pool their resources for the greater good exhibited itself in the 

foundation of religious communities. This was the path that Katherine Drexel chose to 

fulfill the goal of providing African Americans with a well-rounded, classical education. 
 

1 
Anne Firor Scott. Natural Allies, 16-17. 


 

 

 54 

So that she might prepare for this undertaking, Drexel went to live with the Mercy 

Sisters in Pittsburgh. Here she spent the next two years studying the religious formation 

and lifestyle of an already established order of nuns.
2 

What made Katharine Drexel’s 

decision to enter into the religious life noteworthy was her social standing as the one of 

the city’s wealthiest young women: 

On Monday morning, Miss Drexel attended Mass at St. John’s Church in 

the city and chose that sacred place to take farewell of her relatives, 

excepting such as would accompany her and one or two very intimate 

friends. She was attired all in black and according to custom, knelt in front 

of the altar and dedicated (herself) to the Virgin Mary. The Mass over, her 

distant relatives, her old governess and maid and one or two faithful 

servants crossed from the other aisle and bade her farewell. She kissed 

them all. Although evidently deeply and greatly affected, she did not shed 

tears and in this very severe ordeal showed remarkable fortitude.
3

 

 
 
 
 

In his recent biography of the Philadelphia heiress, Lou Baldwin claims that 

Drexel left from her home at 1503 Walnut Street after sharing a farewell breakfast with 

family and friends.
4   

Despite these discrepancies, the more significant observation is that 

Drexel chose to abandon the familiarity of her family and the comfort of her home life to 

enter into a lifestyle that was becoming more commonplace within the Catholic 

community.  Drexel’s choice to enter into religious life reflected a growing trend among 

nineteenth century American Catholic women. To this point religious life was perceived 

by society as a rejection of worldly associations, when in fact many nuns had been 

engaged in social programs since the sixteenth century. 

 
2
Drexel-O’Connor Correspondence. After serious consideration pertaining to the constitutions of 

several different religious communities, Drexel along with her spiritual adviser, Bishop James O’Connor, 

determined that the Mercy Sisters would provide the most compatible training for the future congregation 

of the Sisters of the Blessed Sacrament that Drexel founded. (ASBS). 
 

3 
Lou Baldwin. Saint Katharine Drexel, 75. As quoted in. 

 
4 

Baldwin. 75. 


 

 

 55 

In its earliest stages, religious life did indeed mean separation from the material 

world. Religious life also focused on meditation and a lifestyle of solitude. However, this 

changed by the early middle ages. In the middle ages, religious women, like their 

counterparts in the secular community, enjoyed access to the intellectual and cultural 

benefits of the larger society.
5 

Historians have explored the creativity of women in these 

early medieval communities. It was the initiatives of these early communities that 

developed the model for religious life that lasted through the mid-twentieth century. The 

changes that these medieval groups made included the switch from solitary to communal 

life, taking public vows, and harnessing their ascetic tendencies into formalized 

communal rules.
6 

Despite the notion of separation from the broader community, convents 

 
provided an anchor around which society felt free to celebrate their religious and cultural 

identities.
7
 

Convent life provided varying degrees of social advantages for women and their 

families. Those from the upper classes enjoyed the erudition that existed among better 

educated women. They also had the ability to cultivate artistic and cultural talents that 

family life would have prevented. Women who came from lower social ranks acquired 

educational opportunities. They also gained a degree of prestige, not only for themselves 

but for their families, because of the value placed upon religious life within the broader 

Catholic community.
8 

Moreover, as historian Silvia Evangelisti argued, convents 
 
 
 
 

5 
Patricia Ranft. Women and the Religious Life in Premodern Europe (New York: St. Martin’s 

Press 1996; reprint 1998), 34-40. 
 

6 
Patricia Ranft. Women and the Religious Life, 15-29. 

 
7 

Silvia Evangelisti. Nuns: A History of Convent Life (Oxford: Oxford University Press 2007), 13. 
 

8 
Ranft. 104-106. See also Marta Danylewycz. Taking the Veil, 99. 


 

 

 56 

frequently provided families with networking advantages. By connecting individuals of 

varying social ranks, convents provided opportunities that were invaluable to some 

families for their economic advancement.
9

 

Although some women may have been attracted to convent life through the 

 
example of a particular role model, the chief motivation to enter religious life was to 

create a deeper relationship with God through prayer and material deprivation.  In 

recounting her own experience, Drexel once confided to one of her religious Sisters: “I 

was always drawn to the contemplative life,” demonstrating her desire to deepen her 

relationship with God from an early age.
10 

The convent, with its hushed precincts, 

provided nuns with an environment where they could forsake the worldly in order to 

aspire to a higher spiritual goal, which was to deepen their relationship with God. As an 

historian of convent life, Carolyn Walker Bynum has demonstrated that monasticism 

provided women with an honorable alternative to forced marriages, as well as an 

effective escape from the very real dangers of childbirth.
11   

Members of religious 

communities received an education and a chance for a certain degree of autonomy, 

independence, and power.
12

 
 

 
 
 
 
 

9 
Silvia Evangelisti. Nuns 20. Wittberg. The Rise and Fall of Catholic Religious Orders, 62. 

 
10

Annals, v.3 p. 24. (ASBS). 
 
 

11 
Carolyn Walker Bynum. Holy Feast and Holy Fast: the Religious Significance of Food to 

Medieval Women (Berkley and Los Angeles: University of California Press 1987). Bynum’s work indicates 

that this was a positive period for women and allowed for a great deal of personal and pious growth as well 

as personal control within their lives particularly around the idea of food and the Eucharist. 
 

12 
Mary Beth Rose. Women in the Middle Ages and the Renaissance: Literary and Historical 

Perspectives (Syracuse: Syracuse University Press 1986), 41. Also see Anne Winston Allen. “Did Nuns 

Have a Renaissance?” in Convent Chronicles: Women Writing About Women and Reform in Late Middle 

Ages (University Park: The Pennsylvania State University Press 2004), 169-204. 


 

 

 57 

Opportunities for independence in convents changed, however, during the early 

modern period. By the sixteenth century women were increasingly subjected to more 

regulation sexually, socially, and politically. The tendency to curb female autonomy and 

insist upon feminine subordination can be inferred from the literature, art, and philosophy 

popular at that time.
13 

Such attitudes had an effect on religious women, and attempts were 

frequently made to force religious women into enclosure and to separate them from the 

general public. 

The idea of religious women living outside of the cloister created a dilemma for 

the Catholic hierarchy. While some prelates saw the advantage of active nuns, most of the 

hierarchy clung steadfastly to the necessity of cloistered life.  At the Council of Trent 

(1545-1563), called in response to the fallout from the Reformation, the hierarchy 

reinstituted the cloister as a tradition of the Catholic Church.
14 

Despite their attempts, 

however, women increasingly rejected the pressure on part of the hierarchy to reinstate 

enclosure.  Catholic women in organized religious groups continued to actively address 

the social needs of the broader society. They did this by establishing congregations who 

lived out their apostolate among the poor and disadvantaged.
15 

These idealistic groups 

began addressing abuses that existed not only within Catholicism but within the larger 

public sphere, particularly among the sick and poor. 
 
 
 
 
 
 
 

13 Joan Kelly-Gadol. “Did Women Have a Renaissance?” in Becoming Visible: Women in 

European History, ed. R. Bridenthal, C. Koonz, and S. Stuard, 2
nd 

ed. (Boston: Houghton Mifflin Co. 

1987), 176-201. 
 

14 
McNamara JoAnn Kay. Sisters in Arms: Catholic Nuns Through Two Millennia (Cambridge: 

Harvard University Press 1996), 460-61. 
 

15
Ranft. 104. 


 

 

 58 

Recent historians have examined the tendency of convent life to expand in 

response to social concerns among the general public. As they became more aware of 

social concerns, nuns responded, giving rise to the concept of “active” communities. 

These were groups of chaste women who took vows but devoted their lives to ministering 

to the sick, poor, and disadvantaged. In spite of a generally held notion that convents 

were disconnected from the communities in which they were established, intersections 

did frequently occur between the two.
16 

For instance, within extended Catholic 

communities the belief that the prayers of nuns had more influence than those of the 

secular community became quite popular. For that reason, Catholics frequently 

approached nuns to pray for specific communal or personal needs. Through such acts of 

intercession, the larger community endowed nuns with spiritual capital that increased 

their value within the larger secular society.
17 

As nuns became more active in the 

education of girls and young ladies, ties between the convent and the larger community 

became even more firmly established, since families sent their daughters to live in 

convent schools. 

Increasingly, religious women turned their attention to the downtrodden in need 

 
of their charitable attention. By organizing their efforts through the well-planned 

 
 
 
 

16 
Magdalena S. Sánchez. The Empress, the Queen, and the Nun: Women and Power at the Court 

of Philip III of Spain (Baltimore and London: The Johns Hopkins University Press 1998), 13. Although 

Sánchez discusses the role of political capital and nuns in the court of Philip III of Spain, this thesis can be 

extended as well to include social and political capital that nuns acquired elsewhere. 
 
 

17 
Magdalena S. Sánchez. The Empress, the Queen, and the Nun, 136. Sanchez explains that the 

familial connections, especially, made nuns frequent intercessors for the broader community. For instance 

the relation of Philip III of Spain with his aunt, Sr. Margaret of the Cross, as an intercessor endowed the 

convent with a deal of prestige, elevated its importance in the broader community and endowed the 

religious community with certain political power because of its connection with the king. 


 

 

 59 

structures of community life, nuns’ assistance to the sick, dying, and orphaned or 

abandoned children became more efficient.  Yet despite the positive effects from their 

active apostolate, nuns faced resistance to their efforts. For example, Pope Urban VIII 

(1623-1644) disbanded the English Ladies, who were a group of nuns who refused to be 

cloistered. He also forced both the Ursulines and the Visitations, who were also early 

active communities, into enclosure.
18

 

 
This reaction on part of the papacy demonstrates just how threatening non- 

cloistered nuns could be to the traditional hierarchal order of the Catholic Church. The 

clergy reacted to the impending fear that women could possibly usurp roles traditionally 

held by males within the Church. For their part, women saw enclosure as a return to what 

they perceived as outmoded rules and an outdated way of life. More importantly, nuns 

believed that the real issue was not so much the act of claustration itself, but the effort on 

the part of the clergy to exert control over them.
19 

Yet despite what may have been 

 
perceived as male control over women, convent life was actually one of the first 

examples of women asserting their own autonomy. 

The Ursuline order, which originated in Italy in the sixteenth century under 

Angela Merici, provides an example of an early “active” community. Merici’s 

community demonstrates how religious women challenged the status quo. The apostolate 

of the Ursulines was teaching young women and caring for the sick. While care of the 

sick fell within the purview of women’s ministry, men had served as the customary 

educators throughout all of Christendom. Merici’s goal of educating women threatened 
 
 

 
18 

Evangelisti. 204-230. 
 

19 
Elizabeth Rapley. The Dévotes: Women & Church in Seventeenth-Century France (Montreal: 

McGill-Queen’s University Press 1990), 28. 


 

 

 60 

social norms by reconfiguring traditional women’s roles. In addition, her idea to have 

nuns live in public undermined the tradition of claustration that existed within 

Catholicism. Merici demonstrated an ambition that unsettled clergy and hierarchy by 

coordinating and educating groups of women who carried on her work. 

Merici believed that women were the answer to counteracting the effects of the 

Reformation. Her goal was to build networks of nuns who would spread Catholic 

teachings among women and children.  The effects of Merici’s ideology became more 

evident as her organization spread throughout Europe.
20 

Under her plan, the Ursulines 

would not withdraw from the world as in the older monastic model of convent life. 

Because of the nature of their work as teachers and nurses, the Ursulines continued to live 

as virgins in the secular world.
21   

In effect, Merici was establishing a pattern that would 

influence generations of women, including Katharine Drexel, whose work among African 

Americans in the nineteenth and early twentieth century challenged existing racial and 

educational patterns that existed in the United States. 

An overriding concern for nuns was to reestablish Catholic pious acts that had 

been abandoned as a result of the Reformation. By reinforcing the necessity of Catholic 

devotional life and piety, the Ursulines made sure that religion once again took center 

stage within Catholic communities. It was for that very reason that Archbishop Charles 

Borremeo of Milan lent his support to the apostolate of the Ursulines. By 1584, six 

hundred Ursuline nuns were teaching in sixteen schools throughout Milan.
22 

This show of 
 
 
 
 
 

20 
Evangelisti. 210. 

 
21   

Ibid. 207. 
 

22 
Ibid. 208. 


 

 

 61 

support by Borremeo for Merici’s group in the sixteenth century was to foreshadow a 

method used increasingly by women to advance their social work within the structures of 

the Catholic Church. Namely, they sought alliances with clergy and hierarchy who would 

be sympathetic to their efforts. Katharine Drexel depended on her ties with Bishop James 

O’Connor, her spiritual advisor. After his death, she looked to Archbishop Patrick J. 

Ryan of Philadelphia to advance her ministry among African Americans.
23

 

 
Perhaps one of the most common misconceptions about nuns is their total 

submission to clerical authority. Actually, the obligation of nuns to live according to their 

constitutions or “holy rule” generally held more weight than the arbitrary will of a cleric 

or bishop. When disputes did occur between the clergy and nuns, the constitution of a 

particular community was generally upheld by Vatican officials over that of clergy.
24

 

Vatican support provided women with a degree of autonomy, as well as security, in 

 
making decisions that directly affected their communities and lent support to the work 

that they had undertaken. This was the primary reason for Drexel to seek an apostolic 

status for her community. By acquiring this status, nuns gained relative immunity from 

the rule of bishops who felt compelled to dictate to religious communities within their 

diocese. 

Women who entered religious life were often members of affluent families, such 

 
as the Drexels. Intellectual development and education among these women fostered a 

 
 
 

23 
Voluminous correspondence exists between Katharine Drexel and her spiritual advisors in the 

archives in Bensalem, PA. Katharine makes note of her correspondence with Bishop O’Connor in her 

annals during her discernment process in Annals v. 3 p. 24. (ASBS). 
 

24 
Karen Kennelly, C.S.J. American Catholic Women: a Historical Exploration (New York: 

Macmillan Publishing Co. 1989), 20. Roman officials explained to the clergy and the hierarchy that while 

women could be exhorted to comply with some request on the part of the clergy, their Holy Rule provided 

them with an obligation to address first the issues and demands of their particular community before that of 

diocesan priests. 


 

 

 62 

certain amount of independent thinking. The idea that nuns caved into the arbitrary 

authority of indomitable bishops and priests is on the whole unfounded.
25 

As an example, 

Katharine Drexel disagreed with Bishop Thomas Byrne of Nashville when he wanted the 

Blessed Sacrament Sisters to confine their teaching to African American Catholics. 

Drexel made her objections clear in a letter written to the bishop after meeting with her 

Council: “Our congregation is consecrated to God for the conversion of the Negro and 

Indian races. A missionary congregation should not make this distinction…” In the same 

letter Drexel went on to explain her opposition to the trend underway to abolish high 

school education for African American students and substitute an industrial education: “I 

cannot share these views with regard to the education of the Race. I feel that if among our 

Colored People we find individuals gifted with capabilities, with those sterling qualities 

which constitute  character, our Holy Mother the Church who fosters and develops the 

intellect only that it may give God more glory and be of benefit to others, should also 

concede to the Negro this privilege of higher education."
26

 

 
 
 
 

African Americans came into contact with Catholic nuns in the American South 

early in the eighteenth century. The initial encounter between the two groups occurred 

when a group of Ursuline nuns from Southern France began to teach African women in 

colonial New Orleans following the nuns’ arrival there in 1727. As had their Canadian 

predecessors, the New Orleans Ursulines believed that the education of young women 

was central to their mission. By creating a core of women converts, both Native 
 
 

 
25 

Emily Clark. Masterless Mistresses, 5. Clark refers to nuns as “ideological outlaws” because 

their state released them from masculine control, making manifest what was possible to women. 
 

26 
Duffy. As quoted in, 254. 


 

 

 63 

American and black, the Ursulines believed that Native and black men would then be 

more amenable to the idea of conversion to Catholicism. This pattern was eventually 

adopted by Katharine Drexel, whose educational apostolate sought to make inroads into 

families of the Native and African American children whom her religious community 

taught. Drexel believed that education would not only elevate these groups within the 

larger society, but that it was essential to introducing both groups to the values and 

traditions of the Catholic religion. In turn, black and Native American children would 

influence their families and the tradition would continue. 

The Ursuline nuns had not been invited to New Orleans by civil authorities for 

educational purposes. Rather, they were called upon to nurse French colonial soldiers 

who were victims of various fevers which afflicted settlers during the colonial period. 

Ignace de Beaubois, the Jesuit superior in New Orleans had suggested a community of 

Ursuline nuns, with whom the Jesuits enjoyed a good relationship, as possible candidates 

for the role of nurses.  The commissioner of the colony, Jacques Delachaise, hoped that a 

community of nuns would solve the problems that existed in the colony’s hospital, which 

was poorly run by an indifferent physician and staffed by incompetent male nurses. 

While the nuns accepted the challenge to administer the hospital, their chief motive for 

coming to the New World was actually for purposes of missionary work among the 

Amerindians.
27 

Since the intent of the civil authorities and the ideals of the nuns ran 

counter to each other, tension between the two groups existed from the beginning. 

The civil authorities had provided the nuns with a home on the edge of town at a 

 
distance from the infirmary in the town’s center. The nuns argued that the distance 

 
 
 
 

27 
Clark. 48-58 


 

 

 64 

between their home and the infirmary made it impossible to provide their services needed 

at the hospital. For seven years, the nuns avoided their hospital responsibilities while 

colonial officials bickered back and forth over construction of a suitable home for them 

that was closer to the hospital. Meanwhile, the nuns pursued their teaching vocation that 

included boarding and educating both Indian and African young women.
28

 

Whether or not the nuns had been deceitful with the civil authorities, their actions 

 
demonstrated the importance that they attributed to their work in education. By placing 

emphasis on their role as educators, the Ursulines threatened traditional roles that society 

valued. By choosing to educate women, the nuns disrupted patterns of a male-dominated 

hierarchy where men were traditionally the teachers. This also threatened social patterns 

that discountenanced education among women. Further, by educating Native Americans 

and Africans, the Ursulines demonstrated their belief that the importance of education for 

women transcended the question of race. The education of all females, regardless of race 

and creed, conveyed an understanding that women played an essential role in society. By 

making women central to the process of education, the nuns demonstrated their belief that 

African and Amerindian women would influence their families directly and ultimately 

influence their entire communities. 

While the Ursulines were the first, they were not the sole group of Catholic nuns 

to engage in educating the black community in America. Early in the nineteenth century, 

Elizabeth Bayley Seton’s Daughters of Charity taught African American children.
29

 

When Seton opened her school in Emmitsburg, Maryland in 1810, she included black 
 
 
 

 
28 

Ibid. 41-58. 
 

29 
James Hennesey. American Catholics, 145. 


 

 

 65 

children among her students. When her community opened an orphanage in New York 

City, the Daughters of Charity admitted black children.
30 

In addition, the Oblates of 

Providence, a group of black Catholic women from Haiti, organized a community of 

religious in 1829 with the sole intention of educating black children. 

Seton’s community, the first religious order that was founded in the United States, 

was established in 1809. From the beginning, Seton and then Archbishop John Carroll 

recognized the need for the community to be uniquely “American.” The patterns 

established by both Seton’s Daughters of Charity and the Ursulines created the model of 

Catholic education for the majority of nuns that followed them. Both communities 

established boarding schools for daughters of the upper classes, both Protestant and 

Catholic, and free schools for the poor, Indians, and blacks.
31 

And when necessity 

 
demanded, they nursed the sick and wounded, established orphanages, and rehabilitated 

women of ill repute. 

Small groups of nuns labored intensively to improve the condition of African 

Americans through the medium of education. In general, though, the work of the Catholic 

Church among African Americans at the time can best be described as sporadic.
32 

For the 

most part, nuns’ perception of African Americans reflected the overall opinion held by 

the majority of Catholics, that certain groups were fitted for a life of servitude. Historian 

Margaret Susan Thompson has shown that Roman Catholic nuns actively participated in 

the institution of slavery.  Thompson has argued that five of the first eight orders of 
 

 
30 

Margaret Susan Thompson. “Philomen’s Dilemma: Nuns and the Black Community in 

Nineteenth-Century America: Some Findings” in Records of the American Catholic Historical Society (96 

March-December 1986), 5. See also Hennessey, 145. 
 

31 
Karen Kennelly. American Catholic Women, 21. 

 
32 

Margaret Susan Thompson. “Philomen’s Dilemma,” 5 


 

 

 66 

religious women in the continental United States depended on slave labor in their 

missions. They included the Sisters of Loretto, the Carmelites, the Dominicans, the 

Sisters of Charity of Nazareth, and the Madams of the Sacred Heart. These nuns were 

said to have brought slaves with them as part of the requirement of their dowry.
33   

While 

Thompson has overlooked the role of the Ursulines in this record, it is a well-documented 
 

fact that they also were also members of the slave society.
34

 

 
According to its tradition, the Catholic Church accepted the condition of slavery 

as a natural consequence of the inherent frailties of human nature.  It placed more 

emphasis on spiritual equality than on worldly status.
35   

As a result, the Church’s 

teaching emphasized an ordered society in which individuals, including slaves, fulfilled 

the duties of his or her particular station. Catholic slave owners were reminded to be kind 

to their slaves and to provide for both their physical and spiritual needs. Adhering to this 

worldview, Catholic missionaries stressed the value of the soul and the heavenly reward 

awaiting those who performed their earthly duties faithfully. As a result of this “other 

worldly” focus, the work of the American Catholic Church did little to threaten the place 

of slavery in the broader society.
36 

Although Catholic nuns did open schools for African 

 
American children, they promptly shut them rather than confront threats from the 

 
 
 
 
 
 

 
33 

Thompson, 5. 
 

34 
Clark. This historian argues that the Ursulines not only owned slaves but actively participated in 

the buying and selling of slaves and for that reason not only threatened but scandalized the broader New 

Orleans society by engaging in what was considered a strictly male purview. 
 

35 
Madeleine Hooke Rice. American Catholic Opinion in the Slavery Controversy (New York: 

Colombia University Press 1944; reprint 1964), 12-13. 
 

36 
James Hennessey. American Catholics, 146. 


 

 

 67 

disgruntled white community.
37 

In stark contrast to this practice, when the public resisted 

the idea of black schools in their community, Katherine Drexel resolutely withstood 

opposition and resorted to reason, convincing surrounding neighbors that the schools she 

established would benefit not only the students, but the general area as well. Moreover, 

her commitment to providing a faith-based education to African American children 

distinguished her work from that of her co-religionists in general.
38

 

 

 
 

Katharine Drexel made a firm commitment to spend her lifetime providing 

education to a group ostracized from mainstream America. In remarking on her decision 

to commit her life’s work to educating African and Native Americans, Drexel wrote to 

her confessor Bishop James O’Connor: “The feast of St. Joseph brought me the grace to 

give the remainder of my life to the Indians and Colored, -to enter fully and entirely into 

your views and those of Rev’d Stephan as to what is best for the salvation of the souls of 

these people.”
39

 

 
In February, 1905, when The Banner of Nashville printed that the Sisters of the 

Blessed Sacrament had purchased a property from a wealthy banker known for his 

hostility toward blacks, a controversy erupted in Nashville. The banker tried to rescind 

the sale on the pretense that he had been ignorant of the identity of the buyer and the 

intent of the property’s use, since an attorney had acted in Drexel’s behalf. The banker 

wrote a series of letters to Nashville’s mayor, the city council and even Drexel, claiming 
 
 
 
 
 

37 
Madeline Hooke Rice. American Catholic Opinion in the Slavery Controversy, 65. 

 
38 

Baldwin. 125-128. 
 

39
Drexel-O’Connor Correspondence March 19, 1889 (ASBS). 


 

 

 68 

that the property would be devalued if “colored girls” entered the area.  Despite this 

opposition, Drexel persisted in her efforts and opened a school for African American girls 

that extended from grades four through high school.
40   

Objections to the school came 

from many quarters including the banker and his friends, a group of Nashville women, 

 
and even a group of black ministers. Over their strident objections, Drexel went ahead 

with her plans and had her Philadelphia architect draw up a design for the new school. In 

reference to these events, Drexel downplayed the controversy in a letter to her attorney: 

If the Apostles were sent as sheep in the midst of wolves, they were told, 

therefore, to be wise as serpents and harmless as doves. To have this 

matter stirred up in the press is only to fan the flame. I have resolved not 

to answer another letter sent me by any of these parties, since they come 

out in the press. It seems but prudence to protect our cause by being very 

quiet, since there seems to be a certain prejudice which I hope will blow 

over by quietly minding our preservation of the good we have undertaken 

without any aggressiveness.
41

 

 
Despite objections and resistance on part of communities such as Nashville, 

Katharine Drexel remained unwavering in her determination to provide education to the 

country’s neglected black community. Her approach was to identify areas with large 

numbers of blacks who lacked or suffered from dismal educational opportunities. In areas 

like this, Drexel bought or built schools for the black communities using the interest from 

her own trust. Interest from Drexel’s trust has been estimated at approximately $1000 per 

day, permitting her a great deal of autonomy in seeking out and purchasing sites for and 

building schools for African American children.
42 

In addition, her endeavors were 
 
 
 
 
 

40
Sr. Sandra Smithson, O.S.F. Telephone interview September 12, 2011. Sister Sandra, who 

attended this particular school, stated that the Sisters of the Blessed Sacrament added a new grade each year 

until all twelve grades were available. Sr. Sandra attended this school from first through twelfth grades. 
 

41 
Duffy. As quoted in, 259. 


 

 

 69 

supported by the wealth of her sisters Lizzie, until her death in 1890, and Louise, until 

her death in 1943. When Katharine Drexel sent members of her religious community of 

nuns to an area, she sent them to stay. She earnestly believed that she had been given a 

divine charge to educate, and in the process, to bring African Americans into the arms of 

the Catholic Church. 

 
 
 

Historian Cyprian Davis has uncovered communities of black Catholics dating 

back to the Spanish American colonies in the sixteenth century that are now parts of 

Florida, Texas, and Arkansas. Louisiana and Alabama were also home to black Catholics 

dating back to the eighteenth century.
43 

Yet African American Catholics remained a 

minority within the Catholic Church, and an alienated group at that. Because of the 

generalized oversight and alienation that they experienced within the Church, black 

Catholics sought ways to address their grievances. Under the leadership of Daniel Rudd, 

the Congress of Colored Catholics was formed. The principal intention of the Congress 

was to raise the level of awareness on the part of the Church to its black membership. The 

Congress was the brainchild of Rudd, a devout Catholic, who had been born into slavery. 

Following the Civil War, Rudd moved to Springfield, Ohio, and in 1886 began a black 

Catholic newspaper that he named the American Catholic Tribune. Rudd started the paper 

in order “to give the great Catholic Church a hearing and show that it 

is worthy of at least a fair consideration at the hands of our race…”
44 

In the columns of 
 

 
 

42 
Stephanie Morris, Ph.D. Interview (Mother House of Sisters of the Blessed Sacrament: 

Bensalem, PA), November 3, 2008. While Katharine Drexel lived under the vow of poverty, she committed 

her personal fortune exclusively to the education of African and Native Americans. 
 

43
Davis. The History of Black Catholics, 28-29, 72. 

 
44

Davis. (As stated in), 164. 


 

 

 70 

his Tribune, Rudd had first suggested the idea for the Congress of Colored Catholics.
45

 

 
By bringing together black Catholics as a group, Rudd hoped to achieve solidarity as a 

Faith community and to give united voice to the concerns of their group as fellow 

Catholics. The first Congress was held in Washington, D.C. in 1889 and had united over 

one hundred fifty thousand African American Catholics by means of delegates. The 

success of the turnout had prompted one delegate to exclaim: 

Why down my way I was the only Catholic, so I went to the congress for 

company. When I got home I found myself famous and no longer alone. 

There were Catholics in my county, but they were afraid to stand up and 

be counted. The congress gave them courage. And so we got together and 

numbered about fifty and since then a score or two have come to us by 

means of conversion.
46

 

 
On January 5, 1892, the Third Congress of Colored Catholics convened in the city 

of Philadelphia. To mark the opening of the Congress, a High Mass was celebrated by 

Rev. Augustus Tolton, recognized as America’s first black priest, at St. Peter Claver’s 

Church.
47 

The organizers of the Congress believed that such a convention was the most 

efficient way to discover just where black Catholics were living, in an attempt to bring 

about some unity to the group. The second purpose was to investigate the progress of 

blacks in the Catholic Church. 
 
 
 
 

 
45 

Ibid. 171. 
 

46
The Journal July 9, 1892. The Journal was a contemporary black Catholic newspaper printed in 

Philadelphia. The paper lasted only about a year when editors announced that it was folding for financial 

reasons. 
 
 

47
The Journal July 9, 1892. Rev. Augustus Tolton is the first recognizably black American priest. 

Although the Healy brothers James, Patrick, and Alexander Sherwood all became priests, they “passed” for 

white. The Healy brothers were sons of an Irish immigrant, Michael Morris Healy and his slave, Mary Eliza. 

St. Peter Claver Church was the first all-black Catholic Church in Philadelphia and was established by funds 

provided by Elizabeth Drexel, the older sister of Katharine. (PAHRC) 


 

 

 71 

The third convention had special significance since it marked the establishment of 

the Congress as a permanent organization.  Special committees were formed that year 

whose specific purpose was to gather information and to report at the annual meeting. 

One of the committees formed in Philadelphia was the Committee on Parish Schools. The 

purpose of this committee was to inquire into the policy of the Catholic parochial schools 

towards black children. In addition, the committee was to collect information on the 

feeling of black Catholics toward parish schools.
48 

The information that the Committee 

on Parish Schools found was that no policy had been established that reflected an interest 

 
in black Catholic education. Moreover, the committee found that black children were not 

made to feel welcome in Catholic schools. 

The importance of education to African Americans had become quite evident by 

the century’s end, judging from the popularity of the topic among educators, both black 

and white, and the frequency of the topic in contemporary media. The Journal was the 

mouthpiece for Philadelphia’s black Catholics at the time. This paper kept Philadelphia’s 

black Catholic community apprised of occurrences and concerns of black Catholics 

nationally. The following article printed in The Journal was taken from Daniel Rudd’s 

American Catholic Tribune. The focus of the article had not simply been education, but 

Catholic education. More frequently, Catholic African Americans were expressing 

concern about their children being excluded from Catholic education. By the century’s 

end, the African American community recognized the potential benefits of building the 

Church through the medium of Catholic education: 
 

 
 
 
 
 
 

48 
The Journal July 9, 1892. (PAHRC) 


 

 

 72 

The colored children preeminently stand in need of the Catholic day- 

schools, and in many cases it is but a slight misunderstanding on one side 

or the other which prevents the extending or the accepting of the benefits 

of these schools. Should the committee understand the importance of its 

trust, and energetically get to work, what a task is in store for it: and 

correspondingly what an inestimable good it will do its own race, and the 

church in America!
49

 

 
 
 
 

Rudd’s incentive for writing this piece was to motivate black Catholics to demand 

what their children rightly deserved as members of the Catholic community. Catholic 

education, the author argued, was generally not available to black Catholic children.  This 

contention demonstrates the tension that existed within American Catholicism.  What was 

at stake was the inclusion of blacks within American cultural Catholicism, particularly 

through the medium of Catholic education. What remained unspoken was the idea that 

Catholic education was crucial for building the Church among African Americans. Rudd 

was seeking the right for blacks to be considered not just a category, but part of the 

greater Church. That meant extending Catholic education to black children in parish 

schools. 

Rudd’s concerns were not isolated. By excluding black children from Catholic 

schools, black Catholics believed that their children were not only being denied a faith- 

based education that encouraged appropriate indoctrination, but that the Church was 

driving black Catholics to other religious affiliations. In Philadelphia, a letter to the editor 

of the Catholic Standard in 1871 conveyed the level of anxiety that existed within 

contemporary black society pertaining to the exclusion of their children from Catholic 

education


 

 

 73 

 
Dear Sir: Your kindness in publishing my former communication, and the 

favorable manner in which it was received, are my excuse for troubling you 

with a few more remarks on the present state of the Colored Catholic in this 

city. I finished my letter by observing that coldness shown to the Colored 

children, in nearly all the Sunday schools has made them timid in making 

any advances in future. My remark is but too true: and now the parents, in 

many instances, have become so dissatisfied that they either pay no attention 

to their religious training, or permit them to go to whatever Sunday school 

they please. A few months ago, I conversed with a woman who sent her two 

boys on Sunday to a Methodist Bible class. I 

tried to show her the wrong she was doing, when she cut me short with the 

following reply: “Well my dear friend, what can I do? I am unable to read, 

and am, therefore, unfit to give them instruction. If the clergy believe and 

teach that religious knowledge is necessary for everybody, and if they are 

convinced that the souls of all men are equally precious before God, why 

don’t they pay as much attention to the colored as to white children and why 

should I send my little ones from one corner of the city to the other, when 

they ought to be instructed in the church near their home? They get 

no encouragement. I therefore let them go where they wish.”
1

 

 
The author’s words speak volumes about the state of the American Catholic 

Church in the late nineteenth century. The importance of evangelization among blacks had 

been addressed at the Second Plenary Council in Baltimore in 1866. At that time, 

American bishops acknowledged the importance of education for emancipated slaves. 

Examination of a text that was delivered at the Council provides some interesting clues 

pertaining to the direction of the Catholic Church in its ministry toward African 

Americans: 

We must all feel, beloved Brethren, that in some manner a new and most 

extensive field of charity and devotedness has been opened to us, by the 

emancipation of the immense slave population of the South…Still the evils 

which must necessarily attend upon the sudden liberation of so large a 

multitude, with their peculiar dispositions and habits, only make the appeal 

to our Christian charity and zeal, presented by their forlorn 

condition, the more forcible and imperative.
51

 
 

 
 
 

                                                             
1 Catholic Standard and Times December 23, 1871 (PAHRC). 


 

 

 74 

The words of the prelates convey the ambivalence that marked the general attitude 

of Catholics, specifically of the hierarchy, toward the freed people. On the one hand, the 

words of the pastoral letter indicated that a great opportunity presented itself to the 

Catholic Church. The challenge of converting the freedmen had the potential for 

immensely expanding the Catholic Church in America. Further, the Archbishop of 

Baltimore, Martin J. Spalding, who was the official head of the American Church at that 

time, directed all Catholic churches to raise funds for the “supply of wants” of the freed 

people in the South and especially “to provide for their Christian education.”
52 

However, 

 
despite the entreaty of the Archbishop, and because of an underlying conviction on the 

part of many bishops that was reflected in the wording of their pastoral, little was 

accomplished in the way of black evangelization between the Second Plenary Council in 

1866 and the Third Plenary Council in 1884.
53

 

 
To address the issue of Catholic education for black children in Philadelphia, 

Bishop Wood invited the Oblates of Providence to come to Philadelphia from Baltimore 

in 1872.
54 

The Oblates, an all-black order, was America’s first permanent community of 

nuns who were of African descent. The community had been founded by Sr. Mary 

Elizabeth Lange, a Haitian refugee, in 1828. The Oblates’ ministry was undertaken 

specifically for the purpose of teaching black children. Certainly the Oblates were 
 

 
51 

Pastoral Letter # 12. Plenary Council of Baltimore: The Emancipated Slaves (Baltimore: Kelly 

& Piet 1866), 237. 
 

52
Catholic Standard and Times. January 6, 1866 (PAHARC). 

 
53

Davis. 130-132. 
 

54
Thomas J. Donaghy. Philadelphia’s Finest: a History of Education in the Catholic Archdiocese, 

1692-1970 (Philadelphia: The American Catholic Historical Society 1972), 90. 


 

 

 75 

unusual from many perspectives. As members of the Roman Catholic Church, their 

African heritage defined them as a minority within the Catholic community. As women 

religious, the Oblates rejected the traditional social roles of marriage and maternity and 

sought a deeper relationship with God through total spiritual immersion. In effect, their 

rejection of traditional roles made them a minority among women, while their race made 

them a minority in America and in the American Catholic Church. The Oblates also 

defied social mores through their insistence that literacy alone could facilitate religious 

instruction among black children. They rejected the principle of teaching through rote 

memorization that was common among many church groups at that time.
55

 

 
In 1872, the Oblates opened a school on Seventh Street and Pine in Philadelphia. 

However, financial setbacks from the beginning, coupled with racial prejudice of the 

surrounding community, forced the school’s closing three years later and the Oblates 

returned to Baltimore.
56 

Upon the retreat of the Oblates, concern for the education of 

black Catholic children resurfaced within Philadelphia’s African American Catholic 

community. Lack of Catholic education for African Americans also concerned those 

individuals who believed that all children should receive education that was faith-based 

and grounded in Catholic doctrine. When the Oblates were no longer able to maintain 

their school in Philadelphia, the Sisters of Notre Dame sought and gained permission 

from Bishop Wood to open a school for African Americans in that city. When their 

school opened at Thirteenth and Lombard Streets in 1878, there were 100 black children 

who enrolled. Yet despite the school’s apparent success, when the law excluding black 
 
 

 
55 

Diane Batts Morrow. Persons of Color and Religious at the Same Time: the Oblate Sisters of 

Providence, 1828-1860 (Chapel Hill and London: University of North Carolina Press 2002), 23; 95. 
 

56 
Thomas J. Donaghy, F.S.C. Philadelphia’s Finest, 90. 


 

 

 76 

children from the public schools was repealed, the Notre Dame nuns closed their school 

in 1882.
57

 

This decision to close the school may have been an indication that African 

American families were unable to afford the modest fee required to enroll their children 

in a Catholic school. However, in 1886, the Notre Dame nuns reopened the school at the 

request of Katharine Drexel, who undertook the financial responsibility for its 

operation.
58 

This partnership between Drexel and the religious community of Notre Dame 

 
Nuns foreshadowed a pattern that the Philadelphia heiress would continue throughout her 

lifetime. That was the union of her financial resources with willing personnel from other 

religious communities, specifically for the purpose of providing a Catholic education to 

America’s two most downtrodden groups. This drive to educate and improve the quality 

of life for African and Native Americans was the impetus for Drexel’s creation of her 

community of nuns. 

 

Throughout the nineteenth century, Catholic women like Katharine Drexel 

increasingly chose religious life as the course through which to address and to mediate 

social anxieties that affected the broader society. Fortified by information made possible 

by the expanding print technology of this time, women began to reassess social roles that 

were available to them. Many Catholic women realized that, rather than cutting them off 
 

 
 
 
 
 
 
 

57 
Donaghy. 90. Also Vincent P. Franklin. The Education of Black Philadelphia: the Social and 

Educational History of a Minority Community, 1900-1950 (Philadelphia: University of Pennsylvania Press 

1979), 34. 
 

58 
Donaghy. 90. 


 

 

 77 

from the world, religious life provided them with the qualifications as well as the tools 

that they needed to engage in social activism. 

Drexel had felt drawn to the life of a religious since shortly before the death of her 

step-mother in 1883. However, her initial desire was to commit herself to the life of a 

contemplative nun.
59 

Yet together with her sisters, Lizzie and Louise, Drexel had 

developed an interest in education among disadvantaged groups.  All three sisters had 

made significant contributions to educational causes that caught their interest, and all 

three sisters had educational experience. Lizzie, the oldest, had been active in teaching 

catechism to African American children at a nearby parish. Lizzie also established an 

industrial school for disadvantaged boys in Eddington, Pennsylvania. 

The plight of the Native Americans came to Katharine’s attention when the family 

took a trip to the West during Katharine’s childhood. Native American education was the 

area in which Drexel initially focused her educational interests. Louise, the youngest of 

the sisters, established St. Emma’s Industrial School for African Americans along with 

her husband, forty miles northwest of Richmond. All three sisters also had taught Sunday 

school classes to the children of their parents’ employees, including a number of African 

American children, for a period of several years. It became obvious to the Drexels that 

education was the most reliable means of relieving the substandard conditions in the lives 

of African and Native Americans.
60

 

 
Yet the leap to establishing a religious community for the specific purpose of 

 
teaching these groups could be overwhelming to Drexel at times: “The thought of 

 
 
 

 
59 

Contemplative nuns were those who lived within a cloistered convent. 
 

60 
Century Book, 7. (ASBS). 


 

 

 78 

forming an order was appalling to me. I had written frequently to Bishop O’Connor and 

told him of my desires for the contemplative life…”
61 

What then can explain her decision 

to assume such an enormous undertaking or to choose an active over the contemplative 

religious life? The answer to these questions lies in understanding Drexel’s relationship 

with two influential American clergy. Father James O’Connor, who became her spiritual 

advisor, was the pastor at St. Dominic’s parish in Holmesburg, which was the Drexels’ 

summer parish. Eventually Father O’ Connor was named as the Bishop of Omaha and 

was responsible for the Bureau of Catholic Indian Missions.
62 

As their pastor, Father 

 
O’Connor enjoyed a deep personal relationship with the Drexels and was a strong 

influence in Katharine’s life. It was Fr. O’Connor who counseled Drexel through the 

discernment of her religious vocation. 

Another powerful influence in Drexel’s life was Patrick J. Ryan, the Archbishop 

of Philadelphia.  Upon O’Connor’s death, Ryan offered his assistance to Drexel in the 

development of her community.
63 

Ryan stands in contrast to many American prelates at 

that time because of his steadfast belief that the American Catholic Church was remiss in 

its obligations to both the African and Native Americans. Addressing his fellow bishops 

at a meeting in Baltimore in November of 1889, Ryan made his feelings clear regarding 

the negligence on the part of Catholics: 
 
 
 
 
 
 
 
 
 

 
61 

Annals, v.3 p.24. (ASBS) 
 

62 
Duffy, 58; 89. 

 
63 

Ibid. 160. 


 

 

 79 

I believe that in the last century we could have done more for the Colored 

People of the South and the Indian tribes. I am not unmindful of the zeal, 

with limited resources for its exercise, of the Southern Bishops, nor the 

great self-sacrifice of Indian missionaries, who, in the spirit of primitive 

Christianity gave their lives for the noble, but unjustly, treated Indians. 

But as I believe that Negro slavery and the unjust treatment of the Indians 

are the two great blots upon American civilization, so do I fear that in the 

Church, also, the most reasonable cause for regret in the past century is the 

fact that more could have been done for these dependent classes.
64

 

 
In that same year, Archbishop Ryan opened a mission for Catholic African Americans in 

Philadelphia at Holy Trinity Church, which was the home parish of the Drexel family. 

This nucleus of black Catholics was part of the core of Philadelphia’s future St. Peter 

Claver parish. In the aftermath of the Third Plenary Council, Ryan was named to the 

Commission for Catholic Missions among Colored People and the Indians. This 

commission represented a centralized approach to evangelization among both groups.
65

 

 
Both Drexel and Ryan, her spiritual advisor, had a vested interest in improving the 

quality of life of the African American community. 

 
 
 

Educated women in the last quarter of the nineteenth century faced a dilemma that 

was brought to society’s attention and popularized by Jane Addams: namely, how would 

women best utilize an education not just for their own fulfillment but for the welfare of 

society? Within the American Catholic community, the religious life of a nun became the 

most efficient way to exploit the potential of an education. In nineteenth century 

America, Catholic women who identified urgent social concerns undertook the 

 
foundation of religious communities to address those issues. By embracing community 

 
 
 

 
64 

Ibid. 152 (as quoted in). 
 

65 
Expositio, 28-29. (ASBS). 


 

 

 80 

life, these women called upon a familiar Catholic tradition within which they pooled their 

resources, providing them the means to accomplish goals set for the broader community. 

By establishing congregations of nuns who rejected the confines of the cloister 

and lived out their apostolate among the poor and disadvantaged, women achieved one of 

the most revolutionary effects of the counter-Reformation.
66 

This was the route that 

Katharine Drexel chose in undertaking her goal of educating African American children. 

Her vision was shaped by a tradition that had become a substantial part of the Catholic 

culture,  namely  life  as  a  nun.  While  Drexel  provided  the  financial  support  for  her 

mission,  she  recruited  women  who  not  only  desired  a  life  of  piety  and  religious 

formation, but who shared her belief in racial equality. In choosing the religious life to 

carry out her mission, Drexel formulated a holy rule that would give direction to her 

community of  followers  and  establish  the  course  that  would  directly  affect  African 

 
American education. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

66 
Ranft. 104. 


 

 

 81 

CHAPTER FOUR 
 

WOMEN IN EDUCATION 
 

 
 

The evangelical fervor that had stirred early nineteenth century America created 

an opportunity for women to claim their public voice. As the century progressed, women 

took advantage of contemporary concerns and parlayed conventional gender beliefs into 

expanding their activities in the public sphere. This included the field of teaching. By the 

end of the nineteenth century, women had quietly changed the educational landscape by 

moving into the position of educators, an area formerly dominated by men. This 

happened almost seamlessly as more women became educated to fulfill their roles as 

“ideal” wives and mothers.
1 

However, within Catholicism, women as educators predate 

 
this nineteenth century phenomenon. 

 
Reaching back into their history, Catholic women claimed an institution that they 

transformed into a legitimate tool for social activism. Religious communal life supported 

women’s spiritual motivations, to be sure. Yet there was a growing and deeper meaning 

that had taken place within Catholic religious life. The convent underwent a cultural 

transformation that reinforced impulses of women who were drawn to labor among the 

disfranchised members of the larger society. Expanding their commitment beyond the 

walls of the cloister, nuns undertook charitable works of nursing the sick and dying, 

feeding the hungry, and sheltering the abandoned. They also included educating the poor 

within their apostolate. The infusion of religious women into the field of education during 

the early modern period initiated a movement that would continue to expand. Introduced 
 

 
1 

John L. Rury. Education and Social Change: Themes in History, 103. John L. Rury. Education 

and Women’s Work: Female Schooling and the Division of Labor in Urban America, 1870-1930 (Albany: 

State University of New York Press, 1991), 21. Also see Mary Kelley. Learning to Stand and Speak, 80. 


 

 

 82 

by an Italian community known as Ursulines, the idea of women as educators of other 

women began to take shape in the sixteenth century and continued to expand over the 

centuries. 

Women’s education in the United States generated one of the pivotal changes in 

the nation’s history, described by John Rury as “a quiet transformation.”
2 

The colonies’ 

war against Britain in the eighteenth century had encouraged some progress in furthering 

female education. Yet the movement to expand women’s intellect through formal 

schooling, which occurred after the war, was essentially for the purpose of developing 

sound male citizens. The idea taking shape at that time was that women, properly 

educated, would help to form the character of the next generation.
3 

To meet the early 

nineteenth century ideals of establishing a responsible electorate for the republic, formal 

schools and academies for females emerged. These institutions were based on the opinion 

that educated women made better wives and mothers. Better wives and mothers inspired 

their sons to be good citizens and provided role models for daughters as guardians of 

future generations. This argument became the wedge that historian John Rury claims 

women used to pry open the door to their intellectual quests.
4 

However, other recent work 

by scholars of women’s history suggest that women’s education was not exclusively for 

the purpose of fostering a more intelligent male electorate. 

In her work on women’s education, Margaret Nash proposes that academies that 

 
were founded for young women throughout the nineteenth century were institutions of 

 
 
 
 
 

2
John L. Rury. Education and Social Change, 103. 

 
3John L. Rury. Education and Social Change, 103-104. 

 
4
Ibid. 104. 


 

 

 83 

higher learning in their own right. Nash’s work theorizes that these seminaries and 

academies developed curricula with expectations for intellectual development and set 

high standards of achievement. Further, Nash’s work reveals that the differences between 

the education of men and women were either minimal or non-existent. Her analysis of 

learning institutions suggests that, as America transitioned from an agrarian to industrial 

economy, women were preparing themselves to become economically self-sufficient 

through formal education. Moreover, her work demonstrates that more similarities than 

differences existed in the curricula of colleges that refused access to women and those 

geared toward the education of women.
5
 

 
One of the most popular early institutions for female education was Emma 

Willard’s Troy Seminary. Founded in 1821, Troy created a space for the intellectual 

development of women without upsetting accepted social norms. Within the walls of this 

notable institution, young women were encouraged to think critically and to develop 

skills in order to express their developing minds.
6 

Willard based her school upon the ideal 

 
that educated women would have a positive influence on the development of the republic. 

Aside from its influence on molding admirable male citizens, historian Anne Firor Scott 

has claimed that Troy also planted the seeds of early feminism. Once exposed to 

education, Scott argued that women could not turn back the hands of time. Scott based 

her argument on the expansive diffusion of ideas that spread from Troy. As women left 

the Albany-area institution for other parts of the country, they took with them the ideals 

of their education. The women who had come under Willard’s influence appreciated 
 

 
 
 
 

5 
Margaret A. Nash. Women’s Education in the United States 1780-1840, 86- 87; 102. 

 
6 

Kelley. 16-17. 


 

 

 84 

intellectual development, dedicated themselves to hard work and the spread of Willard’s 

philosophy, and scorned “show and frivolity.”
7

 

In some way, Willard’s philosophy reflected that of the early Puritans, who had 

also encouraged female education. For the Puritans, the necessity of biblical and other 

religious reading in order to develop a relationship with God required a literate society.
8

 

As a result, education was not confined solely to boys, but included girls who would 

 
shape subsequent generations of Puritans in their capacity as mothers. While certain 

obvious differences underlay Willard’s and the Puritans’ motivations, both believed that 

the success of their society rested upon creating intelligent women who would influence 

their sons and ultimately larger society. By early nineteenth century, schools were 

considered crucial for impressing future citizens with their obligations to the state. 

Schools would also serve to indoctrinate citizens with civic principles.
9 

Moreover, by 

 
stressing the necessity of education as the means to establish an effective citizenry, both 

the Puritans and Willard created a blueprint for subsequent American generations of 

advocates for women’s education. 

 
 
 

The Drexel sisters were among the growing number of affluent young women 

 
who supported the role of women’s education, as well as the role of women in education. 

 
 
 
 
 
 
 

7 
Anne Firor Scott. “The Ever Widening Circle: the Diffusion of Feminist Values from the Troy 

Female Seminary 1822-1872” History of Education Quarterly (Spring 1979 Vol. 19, No.1), 3-25. 

www.jstor.org/stable/367807 Accessed September 7, 2007. 
 

8
John L. Rury. Education and Social Change, 31. 

 
9David Tyack. Seeking Common Ground: Public Schools in a Diverse Society (Cambridge: 

Harvard University Press 2003), 10-12. 

http://www.jstor.org/stable/367807


 

 

 85 

When considering the finality of her formal education, Katharine revealed her own 

turmoil at the encroaching endpoint: 

One looks forward for so many years to finishing school, and when at last 

the time comes a kind of sadness steals over one whose cause is hard to 

analyze…the future suddenly looks all vague and uncertain.
10

 
 

 
 

In expressing these concerns, Drexel reflected the uncertainty of so many women of her 

class. Education had expanded women’s thinking and, as a result, they began to question 

role restrictions placed upon them by conventional society. To compensate for the limited 

opportunities that would make use of their intellectual capacities, and to demonstrate 

inherent qualifications, educated women learned to create roles that fell under the 

auspices of “women’s work.” Women’s creativity in forming legitimate work expanded 

their roles within the larger social sphere. This is evident in the case of the Drexel sisters. 

Under the influence of a family that considered education invaluable in shaping ideals 

and influencing society, the three Drexel sisters had engaged in the field of education 

from an early age when they began a catechetical school at their summer home.
11

 

Eventually, all three directed their reform efforts in the area of education. 

 
Elizabeth Drexel Smith, the oldest of the Drexel sisters, established St. Francis 

Industrial School in the Bucks County suburb of Eddington, Pennsylvania. Elizabeth’s 

intent was to provide education and job training for teenage boys who had been raised in 

any one of Philadelphia’s three Catholic institutions: St. John’s, St. Joseph’s, or St. 

Vincent’s. Elizabeth developed her idea following the death of her father Francis A. 

Drexel. Since her father had been committed to all three institutions in terms of financial 
 
 
 

10 
Baldwin. 29 (As quoted in). 

 
11 

Ibid. 26. 


 

 

 86 

support and service as a board member, Elizabeth thought the development of such a 

school would be a fitting tribute to his memory.  The two hundred acre property that 

Elizabeth purchased in Bucks County provided technical training that equipped young 

men with job skills.
12 

Before undertaking her venture, Elizabeth traveled with her sisters 

throughout Europe to study schools that would serve as a model for her own project.
13

 

 
Visits to schools conducted by the Christian Brothers at Geneva, Fleury, Igney, Issy, and 

 
Paris provided Elizabeth with ideas for the direction her Eddington school would take.

14
 

 
Katharine had developed an interest in Native Americans through the writings of 

Helen Hunt Jackson, a popular nineteenth century novelist. Jackson used her talents as an 

author to familiarize the American public about the mistreatment of Native Americans by 

the federal government. Later, a family trip to the West and an encounter with a 

missionary priest among Native Americans demonstrated to Katharine the many needs of 

the Church in that particular area. Finally, Katharine’s attraction for the Native American 

ministry deepened when her confessor and confidante, Rev. James O’Connor was 

appointed as the Bishop of Omaha and became directly involved in Native American 

affairs.
15

 

Louise, the youngest of the three sisters, had a strong interest in the education of 

African Americans. Louise donated large sums of money to the Josephite Fathers for a 

school for young black men. The Josephite priests had come from England specifically to 
 
 
 
 

12 
Ibid. 55. 

 
13 

Letterhouse. 243, 272 (LSUA). 
 

14 
Baldwin. A Call to Sanctity: the Formation and Life of Mother Katharine Drexel (Philadelphia: 

The Catholic Standard and Times 1987), 33. 
 

15 
Annals 1-45 (ASBS). 


 

 

 87 

evangelize among African Americans.
16 

The school begun by the Josephites was 

originally an industrial school, but it eventually evolved into St. Emma’s Military 

Academy for African American boys. 

Louise certainly did not have a family monopoly on her interest in the African 

American community. Elizabeth had taught catechism to African Americans at St. 

Joseph’s parish on Willings Alley and in 1889 had purchased a school for the purpose of 

educating African American children in Philadelphia.
17 

Although it may have appeared 

that the interests of the three sisters went in different directions, each supported the 

efforts of each other. In fact, their reform tendencies were so intertwined that they 

frequently referred to themselves as “the all three.”
18 

Moreover, the areas of charity 

initiated by the Drexel sisters frequently overlapped and each donated liberally to the 

charities of the others.
19

 

 

 
 

Prevailing Victorian notions about the inherent qualities of women, along with the 

growing number of well-educated women by the end of the nineteenth century, resulted 

in the feminization of teaching.
20 

It was also the reason that so many women could claim 
 

an active role in works related to social reform.
21 

Late nineteenth century women 
 
 
 
 

16
The Catholic Standard and Times. February 20, 1875 (PAHRC). 

 
17

Philadelphia Evening Bulletin, Newspaper clipping collection, St. Peter Claver’s Parish to 

observe 50
th 

Anniversary(n. d.), Philadelphia, Temple University Libraries, Urban Archives, Philadelphia, 

PA. Also: Baldwin. A Call to Sanctity, 36. 
 

18 
Lou Baldwin. A Call to Sanctity, 36; 44. 

 
19 

Ibid. 36. 
 

20 
Anne Firor Scott. Natural Allies, 52. 

 
21 

John L. Rury. Education and Women’s Work, 4; 21. 


 

 

 88 

embraced the ideal of their virtuous nature. This ideal frequently led women into 

movements to reform ills that affected society. Within Catholicism, those women who 

were motivated to perform humanitarian acts did so by entering into the centuries’ old 

custom of convent life, which experienced a rebirth during the early nineteenth century.
22

 

By the middle of the nineteenth century, charitable activities of Catholic women 
 

became increasingly linked to the religious life.
23 

Therefore, the course of Katharine 

Drexel’s reforms reflected that of contemporary Catholic practice.  In addition to their 

work in catechesis, nursing, and the care of orphans and the elderly, American Catholic 

nuns dominated the field of Catholic education. Most of the religious communities 

established in America prior to the Civil War opened schools, not only to meet the social 

needs of the Catholic Church, but to support activities they deemed important for society. 

To finance those undertakings, nuns established boarding schools for the more well-to-do 

who paid tuition.
24 

This helped to support the free schools and other charities that they 

established. 

Although the Catholic clergy and hierarchy initially scorned women’s religious 

communities for usurping their clerical roles, they eventually came to rely heavily on 

nuns for their ability to ameliorate contemporary social problems through their shared 

resources. This was most evident in the field of education, where religious Sisters were 

believed to have been the custodians of Catholic education. While the work of the Sisters 
 

 
 
 
 
 
 

22 
Kathleen Sprows Cumming. New Women of the Old Faith, 4. 

 
23 

Caitriona Clear. Nuns in Nineteenth Century Ireland (Dublin: Gill and MacMillan 1987), 53. 
 

24 
Mary Ewens. The Role of the Nun in Nineteenth Century America (Salem, NH: Ayer Company, 

Publishers, Inc. 1971; reprint 1984), 98. 


 

 

 89 

is identical to the thousands of lay teachers, it is distinguished by the fact that the 
 

religious life is the Sisters’ profession and teaching fits into that profession.
25

 

 
The devotional revolution within Catholicism during the nineteenth century 

certainly influenced the development of religious communities of women. However, to 

overlook the influence of religious women on other non-religious women would be an 

oversight in explaining the rising popularity of convent life. In The Transforming Power 

of the Nun, Mary Peckham Magray challenges the conventional belief that the devotional 

revolution contributed to the rise in the number of religious women. In Magray’s opinion, 

it was the women religious who transformed the devotional practices within Catholicism. 

Further,  Magray  insists  that  nuns  were  the  impetus  for  creating  a  devout  Catholic 

culture.
26  

While this may appear as a “chicken and egg” argument, the life of Catholic 

 
nuns was certainly becoming more popular among American Catholic women throughout 

the nineteenth century. As nuns established more Catholic institutions, particularly 

schools, more young Catholic women were exposed to a lifestyle that promoted religious 

devotion and cultivated a specific social behavior that was appealing to many. This 

created the link that served to recruit new membership for religious communities.
27

 

In addition to the influence of nuns themselves on young Catholic women, the 

Catholic press played an important role in fostering the importance of religious women to 

the Catholic community.
28 

Lessons could be learned and role models could be imitated by 
 
 
 
 

25 
Sister Bertrand Meyers, Ph.D. The Education of Sisters: a Plan for Integrating the Religious, 

Social, Cultural and Professional Training of Sisters (New York: Sheed and Ward 1941), xxv. 
 

26 
Mary Peckham Magray. The Transforming Power of the Nun: Women, Religion, and Cultural 

Change in Ireland, 1750-1900 (New York & Oxford: Oxford University Press 1998), 10-11. 
 

27 
Mary Peckham Magray. The Transforming Power of the Nun, 52-53. 


 

 

 90 

reading about the work of exemplary nuns who committed themselves to charitable 

acts.
29 

As the Catholic hierarchy increasingly recognized the value of religious women’s 

service, they increasingly came to rely on their role in improving deficiencies and 

accomplishing reforms within Catholic society. Moreover, since local customs did not 

constrain those who joined U.S. Sisterhoods, as they had in Europe, American Catholic 

nuns could undertake whatever social works they chose collectively to embrace, or that 

the clergy encouraged them to undertake.
30 

Often this was at the expense of the Sisters. 

The vow of poverty that nuns took could frequently be used to justify lack of 

 
payment or underpayment for the services they provided as the “wageless workers of 

Paradise.”
31 

From the time of the Third Plenary Council of Baltimore in 1884, and the 

bishops’ mandate of “every Catholic child in a Catholic school,” the American hierarchy 

encouraged women who were seeking a life in religion to focus their apostolate in the 

area of teaching. 
32 

Since the hierarchy was under pressure to establish schools, they 

eagerly sought the labor of nuns who were willing to pull their weight in supporting the 

Church. Young women could live out a life of piety and devotion while they developed 

talents and skills that marriage and family could potentially frustrate. At the same time 
 
 

28
Catholic Standard and Times “How the Church Has Grown in Fifty Years,” April 28, 1883 

(PAHRC). 
 

29 
See for example: “The Little Sisters of the Poor” in Catholic World Vol. 8 No. 43 October, 

1868; “Mrs. Seton” in Catholic World Vol. 10 No. 60 March, 1870  http://quod.lib.umich.edu/cgi/t/text/text- 

idx?c Accessed 6/28/2011. Also “Humble Laborers in the Field of Education” Catholic Standard and 

Times September 26, 1874; “A Noble Calling: the Sisterhood of the Good Shepherd” Catholic Standard and 

Times May 26, 1883(PAHRC). These are just a few of the articles that I came across in researching the 

contemporary media. The articles not only provided admiration for the Sisters’ work but also served as an 

inspiration for young Catholics seeking role models. 
 

30 
Mary J. Oates. The Catholic Philanthropic Tradition in America, 14. 

 
31

Catholic Standard and Times. “Humble Laborers in the Field of Catholic Education,” 

Philadelphia September 26, 1874 (PAHRC). Also: Cummings, 9. 
 

32 
James T. Fisher. Communion of Immigrants, 79-80. 

http://quod.lib.umich.edu/cgi/t/text/text-idx?c
http://quod.lib.umich.edu/cgi/t/text/text-idx?c
http://quod.lib.umich.edu/cgi/t/text/text-idx?c


 

 

 91 

these women would maintain their feminine dignity in their role as teachers. And finally, 

as role models for all Catholics, nuns acquired the esteem and appreciation of the entire 

Catholic community. 

Despite their education, in the late nineteenth century young women had few 

options outside of marriage. Katharine Drexel recognized that her education could benefit 

others and made a conscious decision to remain unmarried. In 1883 she confided to 

Bishop O’Connor that she had rejected a proposal of marriage.
33 

From the time of her 

step-mother’s death in 1883, and subsequent to her father’s death in 1885, Drexel 

 
yearned to put her education and affluence to greater use. She had consulted with Bishop 

O’Connor on numerous occasions about religious life, but the bishop had discouraged her 

for several reasons. Convent life during the nineteenth century made many strenuous 

demands upon women. O’Connor conveyed his concern that Drexel might not be up to 

the challenge as a result of her privileged lifestyle. What the bishop suggested to Drexel 

was that she remain in the world as a virgin, an undeclared nun, and use her money and 

talents for good works in the world.
34 

The bishop demonstrated his belief that he had 

greater insight into her well-being than she herself had in the following correspondence: 

I take all responsibility for having ‘kept you out of a convent’ till now. 

The more I reflect on the matter, the more I am persuaded that you are 

where  God  wishes  you  to  be  at  present.  Should  I  see  any  certain 

indications of His will that you should enter religion, I shall not fail to 

direct  your  attention  to  them.  The  good  work  in  which  you  are  now 

engaged  calls for all your time and your entire freedom and, as far as I 

can see, they give more Glory to God, and do your neighbor more good 

than anything you could accomplish in a religious community.
35

 
 

 
 
 

33
Drexel-O’Connor Correspondence May 21, 1883 (ASBS). 

 
34

Drexel-O’Connor Correspondence. October 25, 1883 (ASBS). 
 

35 
Ibid. May 1888 (ASBS). 


 

 

 92 

 

 
The bishop’s correspondence reflected his paternal concern for Drexel, yet his 

words also demonstrated a pattern that existed between confessors and their female 

penitents for centuries. In her work on spiritually gifted female penitents, historian Jodi 

Bilinkoff demonstrated that relationships that existed between male clerics and their 

female penitents, who were caught up in their pursuit of holiness, were far more nuanced 

than previously recognized. Interpersonal relationships between confessor and penitent 

developed as a result of the intimacy of their confidential exchanges. Often in fact, 

confessors sought out spiritually gifted women to enhance their own spirituality. But the 

significant characteristic of the relationship is the belief that is has been Godly-ordained. 

For  that  reason,  the  confessor  believed  in  his  authority to  direct  the  actions  of  the 

penitent, and the spiritually gifted woman would abide by the confessor to whom she has 

revealed her innermost spiritual yearnings because he had been appointed by God.
36

 

 
Over the next several years, her writings to her spiritual advisor, Bishop James 

O’Connor, suggest ambivalence on her part about whether she was suited to a life in 

religion.
37 

Interestingly, O’Connor’s responses indicate his own hesitancy regarding 

whether or not Drexel was suited for the life of a nun. O’Connor did not question 

Drexel’s character or her commitment, but his writings did convey uncertainty about 

whether the heiress would be able to withstand the austere conditions of convent life. 

After all, she had been raised in a life of luxury.
38 

In addition, the prelate also questioned 
 

 
 
 

36 
Jodi Bilinkoff. Related Lives: Confessors and Their Female Penitents, 1450-1750 (Ithaca: 

Cornell University Press 2005), 2-3; 95. 
 

37
Drexel-O’Connor Correspondence May 21, 1883 (ASBS). 

 
38 

Ibid. August 28, 1883. 


 

 

 93 

whether convent life would permit her the most effective use of her fortune. Yet the 

longer she remained as part of secular society, the more restive Drexel became. 

By 1885, Drexel’s decision to enter religious life had been made. Writing to 

 
Bishop O’Connor in the summer of 1885 Drexel confided: 

 
To tell the truth, it appears to me that God calls me to the religious life. 

But when will it be prudent for me to obey the call? Next week? This Fall? 

This Winter?-In what religious order? Please tell me, dear Father, what I 

should do to save my own soul, to save as many souls as possible, to 

devote myself and all I have to God and to His Church.
39

 

 
Her words demonstrated that indecision lingered pertaining to the order that she 

considered most appropriate in terms of her own salvation. They also convey that she was 

indecisive about where her work would accomplish the most good. However, Drexel’s 

tendency to follow what she considered the path that God had chosen for her provided the 

impetus  for  her  conclusive  decision.  In  a  letter  dated  November  1888  to  Bishop 

O’Connor, Drexel explains that some of her former concerns regarding religious life have 

given way to the belief that religious life alone could provide her with true happiness: 

Five years in the world has caused me to drop “positive personal reasons 

for not embracing the religious life.” First, separation from my family 

costs little. Second , I have not at  present, 1888, as much dislike for 

community life as I have dislike for social intercourse with those in the 

world with whose aspirations I do not feel in sympathy. To be continually 

thrown into company with those whose interests are the world, and whose 

daily strivings are for the world…this I dislike, I love and revere the 

society of those whose business in life is simple, viz. that of knowing and 

loving God and serving Him.
40

 

 
 
 
 
 
 
 
 
 
 

39
Drexel-O’Connor Correspondence August 29, 1885 (ASBS). 

 
40 

Ibid. November 11, 1888. 


 

 

 94 

Drexel would not have considered herself a “reformer,” yet embarked on a course 

that would place her on that path. It began following the death of their father, when the 

Drexel sisters set out on a European trip to study educational institutions that would 

advance Elizabeth’s St. Francis Industrial School project at Eddington, PA.  During this 

trip they studied the educational structures and methods in place in schools in France, 

Belgium and Switzerland.
41 

It was an incident that occurred during this trip that changed 

 
the direction of Katharine Drexel’s life. While in a private audience with Pope Leo XIII 

on January 27, 1887 Katharine pleaded for missionary priests for the Native Americans. 

Drexel was more than surprised when the pope responded: “Why not you, my child, 

yourself become a missionary?”
42 

Perhaps this was the turning point, because from then 

on Drexel’s correspondence with O’Connor demonstrated the adamancy of her decision 

to enter into the religious life. 

By the time of Louise’s wedding in November 1888, Katharine had confided to 

both Elizabeth and Louise her intention to enter the religious state. In a letter written to 

O’Connor that same month Drexel conveyed an independent streak as she explained to 

her confessor: 

It appears to me, Reverend Father, that I am not obliged to submit my 

judgment to yours, as I have been doing for two years, for I feel so sad in 

doing it, because the world cannot give me peace, so restless because my 

heart is not rested in God…I intend to try and grow in love of Our Lord, 

so that all sacrifices in the religious life may be cheerfully endured. In 

your charity, Rt. Rev. Father, pray that I may do God’s holy will now and 

always.
43

 

 
 
 
 
 

41 
Duffy. 99 

 
42 

Ibid. 100. 
 

43 
Drexel-O’Connor Correspondence November 26, 1888 (ASBS). 


 

 

 95 

This declaration of her emancipation changed the course of Katharine Drexel’s life and 

also dramatically shifted the course of the work of the American Catholic Church among 

African Americans. Difficult as it may be to understand in the context of the twenty-first 

century, the desire to unite herself to Christ as a spiritual bride undergirded the decision 

of Katharine Drexel. Consecrated to a life of religion, Drexel would relinquish her wealth 

for her own personal use. How the young millionaire used her fortune demonstrates how 

firmly she believed in the role that she felt she had been called by God to carry on. 

Drexel had initially considered entering the community of the Franciscan Sisters 

of Glenriddle, PA, who worked among both black and Native Americans. However, the 

most opportune way of putting her fortune to work on behalf of both groups seemed to be 

to establish an order of nuns dedicated solely to the work among African and Native 

Americans.    In  advising  her  following  her  decision  to  enter  religious  life  Bishop 

O’Connor responded: 

You have decided to become a religious. The next thing for you to 

determine is whether you shall establish a new order for the Indians and 

Colored people, or leaving your income for their benefit, enter an order 

already established, which will take more or less interest in these races. If 

you establish a new order, you will need all of your income and ten times 

more, to make it accomplish the objectives, even partially…Should you 

enter an order already established, take Louise’s advice. Make no final 

disposition of your income—it would simply be folly to do so—till you 

shall be ready to make vows. In the meantime, Lizzie and Louise can 

administer according to your instructions. The more I have thought about 

your case the more convinced I am that God has called you to establish an 

order for the objects above mentioned. The need for it is patent to 

everybody. All the help the established orders can give, in the work, will 

be needed, but a strong order devoted to it exclusively is also needed. You 

have the means to make such an establishment. Your social position will 

draw to it subjects and friends without number. God has put in your heart 

a great love for the Indians and the Negroes. He has given you a taste and 

capacity for the sort of business which such a foundation would bring with 

it. All these things point more clearly, than an inspiration or revelation 


 

 

 96 

could, to your duty in the premise…Reflect carefully on what I have told 

you, and let me know your objections to my decision in your case.
44

 
 

 
 

Note carefully O’Connor’s shift in mood. Now that Katharine Drexel had made 

her decision final, the bishop skillfully directed Drexel into an area that was of immediate 

concern to the Catholic Church. Since evangelization among Native and African 

Americans was also an area that had Drexel’s greatest interest, by placing it within the 

context of God’s will, the bishop endeavored to convince her of the immediacy of the 

need for a community of nuns dedicated solely to such an apostolate. 

The idea of such an undertaking overwhelmed Katharine Drexel. No one 

appreciated the needs of the underprivileged more than she. However, she had not 

determined in her own mind whether a contemplative or active life would be more 

pleasing to God. Her attraction to the Blessed Sacrament and its meaning in her life made 

the contemplative life more appealing, since cloistered nuns received the Eucharist daily. 

Further, she was not persuaded of her ability to lead such a congregation, because she 

was not convinced that she had the qualifications of a missionary spirit.
45 

Finally, Drexel 

 
believed that communities such as the Glenriddle Franciscans had more experience in 

missionary work in this area, and that all of the religious orders working together would 

have better results than one single order. 

In the end, Drexel came to rely on the advice of spiritual advisers like Bishop  

 

O’Connor as being Godly-ordained: 
 
 
 
 
 
 
 

44 
Drexel-O’Connor Correspondence February 16, 1889 (ASBS). 

 
45 

Ibid. February 24, 1889 (ASBS). 


 

 

 97 

I regard it settled that you are to establish a new order, and I shall go to 
Philadelphia merely to arrange the details. The Church has spoken to you 
through me, her unworthy organ, and you must hear her or take the 
consequences. Do you wish for a decree of a general council in this matter 

or for a decision ex cathedra from the Pope?
46

 
 

 
 

In responding to Drexel, now that she had made her decision to enter the convent final, 

O’Connor reestablished his own influence as Drexel’s confessor. He claimed the 

authority of the Church by deciding that Katharine Drexel’s religious life would best be 

spent by organizing a religious community that would commit all of its mental, physical, 

financial, and most importantly spiritual resources for the good of America’s most 

downtrodden. 

 

 
 

By the 19
th 

century’s end, the capitalist economy that had produced a small cadre 

of wealthy individuals had the opposite effect of producing a growing body of miserable 

poor. Nowhere was this more evident than in urban areas of the northeast. Describing a 

Philadelphia neighborhood of 1898 that was densely populated by African Americans, 

Julia Farrington cited a “badly lighted overcrowded quarter with the most frightful 

sanitary conditions, the people ignorant and lawless.”
47   

The nation’s cities spawned areas 

 
of crime, blight and despair. New immigrants streamed into those cities, as did migrants 

from the countryside, seeking work in the expanding world of industry. Poorer residents 

crowded into the cities’ festering tenements, which lacked fresh air, clean water, and 

indoor plumbing. The increasing population that competed for limited resources 
 
 
 
 
 

46 
Drexel-O’Connor Correspondence February 28, 1889 (ASBS). 

 
47 

Maureen Flanagan. America Reformed: Progressives and Progressivisms 1890s-1920s (Oxford 

and New York: Oxford University Press 2007), 25. As quoted in. 


 

 

 98 

compounded urban misery. In order to survive, families were forced to marshal the 

resources of all of its members. From a very young age, children were forced to 

contribute to the family income. This left little time for pursuits traditionally associated 

with childhood, such as play and education. Times were especially harsh for blacks, who 

experienced growing prejudice as they became the scapegoat of an increasingly miserable 

society.
48

 

Over the course of the nineteenth century, feelings concerning education and its 

importance to life in America evolved. By the end of the Civil War, many reformers 

stressed the importance of education in the lives of children.
49 

By the century’s end, 

many of the states had some type of compulsory school laws.
50 

However, the laws 

 
frequently did not apply to children past the age of thirteen, and for the most part were 

not evenly enforced. As a consequence, truancy rates were high. Since both parents were 

often forced to work for financial reasons, children were left unattended. Unsupervised 

children took to the streets, which were the only available places to play, and created 

mayhem in neighborhoods.
51

 

As the century advanced, reformers identified schools as a means to alleviate 

delinquency. Schools could also serve as a source of civic indoctrination.
52 

Earlier in the 

nineteenth century, Thomas Jefferson had advocated education as the best means to form 
 

 
 
 

48 
Roger Lane. Roots of Violence in Black Philadelphia 1860-1900 (Cambridge: Harvard 

University Press 1986). 20-27. Also W.E.B. Dubois. The Philadelphia Negro, 39-45. 
 

49 
William J. Reese. America’s Public Schools: From the Common School to “No Child Left 

Behind” (Baltimore: Johns Hopkins University Press 2005), 91. 
 

50 
Maureen Flanagan. America Reformed, 22. 

 
51   

Ibid. 21. 
 

52 
David Tyack. Seeking Common Ground, 28-29. 


 

 

 99 

a responsible citizenry. At mid-century, Horace Mann, who championed education as the 

most reliable means to form character and develop the mind, advocated for common 

schools as the best method to achieve this goal.
53 

Mann believed that common schools 

would provide students from all backgrounds and ethnicities an environment that was 

free of political and religious biases where they could absorb the effects of republican 

virtuosity.
54

 

Philadelphia was among the earliest districts at the turn of the century to develop 

uniformity in its public school system. Under the guidance of Martin G. Brumbaugh, a 

distinguished professor of pedagogy, Philadelphia could claim a place among the trend 

setters in the scientific management of its public schools. In addition to its use as a place 

of learning, Brumbaugh cited school plants as places for play, centers for Home and 

School Associations, a place for educational lectures for the public, gathering sites for 

alumni and centers for children.
55 

Brumbaugh also had a keen interest in the intellectual 

 
and professional development of teachers, and for that reason created a teachers’ institute 

that met annually during the Easter recess. This institute invigorated academic vitality 

within Philadelphia’s teaching body.
56 

Yet when Brumbaugh turned his attention to the 

“problem of the colored child,” it became more difficult to assess his genuine feelings. 

In his study of Philadelphia’s public schools and its African American children, 

historian Vincent Franklin explained that Brumbaugh considered all-black schools to be 

beneficial for two distinct reasons. First, they provided black children with the 
 

 
53 

David Tyack., 10. 
 

54 
Ibid. 30. See also: Coburn and Smith, 130; James Fraser. The School in the United States, 44-47. 

 
55 

Franklin. 36. 
 

56 
Ibid. 36. 


 

 

 100 

opportunity for advancing through the curriculum at their own rate of progress. Second, 

all-black schools provided employment for a “group of deserving members of the colored 

race.”
57 

Yet the implications of Brumbaugh’s philosophy are telling. For instance, in 

citing that black children had a specific “rate of progress,” Brumbaugh implied that black 

children learned at a different, (i.e. slower), rate than white children. Moreover, what the 

superintendent did not verbalize, but what conventional wisdom held at the time, was that 

black teachers were not permitted to teach white children.
58

 

Despite this supervisor’s vision in specific areas of pedagogy, he persisted in his 

belief that black children would perform better in a racially segregated school with a 

black faculty. Brumbaugh sympathized with African Americans who had become 

qualified teachers and desired positions in the city’s public schools but were unable to 

obtain them.  Despite this, Franklin’s work shows that a study commissioned by the 

superintendent in 1907 reinforced racial stereotypes that black children could not perform 

at a level equal to that of white children. The study failed to consider reasons why black 

children may have been chronologically older than white children at grade level. For 

instance, the study did not consider such factors as abject poverty, or the recent arrival of 

many children from the South where education for blacks was virtually non-existent.
59

 

Consequently, we can conclude that the study reinforced the overall perceptions held by 

 
white Philadelphians rather than demonstrating the actual measure of African American 

 

students’ abilities.
60

 

 

 
 
 

57 
Ibid. 37. 

 
58 

Ibid. 40. 
 

59 
Ibid. 40-43. 


 

 

 101 

The history of African American education was further complicated by the fact 

that black teachers were not permitted to teach white children. Since trained black 

teachers gained positions only when segregated schools opened, the Pennsylvania 

Association of Teachers of Colored Children favored segregated education. However, the 

associations’ reasons differed from those of the superintendent.
61 

Because black teachers 

gained employment, and because black children experienced cultural reinforcement, 

black parents did not always complain when separate schools opened. Historian Vanessa 

Siddle Walker has argued that by focusing upon poor resources within segregated 

schools, Americans have developed an incomplete picture of African American 

education. These schools were remembered by many blacks for their encouragement, 

support and rigid standards that developed strong character and a will to learn.
62 

The 

same may be said of African Americans’ recollections of schools established by 

Katharine Drexel and the Sisters of the Blessed Sacrament.
63 

Yet all-black schools were 

not supported by all members of the African American community. For many blacks, the 

all-black school reinforced racial stereotypes. In light of that reasoning, many in the 

Philadelphia African American community fought against them. Ultimately, whether or 

not to support racially segregated schools became a divisive issue within Philadelphia’s 

African American communities. 
 

 
 
 
 

60
The Philadelphia Tribune. “Delegation of Citizens in Lengthy Conference with Dr. Brumbaugh: 

Who is Responsible for the Growth of ‘Jim Crow’ Schools” February 24, 1912. Also see: “Injustice to 

Children” Philadelphia Tribune September 28, 1912. 
 

61 
Franklin. 49. 

 
62 

Vanessa Siddle Walker. Their Highest Potential: An African American School Community in the 

Segregated South (Chapel Hill: University of North Carolina Press 1996), 3. 
 

63 
Brown. Oral Interview. May 9, 2009; Smithson. Telephone Interview. September 12, 2011. 


 

 

 102 

At this time, teacher training in the United States was in its infancy, and no clear 

pattern for preparing teachers had yet evolved.
64 

During her formation with the religious 

Sisters of Mercy in Pittsburgh, PA, Katharine Drexel was introduced to the formal 

classroom. It was this initiation that introduced Drexel to the vagaries of the classroom 

when some mischief-making students sized up her lack of experience. Following the tack 

of her instructor, Drexel admonished the children that there would be no more lessons 

until quiet reigned in the room. With that the children burst into song at the top of their 

lungs and bedlam erupted until stilled by a more experienced nun.
65  

No doubt incidents 

such as this one sealed in Drexel’s mind the necessity for teacher preparation. 

Drexel’s own academic preparation had created an active learner. Miss Cassidy 

had stressed the importance of thinking to investigate and to analyze and to commit her 

thoughts to paper. While she and her two sisters may not have given Miss Cassidy cause 

for correction, teaching a classroom of many different children presented a whole new 

consideration for the novice teacher. Now Katharine Drexel acquired an understanding 

that discipline was also an important aspect of teaching. The experience that she gained 

during her religious formation as well as that encouraged during her own student days 

impressed the necessity of preparing her teachers for the classroom before entering the 

missionary field. 

In the final decade of the nineteenth century, as the methods of teaching and 

 
learning came under scrutiny, the proper preparation of teachers became an issue of 

 
 
 
 
 
 

64 
Sr. Maria Concepta, C.S.C. The Making of a Sister-Teacher (Notre Dame: University of Notre 

Dame Press 1965), 118. 
 

65 
Baldwin. 86-87. 


 

 

 103 

major consequence.
66   

Looking ahead to her plans for a community of teachers and 

catechists, Katharine Drexel perceived the need to establish uniformity in the teaching 

techniques of the nuns. Once again providing evidence of her vision, as well as an 

understanding of the necessity for education and preparation of the nuns as teachers, 

Katharine Drexel established a plan that would distinguish her work in the area of 

educating black students. 

As a result of her own strong academic foundation, Drexel had developed an 

appreciation for and strong commitment to education. She understood that the 

educational experience of the applicants to her community would vary according to their 

backgrounds. The first members of her community reflected the various ethnicities within 

the American Catholic Church in 1890. The twenty-two recruits to the newly established 

Sisters of the Blessed Sacrament included one Sister who had been born in Ireland and 

two who had been born in Germany.
67 

The remainder of the group was the first 

generation offspring of Irish and German Catholic families who came primarily from 
 

Pennsylvania.
68 

The group also reflected various educational backgrounds that existed at 

the end of the nineteenth century. As a result, Drexel recognized the necessity for 

developing a consistent curriculum that would ensure the proper preparation of the Sisters 

for their teaching experience. 

The preparation of the Blessed Sacrament Sisters contrasted with the preparation 

 
of many other religious communities established for teaching purposes. Training for 

 

 
 

66 
John L. Rury. Education and Social Change: Themes in the History of American Education 

(Mahwah, NJ: Lawrence Erlbaum Associates, Publishers 2005), 151-154. 
 

67 
Nicole Hurd. The Master Art of a Saint: Katharine Drexel and Her Theology of Education 

(Charlottesville: University of Virginia Unpublished Doctoral Dissertation 2002), 97. 
 

68 
Hurd. The Master Art of a Saint, 99. 


 

 

 104 

service in the fields to which a community of religious devoted itself depended largely on 

the apprentice system. Young Sisters depended upon the direction and guidance of older 

and more experienced nuns. Ordinarily, young nuns learned theory and practice under the 

supervision of an older member of the congregation.
69   

This system had certain 

advantages. Sisters had the benefit of living with other Sister teachers with whom they 

could discuss difficulties and lean on for support. Living and working together in groups 

ranging in size, age, and experience this lifestyle emphasized certain benefits: convent 

living promoted female solidarity and provided women with freedom from domestic roles 

without sacrificing their womanly status. In addition, this lifestyle frequently resulted in 

women’s ability to extend the limits of female independence. On the other hand, nuns 

missed the intimacy of human contact and the satisfaction derived from having their own 

children and establishing family ties. From the perspective of preparing teachers, this 

system failed to establish total uniformity in the preparation for teaching. 

In order that all of the Blessed Sacrament Sisters would be properly qualified to 

teach, Drexel directed that a school for poor black children be erected on the Mother 

House grounds in present day Bensalem, PA. The dual purpose of Holy Providence, as 

the school became known, was to initiate the Sisters into the practice of teaching while it 

served the African American community. Drexel hired Miss Katherine Gorman, a 

graduate of a New York normal school and an experienced teacher to oversee the 

education of the nuns. Miss Gorman’s job was to make sure that the Sisters were 
 
 
 
 
 
 
 

69 
Sister Bertrand Meyers, Ph.D. The Education of Sisters: a Plan for Integrating the Religious, 

Social, Cultural and Professional Training of Sisters (New York: Sheed and Ward 1941), 4, 5. See also 

Sister Bertrand Meyers, D.C. Sisters for the 21
st 

Century (New York: Sheed and Ward 1965), 43-44. 


 

 

 105 

completely prepared for their roles as teachers.
70 

The classes were made up of postulants 

and novices, both of whom are nuns in training. Classes were held in the Community 

Room of the Mother House, and emphasized methods of teaching. In addition, Gorman’s 

observation of the Sisters at work in the classroom provided the nuns with constructive 

feedback, reinforcing what they had learned through their classroom instruction.
71

 

Miss Gorman remained at the Mother House for several years until her marriage. 

 
Following her departure, the Blessed Sacrament Sisters eventually attended Anthony 

Drexel’s newly established Drexel Institute of Technology for their course work in 

techniques and methods of education.
72 

The use of a formal approach in their instruction 

ensured that the Blessed Sacrament Sisters were familiar with the latest methods in 

education. Their orientation to teaching in Holy Providence prepared the Sisters to enter 

the classroom as competent teachers and distinguished Drexel’s religious congregation 

from many other Catholic teaching orders that existed at that time. 

Within a year of its establishment in 1893, one hundred and fifty students had 

enrolled in Holy Providence. Drexel personally oversaw the development of the school’s 

curriculum.
73   

This curriculum became the framework for all of the schools that she 

established throughout the South as well as urban areas of the North. Students studied 

Christian Doctrine, hand writing, English grammar, reading, writing composition, 

physiology, arithmetic, U.S. history and geography, rhetoric, literature, Church history 
 
 
 
 

 
70 

Katherine Gorman Aikens Folder. Box 10A5, (ASBS). 
 

71 
Ibid. 

 
72 

Hurd. 100. 
 

73 
Annals, Vol. Three 1892, ASBS. 


 

 

 106 

and Bible history.
74   

Holy Providence became the flagship of the over thirty-five schools 

in fifteen states that Drexel founded for purposes of teaching and elevating the African 

American community.
75

 

Throughout the nineteenth century, American women, particularly those within 

America’s emerging middle class, took advantage of opportunities to acquire an 

education. A number of factors broadened scholastic prospects for women. Historians 

like Margaret Nash have argued that nineteenth century women’s institutions, rather than 

the finishing schools that they may appear to have been, actually offered curricula very 

similar to that provided at male institutions. Further, Nash argues that women sought 

education for the sheer gratification of learning.
76   

Ann Firor Scott has reasoned that once 

 
women left institutions like Emma Willard’s Troy Female Seminary, they spread her 

ideas of advancing female education wherever they settled.
77 

As a result of these trends, 

by 1890 the feminization of teaching was fairly well established.
78   

Dating back to the 

colonial and early federal periods in America’s history, Catholic nuns had established 

schools within their convents to provide education to Protestant and Catholic students 
 

alike.
79 

Drexel expanded this vision to include America’s marginalized, preparing 
 
 
 

 
74 

Grammar School Certificate (St. Francis de Sales School), ASBS. 
 

75 
Louise Drexel Morrell. “The Laity and the Negro Mission Field,” (New York: Radio Station 

WLWL February, 1934), There were more schools added to those thirty-five that existed at the time of 

Mrs. Morrell’s broadcast. (ASBS). 
 

76 
Nash. 83-84. Also Kelley. 191-245. 

 
77 

Scott. “The Ever Widening Circle”, 3-25. 
 

78 
John L. Rury. Education and Women’s Work: Female Schooling and the Division of Labor in 

Urban America, 1870-1930 (Albany: State University of New York Press 1991), 107, 134, 135. 
 

79
Nancy Lusignan Schultz. Fire and Roses: the Burning of the Charlestown Convent, 1834 

(Boston: Northeastern University Press 2000). See also Emily Clark. Masterless Mistresses: the New 


 

 

 107 

teachers for educating African Americans with quality educational opportunities which 

continue today. 

 
 
 

Catholic women’s activities in American society were as complex and varied as 

those of their Protestant counterparts. The manner in which they chose to carry out social 

transformation, however, reached far back into a centuries’ old Catholic tradition. By 

electing to enter into a closer relationship with their avowed spouse, Jesus Christ, 

Catholic women reconfigured the role of social reform to be secondary to their role of a 

religious nun. 

Initially the clergy and hierarchy rejected attempts on the part of Catholic women 

to resist claustration. By providing social services to the broader community the clergy 

feared that nuns would undermine their position of authority within the hierarchical 

Church. However, in time the clergy came to recognize the value of women in service to 

the Catholic community. By establishing themselves as intercessors between nuns and 

God, the clergy were able to reconfirm their higher status. On the other hand, Catholic 

nuns recognized the crucial advantage of their combined efforts under the aegis of 

religious life. Drawn to a life that would cement their relationship with their spiritual 

Spouse, Jesus Christ, increasingly Catholic women committed their lives to religious 

communities who performed specific apostolates within the larger Catholic society. 

Paradoxically, while the clergy exerted influence over them, women who were 

 
determined to live their lives in an active apostolate experienced greater freedom to carry 

 
 

 
Orleans Ursulines and the Development of a New World Society, 1727-1834 (Chapel Hill: University of 

North Carolina Press 2007). Both authors demonstrate ways in which Ursulines interacted with their 

surrounding communities belying the idea that nuns were completely cut off from the surrounding secular 

society. 


 

 

 108 

out their mission living in groups as religious nuns. In committing to this life, women 

provided services that were vital for the broader Catholic community. As the nineteenth 

century turned into the twentieth, the clergy and hierarchy encouraged women drawn to 

religious life to commit themselves to the field of Catholic education. Among those 

women drawn to a life that gained popularity as the century advanced was the 

Philadelphia heiress, Katharine Drexel. 


 

 

 109 

CHAPTER FIVE 
 

LAUNCHING AN EDUCATIONAL 

MISSION 
 

 
 

When she launched her mission, Katharine Drexel had great hope for the 

educational progress of America’s blacks. The foundress began her venture in rural Rock 

Castle, Virginia in 1895.
1 

The expansion of the system of schools that she built was 

gradual and often challenging, but the results by any standard were immeasurable. Drexel 

developed a philosophy that guided her mission. Her outlook is best revealed through a 

letter that she wrote to her religious Sisters at Christmastime in 1917 reassuring them that 

over time their efforts would be fruitful: 

A little foot does not make big strides; it takes little steps…In imitating the 

Little Babe, in placing our foot in His little footsteps, we shall, with the 

help of God grow, during the new year, into bigger steps, and make 

greater strides…no one can excel in great things who has not first excelled 

in the little ones.
2
 

 
 
 
 

Drexel’s educational undertaking among Native and African Americans paralleled 

the growth of the American Catholic parochial school system. This expansion in the 

Catholic parochial system was in response to the rise of America’s public schools and 

corresponded with the hierarchy’s fears that public schools threatened the religious 

commitment of future generations of Catholics. The insistence that the state had no role 

in education and was usurping the authority of parents became the crux of the American 

 
bishops’ argument against public education. Turning to the press as a means to convince 

 
the Catholic public, the hierarchy began a campaign to increase awareness of the 

 
 
 

1 
Duffy. 204. 

 
Writings. (ASBS). 


 

 

 110 

importance of a Catholic education as well as the duty of parents to see to their children’s 

religious formation.
3 

In Philadelphia the hierarchy charged that “godless” public schools 

were inherently evil.
4   

The plan to develop a system of schools for Catholic education 

took on urgency at the Third Plenary Council of American Bishops that was held in 

Baltimore in 1884. By that point, most of the American prelates had developed a 

separatist stance in regard to education.
5 

Their reaction was the result of the defensive 

posture that many of the hierarchy had acquired at mid-nineteenth century when 

Catholics frequently experienced alienation in the public schools.
6 

As the public schools 

grew decidedly more secular by the century’s end, the bishops’ separatist stance 

hardened.  This resulted in the Third Plenary Council ordering pastors to build schools 

even before they undertook the construction of their parish churches.
7 

What made 

undertaking the establishment of a Catholic parochial school system seem feasible was 

the increasing number of Catholic women who were entering into the religious state at 

that time. 
 

 
 
 
 
 
 

3 
Catholic Standard, “Catholic Education: the Church and Her Children” October 31, 1874; Ibid. 

“The Effects of Religious Education,” January 21, 1871 (PAHRC). 
 

4 
Catholic Standard. “The Effects of Irreligious Education January 21, 1871; Ibid. “What Valid 

Objection is There?” February 6, 1875; Ibid. “The Truth is One: Catholic Education” May 26, 1883 

(PAHRC). 
 

5 
Fraser. 182-184. 

 
6 

Timothy Walch. Parish School: American Catholic Parochial Education from Colonial Times to 

the Present (New York: the Crossroad Publishing Company 1996), 41-43; Harold A. Buetow. Of Singular 

Benefit: the Story of U.S. Catholic Education (New York: the Macmillan Company 1970), 139-140; 154- 

161. Also Vincent P. Lannie. "Alienation in America: the Immigrant Catholic and Public Education in Pre- 

Civil War America," in The Review of Politics, Vol. 32, No. 4 (October 1970), 503-521; Vincent P. Lannie 

and Bernard C. Diethorn. “For the Honor and Glory of God: the Philadelphia Riots of 1840,” in History of 

Education Quarterly Vol. 8, No. 1 (Spring 1968), 44-106. 
 

7 
Carol Coburn and Martha Smith. Spirited Lives, 131. 


 

 

 111 

Just as with their secular counterparts who were increasingly entering into the 

 
field of public education, Catholic women, who entered into the religious life, became the 

primary educators in the Catholic schools. Their labor coupled with the meager wages 

that they requested produced the necessary resources for building America’s parochial 

school system. As members of a religious community who took a vow of poverty, nuns 

could not claim an individual salary. Subsequently, pastors were able to take advantage 

of the idealism that was expected of nuns and negotiated modest salaries paid directly to 

the Superior of their communities. More often than not the resourcefulness of the 

Superior and the austerity of the nuns’ lifestyle determined the success of the community 

in learning to stretch their income to provide for the convent’s necessities. This practice 

continued into the twentieth century and was justified because women could live more 

cheaply than men. By paying nuns at least one third less than the salary that public school 

teachers earned, pastors were able to hold down the cost of parochial education.
8
 

 

 
 

Although educational opportunities rose for women during the second half of the 

nineteenth century increasing their employment options, in contrast, the lack of education 

or discrimination in hiring practices prevented certain groups, particularly African 

Americans, from experiencing similar opportunities.
9 

Despite obvious discriminatory 

practices, such as the exclusion of blacks from teaching in white schools, blacks 

maintained their desire to establish schools that encouraged race pride and provided them 
 
 
 
 
 
 
 

8 
Coburn and Smith. Spirited Lives, 144. 

 
9 

Rury. Education and Women’s Work, 7. 


 

 

 112 

with the practical tools needed to develop their communities.
10 

Yet the desire for 

education did not foster any grand illusions among African Americans. As historian 

Wilbert Jenkins has stated: “They did not assume that education would provide easy 

riches or equality, but they recognized that basic literacy might, for example, protect 

them against fraud in transactions such as the formal written contracts the Freedmen’s 

Bureau insisted on between planters and former slaves in the Reconstruction era.”
11

 

Three hundred years of enslavement had inflamed rather than dampened blacks’ drive to 

 
secure an education. Their resolve to overcome social and economic disadvantages that 

had been created by their enslaved condition informed that determination. However, 

dreams alone could not provide hopeful blacks with equal educational opportunities. 

Rather it was the work of individuals like Katharine Drexel, who supported their vision 

of racial uplift that made the dream of a quality academic education a possibility. Dating 

back to colonial times, whenever possible, blacks took advantage of educational 

opportunities that presented themselves. For instance, in the South many blacks attended 

clandestine schools that had been established for slaves or they learned from other 

slaves.
12   

In the North, where the greatest number of free blacks resided, discriminatory 

practices guaranteed social and political restrictions for the group. Despite such 

constraints, extant newspapers provide ample evidence that blacks regularly attended 
 

 
 
 

10 
Ronald E. Butchart. 

 
11 

Wilbert L. Jenkins. Seizing the New Day: African Americans in Post-Civil War Charleston 

(Bloomington: Indiana University Press 1998), 71 
 
 

12 
Wilbert Jenkins. Seizing the New Day, 71. Also William Preston Vaughn. Schools for All: the 

Blacks & Public Education in the South, 1865-1877 (Lexington: The University of Kentucky Press 1974), 

2. 


 

 

 113 

schools in their eagerness to acquire an education.
13 

In addition, there were certain 

religious groups such as Episcopalians and Quakers that had established schools 

specifically to educate black students. The school established by Anthony Benezet, an 

eighteenth century Philadelphia Quaker, was an example of how popular education was 

in Philadelphia’s black community dating back to the colonial period. When Benezet died 

in 1784 he left the bulk of his estate “for the purpose of educating Indians and 

Negroes.”
14 

Just over one hundred years later another Philadelphian, Katharine Drexel, 

 
was wrestling with the idea of whether or not to commit herself to the life of a religious 

nun. Her ultimate quest was to educate and in the process to elevate the African 

American community. 

African Americans believed that education was vital in arguing for their rights. 

Many blacks also felt that by demonstrating their intellect and measuring up to the 

contemporary standards of white American society, racial prejudice would eventually 

begin to dissolve. Just what lengths some blacks went to in order to gain an education is 

telling. For instance, Mary Church Terrell (1863-1954), the renowned leader of the 

National Association of Colored Women left her hometown of Memphis to attend school 

in Ohio. Limited educational opportunities for blacks in Tennessee prompted her parents 

to send her to a model school connected with Antioch College. Acting on the belief that 

education was vital if they were to achieve parity in white America, the Churches were 
 
 

13 
Frederick Douglas. “The Spirit of Education,” Frederick Douglass Newspaper January 1, 1852 

(Rochester, New York)  http://www.accessible.com.libproxy.temple.edu/accessible/printerFr (Accessed 

February 2, 2011); Fredrick Douglass “The Common School Question,” Frederick Douglass Newspaper 

May 6, 1853  http://www.accessible.com.libproxy.temple.edu/accessible/printerFr (Accessed February 20, 

2011). Also: Leon F. Litwack. North of Slavery: the Negro in the Free States 1790-1860 (Chicago: 

University of Chicago Press 1961; reprint 2001), 112. 
 

14 
Carter C. Woodson. The Education of the Negro Prior to 1861 (U.S.A.: Bibliobazaar reprint 

2007; original printing 1919), 59-60. 

http://www.accessible.com.libproxy.temple.edu/accessible/printerFr
http://www.accessible.com.libproxy.temple.edu/accessible/printerFr


 

 

 114 

willing to send their young daughter hundreds of miles from home to become educated. 

The education that Mary received prepared her for her life as both an activist and 

educator.
15

 

Another African American who traveled a distance for her education was Ellen 

 
Tarry (1906-2008), a renowned black journalist and author of books for children and 

young adults. Tarry was a member of the African Methodist Episcopal Church but later 

joined a congregational church. Born in Birmingham, Alabama in 1906, Tarry attended 

segregated public schools. As a child of a successful barber, her father had the financial 

wherewithal to send his daughter on for higher education. Her parents decided that Tarry 

would finish her education at either Fisk University or Talladega College in Alabama. 

However, influenced by the stories of a close friend who attended the school run by the 

white Sisters of the Blessed Sacrament in Rock Castle, Virginia, Tarry convinced her 

parents that Rock Castle was her desired choice. By promising her father that she would 

not convert to Catholicism, her parents permitted her to attend Rock Castle. It was here, 

under the discipline of the nuns, that Tarry claims she learned to take responsibility for 

her life and her actions.
16 

Subsequent to her father’s death and with her mother’s 

 
permission, Tarry did become a member of the Catholic Church and remained a 

practicing Catholic throughout her lifetime.
17

 

Tarry’s story is not unique. The reputation of the schools established by the 

 
Sisters of the Blessed Sacrament had earned a reputation for the quality of education that 

 

 
 

15 
Sharon Harley. “Mary Church Terrell: Genteel Militant” in Leon Litwack and August Meier. 

Black Leaders of the Nineteenth Century (Urbana: University of Chicago Press 1991), 308-310. 
 

16 
Ellen Tarry. The Third Door: the Autobiography of an American Negro Woman (Tuscaloosa: 

The University of Alabama Press 1955; reprint 1992), 28-52. 
 

17 
Tarry. The Third Door. 51-53. 


 

 

 115 

they provided for African American students. While not all parents favored their children 

attending Catholic schools, as demonstrated in the case of Ellen Tarry, the fact that these 

particular schools prepared their children for advanced studies earned for them the 

affirmation of the African American community. Sister Sandra Smithson, a member of 

the School Sisters of St. Francis and a former pupil of the Blessed Sacrament Sisters, 

claims that the Blessed Sacrament Sisters “took nothing less than the best” from their 

students.
18 

While many educators of the era placed lowered expectations on African 

 
American students, Smithson claims that Katharine Drexel “had the audacity of 

expectation.”
19 

The Blessed Sacrament Sisters expected their students to work to their 

highest potential within the rigorous academic standards set by the founder of their 

community. 

Interest in black education took on life at the end of American Civil War. The 

work of education became the focus of Northern religious groups such as the American 

Missionary Association and the American Baptist Home Mission Society. Religious 

groups like these established models for schools intended to “rescue” former slaves and 

their descendants.
20  

The education of Southern blacks became an integral aspect of the 

work by Northern missionaries who believed that they had a duty, sanctioned by God, to 

educate the masses of newly emancipated slaves.
21  

Missionary work through education 
 
 
 
 
 
 

18 
Sister Sandra Smithson, OSF. Telephone Interview. In this interview, Sr. Sandra claims that the 

Blessed Sacrament Sisters provided their students with an education “second to none.” September 12, 2011. 
 

19 
Smithson. Quote taken from interview. September 11, 2011. 

 
20 

Yolanda L. Watson and Sheila T. Gregory. Daring to Educate: the Legacy of the Early Spelman 

College Presidents (Sterling, VA: Stylus Publishing, LLC 2005. 
 

21 
Watson and Gregory. Daring to Educate, 5. 


 

 

 116 

aimed to “train the head, hands, and hearts” of America’s blacks.
22 

Such education sought 

to prepare African Americans for work in the larger community in positions that were 

deemed suitable for their race. Frequently teachers who undertook education in the black 

community experienced the derision as well as alienation of their white contemporaries 

because they had chosen to work among African Americans.
23 

Drexel’s determination to 

educate African Americans put her on a course that marked her as both a missionary and 

a crusader in the American Catholic community. 

 
 
 

Drexel’s promotion of black education distinguished her within the Catholic 

community since one of the most glaring deficiencies in nineteenth century American 

Catholicism was its disregard for and its bigoted treatment of African Americans. Among 

Catholics,  there  was  a  generalized  lack  of  enthusiasm  for  evangelizing  unchurched 

African Americans. Insufficient clergy exacerbated the problem but overall the Church 

focused little effort in this area of ministry. Efforts on part of the Catholic Church in 

black education were mainly undertaken by communities of religious women, such as the 

Franciscan Sisters of Glenriddle, PA or the Sisters of St. Joseph of Carondelet, MO and 

the two all-black communities of the Oblates of Providence and the Holy Family Sisters 

of New Orleans. Yet the efforts on the part of these religious communities were limited 

by their ability to open schools for underprivileged students while operating paying 

schools that could support the survival o f  t h e  c o m m u n i t y .  It was not until the 

Philadelphia millionaire, Katharine Drexel, established a community of religious nuns 
 
 
 

 
22 

Watson and Gregory. 155. 
 

23 
Ibid. 156. 


 

 

 117 

specifically for the purpose of educating blacks that the American Catholic Church was 

able to claim any consistent progress in the area of African American education. 

Katharine Drexel wanted to guarantee that her work among African Americans 

would not be hindered by existing patterns of racial prejudice. Because her intent was to 

establish schools for blacks in the nation’s South when she established the Sisters of the 

Blessed Sacrament, she elected to admit only white applicants to her community. 

Obviously this decision might appear as contradictory since Drexel’s stated purpose for 

establishing the Blessed Sacrament Sisters was not only to provide an academic 

education but in doing so to provide for the overall uplift of African Americans. Yet 

proscriptive Southern laws did not allow whites and blacks to live together, which was 

the custom of convent life. For that reason, the foundress chose to work within existing 

social conventions in order to produce the greatest good for the African American 

community. Drexel recognized that most Southerners accepted white teachers for black 

students, so by founding a community of white Sisters to teach blacks, her community 

would then replicate social patterns that had become the norm in America’s South.
24 

This 

 
would avoid social restrictions that were customary in the South, and it would alleviate 

problems such as those experienced by the Sisters of the Presentation. The Presentation 

Sisters were a mixed race community that labored among poor blacks in the South. These 

Sisters were forced to disband because they violated existing local segregation laws.
25

 

But Drexel took other factors into consideration as well. 

 
Two communities of black Sisters already existed in the South. One was the 

 
Oblates of Providence that had been founded in 1824 specifically for teaching black 

 

 
24   

Annals, v. 3 p. 290 (ASBS). 
 

25   
Davis. 106. 


 

 

 118 

students. The Oblates had been founded by Mary Elizabeth Lange, a refugee of the 

eighteenth century Haitian uprising. The Oblate community was based in Baltimore, 

Maryland. The other community, known as the Holy Family Sisters, was founded in New 

Orleans in 1842 by Henriette Delille and also had the education of black children as its 

goal.
26 

Katharine Drexel feared that by opening her own community to black women, she 

would draw away from those two groups, weakening the good works that each 

accomplished.
27 

In her communications with Bishop O’Connor, Drexel addressed these 

concerns and decided that by restricting her community to white women only she could 

accomplish more for the African American community.
28

 

In spite of her deep spiritual nature, there was a very practical side to Katharine 

 
Drexel. She recognized that she must work within the cultural limitations of American 

society if her mission were to succeed. When Drexel established her community of 

Sisters, she understood that its members would be drawn from that part of white society 

who shared her vision of black equality. In addition, Drexel did not want to undermine 

the educational work being accomplished by all-black communities like the Oblates of 

Providence and the Sisters of the Holy Family. Her goal was to provide a quality 

academic education for African American children who in turn would educate other 

African Americans. In this way, African Americans would be guaranteed the means to 

perpetuate a constant supply of qualified teachers who would provide a strong academic 

education for their children. Drexel’s larger vision was that educated blacks would lead 
 
 
 
 
 

26 
Ibid. 106-108. 

 
27 

Writings 1097 April 17 (no year), (ASBS). 
 

28 
Ibid. 


 

 

 119 

subsequent generations of African Americans into the mainstream of American society 

while being introduced to the beliefs and practices of the Catholic religion.
29

 

Drexel’s youthful experience laid the foundation for her interest in black 

catechesis. However, it was her deep commitment to placing her life in God’s service 

coupled with a firm belief that she had been directed by God to serve the black 

community that propelled her to take up this work. Drexel recognized that economic 

advancement for blacks was nearly impossible due to the pervasive bigotry that relegated 

them to America’s lowest economic prospects.
30 

While she was not a radical, Drexel 

 
fully understood that unless blacks had access to quality educational opportunities they 

would not have the tools necessary to produce strong communities. So convinced was she 

that education was the key to their progress that she undertook the establishment of free 

schools, supported by her own fortune to provide black youngsters with the necessary 

means to ensure their futures. 

 
 
 

The idea to embrace a life in religion was not out of character for a young woman 

like Katharine Drexel. Known for her piety and religious devotion from early childhood, 

Drexel also was known to renounce simple pleasures for the purpose of seeking a deeper 

relationship with God.
31 

Her decision to enter the convent was not sudden or unexpected. 

She had considered the possibility of living the life of a nun for over a period of several 

years.
32 

She had prayed passionately before coming to her decision and she sought the 
 

 
 
 

29 
Katharine Drexel. Counsels and Maxims June 2, 1931 (ASBS). 

 
30 

W.E.B. DuBois. The Philadelphia Negro, 168 & 269. 
 

31 
O’Connor- Drexel Correspondence August 18, 1883, # 29 (ASBS). 


 

 

 120 

guidance of clergy prior to embarking upon a life that was in stark contrast to the life to 

which she was fully accustomed. The life of wealth and leisure that Drexel chose to 

renounce was remarkable but the passion that drove her was even more remarkable. By 

electing to educate African Americans, Katharine Drexel chose a path that was marked 

with difficulty and controversy. 

Before establishing a religious community specifically dedicated to teaching 

America’s blacks, Drexel had considered other alternatives. Her initial inclination was to 

dedicate herself to a life as a contemplative nun or one who has chosen life in a cloister.
33

 

Although cloistered life is not as common in America as it has been in Europe it was, 

 
nonetheless, appealing to one as committed to prayer and devotions as Katharine Drexel. 

Consideration for this type of life was stimulated by her deep devotion to the Blessed 

Sacrament. This particular lifestyle would have allowed her to receive the Holy Eucharist 

on a daily basis.  Another community that Drexel considered joining was the Franciscan 

Sisters of Glenriddle, Pennsylvania. These nuns had ministries among black and Indian 

children and for that reason Drexel found the Franciscans particularly appealing.
34

 

However, Bishop O’Connor convinced her that by entering an established community 

and renouncing her wealth, Drexel would lose the ability to direct her fortune into the 

education of minorities that she so desired to undertake.  On the other hand, by 

establishing a community of religious for that defined purpose, Katharine Drexel could 
 
 
 

32 
O’Connor-Drexel Correspondence. There are many letters that are present in the Archives of the 

Sisters of the Blessed Sacrament that demonstrate the depth of Katharine Drexel’s consideration and her 

resilience in persisting in the pursuit of a religious vocation even while being encouraged to reconsider this 

choice by O’Connor. O’Connor believed that Drexel could achieve her ambition more easily in the secular 

world. ASBS. 
 

33 
Ibid. (August 1885), #41 (ASBS). 

 
34 

Ibid. (February 12, 1889), # 57 (ASBS). 


 

 

 121 

accomplish two goals: she could direct the capital of her vast inheritance into educating 

those whom she desired and at the same time inaugurate the American Catholic Church’s 

first sustained work in the area of black education. 

On February 12, 1891 Katharine Drexel became the first Sister of the Blessed 

Sacrament for Indians and Colored People. Drexel professed the vows of poverty, 

chastity and obedience in the Mother House of the Sisters of Mercy in Pittsburgh, PA. 

To that vow, the first Superior of the Blessed Sacrament Sisters added a fourth: “To be 

the mother and servant of the Indian and Negro races according to the rule of the Sisters 

of the Blessed Sacrament; and not to undertake any work which would lead to the neglect 

or abandonment of the Indian and Colored races.”
35 

This particular vow would be the 

defining characteristic of Drexel’s community and distinguished this order from other 

Catholic religious communities that existed at that time. 

The idea for Katharine Drexel to study religious formation with the Sisters of 

Mercy had been the decision of her confessor, Bishop James O’Connor. O’Connor, an 

Irish native, was familiar with the Mercy Sisters who were also of Irish origin. The 

Mercy order had been founded by Catherine Mc Auley in Dublin to provide educational, 

religious and social services for women and children. O’Connor’s brother, Bishop 

Michael O’Connor of Pittsburgh brought the first group of Mercy Sisters to the United 

States in 1843. Since O’Connor was acquainted with the Mercy nuns and had great 

regard for their work in education and service to the poor, he felt that their strong 

spiritual tradition would be an ideal place for Katharine to study religious formation. 

Moreover, the Holy Rule of the Mercy Sisters would provide a practical guide for 
 
 
 

35 
Sr. Consuela Marie Duffy, S.B.S. 169 (as quoted in). 


 

 

 122 

developing a rule that would govern the Sisters of the Blessed Sacrament since it too was 

directed to ministry among the downtrodden.
36

 

By conforming to the suggestion of her confessor and adviser, Katharine Drexel 

demonstrated the humility that defined her personality. Her submission to O’Connor’s 

suggestion also supports historian Jodi Bilinkoff’s argument that individuals, particularly 

women, who were in the pursuit of holiness frequently chose male confessors to direct 

them. In electing to do this, holy women established regular contact with a priest who, as 

her spiritual adviser, provided the counseling that routine attendance at church could not 

offer. Moreover, as Bilinkoff suggests, relationships between clergy and holy women 

afforded them an intimacy, albeit asexual, that otherwise would be rare in the life they 

had chosen.
37 

Drexel frequently referred to the bishop as “Reverend and dear Father.”  In 

 
addressing the bishop in this fashion, Drexel implied more than that of an ordinary 

salutation. She had come to rely upon the experiences of the bishop as a professed 

religious. Through the years that relationship had deepened as she sought his counsel 

pertaining to her own desire to enter into the religious life.  Bishop O’Connor had guided 

Katharine through the process of discerning whether or not to become a nun. He had then 

challenged her to undertake the formation of an order specifically for teaching Native and 

African Americans.
38 

Therefore, the bishop’s death on May 27, 1890 during her religious 

 
formation was a devastating blow to the young nun. 

 

 
 
 
 
 
 
 

36 
Ibid. 138. 

 
37 

Bilinkoff. Related Lives, 16-19. 
 

38 
O’Connor-Drexel Correspondence February 16, 1889, (ASBS). 


 

 

 123 

The void left by O’Connor’s death was filled shortly thereafter by Archbishop 

Patrick J. Ryan of Philadelphia who had been a close friend of Bishop O’ Connor. Ryan 

volunteered his support and counsel to Drexel indicating that he was familiar with the 

mission she was undertaking. The archbishop was no stranger to the Drexel family. 

Francis Drexel, Katharine’s father, had been a financial adviser to him. Ryan’s 

willingness to direct Katharine, moreover, supports Bilinkoff’s claim that oftentimes 

clerics actively sought the role of confessor to women renowned for their spirituality. 

Such friendships provided mutually satisfying relationships and often encouraged those 

who had entered into the religious state to persist in their chosen vocations.
39

 

 
The bond that existed between confessor and penitent is significant and cannot be 

underrated.
40 

While O’Connor had decided the place where Katharine Drexel’s personal 

religious formation would take place, his successor as Drexel’s confessor, Patrick Ryan 

ultimately determined the location of the order’s Mother House. At Ryan’s suggestion 

Katharine Drexel established the Mother House for the Sisters of the Blessed Sacrament 

in the Philadelphia diocese.
41 

Drexel would then have access to his counsel and Ryan 

could personally oversee the formation of the Sisters’ spiritual development. Moreover, 

Ryan, unlike many of his ecclesiastical contemporaries, had a personal interest in the 

evangelization of African Americans. As a founding member of the Catholic Board for 

Mission Work Among the Colored People, Ryan had a vested interest in the black 
 
 
 
 

 
39 

Bilinkoff. 76-95. 
 

40 
I use the words “confessor” and “penitent” rather loosely. Confessor, as I use it, is intended to 

mean the one who provides spiritual guidance. The word penitent is used to mean one seeking spiritual 

advice. 
 

41 
Drexel-Ryan Correspondence. (ASBS). 


 

 

 124 

apostolate.
42 

Finally the decision to locate the Mother House in the Philadelphia diocese 

reflected the role of hierarchy in determining outcomes within the Catholic tradition. 

During the period of Drexel’s discernment, that is deciding whether she should 

become a nun, and throughout her formation as a nun, several suggestions had been 

forthcoming from clergy who had a specific interest in her mission. For instance, Rev. 

Joseph Stephan, the Director of the Catholic Indian Missions, felt that the Mother House 

should be established in California. Katharine Drexel had been a dependable and 

significant contributor to his Indian ministry. Another member of the clergy who sought 

to influence the location of Drexel’s Mother House was Bishop Martin Marty. As the 

Vicar Apostolic of the Dakota Territory whose mission was also a recipient of Drexel’s 

largesse, Marty suggested Sioux Falls, South Dakota as the appropriate location. In the 

end Archbishop Ryan made the final decision to locate the Mother House in his own 

diocese. As the confessor to Drexel and superior to both Stephan and Marty he had that 

authority.
43 

Moreover, the location of the Blessed Sacrament Mother House in Bensalem, 

 
Pennsylvania, which was part of Ryan’s own diocese, guaranteed that Ryan could 

 
communicate with Drexel regularly. 

 
The Mother House of the Sisters of the Blessed Sacrament served two important 

functions. First, as the place where spiritual formation took place, the Mother House 

provided the space where nuns served God through prayer and meditation. Within its 

walls, young nuns studied the Holy Rule that would regulate their lives. This Rule 
 
 
 
 
 

42 
Duffy. 151-152. 

 
43 

In the hierarchal status of the Catholic Church, the role of Archbishop is higher than that of both 

bishop and priest. As an archbishop, Ryan would have more authority within Church political structure than 

either O’Connor, a bishop, or Stephan, a monsignor. 


 

 

 125 

expressed the attitudes, values, and Gospel principles of the community and its 

followers.
44 

Here as well, under the direction of the Mistress of Novices, young women 

seeking this particular lifestyle would learn methods of prayer and meditation that would 

support their efforts to establish a deeper relationship with God, their spiritual Spouse. 

The Mother House also disciplined young women in the lifestyle that 

distinguished them from secular society. It was in the Mother House that young women 

learned to dress like nuns and to adapt to an existence that revolved around prayer and 

meditation. They practiced chastity, accommodated to the rigors of convent life and 

learned to be obedient to their superiors. Yet while their lifestyle distinguished them from 

secular society, nuns engaged in social activities such as teaching and nursing that 

brought them into contact with the world.
45    

For this reason, the Mother House also 

 
provided opportunities for the Sisters to develop the talents and skills that they would 

 
need to serve God through his people in the secular world. In the case of the Sisters of the 

Blessed Sacrament, the Mother House would prepare them for their role as teachers and 

evangelizers among Native and African Americans. 

 

By the last decade of the nineteenth century when Drexel launched her religious 

community, education had been established as a right for American children. Despite the 

generalized belief that all children needed an education to prepare them for citizenship, 
 
 
 
 

44 
The Holy Rule of the Sisters of the Blessed Sacrament is not available for public scrutiny. This 

definition of Holy Rule is rather generic and meant to provide the reader with some idea of how nuns’ lives 

are regulated. 
 

45 
Silvia Evangelisti. Nuns: a History of Convent Life (Oxford: Oxford University Press 2007), 

201. Also: Rosemary Raughter. “Pious Occupations: Female Activism and the Catholic Revival in 

Eighteenth Century Ireland,” in Rosemary Raughter, ed. Religious Women and Their History: Breaking the 

Silence (Dublin: Irish Academic Press 2005), 25-49. 


 

 

 126 

the type of education and the methods of education remained controversial issues. Groups 

disputed the importance of industrial versus academic education. This argument became 

most pronounced when it pertained to African American children.  For example, the 

disagreement between Booker T. Washington and W.E.B. DuBois over technical versus 

classical instruction was a well-documented fact. The competition between the two 

camps for the limited number of black students that were able to attend secondary, 

normal schools and colleges became quite bitter at times.
46 

Adding to the discussion was 

the question of “how” students learned. For that reason, the art and the methods of 

teaching also entered into the debate. 

John Dewey, the renowned late nineteenth century educational reformer, began to 

question the way that children were being taught in America’s schools. Dewey’s 

argument, that rote memorization proved irrelevant to the ways in which children learned, 

captured the attention of many teachers. Reform educators began to turn their attention on 

the ways that children learned as well as their methods of teaching children. But there 

were many more debates taking place within educational groups at the time. In the 

American Catholic communities, the debates centered on the merits of parochial versus 

public education. Conservative bishops pressed for the necessity of developing a 

parochial system that reinforced Catholic values and teachings. Bishops like Michael 

Corrigan of New York and Michael McQuaid of Rochester openly clashed with priests 

and prelates who disagreed with them on the necessity for parochial education. On the 

other hand the more liberal bishops like John Ireland of Minnesota, promoted public 
 
 
 

 
46 

James D. Anderson. The Education of Blacks in the South, 1860-1935 (Chapel Hill: University 
of North Carolina Press 1988), 105. 


 

 

 127 

education as the most expedient way of “Americanizing” immigrant students. Adding 

coal to the fire, Archbishop James Gibbons, the head of the American Catholic Church, 

refused to condemn public education. Gibbons, moreover, supported Bishop Ireland’s 

plan to harmonize the Catholic faith with American democracy.
47

 

Despite the growing controversy within the American hierarchy, the parochial 

 
school system began its expansion. By the turn of the century, over one million children 

were being educated in Catholic parochial schools. This was without the benefit of 

financial aid from the state.
48 

In order to meet the expanded need for teachers in the 

parochial schools in the last decade of the nineteenth and first decade of the twentieth 

century, many bishops and parish priests insisted that after a brief period of orientation, 

nuns who were still in formation be assigned to the classroom. These clergy were 

convinced that “on the job training” was sufficient for women who were as dedicated as 

Sisters.
49 

Yet an inadequate religious foundation conflicted with a young woman’s 

formation as a nun since the early years of convent life are a time of absorbing the 

spiritual and social life of the particular community.
50 

For that reason, entering the field 

of the community’s mission before a proper religious formation had been attained tended 

to frustrate the primary purpose of religious life.
51

 

Drexel’s community of the Sisters of the Blessed Sacrament had the full support 

 
of Archbishop Patrick Ryan. The order was founded to engage in missionary work and 

 
 
 

47 
Walch 86-88. 

 
48 

Walch. 100. 
 

49 
Sr. Bertrand Meyers. Sisters for the 21

st 
Century, 44. 

 
50 

Ibid. 44. 
 

51 
Ibid. 90, 93-95. 


 

 

 128 

naturally Drexel and the members of the Blessed Sacrament community were eager to 

embark on their first mission. In fact they were so motivated to participate in their chosen 

apostolate that Archbishop Ryan found it necessary to temper Drexel’s initial impulse to 

send Sisters into the field before having reached spiritual maturity.
52    

Disappointed at 

first by the archbishop’s caution, Drexel came to see the wisdom of his concern. In the 

 
end she recognized that the Sisters must first acquire a full understanding of their 

commitment to the religious life if they were to find satisfaction in their teaching 

vocations. Demonstrating her typical humility, Drexel explained to her disappointed 

missionaries: “Obedience goes hand in hand with humility. Without obedience the labor 

of the religious life is in vain.”
53 

In following the advice of the archbishop, that the 

Blessed Sacrament Sisters become fully formed in their religious vocation, Katharine 

Drexel not only provided evidence of her humility but under Ryan’s influence, ensured 

that the Blessed Sacrament Sisters were grounded in the spiritual dimensions of their 

vocation prior to undertaking their educational ministry. 

Corresponding with their formation as nuns, those who entered the religious state 

experienced a transforming concept of themselves as women. Emphasis on the role that 

they played as models of the Virgin Mary endowed the Sisters with the esteem of the 

larger Catholic community, cementing their importance therein. At the same time, the 

elevated status of religious life afforded them a sense of personal satisfaction.  In 

addition, as members of a particular religious community, individual nuns developed an 

awareness of themselves as a part of a greater whole. Their collective experiences 
 
 
 

 
52 

Baldwin. 98-100. 
 

53 
Mother Katharine Drexel. Maxims (ASBS). 


 

 

 129 

resembled those of their secular counterparts who organized as groups to accomplish 

certain goals that were important to them. Bonding in a lifestyle that was committed to 

achieving specific objectives ultimately led religious women to an awareness of what 

historian Nancy Cott refers to as feminine consciousness.
54 

The idea that they were called 

by God to perform missionary work galvanized the ideology of the Blessed Sacrament 

Sisters. Because their collective experience was the education of America’s two most 

oppressed groups, the bonds of religious Sisterhood reinforced the concept that the 

success of their mission depended upon their loyalty and commitment to the vision of 

Katharine Drexel. 

 
 
 

As a group, the Blessed Sacrament Sisters had been called to carry on the work 

that their founder had identified as a need in the American Catholic Church, namely the 

education of Native and African Americans. The willingness of the Blessed Sacrament 

Sisters to bide their time until Drexel found them fully prepared to enter the mission field 

helped to ensure the endurance of this particular religious congregation. Many religious 

communities sprang up in the United States during the latter part of the nineteenth 

century. However, lack of sufficient funds, inadequate leadership abilities on the part of 

their founder, or lack of sophistication within the group frequently led to the failure of the 
 

community after the initial burst of enthusiasm faded.
55

 
 

 
 
 
 
 
 

54 
Nancy F. Cott. The Bonds of Womanhood: Woman’s Sphere in New England, 1780-1835 (New 

Haven: Yale University Press 1977), 99. 
 

55 
Anne Firor Scott. Natural Allies, 14-15. Scott references benevolent groups that emerged during 

the nineteenth century. However, the ways in which secular women pooled their resources in group 

activities can be extended to include congregations of nuns as well. 


 

 

 130 

By the final decade of the nineteenth century, as the methods of teaching and 

learning came under scrutiny, the proper preparation of teachers became an issue of 

major consequence.
56   

Looking ahead to her plans for a community of teachers and 

catechists, Katharine Drexel perceived the need to establish uniformity in the teaching 

techniques of the nuns. Once again providing evidence of her vision as well as an 

understanding of the necessity for the education and preparation of the nuns as teachers, 

Katharine Drexel established a plan that would distinguish her work in the area of 

educating black students. Drexel understood that the preparation of Sisters for the 

classroom was important not only for the students that they would teach but for the 

Sisters as well. For that reason, Drexel made sure that the Blessed Sacrament nuns were 

up to date on the latest methods of teaching and the current trends in pedagogy. To ensure 

that the Sisters were classroom ready, she hired a certified Normal school graduate to 

teach them: 

Mother had my recommendations and for about an hour she asked me very 

understanding questions, about my High School work, my experience in 

teacher training class work and even my first experiences in country 

district schools…My predecessor had married a wealthy Philadelphian 

after a year or so and she had never visited the classrooms to observe work 

of the teaching nuns. Of course, I was very lonesome at times, but I loved 

the work, the Sisters and the children.
57

 

 
The long range plan was for the Sisters of the Blessed Sacrament to be sent out on 

missions in the Deep South to teach children of color. Since most of the Sisters would be 

living and teaching in rural areas, Drexel recognized that the nuns would have to be 

prepared for dealing with many inconveniences. In order to plan for any emergencies 

they might encounter in their missionary roles, Drexel enrolled the nuns in practical 
 
 
 
 

57 
Katherine Gorman Aikens. H10A5 (ASBS). 


 

 

 131 

courses at her Uncle Anthony’s newly established Drexel Institute of Technology in 

Philadelphia. Here the Sisters engaged in classes that taught cooking, housework, 

dressmaking, and laundry work as well as practical courses like shoemaking.
58

 

Katherine Drexel firmly believed that that all youngsters deserved an education 

 
that would prepare them for a meaningful career or profession, and that education was the 

means for blacks to achieve social justice.
59 

The courses that she incorporated into the 

curricula that she prepared for her schools contrasted with the growing tendency of many 

educators who supported restricting African American education almost exclusively to 

technical or industrial training. This trend was most prevalent in the South where the 

“Hampton-Tuskegee” model sought to maintain traditional social patterns.
60 

Anderson 

has described the Hampton-Tuskegee model as similar to that of reform institutions that 

 
appeared in the 1820s. These reform models stressed repetitive tasks that were similar to 

the work performed by unskilled factory workers and guaranteed the subordination of 

African Americans within mainstream American society.
61

 

Drexel did not reject the idea of technical or vocational training out of hand. In 

fact she believed deeply in the idea of suitable industry for all. However, industrial 

education always held a subordinate place to the traditional liberal education that 

dominated the curriculum in her schools. The emphasis on training their intelligence was 
 

 
 
 

58 
Hurd. 101. Also: Mary J. Oates. “Mother Mary Katharine Drexel,” in Maxine Schwartz Seller, 

ed. Women Educators in the United States, 1820-1993 (Westport, CT: Greenwood Press 1994), 210-211. 
 

59 
Katharine Drexel. Thoughts and Reflections on Teaching, (ASBS). 

 
60 

James D. Anderson. The Education of Blacks in the South, 1860-1935 (Chapel Hill: The 

University of North Carolina Press, 1988), 33-35; also see Robert Francis Engs. Educating the 

Disfranchised and Disinherited: Samuel Chapman Armstrong and Hampton Institute, 1839-1893 

(Knoxville: University of Tennessee Press, 1999). 
 

61 
Anderson. The Education of Blacks in the South, 43-51. 


 

 

 132 

intended to produce teachers, lawyers, doctors, and scientists for the African American 

community. Manual instructions such as that taught at St. Emma’s Military Academy 

were included in the curriculum to reinforce habits of industry, morality and thriftiness.
62

 

 

 
 

Drexel’s missions in black education outside of Philadelphia were established 

primarily in rural Louisiana. Yet even before the Blessed Sacrament Sisters’ direct 

involvement in educating African American students, Katharine Drexel had donated over 

$100,000 to support black education in Arkansas, Florida, Georgia, Kentucky, 

Mississippi, North Carolina, South Carolina, and Tennessee.
63 

Her donations always 

carried with them the stipulation that blacks be given full access to Catholic churches 

where they worshipped.  In other words, no person was to be restricted to back pews or 

confined to areas outside the main body of the church. Nor were blacks to be detained 

from receiving Holy Communion until after all whites had received. Those who did not 

allow full access to their black parishioners were denied any financial aid for their 

congregations.  Drexel visited and kept detailed records on many of the parishes that she 

supported in order to ensure that priests and communities of religious women carried out 

her stipulating criteria. 

 
The founder’s ability to support schools and churches was possible because she 

retained control over her own trust, although she herself lived under a strict vow of 

poverty. As a result, she had a great deal of personal autonomy when it came to deciding 
 

 
 
 
 

62 
This was the practice of most religious organizations, Protestant as well as Catholic missionary 

groups. Such groups stressed the fundamentals of a classical education sublimating manual training in their 

instructional programs. See for example Anderson: The Education of Blacks in the South, 15. 
 

63 
Duffy. 244. 


 

 

 133 

upon the location, construction, and furnishing and equipping her schools. Away from the 

 
Mother House at least six months of the year, Drexel visited the missions and oversaw 

the development of new sites for her free schools.
64 

Therefore, when approached by 

clergy to open missions for African Americans, she determined where the convents and 

schools would be established. She also decided upon the quality of materials that would 

be used and she did not hesitate to voice her objections to plans or materials when she 

deemed it appropriate. Keeping notes on all of the observations that she made throughout 

her travels, the following provides some idea of Drexel’s understanding of the conditions 

that existed for black students throughout the American South: 

The journey we have just taken in the rural districts of Louisiana has 

shown us that without doubt the Colored People there are being deprived 

of their faith because there is not sufficient accommodation for them in the 

Catholic churches…This is not all. The Colored in some districts have no 

school at all. The children cannot read. In other districts they hold school 

in a Protestant church as a public school and the State pays teachers from 

$30 to $45 per month out of which they must pay for their board and 

lodging, and hold school from 3 to 5 months in the year, and yet the 

Colored people are taxed as other American citizens. We took photos of 

the ample two story fine buildings erected by the State for the Whites, who 

have 9 months schooling annually, and then a picture of some school for 

the Colored, and yet in the district the Colored were 1/5 of the whole 

population. We hope, dear Jo, to establish rural schools and provide good 

teachers from our Normal School and in New Orleans have these 

supervised by two itinerant Sisters. Of course Catechism will be taught in 

the school with other branches. It will be an expensive proposition to pay 

annually for the teachers whom we could not pay less than $50 per month 

for nine months-that is $450 per year-perhaps we shall even have to pay 

more for a good teacher. God will provide the means, I am confident, as it 

is necessary in order to preserve the Faith in the rising generation. These 

Louisiana Negroes are especially fine Negroes.
65

 

 
 
 
 
 
 

64 
Stephanie Morris, Ph.D., Director, Archives. Personal Interview (Bensalem: Mother House of 

the Sisters of the Blessed Sacrament November 3, 2008) ASBS. 
 

65 
Katharine Drexel. Writings Vol. 20; #2877, (ASBS). 


 

 

 134 

It was certainly not possible to visit all of the places that she supported, but 

Drexel visited enough of them to have a clear picture of the racism that existed 

throughout the United States. An exacting note taker, her written words indicate that she 

had no illusions about the educational needs of black students. The task before her 

religious community was tremendous. Because her community was small and still in its 

infancy, Drexel often reached out to other communities of nuns to expand educational 

opportunities for African Americans. Consider, as an example, the following text taken 

from her notes: 

We passed through a Colored section of the town in a carriage. There is a 

large Colored population here, but no Colored school in the city of 

Montgomery. The Sisters of Loretto would, I believe, with help in the way 

of payment of Sisters’ salary, be willing to undertake a Colored day 

school. They seem kindly disposed to the Colored and have dealt with 

them in the Mother House in Kentucky and taught them in Lebanon. 
66

 

 
 
 
 

Eventually Drexel also established schools for black students in large urban areas 

including Philadelphia, New York City and Chicago.
67 

In Philadelphia, Drexel opened a 

Sunday school at St. Elizabeth’s Church in 1907. This created the nucleus of a flourishing 

black parish that eventually became Our Lady of the Blessed Sacrament that had a parish 

school attached. In 1915, Drexel built a school for the black children of St. Catherine’s 

Parish in Germantown. The Blessed Sacrament Sisters staffed this school until 1972. In 

1924, Drexel founded Holy Savior Parish at 3904 Haverford Avenue. This eventually 

 
became St. Ignatius, a thriving parish and school for Philadelphia’s black Catholics. 

 

 
66 

Writings: “Montgomery” (ASBS). 
 

67 
The Philadelphia Tribune. “Mother Drexel’s New Labors: Starts a Parish School for Colored 

Persons in the Harlem district of New York.” June 15, 1912. 

www.accessible.comlibproxy.temple.edu/accessible/preLog Accessed February 20, 2011. 

http://www.accessible.comlibproxy.temple.edu/accessible/preLog%20Accessed%20February%2020


 

 

 135 

Traveling with a Sister companion, Katharine Drexel journeyed throughout the 

country seeking out areas where blacks were either denied education or were subjected to 

discrimination that interfered with their access to a quality education. In locations like 

that, she built, supplied and staffed schools with her Sisters of the Blessed Sacrament or 

with Sisters from other communities who were willing to contribute to the education of 

black children. Her personal wealth gave her the freedom to not only build and supply 

schools but also enabled her to provide for the maintenance of the buildings as well. In 

addition, Katharine Drexel supplied money for the salaries, room and board, and clothing 

of outside communities who contributed to the Catholic education of African American 

children.
68

 

 
Staffing the schools that she built for black children became the most persistent 

problem that Drexel encountered. Although her personal wealth enabled her to set up and 

maintain schools, providing a qualified staff became the greater challenge. On at least 

two occasions, Drexel journeyed overseas to Ireland, seeking recruits for her missionary 

community.
69 

While there never seemed to be enough nuns to cover all the mission 

schools that she established, from its earliest days Drexel welcomed those individuals 

who were willing to commit their lives to this unique mission. She believed that every 

individual had the potential if not to teach, then to contribute in some way to the Blessed 

Sacrament ministry: 
 
 
 
 
 
 
 
 
 
 

68 
Mary J. Oates. “Mother Katharine Drexel” in Seller, 210. 

 
69 

Stephanie Morris. Personal Interview (Bensalem, PA November 3, 2008). 


 

 

 136 

Did I tell you Right Rev. Father that two postulants-Miss Clayton (Sister 

Mary) and Miss McGarvey (Sister Sallie) have been here for two days. 

We are very much pleased with their dispositions…Each of the two 

postulants spends one half day in the classroom learning how to teach…I 

have an application from Wilmington and two from Brooklyn-all of which 

will have to be thoroughly investigated. They are all three, poor and 

cannot pay I think even for the outfit let alone entrance fee.
70

 

 
On the other hand, some applicants did cause the foundress to hesitate. Her words 

demonstrate her trust in the Providence of God that laborers would be recruited for this 

mission: 

Concerning Miss Phillips of Wilmington…her pastor writes, “I think the 

young lady has acted without sufficient deliberation. She is a convert, not 

yet a year in the Church. She is of impulsive, enthusiastic character and 

yet in the first fervor. She is of that class that makes missionaries-has the 

earnestness and ability, but she must think more of a remote preparation.” 

Then the Rev. Father told me to write a letter of encouragement to her but 

to advise her to wait and make up her mind slowly and deliberately. This I 

shall do.
71

 
 

 
 
 
 
 

Perhaps Philadelphia provided Katharine Drexel with a different perspective to 

that of the growing tendency to restrict African American education to industrial 

training.
72  

After all it was in this city that the American black community had 

demonstrated its attachment to the idea of education. Two Philadelphia institutions stand 

out as ideal in educating the black community. One was the Institute for Colored Youth 

that had been established by the Quakers. The other was the African Methodist Episcopal 

Church. From its beginning the AME Church had insisted upon an educated ministry. In 
 

 
 
 

70 
Drexel-O’Connor Correspondence. November 16, 1889, (ASBS). 

 
71 

Ibid. November 30, 1889. (ASBS). 
 

72 
Philadelphia Tribune. “Board of Education Declines to Change School Curriculum,” April 19, 

1913.  www.accessible.com.libproxy.temple.edu/accessible/preLog 

http://www.accessible.com.libproxy.temple.edu/accessible/preLog


 

 

 137 

order to ensure that, the church established Sunday schools that were not only for the 

purpose of religious instruction but emphasized reading as well as the discussion of 

current events and secular matters of importance that affected the black community.
73 

In 

addition, both of these institutions emphasized the importance of black teachers to teach 

black children. 
74 

As a matter of fact, many times blacks requested teachers of their own 

race.
75  

By adopting this pattern, blacks demonstrated their belief that black teachers 

 
served as positive role models. Black teachers also reinforced in the children a sense of 

race pride that would encourage them to succeed.
76 

However, as Reconstruction came to 

an end, this pattern began to change and blacks protested against the growing tendency of 

“Jim Crowism” that became more pronounced in American society at that time.
77

 

By the end of Reconstruction separate black schools had become the pattern 
 

because “separate schools gave employment to deserving members of the colored race.”
78

 

 
The schools that were assigned for black students were often run down and in need of 

 
 
 
 
 
 
 

73 
Gilbert Anthony Williams. The Christian Recorder, A.M.E. Church, 1854-1902 ((Jefferson, 

North Carolina: McFarland & Company, Inc. Publishers 1996), 6; 49. 
 

74 
V.P. Franklin. Separate and Unequal: Public School Campaigns and Racism in the Southern 

Seaboard States 1901- 1915 (New York: Atheneum 1968). 14-15. 
 

75 
Adam Fairclough. A Class of their Own: Black Teachers in the Segregated South (Cambridge: 

Harvard University Press 2007), 63. 
 

76 
Gilbert A. Williams. The Christian Recorder, 77. 

 
77 

Philadelphia Tribune “Separate School Issue,” February 17, 1912; Ibid. “Delegation of Citizens 

in Lengthy Conference with Dr. Brumbaugh,” February 24, 1912; Ibid. “No Jim Crow Schools,” June 8, 

1912; Ibid. “Injustice to Children,” September 28, 1912 

http://libproxy.temple.edu/login?url=http://proquest.umi.com.libproxy.temple.edu/pqdweb?did=120781227 

2&sid=1&Fmt=1&clientd=88673& 
 
 

78 
V.P. Franklin. The Education of Black Philadelphia: the Social and Educational History of a 

Minority Community, 1900-1950 (Philadelphia: University of Pennsylvania Press 1979), 34; 40. 

http://proquest.umi.com.libproxy.temple.edu/pqdweb?did=120781227
http://proquest.umi.com.libproxy.temple.edu/pqdweb?did=120781227


 

 

 138 

drastic repairs.
79 

This was particularly true throughout the South although it occurred in 

northern cities as well.
80 

In addition, there was a growing tendency to frown upon black 

education or even to publicly discourage it as was the case in the South. As a result, 

school commissions tended to outspend on white education many times what they 

expended on black education. Consider for example the 1915 report of the federal 

commissioner of education. In South Carolina that year, the amount spent on black 

education doubled while that spent on white education quintupled.
81 

The descriptions 

given of black schools were also telling. Addressing a federal investigating commission 

in 1901, an African American teacher responded to inquiries about Southern facilities in 

this way: 

If you must take a little old, tumble-down hut, with no desks or blackboard 

or map or textbooks, except a blue-back speller here and there, and the 

man who teaches can hardly count his cotton weights, and school only last 

three months a year, can you say that is an American school system?
82

 

That problems existed in the school plants was evident. Yet there were other 

difficulties that interfered with the education of African Americans. Primarily the lack of 

qualified teachers was pervasive throughout much of the South.
83 

Blacks frequently 

complained that many teachers did not hold school on a regular basis or that teachers 

taught only certain subjects such as reading when students also wanted to learn to write 
 

 
 
 
 

79 
Christian Recorder “What Shall be Done with the Negro?” July 22, 1865; “Education in the 

South; on the Deplorable Condition of the Schools in the South,” November 15, 1877; “Colored Teachers’ 

Bureau,” October 16, 1890. 
 

80 
Franklin. The Education of Black Philadelphia, 128-129. 

 
81 

Louis R. Harlan. Separate and Unequal, 204. Also Franklin, 128-130. 
 

82 
Harlan, 4. (as quoted in). 

 
83 

Heather Andrea Williams. “Clothing Themselves in Intelligence,” 375-377. 


 

 

 139 

or to acquire math skills.
84 

Yet deprived of alternatives, former slaves and their 

descendants had little choice but to send their children to schools where teachers lacked 

skills or were ineffectively prepared for the classroom. Similarly the materials that were 

available demonstrated a large degree of variability. Many schools were overcrowded, 

lacked desks, chalk boards and chalk and many had inadequate books or lacked books 

altogether.
85

 

Texts chosen by school districts are another indication of the attitudes that existed 

 
within a given area toward black students. For instance, some teachers used books that 

were the same as those found in schools in the North. Other teachers used books designed 

specifically for black children. The Freedmen’s Library that was a subsidiary of the 

American Tract Society produced books that incorporated fictional prose that mocked 

black speech.
86 

In contrast, Lydia Maria Child published at her own expense The 

Freedmen that avoided stooping to mimicry. Child’s work was designed to foster racial 

pride and incorporated biographies of strong black leaders such as Frederick Douglass.
87

 

Overall the understanding of African Americans was that education was essential for 

their inclusion into the larger American society and was necessary to expand their 

freedom beyond the legal end of their enslavement.
88 

However, the increasing racial bias 

that suffused American society manifested itself in the widening gap that appeared in 
 

 
 
 
 

84 
Heather A. Williams. “Clothing Themselves in Intelligence,” 377. 

 
85 

Adam Fairclough. A Class of Their Own. 111. 
 

86 
Ronald E. Butchart. Schooling the Freed People: Teaching, Learning, and the Struggle for 

Black Freedom, 1861-1876 (Chapel Hill: the University of North Carolina Press 2010), 124-125. 
 

87 
Ronald E. Butchart. Schooling for the Freed People, 125-126. 

 
88 

Ibid. 12. 


 

 

 140 

educational disparities. For example in 1900 in South Carolina the black child received 

one sixth as much as a white child for education. By 1915, African American children in 

that state received only one twelfth as much as a white child. Whites had learned that 

segregated schooling provided a convenient means of economizing at the expense of the 

black child’s education.
89 

By formalizing the disparities that existed in education, white 

America worked toward ensuring black inferiority within the larger society.
90

 

 
 
 
 

Despite the satisfaction that she may have experienced in providing educational 

opportunities to African Americans, Drexel never overstepped her bounds. She accepted 

the limits established within the hierarchical Church and regularly consulted with prelates 

and clergy before undertaking a new project: 

I inquired from Bishop Allen if he thought it would be 
advisable to start a Colored day school in Montgomery. He 
said he thought Selma and Birmingham would be better 
fields of labor because in Selma and especially in 

Birmingham there was less prejudice among the whites.
91

 

In accommodating to the customary practice of clerical deference, Katharine 

Drexel encouraged the continued support of the clergy for her educational mission. By 

working within socially accepted parameters, Drexel achieved her goal of establishing 

schools for blacks throughout the rural South. In creating a congregation of religious 

women who shared her goals of educating African Americans, Katharine Drexel 
 

 
 
 
 
 
 
 

89 
Harlan. 14-15; Anderson, 148-185. 

 
90 

Fairclough. 128. 
 

91 
Ryan-Drexel Correspondence 1904, (ASBS). 


 

 

 141 

distinguished herself as a defender of social justice as well as a contributor to American 

educational reforms. 


 

 

 142 

CHAPTER SIX 
 

CONCLUSION 
 
 
 

Katharine Drexel had no illusions about educational opportunities that were 

available for black Americans. She recognized that the challenge blacks faced was a 

result of uneven advantage and not lack of intelligence. The condition of African 

American education at the end of the nineteenth century was filled with controversy. 

Educational reformers differed on the curricula that should be available to black students. 

Teachers differed in their preparation and frequently in their outlook toward the students 

they taught. In fact, both Butchart and Franklin have demonstrated that many white 

teachers resented their black students and failed to provide proper role models that would 

reinforce an attitude of self-worth.
1
 

The curriculum for many African Americans included reading, writing and some 

 
arithmetic. Yet despite eagerness on the part of most African Americans to acquire a level 

of education that would improve their communities, many were stymied in their 

aspirations by poorly prepared teachers, curricular materials that tended toward mimicry 

or by materials that lacked relevance for their communal needs.
2 

The overall belief of 

many was that black children could learn to a certain point but that they lacked the ability 

to explain their acquired knowledge. Katharine Drexel’s curriculum rejected the idea of 

rote memorization and demonstrated her belief in the potential of each individual child.
3
 

 

 
 
 

1 
Butchart. 124. Franklin. 31. 

 
2 

Butchart. 125. 
 

3 
Duffy. 254. 


 

 

 143 

Having been immersed in active learning from childhood, Katharine Drexel 

developed a curriculum that was established in all of the schools she founded. That 

curriculum encouraged the critical development of each child’s mind and was faith-based 

to encourage the development of Catholic social teaching. This philosophy held that all 

human beings are made in the image of God and for that reason all are called to support 

human justice. For Katharine Drexel, social justice included providing an education for 

African Americans so that they might achieve not only the development of their minds 

but improvement in their spirit. In order that they might achieve this, all students were 

expected to perform to the highest level of their ability.
4

 

 
Catholic social teaching is a central and an essential element of the Catholic 

religion. Its roots are in the Hebrew prophets who announced God's special concern for 

the poor and called God's people to a covenant of love and justice. Catholic social 

teaching is built on an obligation to the poor and was encouraged in the three Drexel 

daughters by committed Catholic parents. Both Frank and Emma Bouvier Drexel were 

models of Catholic social justice and encouraged its development in each of their 

daughters. 

As many late nineteenth century women, the Drexel sisters engaged in teaching as 

a means to foster change in society.  After their initiation into the field of teaching as 

catechists, the Drexel sisters refocused their direction upon reaching maturity. Rather 

than teaching, they provided funds to establish schools for the underserved in American 

society. In addition, they actively sought out suitable teachers who would undertake the 

role of educators in institutions they supported. Although the interests of the Drexel 
 
 
 
 

4 
Smithson Interview. September 12, 2011. 


 

 

 144 

sisters veered in different directions, they nonetheless supported the works of each other 

so that ultimately their works were continually intertwined. 

One of the earliest areas of their support was the parish of St. Peter Claver in 

Philadelphia. Aware that black Catholics lacked a place of worship that reflected the 

nineteenth century model of a “national” parish, Lizzie Drexel purchased an abandoned 

church so that Philadelphia’s black Catholics might have the same advantages of many of 

their white counterparts. St. Peter Claver School was established shortly thereafter. Here 

African American children received a Catholic education that many in their community 

eagerly desired.
5 

The school was supported by the Drexel sisters. 

 
The cooperative work of the Drexel sisters reflected the work being done in 

society at large by American women. By the end of the nineteenth century, American 

women pooled not just their resources but their commitment to bringing change to a 

society wracked by the problems of industrialization and urbanization.
6 

By organizing, 

women developed skills such as financial comprehension, oratorical abilities, and 

legislative relations that enabled them to navigate the world beyond the personal sphere 

of their homes. While this precedent emerged late in the nineteenth century in the larger 

American society, it had been an established pattern in the world of the Catholic Church. 

The pattern of religious communal life that had been transformed in the sixteenth century 

by Catholic women was the model that Katharine Drexel adopted. Bonded by an 

extraordinary love of God, women chose convent life to bring order and reform to the 

larger society. By adopting this lifestyle, Katharine Drexel was able to carry out her goal 

of providing quality education for African Americans. 
 

5 
American Catholic Tribune April 22, 1887; Ibid. May 13, 1887 (PHARC). 

 
6 

Firor Scott. Natural Allies. 37-57. 


 

 

 145 

Katharine Drexel advocated education so that all people might find satisfying 

work that provided them with a secure existence. Her plan, to prepare well-educated 

African Americans to teach other African Americans, meant that blacks had to have 

access to a quality college education. Drexel recognized that higher education should be 

available to all African Americans who desired it. Yet she was cognizant that black 

Americans were denied access to most institutions of higher learning including 

America’s Catholic colleges. For instance, the Catholic University of America that was 

founded by the American hierarchy in 1889 excluded African Americans until sometime 

in the 1930s. This denied blacks access to what was considered America’s premier 

Catholic institution of higher learning.
7 

Another highly regarded Catholic college that 
 

barred blacks from enrolling was Loyola University in New Orleans.
8 

In order to provide 

for the higher education of African Americans, Katharine Drexel founded Xavier 

University in New Orleans in 1915. From its beginning, Drexel focused her sights on the 

fields of science and pharmacy.
9 

She established the school of pharmacy at Xavier in 

1927. 

Drawn to an area in Virginia known as Rock Castle, where her sister Louise had 

established St. Emma’s Military Academy for African American boys, Katharine bought 

a nearby estate.
10 

Here she established a high school and Normal school known as St. 

Francis de Sales. This school was intended as a place where young African American 
 
 

7 
R. Bentley Anderson. Black, White, and Catholic: New Orleans Interracialism, 1947-1956 

(Nashville: Vanderbilt University Press 2005), 12. 
 

8 
Anderson. Black, White, and Catholic. 26-49. 

 
9 

Ernest Holsendolph. “The Lawyer” in Diverse: Issues in Higher Education Vol. 25 No.9 (June 

12, 2008 17-18). http:web.ebscohost.com/ehost/delivery?vid=6&hid=14&sid=99 
 

10 
Sr. Marie Barat, S.B.S. A History of St. Emma’s Military Academy and St. Francis de Sales 

women could further their studies as well as acquire the pedagogical skills necessary for 


 

 

 146 

teaching. The school opened to greet its first students in September of 1899.  Drexel’s 

intention was to provide the young women who attended St. Francis with an opportunity 

to live with the Sisters during the period of their higher education. While conversion was 

not forced, students were required to enroll in Catholic religious studies. This reinforced 

the beliefs of the religion for those who were already Catholic while it familiarized those 

students who were not with the practices of Catholicism. At Rock Castle, as St. Francis 

was popularly called, students learned to appreciate Catholic views and would be 

immersed in Catholic culture under the influence of Drexel’s Sisters of the Blessed 

Sacrament. In addition, the women would be far removed from the distractions and the 

dangers of city life.
11 

In this idyllic setting, young women would not only develop their 

 
intellectual abilities but would come to appreciate the beauty of their natural environment 

that the Sisters stressed as a manifestation of God in this world.
12

 

By supporting the education of black America, Katharine Drexel hoped to 

convince American Catholics, both clergy and laity, to reject actions that characterized 

their treatment of blacks, namely ignoring them completely or imposing segregation 

within their parishes and communities.
13 

Her intention was to broaden the scope of the 

Church’s work among African Americans from a catechetical method, which had been 
 

 
 
 
          11 

Duffy. 199; 204-210. 
 

12 
Barat. 46. 

 
13 

Thomas Wyatt Turner. Letter to the Archbishop on the Situation of Black Catholics 1919 in 

Cyprian Davis OSB and Jamie Phelps OP ed. “Stamped with the Image of God”: African Americans as 

God’s Image in Black (Maryknoll, NY: Orbis Books 2003), 91. See also Cyprian Davis. The History of 

Black Catholics in the United States (New York: Crossroad 2004), 136. Davis claims that the Church 

treated African Americans as “stepchildren” and were the last considered and first jettisoned when 

personnel and funds were scarce. 


 

 

 147 

the standard, to include the wider scope of moral issues.  It was Drexel’s conviction that 

educated individuals would initiate the dialogue that would lessen tensions and bring 

understanding between the two groups: 

 
If the Catholic laity could be educated into a more sympathetic 

understanding of the Negro and his position, the problem of bringing the 

Negro to embrace the Catholic faith would, I think, be solved more 

readily-but how to bring about such an attitude is the question.
14

 
 

 
 

In order to break down the barriers between the two groups, Drexel believed that blacks 

had to have access to an education that would provide them with the tools of expression. 

The other and even greater challenge was for whites to reject attitudes of their racial 

prejudice. Drexel’s goal was to provide the means and methods to the former. As blacks 

achieved greater parity in American society, Drexel anticipated that the latter would 

follow. 

 
The young Philadelphia heiress dedicated her life to the education of America’s 

most underserved people. Unlike other Catholic nuns who undertook work among 

African Americans, Katharine Drexel was able to dedicate a vast fortune to demonstrate 

her belief that white and black people were intellectual equals. In a world increasingly 

secular in nature, it is difficult perhaps to imagine how religious beliefs motivate 

individuals to develop ideals and promote acts that today we associate with a political 

venue or social idealism. Yet as historian Leslie Tentler has argued, a person’s religious 

faith can be just as instrumental in determining his or her course of action in this world as 
 
 
 
 

 
14 

Katharine to Rev. John Burke, CSP. October 14, (no year),  Box H10A 17 (ASBS). 


15 
Leslie Woodcock Tentler. “On the Margins: the State of American Catholic History,” in 

American Quarterly, Vol. 45, No. 1 (March 1993), 104-127. 

 

 

 

can political and social motivations.
15 

It was the belief in and dedication to the teachings 

of religious social justice that sustained Katharine Drexel’s work of education among 

African Americans. This was particularly noteworthy when the greater part of the 

American population, including many among the Catholic clergy, believed that blacks 

were a second-rate social group that was morally corrupt, and mentally inferior. 

 
Just how the metamorphosis of a young, well-bred socialite into a Roman 

Catholic nun came about must be placed within the context of the devotional revolution 

that took place in American Catholicism from the early nineteenth into the mid-twentieth 

century. In addition, attention must be given to the growth of the Catholic parochial 

school system that occurred during the same time period and provided role models for 

young Catholic women who decided against the married state. 

 
The rise in Catholic devotions that emerged in response to the Mission Movement 

of the nineteenth and twentieth century generated a group of young Catholics who 

desired to make their religion the center of their lives. With the growth in the number of 

 
Catholic schools, there was an attendant growth in the number of religious vocations. 

 
This was because young Catholic girls were influenced by the example of the nuns whose 

life style appealed to those who chose not to marry. The growth in religious communities 

from the early nineteenth century through the mid-twentieth century produced a body of 

individuals who were committed to spending their lives in spreading the gospel message. 

The greatest growth was among young women who desired to commit themselves to 

communal life under vows of poverty, chastity and obedience. By consecrating their lives 


 

 

 149 

to Christ, who was their supernatural bridegroom, women freed themselves from the 

 
cares and responsibilities of marriage. The vows of poverty and obedience provided them 

with the means to become detached from material things and to sublimate their will to 

that of their superiors.
16 

This further enhanced their relationship with Christ, their 

 
spiritual bridegroom. The commitments made by these women provided the human 

power needed to create the infrastructure of the Catholic Church in the United States. 

 
Katharine Drexel built upon the works of earlier groups of nuns like Angela 

 
Merici. By organizing a community of women who desired to live a life of commitment 

 
to Christ, Drexel surrounded herself with idealists who rejected the world to live out their 

lives in the service of others for the love of God. By tapping into the beliefs of women 

who rejected the notion that certain groups are socially inferior based upon the color of 

their skin, Drexel created a community who were willing to tackle the challenge of 

providing a strong academic education to a group of people who desired to prove that 

their abilities were equal to that of their white counterparts. As did Katharine Drexel, 

African Americans believed that their full emancipation depended upon their opportunity 

to acquire the intellectual tools that would provide them with the skills and opportunities 

to participate fully in American society. 

 
Communities of religious Catholic women have presented a puzzle for historians. 

Because their work is done for “the greater glory of God,” they have labored quietly, 

expecting no earthly recompense or recognition for the results that they have achieved. 

Consider for instance Katharine Drexel’s admonishment to her community: “Quietly, 
 
 
 

16 
Sister Frances Jerome Woods, C.D.P. “Congregations of Religious Women in the Old South,” 

in Miller and Wakelyn, ed. Catholics in the Old South, 99-123; Coburn, 9; 149. 


 

 

 150 

tranquilly, let the grace of God work in you!”
17 

Yet the story of nuns is gradually coming 

to the fore as more historians note the social implications of the work performed 

unobtrusively by these groups. Drexel was one among a growing number of Catholic 

women who chose to commit themselves to convent life. Like their Protestant and secular 

counterparts,  religious Sisters reflected the growing influence of women, who through 

their combined efforts, accomplished social change within their own as well as the larger 

American society. 

 
Despite the antipathy that Drexel and her Blessed Sacrament Sisters encountered 

in their work among African Americans, by 1930 the Philadelphia heiress had established 

thirty-five schools for blacks in fifteen states. The undertaking was not always easy but 

Drexel’s commitment was bolstered by the fact that she firmly believed she had been 

called to this work by God and considered each school that she established a 

responsibility. However, she also considered it a privilege to serve a group which was 

just as much a part of the people of God as were white souls. In writing to the Sisters 

from the Mother House in Bensalem Drexel suggested: “besides ministering to their 

bodies and teaching …you have the far more important work of implanting Jesus Christ 

in their hearts.”
18

 

To provide some perspective for the resistance that Philadelphia’s heiress 

encountered in bringing education to Southern blacks, consider Louisiana. This was one 

of Drexel’s principal Southern missions. It also was an area where a large number of 

black Catholics lived. Yet despite their presence in Louisiana from the early eighteenth 
 
 
 

17 
Katharine Drexel. Counsels and Maxims #93 1894, (ASBS). 

 
18 

Katharine Drexel. Thoughts and Reflections on Teachings (ASBS). 


 

 

 151 

century, black Catholics experienced the same discrimination faced by blacks throughout 

the South even from within the Catholic community. Noting the experiences of 

Louisiana’s blacks Drexel observed that not only were they denied proper education but 

were persecuted in trying to practice their Catholic religion: 

At New Roads the poor Negro has but one month public school. The 

Whites do not wish their education & this we found to be the case all 

through rural Louisiana….In the rural Catholic Church for the most part 

they have to take the rear seats. Some priests, like those who wrote to us, 

have fought the way of giving the “darkey” the side aisle from top of 

church to bottom and yet they wish the Sisters to open schools for them.
19

 
 

 
 

Resistance to her efforts was not confined to Louisiana and occurred generally 

throughout the South. As an example of the resistance that Drexel generally encountered 

consider the founding of a high school for girls in Nashville in 1904. Nashville 

considered dropping the academic high school education for blacks at that time. Hoping 

to fill the void that this measure would create, Drexel bought a property that came for 

sale by a prominent white Nashville family. Close to the black Catholic parish of the 

Holy Family, the school would differ from others established by the foundress. This was 

to be a private day school in contrast to the boarding schools she had established to that 

point. This school would offer the students classes in domestic sciences but would be 

predominantly an academic institution. 

Bought through a third party in order to avoid public hostility, the neighborhood 

discovered the transaction after it had been accomplished. The seller sent a letter of 

protest to Bishop Byrne of Nashville as well as to Katharine Drexel. He protested that 
 

 
 
 
 
 
 

19 
Annals (ASBS). 


 

 

 152 

had he known the true intent of the property, he would not have sold it at any price. In 

response Katharine Drexel replied: 

The Sisters of the Blessed Sacrament are Religious who are of the same 

race as yourself, and we shall always endeavor in every way to be 

neighborly to any white neighbors in the vicinity, and we have every 

reason to hope we may receive from our white neighbors the cordial 

courtesy for which the Southern people are so justly noted…  It is true that 

we intend to open an industrial school and academy for Colored girls, but 

the girls who come there will be day scholars and in coming to the 

academy and returning to their homes, I am confident they will be orderly 

and cause no annoyance.
20

 
 

 
 

The incident made its way into the local newspapers and residents of the community tried 

in every way to prevent the school from opening. There was a movement to have a city 

street run directly through the property. Even a joint effort by black Protestant clergy 

failed to stop the school from opening. Despite public protestations, the school received 

its first scholars in the fall of 1905. Known as Immaculate Mary, this institution 

ultimately became a respected Nashville establishment.
21

 

 
Catholic women had transformed the tradition of convent life by the early 

sixteenth century. Extending their apostolate beyond the confines of the cloister, women 

like Angela Merici of Italy and Mary Ward of England encountered the hostility of the 

clergy who perceived the move beyond the cloister as a threat to the hierarchical 

dominance of the Catholic Church. Despite the resistance that women like these 

encountered, their persistence established a pattern that ultimately received the approval 

of the hierarchy. The work of women in areas of catechesis and teaching as well as social 
 
 
 
 
 
 

20 
Annals. Vol.8, 111-136. 

 
21 

Annals. 8-177; also see: Duffy, 255-259; Baldwin. St. Katharine Drexel,125-128 


 

 

 153 

services became the driving force behind the growth of the Catholic Church well into the 

twentieth century. 

By organizing in communities of religious, Catholic women developed the 

necessary tools to accomplish goals set by the founder of their communities. That vision, 

known as its charism, identifies the work of the individual community. Katharine 

Drexel’s Sisters of the Blessed Sacrament had identified their specific work as the 

education of African and Native Americans. The Sisters of each individual community 

are guided in their work by the Holy Rule that was developed at the time of the founding 

of the community. This rule regulates the lives of the Sisters and emphasizes the religious 

nature of their lifestyle over that of the work that each community performs. For that 

reason, the immersion of the Sisters of the Blessed Sacrament in the Holy Rule before 

embarking upon the missionary aspect of their work is crucial and accounts for the 

success of the Sisters of the Blessed Sacrament. 

 
Despite the enthusiasm of the Blessed Sacrament nuns for embarking upon their 

missionary work, Katharine Drexel bided the advice of her spiritual advisor, Archbishop 

Ryan. Ryan convinced the foundress that the Blessed Sacrament Sisters would fare better 

in their work by completing their religious formation first. Drexel heeded the 

archbishop’s advice and counseled her Sisters to see the wisdom in Ryan’s 

admonishment. In contrast, many communities of religious founded at this time were 

forced into their teaching missions by persuasive clergy and hierarchy without sufficient 

religious indoctrination. Historians of religious women have discovered that embarking 

prematurely into the mission field frequently led to discouragement as well as the failure 


 

 

 154 

to commit completely to the identity of the religious community.
22 

The immersion of the 

Blessed Sacrament Sisters in the Holy Rule of the community fostered their commitment 

to the apostolate of teaching America’s most underserved individuals. 

Drexel’s financial independence permitted her the means to build and convert 

schools for African Americans in areas that she identified as lacking educational 

resources. While living within the boundaries of poverty according to her vows, Drexel 

committed her personal wealth to creating the spaces where education for blacks could 

occur. It was the commitment of women who identified with her mission, however, that 

supplied the resources for the teaching personnel. United by a deep love of God and a 

commitment to religious communal life, Sisters of the Blessed Sacrament united their 

efforts in order to provide African Americans with the tools for their advancement and 

success. 

One of the most popular reform movements of the late nineteenth century was in 

the field of education. Reflecting the understanding of many of her contemporaries, 

Drexel chose education as the means to elevate the underserved of American society. She 

also understood that the field of education required competent educators. The preparation 

of teachers demonstrates just how important the education of black children was to 

Katharine Drexel. She organized her teacher training around the principles that children 

should come to understand a subject by using their faculties of reasoning and judgment. 

Her preparation of teachers distinguished her philosophy from those who believed in the 

tradition of rote memorization. In addition, the curriculum implemented throughout the 

schools she established demonstrated Drexel’s belief in the intellectual capacities of 
 
 
 
 

22 
Meyers. 107. 


 

 

 155 

African American children. It also differentiated Drexel’s educational philosophy from 

 
those who advocated the education of blacks to produce docile workers. 

 
The preparation of the Blessed Sacrament Sisters for their teaching vocation also 

demonstrates the vision of Katharine Drexel. Her own experiences undoubtedly alerted 

her to the dynamics of the classroom including the misbehavior of students. Moreover, as 

someone who kept up-to-date on recent trends in education, Drexel recognized the 

necessity of preparing teachers in the latest methods in pedagogy. To this end, all of the 

Sisters of the Blessed Sacrament received an education that kept them current in the 

methods and trends of instruction before leaving the Mother House for their teaching 

assignments. In addition, the Sisters were also prepared for the demands that they would 

likely encounter in the rural areas where their students lived and they would reside. 

Katharine Drexel was determined to change the educational experiences that 

America’s black population encountered. Where there was a lack of resources such as in 

areas of the rural South, Drexel built and staffed schools with the Sisters of the Blessed 

Sacrament. These Sisters encouraged their pupils to advance in their studies. More 

importantly, the Sisters encouraged the children to see themselves as made in the image 

and likeness of God, as are all people. Eventually Drexel established schools in the urban 

North following the migration of blacks to those areas in the early twentieth century. 

Drexel extended the school term to last the traditional nine months providing the 

consistency that the children needed to learn. In addition, before the start of summer 

break, the children provided their parents with entertainment as well as a display of the 

achievements that they had accomplished throughout the school year. Refreshments were 

served at the end of the evening’s performance as the children prepared for the respite 


 

 

 156 

they so richly deserved following their scholastic efforts of that year.
23 

Despite their break 

from the scholastic routine, students were encouraged to maintain skills that they had 

acquired. For instance, those students with sewing abilities worked throughout the 

summer to provide for the needy as well as to contribute to the following year’s bazaar 

that raised money for their school.
24 

As students eagerly anticipated their summer break, 

the Sisters looked forward to refreshing their teaching skills at the newly formed Catholic 

Sisters’ Teaching Institute at the Catholic University of America.
25

 

Katharine Drexel’s concern with keeping her religious community up to par on 

 
educational developments and requirements reflected the concern of many religious 

Superiors by 1920. With the growth in the development of high schools, Catholic 

educators recognized the necessity for coordinating and standardizing the curriculum in 

the parochial school system. Long before that Drexel had demonstrated her recognition of 

the necessity for a standardized curriculum as well as the need for teacher preparation. 

Since Holy Providence School provided the Sisters with teaching experience as well as 

feedback on their teaching methods, the Sisters of the Blessed Sacrament were prepared 

for their educational ministry before such preparation was commonplace. 

 
 
 

Katharine Drexel’s educational mission among America’s minorities reflected the 

growing belief among late-nineteenth century American philanthropists: where women 

lent their interest to the educational needs of a specific community, the outcomes often 

proved beneficial.  The range of women’s interests in education ran the gamut from 
 
 

23 
St. Francis de Sales Convent. 1889-1905. Annals (ASBS). 

 
24   

Ibid. 
 

25 
Oates. 215. 


 

 

 157 

personal philanthropy such as Drexel’s to the more general efforts of the local PTA. 

Through their personal and collective labors, women sought not only to provide 

education but to improve the standards of education by raising public awareness to the 

need for schools, the specific needs of schools or the educational necessities within 

specific school districts.
26 

For instance, Mary McLeod Bethune (1875-1955) founded 

Bethune-Cookman College in October 1904 in Daytona, Florida. Bethune was the 

fifteenth of seventeen children born parents who had been enslaved. Her educational 

initiative began in an effort to raise the basic literacy, hygiene and agricultural expertise 

of Daytona’s black female population. By selling pies on the street, soliciting money 

door-to-door, encouraging the time contribution of builders, and creating ties to wealthy, 

white philanthropists, Bethune watched her institution grow from an industrially-oriented 

grade school to a high school to a junior college and finally to the four-year college that it 

is today.
27

 

Like Bethune-Cookman College, Spelman College in Atlanta, Georgia was 

 
founded specifically for the education of black women. Established in 1881 by members 

of the Women’s American Baptist Home Mission Society, the founders Sophia Packard 

and Harriet Giles (1881-1909) did not consider a classical education necessary for 

African American women. The focus of the curriculum at Spelman was the training of 

teachers, homemakers, mothers and church workers. In reality, the curriculum of 

Spelman aligned itself with that  endorsed by Booker T. Washington.
28 

Like McLeod 
 

 
 
 

26 
Christine Woyshner. “Valuable and Legitimate Services,” in Andrea Walton. Ed. Women and 

Philanthropy in Education (Bloomington: Indiana University Press 2005), 223. 
 

27 
Olga Skorapa. “Mary McLeod Bethune” in Schwartz Seller, 48-49. 

 
28 

Watson and Gregory. 8-11. 


 

 

 158 

Bethune and Packard and Giles, Katharine Drexel recognized that education was crucial 

for the improvement of the African American community. Unlike the founders of 

Bethune-Cookman and Spelman, Drexel’s curriculum focused on areas still in their 

infancy. Stressing the study of science and careers in the medical field, Drexel 

demonstrated her  clairvoyant vision. In recent times, Xavier University has ranked as a 

leader in graduating the most black students in the biological and biomedical sciences.
29

 

 
Renowned as she was for her devotion to higher education for African Americans, 

Drexel’s crowning achievement was without a doubt the founding of Xavier University in 

New Orleans. Initially Xavier sat on the former site of Southern University which was a 

black public university that had relocated to Baton Rouge. Southern was a state-funded 

institution with Baptist leanings. However, since it was state supported, black Catholic 

students could attend without fear of proselytization.
30 

The circumstances of Southern’s 

 
move was actually under pressure from an influx of whites who were moving into the 

neighborhood and who had lobbied for Southern’s relocation.
31 

The property went on the 

auction block in April 1915. Once again through a third party, Katharine Drexel 

purchased the entire plant for $18,000. Relying upon a pile of catalogs that she 

discovered in a basket dating from 1905 through 1913, Drexel was able to establish the 

core of her program around that of Southern.
32 

Initially begun as a Normal School in 

1915, Xavier was established as a College of Liberal Arts and Sciences in 1925.
33 

Noting 
 
 
 

29 
Ernest Holsendolph. “The Lawyer,” 17. 

 
30 

Duffy. 320-321. 
 

31 
Baldwin. 150-152. 

 
32 

Duffy, 323-324. 
 

33 
Ibid. 326. 


 

 

 159 

this addition to both Catholic and black education, New Orleans’ diocesan newspaper, 

The Morning Star, expounded on the momentous occasion of its dedication: 

This splendid accession to Catholic educational activities in the in the 

Archdiocese of New Orleans is but another debt to Mother M. Katharine 

Drexel, in whom its archbishops have ever found a ready friend in their 

great needs in caring for the Colored people.
34

 

 
 
 
 

It is interesting to note the phrasing of this particular columnist. While recognizing the 

generosity of Katharine Drexel, the author also gives recognition to and credits the 

diocesan bishops for their concern for African Americans. In spite of the almost single- 

handed financial support of Katharine Drexel and the work and dedication of her 

religious community, the Church hierarchy, whose ministerial care had been limited, also 

 
received credit for the care that they extended to America’s black people. 

 
 
 
 

Historically the only all-black Catholic college, Xavier provided intellectual and 

ambitious African Americans with the opportunity to advance their studies when most 

Catholic colleges denied them admittance. Drexel’s intention for establishing Xavier was 

for the purpose of creating leaders from within the African American community. What 

was even more revolutionary about Xavier was the fact that it was co-educational. 

Despite Pope Pius XI’s encyclical Christian Education of Youth that strongly resisted the 

idea of co-education, Drexel sought and gained the approval of the Apostolic Delegate. 

This approval was forthcoming since the only other course African American Catholics 

would have was to receive their education at a secular institution.
35 

Seeking and gaining 
 
 
 
 

34 
Ibid. 324 (as quoted in). 


 

 

 160 

the Delegate’s approval demonstrated once again that Katharine Drexel was aware of and 

willing to work within parameters established by clerical hierarchy in order to accomplish 

goals that she had established for African Americans. 

Xavier was well accepted from its beginning and initially enjoyed the support of 

the local African American community before establishing its reputation on a national 

level as a black, Catholic university. In 1927 the School of Pharmacy and Sciences was 

founded. By this point, the university was prospering enough to encourage the faculty 

and the student body to celebrate the growth and success of the campus community. 

Xavier was recognized not only for its academic achievement, but also for fostering a 

caring environment that supported the overall success of its student body. Under the 

influence of its founder and her fellow religious, community life at Xavier encouraged 

the development of the mind and inspired the development of the individual spirit as 

well. Campus life at Xavier, as at all of Drexel’s schools, encouraged students to become 

involved in extracurricular activities that were part of the educational experience.
36 

An 

early example of just how Xavier’s faculty strove to create a family environment within 

the campus community is reflected by an event that was recounted in the University 

Annals. The university sponsored a day-long excursion that was intended to provide 

camaraderie among the faculty, student body and their parents. It was the Blessed 

Sacrament Sisters’ commitment to creating an environment that fostered not only 

intellectual but spiritual growth as well. 

On October 30, 1927, the steamer “Idlewild” was chartered by Xavier for an all 

 
day excursion for the benefit of Xavier’s Parent-Teacher Association. This was the first 

 

 
35 

Ibid. 328. 
 

36 
Barat. 5. 


 

 

 161 

time in the history of New Orleans that people of color had access to a boat for a pleasure 

trip on the Mississippi River. A group of about 500 took advantage of the opportunity, 

and together with a number of the Sisters from Xavier, enjoyed an all-day outing. The 

trip included a stop at the Pelican Plantation for photographs. It seemed as though even 

the weather celebrated this landmark event since the day turned out to be ideal and the 

Annals report that all of the participants thoroughly enjoyed the outing.
37

 

Within two years, Xavier had outgrown its original campus. Searching for another 

 
location, Drexel once again encountered the problems to which she had become 

accustomed. Residents in areas contiguous to desired campus locations discovered and 

blocked the sale of real estate in order to prevent African Americans from entering their 

neighborhoods. Drexel finally located a property for expanding the college in 1929. 

Purchasing an undeveloped area at present day Palmetto and Pine Streets in New Orleans, 

the site covered a five block area with a canal fronting it and a railroad at its back. In 

order to expedite the move and to help alleviate some of the cost, many of the male 

students graded the area and prepared the land for construction at the new site.
38 

The 

former location became Xavier Prep, a preparatory high school. The new construction 

was ready for occupancy in 1932. This was the first time that Katharine Drexel ever 

consented to be interviewed. The New Orleans Times Picayune journalist published the 

following account of her interview with Mother Katharine: 
 
 
 
 
 
 
 
 
 
 

37 
Annals. Xavier University H40B2 1915-1944, (ASBS). 

 
38 

Duffy. 327. 


 

 

 162 

And for all this Louisiana has to thank the little girl who saw the   picture 

of Columbus landing on the shores of the New World, and the Indians 

peering at him from the woods-- the little girl who remembered that 

America was as rich in undiscovered souls as it was in undiscovered 

wealth. So it was very fitting, after all, that Xavier University, built by the 

Reverend Mother, who used to be little Kate Drexel, was dedicated to the 

service of the Negroes of New Orleans on Columbus Day.
39

 

 
 
 
 

The founding of Xavier University was certainly the greatest accomplishment of 

all of Drexel’s work. In 1938 Xavier received a “class A” accreditation that it retains to 

the present day.
40 

Because Catholic universities were closed to them, Xavier provided 

black men and women the means to complete a fully accredited Catholic college 

education.  Today Xavier serves a student body of over four thousand enrolled in various 

undergraduate and graduate programs.
41 

Xavier is now governed by a bi-racial Board of 

Trustees and has been led for the past four decades by Dr. Norman C. Francis, who is a 

Xavier graduate and a nationally-recognized leader in higher education.
42 

“Visionary” is 

how Francis described Katharine Drexel. By making math and science as a primary focus 

of Xavier’s mission, Drexel put its students “in the headlights of what America is looking 

for right now.”
43 

Xavier ranks number one in graduating the most black students in the 

biological/biomedical and physical sciences. Although the university has been turned 
 
 
 
 
 
 

39 
Ibid. 328(as quoted in). 

 
40 

Baldwin. 155. 
 

41 
Ernest Holsendolph. “The Lawyer,” 17. 

 
42 

Sr. Monica Loughlin, SBS New Board of Trustees Members Orientation Meeting (October 

2007).This was a personal story intermixed with reflections on the legacy and history of Xavier. 

http://www.xula.edu/about-xavier/history.php (Accessed January 5, 2012). 
 

43 
Holsendolph. 17-18. 

http://www.xula.edu/about-xavier/history.php


 

 

 163 

over to a governing lay Board of Trustees, the Blessed Sacrament Sisters remain as a 

presence on its campus. 

 
Katharine Drexel was very clear about the intent of Xavier University.  She 

wanted to invite people to fully share in the faith that had shaped her life and she wanted 

to produce leaders—for society, for government, and for the Church.  From the 

beginning, there was a great deal of emphasis on liberal and practical education as well as 

a requirement of service, especially with the students at other schools that were 

conducted by the Sisters of the Blessed Sacrament.  Strong emphasis was placed on 

“giving back” as well as promoting the sense of stewardship or sharing—freely have you 

received, freely give.
44

 

 
The mission statement of the university today remains consistent with that of the 

founder’s vision. Posted on the university’s website, the Mission Statement asserts its 

purpose is to educate students to create a more just and humane society by preparing 

them for leadership positions and a commitment to service in a global society.
45   

Xavier 

enjoys the distinction of having produced well-respected community leaders including 

the present Surgeon General of the United States, Dr. Regina Benjamin, who was 

appointed by President Obama in 2009. Other notable alumni include Judge Ivan Lemelle 

who is a judge of the District Court of New Orleans and the first African American 

Secretary of Labor, Alexis Herman. In addition to the distinguished cast of alumni, 
 
 
 
 
 

44 
Xavier University Website: Unique History, Mission and Results. 

(http://www.xula.edu/aboutxavier/history.php )  Accessed January 7, 2012. 
 

45 
Xavier University. Mission Statement 

(http://www.xula.edu/mission/index.php). Accessed January 7, 2012. 

http://www.xula.edu/aboutxavier/history.php
http://www.xula.edu/mission/index.php


 

 

 164 

Xavier also enjoys its characterization as the only historically Black Catholic College in 

the United States within the list of 102 Historically Black and 253 Historically Catholic 

Colleges.
46

 

 
In the instance of Katharine Drexel, the efforts to improve African American 

education provided her with opportunities that were not available to most women. For six 

months of each year, Katharine Drexel, in company with another Sister of the Blessed 

Sacrament, traveled initially throughout the South where education among black children 

was inconsistent and frequently deficient in the quality that was necessary to ensure their 

full participation in American society.
47   

These travels provided her with stimulating 

 
experiences as she sought out sites for school locations, negotiated with banks for loans, 

consulted with architects and builders and developed an extensive knowledge of building 

and the trades. Drexel not only oversaw the construction and alterations of buildings but 

also bought all the furniture and supplies that were needed for establishing her schools 

and convents. While her schedule was hectic from a contemporary perspective, it was 

nonetheless fulfilling: “It seems no time since we returned from the Southern Visitations. 

The activities of our Sisters and their lovely God-given spirit of apostleship, keeps me 

much occupied but most happily occupied so I can’t find time to read or write anything 
 
 
 
 
 
 
 

46 
Ibid. 

 
47 

James D. Anderson. The Education of Blacks in the South, 1860-1935 (Chapel Hill: the 

University of North Carolina Press 1988). In this work the author examines the several ways in which 

politics, ideology and power shaped the various structures that emerged as educational opportunities and 

institutions for Black education. See also: Carter G Woodson. The Miseducation of the Negro (Lexington: 

SoHo Books 2010; original printing 1933). In this work the author argues that African Americans were 

indoctrinated rather than educated. Further he claims that Blacks did not have opportunities to put skills to 

use that they had acquired in their educational experiences. 


 

 

 165 

but business notes.”
48 

Although Drexel retained a great deal of autonomy in dispersing 

her fortune, she lived under a strict vow of poverty herself. She also worked with a 

Council of Sisters who voted upon the feasibility of projects before she actually 

undertook opening new educational missions.
49

 

 
In addition to her trips throughout the South and West, Drexel made at least two 

trips to Europe to recruit candidates for her religious community. Subsequently, Drexel 

expanded her mission into northern industrial cities in the wake of the Great Migration. 

This was a movement, on the part of tens of thousands of America’s blacks into industrial 

cities of the North. The movement was largely in response to both the needs created by 

World War I as well as the united attempt on part of many blacks to avoid the legal 

segregation that become entrenched in Southern culture by this time.  Some of the cities 

where Drexel established schools included Chicago, Gary, Indiana; Camden and East 

Orange in New Jersey, Cincinnati, and Cleveland and Carlisle as well as several in 

Philadelphia.
50 

By expanding her educational mission to Northern cities, Drexel 

demonstrated her understanding that racial bias was not confined to the South. 

Responding to an inquiry about a new mission that she established in Chicago, Drexel 

replied: 
 

 
 
 
 
 
 
 
 
 
 
 

48 
Vol. 20 #2901 September 4, 1923. (ASBS). 

 
49   

Stephanie Morris. Personal Interview November 3, 2008 (Archivist ASBS). 
 

50 
Sisters of the Blessed Sacrament. Century Book (ASBS). 


 

 

 166 

The new mission is not more than four big blocks from our old Mission at 

St. Monica’s where Sr. M. Esther was. The old Mission and the new 

Mission are both doing well as to the number of pupils. However, the new 

mission at 5052 opens a tremendous problem to the pastor as to how to 

support it and how to reconcile his white parishioners with his black ones. 

Pray that Our Lord, who can take away all prejudice, may give the charity 

of His Heart to the whites, so that they may delight to have the blacks in 

their beautiful church of St. Elizabeth’s and that the pastor dare to bring 

them in.
51

 

 
 
 
 

Drexel’s work in advancing education among African Americans opened her eyes 

to a persistent problem that lay deep within the American culture. Racism was not 

confined to the South and had become a stubborn problem throughout all of American 

society. The tendency among white Catholics to shun African Americans and to resist 

integrating their churches and schools was a reflection of general American society at 

that time. Catholics, no more or less participated in the racial intolerance that dominated 

America. This of course made the founder aware of the dangers that confronted the nuns 

on their mission. It was not unknown for Katharine Drexel to hire watchmen to guard the 

churches, rectories, and schools that served the African American communities.
52 

From 

the very beginning of her interracial work, Katharine Drexel experienced threats from not 

only bellicose neighbors but from the Ku Klux Klan who, at its dedication, threatened to 

destroy the Mother House in Bensalem, PA. Under the influence of her uncle, Anthony 

Drexel and her brother-in-law, Ned Morrell, Katharine Drexel learned that the value of 
 

 
 
 
 
 
 
 
 

51 
Katharine Drexel. August 8, 1928 (ASBS). The address refers to 5052 Wabash Ave. in 

Chicago, the location of the convent of St. Elizabeth where the Blessed Sacrament Sisters resided. 
 

52 
Katharine Drexel. May 8, no year (ASBS). 


 

 

 167 

her beliefs was worth the cost of the lookouts to preserve the good works that she and her 

followers had accomplished.
53

 

 
Katharine Drexel’s work took her far afield from many of her religious 

counterparts. In navigating the world of business, Drexel gained more experiences than 

most other religious women. However, the fact that she, as well as other religious 

women, addressed negative social conditions, demonstrates that Catholic women did 

actually participate in the reforms of the Progressive Era. Their work differed in the 

manner in which they chose to carry it out, however, and reflected the Catholic and not 

the general American culture. Further, the fact that Roman Catholic nuns did contribute 

solutions to problems that affected their communities belies the idea of nuns as people 

apart from the world. The extent of Drexel’s undertakings is well documented in the 

archives of the Sisters of the Blessed Sacrament in Bensalem. Yet despite a large number 

of biographical works that have been written about Drexel, her piety, and the fact that she 

relinquished her fortune for the good of others, there has been no prior attempt to 

examine her work in an historical context. 
 

 
 

One of the greatest contributions of Katharine Drexel was her belief in the 

intellectual abilities of African Americans as well as her efforts to break down the racial 

barriers that existed in the American Catholic culture. Drexel believed that 

misunderstandings that existed on the part of American whites were in large part due to 

the misperception that blacks were intellectually inferior. This would be dispelled once 

blacks had equal educational opportunities. Racial biases had prevented blacks from 
 
 
 
 

53 
Ibid. 


 

 

 168 

engaging in ordinary political, cultural and educational events and traditions that were 

available to their white counterparts and would have encouraged their intellectual and 

social development. 

 
The contribution of Roman Catholic nuns to the educational landscape of America 

is one of unsung accomplishments. Yet the preparation of religious nuns for classroom 

instruction was uneven and many times young religious were pressed into classrooms with 

little formal preparation.
54 

Not until after 1920, when growth in Catholic secondary 

schools took on momentum, did standardization and uniformity become part of the 

Catholic school curriculum.
55 

In contrast, Katharine Drexel understood that the 

preparation of Sisters for the classroom was vital not only for the students that they 

would teach but for the Sisters as well. For that reason, Drexel made sure that the Blessed 

Sacrament Sisters were up to date on the latest methods of teaching as well as current 

trends in pedagogy. To ensure that the Sisters were classroom ready, she initially hired a 

certified Normal school graduate to teach the nuns. When Katherine Gorman Aikens left 

Holy Providence at the time of her marriage, Drexel hired faculty from area colleges, 

including the University of Pennsylvania, to teach classes to the postulants and novices in 

formation at the Mother House in Bensalem. In addition, the Blessed Sacrament Sisters 

continued to attend Drexel Institute of Technology.
56 

When Catholic University opened 

 
the summer school program for Sisters who wanted to earn their Bachelor’s degrees, the 

 
Blessed Sacrament Sisters were among the first to enroll. Drexel later established a 

 

 
 
 

54 
Oates, 215. 

 
55 

Coburn, 150-151. 
 

56 
Oates, 215. 


57 
Ibid. 

 
58 

Ibid. 

169 

 

 

House of Studies by the university so that the Sisters could pursue graduate degrees 

during the academic year.
57 

Not to be left behind, when the School for Sisters’ education 

was established at Catholic University in 1914, Katharine Drexel also attended classes to 

keep up with current educational trends.
58

 

 
 
 

One could argue that Katharine Drexel was a woman before her time. She had a 

unique appreciation for differences among people, considering those differences as an 

asset rather than a liability. As many educated women of her era, Drexel chose a single 

life to one of marriage in order to address social challenges in society. However, unlike 

her Protestant counterparts, Drexel chose a road that had been a tradition in the Catholic 

community for centuries—that of a religious nun. 

Drexel’s dedication to the members of the African American community never 

faltered. When she retired from active ministry, Drexel had served as the general superior 

of the Blessed Sacrament Sisters for forty-four years. However, she continued her 

ministry through the prayer and meditation that she had so eagerly desired in her younger 

years. The Blessed Sacrament Sisters continued to carry on the vision of their founder. In 

addition to classroom instruction, the Sisters also provided adult education and 

catechetical classes for children and for imprisoned adults. In order to expand their 

ministry, the Blessed Sacrament Sisters formed an alliance with the students of Catholic 

women’s colleges in Philadelphia in 1941. These colleges included Chestnut Hill, 


60 
Ibid. 

 
61 

Oates. 213. 

170 

 

 

Immaculata and Rosemont.  Together with the students, the Sisters of the Blessed 
 

Sacrament established thirty catechetical centers in the Philadelphia area.
59

 

 
Even before she was initiated into that select canon in Catholicism known as 

sainthood, Katharine Drexel was recognized by various institutes of higher learning for 

her dedication to the field of education among Native and African Americans. Congress 

recognized her accomplishments when in 1921 they amended the tax laws to exempt 

from taxation anyone who contributed more than 90 percent of their income in a given 

year.
60 

In addition to her accomplishments in Catholic education, Katharine Drexel had a 

 
strong influence on public education. By 1966, just eleven years after her death, 

graduates of Xavier University made up 40% of the teaching body of the New Orleans 

public school system. Further, 73% of the principals of the black public schools in that 

city were graduates of Xavier University.
61 

Hundreds more Xavier graduates teach 

throughout America’s south. 

Katharine Drexel retired from active ministry following a series of heart attacks in 

1935. She worked in a segregated society that she recognized she herself could not 

change. However, she wholeheartedly believed that the work of her community would 

contribute to that change. Her consistent dedication to Christian education demonstrated 

her wholehearted belief that Christian principles and those who held them were the best 

solution to racial problems that existed throughout the United States. 
 

 
 
 
 
 
 
 

59 
Ibid. 


 

 

 171 

Katharine Drexel died on March 3, 1955 of a heart ailment at the Mother 

House in Bensalem where her remains were laid to rest. Her dedication to the 

education of the underserved continues today through the work of the nearly three 

hundred Sisters of the Blessed Sacrament. She left the Sisters with a dynamic legacy 

in her love for the Eucharist, her spirit of prayer, her Eucharistic perspective on the 

unity of all people, and her undaunted spirit of courage in addressing social inequities 

among minorities long 

before they came to the attention of the general public.
62 

The founder of the 

Blessed 

Sacrament Sisters chose the simple life of a Catholic nun and avoided recognition for 

the contributions that she made in the area of American education, specifically the 

education of African Americans. Moreover, her work reflects the contributions that 

Catholic women made to American society. Because of the life these women chose, 

that of a Catholic nun, many of these contributions remain to be discovered. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

62 
SBS. Century Book. (ASBS). 

 


 

 

 172 

SELECTED BIBLIOGRAPHY 
 

Unpublished Sources: 

 
Manuscript Collections 

Aston, Pennsylvania 

Archives of the Sisters of St. Francis of Philadelphia 

Quarterly Report 

Bensalem, Pennsylvania 

Archives of the Sisters of the Blessed Sacrament 

Annals of the Sisters of the Blessed Sacrament 

Emma Drexel’s Private Charities 

Expositio 

Family Collection 

Katharine Drexel Childhood Exercises 

Mother Mary Katharine’s Personal Correspondence 

Chestnut Hill, Pennsylvania 

Archives of the Sisters of St. Joseph of Philadelphia 

Account of Sister Studies 

Sr. Assisium McAvoy Collection 

Philadelphia, Pennsylvania 

Historical Society of Pennsylvania 

Pennsylvania Abolition Society Papers 

LaSalle University Archives 

Francis Drexel Papers 

Louise Drexel Morrell Papers 

Wynnewood, Pennsylvania 

The Philadelphia Archdiocesan Historical Research Center 

The Kenrick-Frenaye Correspondence 

Diary and Visitation Record of the Rt. Rev. Francis Patrick Kenrick: 

Administrator and Bishop of Philadelphia 1830-1851 

 
Published Primary Sources 

 

Newspapers: 
Philadelphia, Pennsylvania 

Temple University Paley Library 

Philadelphia Evening Bulletin 

Temple University Libraries, Urban Archives: Newspaper Clippings 

Collection 

Philadelphia Evening Bulletin 

Villanova, Pennsylvania 

Villanova University Falvey Library 

Philadelphia Public Ledger 

Wynnewood, Pennsylvania 

The Philadelphia Archdiocesan Historical Research Center 

American Catholic Tribune (Cincinnati, OH) 


 

 

 173 

The Catholic Herald (Philadelphia) 

The Catholic Miscellaneous (Philadelphia) 

The Catholic Standard and Times (Philadelphia) 

The Journal (Philadelphia) 
 

 
 

Accessible Archives (http://www.accesible.comlibproxy.temple.edu) 

African American Newspapers 

The Christian Recorder 

Frederick Douglass Paper 

The Philadelphia Tribune 

America’s Historical Newspapers 

(http://dbproxy.lasalle.edu:2385/iwsearch/we/HistArchive/HistArch...) 

The Philadelphia Inquirer 

 
Pamphlet Collections: 

Wynnewood, Pennsylvania: Philadelphia Archdiocesan Historical Research 

Center 

The Metropolitan Catholic Almanac 1850 

The Negro Catholics in the United States, 1917 

The People’s Mission Book, 1897 

Washington, D.C. 

Government Printing Office, 1890. 

Report on the Statistics of the Churches in the United States 

http://www2.census.gov/prod2/decennial/documents/1890 

Harrisburg, PA 

Convention of the Commonwealth of Pennsylvania 

Proceedings and Debates: 

Vol. V (November 4-23, 1837). 

http://www.duq.edu/law/pa-constitution/conventions/1837.cfm 
 

 
 

Periodicals: 

Anonymous. ”Popular Education.” Catholic World Vol.7, No. 38 (May 1868). 

228-235. 

. “The Little Sisters of the Poor.” Catholic World. Vol. 8, No. 43 

(October 1868). 110-116. 

. “The Catholic View of Public Education in the United States.” 

Catholic World. Vol. 8, No. 48 (February 1869). 686-697. 

. “The Second Plenary Council of Baltimore.” Catholic World Vol. 9, 

No. 53. (July 1869). 497-508. 

.”Mrs. Seton.” Catholic World. Vol. 10, No. 60 (March 1870). 778. 

.  “The School Question.” Catholic World Vol. 11, No. 61 (April 1870). 

91-106. 

Brownson, Orestes. ”Protestant Revivals and Catholic Retreats.” Brownson’s 

Quarterly Review. Vol.3, No.3 (July, 1858). 289-322. 

http://www.accesible.comlibproxy.temple.edu/
http://dbproxy.lasalle.edu:2385/iwsearch/we/HistArchive/HistArch
http://www2.census.gov/prod2/decennial/documents/1890
http://www.duq.edu/law/pa-constitution/conventions/1837.cfm


 

 

 174 

Butsch, Joseph. “Negro Catholics in the United States.” The Catholic Historical 

Review.  Vol.3, No.1 (April 1917). 33-51. 

.  “Catholics and the Negro.” The Journal of Negro History. Vol. 2, 

No.4 (October, 1917), 393-410. 

Jernegan, Marcus W. “Slavery and Conversion in the American Colonies.” The 

American Historical Review. Vol.21, No. 3 (April 1916). 504-527. 

Reilly, Andrew Jackson. “An Incident of the Philadelphia Riots of 1844.” 

American Catholic Historical Researches Vol. 12, No. 2 (April 1895). 58-59. 

 
Interviews: 

Trudy Brown, Ed.D, interview by author, Bensalem, PA, May 9, 2009. 

Stephanie Morris, Ph.D., interview by author, November 3, 2008. 

Sr. Sandra Smithson, O.S.F., telephone interview by author, September 

12, 2011. 
 

 
 

Secondary Sources: 

Ahlstrom, Sydney E. A Religious History of the American People. New Haven: 

Yale University Press. 1972; reprint 1979. 

 
Allen, Anne Winston. “Did Nuns Have a Renaissance?” in Convent Chronicles: 

Women Writing About Women and Reform in Late Middle Ages.  University Park: The 

Pennsylvania State University Press. 2004. 

 
Anderson, James D. The Education of Blacks in the South, 1860-1935. Chapel 

Hill: University of North Carolina Press. 88. 

 
Anderson, M. Christine. “Catholic Nuns and the Invention of Social Work: The 

Sisters of Santa Maria   Institute of Cincinnati Ohio, 1897 through the 1920s.” Journal of 

Women’s History, Vol. 12, No.1 (Spring 2000): 60-88. 

 
Baldwin, Lou. Saint Katharine Drexel: Apostle to the Oppressed.  Philadelphia: 

The Catholic Standard and Times. 2000. 
 

. A Call to Sanctity: The Formation and Life of Mother Katharine 

Drexel. Philadelphia: The Catholic Standard and Times. 1987. 

 
Barat, Sr. Marie S.B.S. A History of St. Emma’s Military Academy and St. Francis 

de Sales High School. Washington, D.C.: Catholic University of America Unpublished 

Master’s Thesis. 1949. 

 
Beale, Howard K. “The Needs of Negro Education in the United States.” The 

Journal of Negro Education, Vol. 3, No. 1 (January 1934): 8-19. 

 
Bilinkoff, Jodi. Related Lives: Confessors and Their Female Penitents, 1450- 

1750. Ithaca: Cornell University Press. 2005. 


 

 

 175 

 

Blockson, Charles, L. Philadelphia 1639-2000. (Black America Series). 

Charleston, SC: Arcadia Publishing. 2000. 

 
Blumin, Stuart M. The Emergence of the Middle Class: Social Experience in the 

American City, 1760-1900. Cambridge: Cambridge University Press. 1989; reprint 1996. 

 
Biddle, Daniel R. and Murray Dubin. Tasting Freedom: Octavius Catto and the 

Battle for Equality in Civil War America. Philadelphia: Temple University Press. 2010. 

 
Braude, Anne. “Women’s History is American History” in Thomas A. Tweed, ed. 

Retelling U.S. Religious History.  Berkley: University of California Press. 1997. 

 
Brosnan, Kathleen A. “Public Presence, Public Silence: Nuns, Bishops, and the 

Gendered Space in Early Chicago.” Catholic Historical Review, Vol. 90, and No.1 

(January 2004): 473-496. 

 
Buetow, Harold A. Of Singular Benefit: the Story of U.S. Catholic Education. 

New York: The Macmillan Company. 1970. 

 
Burton, Katherine. The Life of Katharine Drexel: A Great American Woman Who 

Devoted Her Life and  Fortune to the Indian and Negro Races. London: Burns & Oates 

LTD. 1961. 

 
Butchart, Ronald E. Schooling for the Freed People: Teaching, Learning, and the 

Struggle for Black Freedom, 1861-1876. Chapel Hill: University of North Carolina Press. 

2010. 
 

. Northern Schools, Southern Blacks, and Reconstruction: Freedmen’s 

Education, 1862-1875. Westport, Connecticut: Greenwood Press. 1980. 

 
Bynum, Carolyn Walker. Holy Feast and Holy Fast: the Religious Significance of 

Food to Medieval Women. Berkley and Los Angeles: University of California Press. 

1987. 

 
Carper, James C. and Thomas C. Hunt. The Dissenting Tradition in American 

Education. New York: Peter Lang. 2007. 

 
Clark, Emily. Masterless Mistresses: The New Orleans Ursulines and the 

Development of a New World Society, 1727-1834. Chapel Hill: University of North 

Carolina Press. 2007. 

 
Clear, Caitriona. Nuns in Nineteenth Century Ireland. Dublin: Gill and 

MacMillan. 1987. 


 

 

 176 

Coburn, Carol and Martha Smith. Spirited Lives: How Nuns Shaped Catholic 

Culture and American Life, 1836-1920. Chapel Hill: University of North Carolina Press. 

1999. 

 
Cohen, Daniel A. “Alvah Kelley’s Cow: Household Feuds, Proprietary Rights, 

and the Charlestown Convent Riot.” The New England Quarterly, Vol. 74, No. 4 

(December 2001): 531-579. 

 
Coppin, Fanny Jackson. Reminiscences of School Life, and Hints on Teaching. 

New York: G.K. Hall & Co. 1995; original printing 1913. 

 
Cott, Nancy F. The Bonds of Womanhood: “Women’s Sphere” in New England, 

1780-1835. New Haven: Yale University Press, 1977; reprint 1997. 

 
Cummings, Kathleen Sprows. New Women of the Old Faith: Gender and 

American Catholicism in the Progressive Era. Chapel Hill: University of North Carolina 

Press. 2009. 

 
Cutler, William W. III. Parents and Schools: the 150 Year Struggle for Control in 

American Education. Chicago: University of Chicago Press. 2000. 

 
Danylewycz, Marta. Taking the Veil: an Alternative to Marriage, Motherhood, 

and Spinsterhood in Quebec, 1840-1920. Toronto: McClelland & Stewart, Inc. 1987; 

reprint 1991. 

 
Davis, Cyprian. The History of Black Catholics in the United States. New York: 

Crossroad Publishing Co.2004. 

 
Davis, Cyprian and Sr. Jamie Phelps. “Stamped With the Image of God”: African 

Americans as God’s Image in Black. Maryknoll, NY: Orbis Books. 2003. 

 
Dolan, Jay P. The American Catholic Experience: a History from Colonial Times 

to the Present. New York: Image Books. 1985. 
 

. Catholic Revivalism: the American Experience 1830-1900. Notre 

Dame and London: University of Notre Dame Press. 1978. 

 
Donaghy, Thomas J., F.S.C. Philadelphia’s Finest: a History of Education in the 

Catholic Archdiocese,1692-1970. Philadelphia: the American Catholic Historical Society. 

1972. 

 
DuBois, W.E.B. The Philadelphia Negro: a Social Study. Philadelphia: the 

University of Pennsylvania Press. reprint 1996; original printing 1899. 

 
Duffy, Sr. Consuela Marie S.B.S. Katharine Drexel: a Biography. Cornwells 

Heights, PA: Mother Katharine Drexel Guild. 1966; reprint 1972. 


 

 

 177 

 

Ebaugh, Helen Rose. “The Growth and Decline of Catholic Religious Orders of 

Women Worldwide: the Impact of Women’s Opportunity Structures.” The Journal for 

the Scientific Study of Religion Vol. 32, No. 1 (March 1993): 68-75. 
 

. Women in the Vanishing Cloister: Organizational Decline in Catholic 

Religious Orders in the United States. New Brunswick: Rutgers University Press. 1993. 

 
Engs, Robert Francis. Educating the Disfranchised and Disinherited: Samuel 

Chapman Armstrong and Hampton Institute, 1839-1893. Knoxville: University of 

Tennessee Press. 1999. 

 
Evangelisti, Silvia. Nuns: A History of Convent Life. New York: Oxford 

University Press. 2007. 

 
Ewens, Mary. The Role of the Nun in Nineteenth Century America. Salem, NH: 

Ayer Company, Publishers, Inc. 1971. 

 
Fairclough, Adam. A Class of Their Own: Black Teachers in the Segregated 

South. Cambridge: The Belknap Press of Harvard University Press. 2007. 

 
Feldberg, Michael. The Turbulent Era: Riot and Disorder in Jacksonian America. 

New York: Oxford University Press. 1980. 

 
Fenelon, Archbishop Francois. The Education of a Daughter. Baltimore: Murphy 

& Co. Printers and  Publishers. 1851. 

 
Finney, Charles G. The Autobiography of Charles G. Finney Minneapolis: 

Bethany House. Reprint 1977; original printing 1876. 

 
Fisher, James T. Communion of Immigrants: A History of Catholics in America. 

New York: Oxford University Press. 2000; reprint 2002. 

 
Flanagan, Kathleen, S.C. “The Changing Character of the American Catholic 

Church 1810-1850.” Vincentian Heritage Journal, Vol. 20, No. 1 (1999): 3-11. 

 
Flanagan, Maureen. America Reformed: Progressives and Progressivism 1890s- 

1920s. New York: Oxford University Press. 2007. 

 
Foley, Albert S. “The Black Catholic Experience.” U.S. Catholic Historian Vol. 

5, No.1 (1986): 103-118. 

 
Foner, Philip S. “The Battle to End Discrimination Against Negroes on 

Philadelphia Streetcars: (Part II) The Victory.” Pennsylvania History Vol. 40, No.4 

(October 1973): 354-379. 


 

 

 178 

Frankel, Noralee and Nancy S. Dye, ed. Gender, Class, Race and Reform in the 

Progressive Era. Lexington: The University Press of Kentucky. 1991. 

 
Franklin, Vincent P. The Education of Black Philadelphia: the Social and 

Educational History of a Minority Community, 1900-1950. Philadelphia: the University 

of Pennsylvania Press. 1979. 

 
Fraser, James W. The School in the United States: a Documentary History. New 

York: Routledge. 2001. 

 
George, Joseph Jr. “Philadelphia’s Catholic Herald: the Civil War Years.” The 

Pennsylvania Magazine of History and Biography Vol. 103, No. 2 (April 1979): 196-221. 

 
Guilday, Rev. Peter, Ph.D. ed. The National Pastorals of the American Hierarchy. 

Westminster, MD: The  Newman Press. 1954. 

 
Harlan, Louis R. Separate and Unequal: Public School Campaigns and Racism in 

the Southern Seaboard  States 1901-1915. New York: Atheneum. 1968. 

 
Hayes, Rev. Camillus P. The Life of Rev. Charles Nerinckk: Copious Notes on the 

Progress of Catholicity in the United States of America, from 1800 to 1825 Cincinnati: 

Robert Clark & Co. 1880. 

 
Hazard, Caroline. Some Ideals in the Education of Women. New York: Thomas Y. 

Crowell & Co. 1900. 

 
Hennessey, James S.J.  American Catholics: a History of the Roman Catholic 

Community in the United States. Oxford and New York: Oxford University Press. 1981. 

 
Heinz, Helen A. “We Are All as One Fish in the Sea:” Catholicism in Protestant 

Philadelphia: 1730-1790. Philadelphia: Temple University Unpublished Doctoral 

Dissertation. 2008. 
 

Hershberg, Theodore. Work, Space, Family and Group Experience in the 19
th

 

Century. New York: Oxford University Press. 1981. 

 
Hornick, Nancy Slocum. “Anthony Benezet and the Africans’ School: Toward a 

Theory of Full Equality,” The Pennsylvania Magazine of History and Biography, Vol.99, 

No. 4 (October 1975): 399-421. 
 

. Anthony Benezet: Eighteenth Century Social Critic, Educator and 

Abolitionist. College Park, MD: University of Maryland Unpublished Doctoral 

Dissertation. 1974. 

 
Hoy, Suellen. “Lives on the Color Line: Catholic Sisters and African Americans 

in Chicago, 1890s-1960s.” U. S. Catholic Historian, Vol. 22, No. 1 (Winter 2004): 67-91. 


 

 

 179 

 

Hurd, Nicole. The Master Art of a Saint: Katharine Drexel and Her Theology of 

Education. Charlottesville, VA: University of Virginia Unpublished Doctoral 

Dissertation. 2002. 

 
Jenkins, Wilbert. Seizing the New Day: African Americans in Post-Civil War 

Charleston. Bloomington: Indiana University Press. 1998. 

 
Kaestle, Carl F. Pillars of the Republic: Common Schools and American Society, 

1780-1860. New York: Hill and Wang. 1983. 

 
Kelley, Mary. Learning to Stand and Speak: Women, Education and Public Life 

in America’s Republic Chapel Hill: University of North Carolina Press. 2006. 

 
Kelly-Gadol, Joan. “Did Women Have a Renaissance?” in R. Bridenthal, C. 

Koonz, and S. Stuard. Becoming Visible: Women in European History. Boston: Houghton 

Mifflin Co. 1987. 176-201. 

 
Kennelly, Karen, C.S.J. American Catholic Women: A Historical Exploration. 

New York: Macmillan Publishing Co. 1989. 

 
Kerber, Linda. “The Republican Mother: Women and the Enlightenment-An 

American Perspective.” American Quarterly Vol. 28, No. 2 (Summer 1976): 187-205. 

 
Kliebard, Herbert M. The Struggle for the American Curriculum 1893-1958. New 

York: Routledge Falmer. 2004. 

 
Knobel. Dale T. Paddy and the Republic: Ethnicity and Nationality in Antebellum 

America. Middletown, CT: Wesleyan University Press. 1986. 

 
Knupfer, Anne Meis and Christine Woyshner, ed. Educational Work of Women’s 

Organizations, 1890-1960. New York: Palgrave Macmillan. 2008. 

 
Lane, Roger. William Dorsey’s Philadelphia & Ours: On the Past and Future of 

the Black City in America. New York: Oxford University Press. 1991. 
 

. Roots of Violence in Black Philadelphia 1860-1900. Cambridge, MA: 

Harvard University Press. 1986. 

 
Lannie, Vincent P. and Bernard C. Diethorn. “For the Honor and Glory of God: 

the Philadelphia Bible Riots of 1840.” History of Education Quarterly Vol. 8, No.1 

(Spring 1968): 44-106. 

 
Lannie, Vincent P. “Church and School Triumphant: the Sources of American 

Catholic Educational Historiography.” History of Education Quarterly Vol. 16, No. 2 

(Summer 1976): 131-145. 


 

 

 180 

 

. “Alienation in America: The Immigrant Catholic and Public Education 

in Pre-Civil War America.” The Review of Politics Vol.32, No.4 (October 1970):503-521. 

 
Lapansky, Emma Jones. “Discipline to the Mind: Philadelphia’s Banneker 

Institute 1854-1872.” The Pennsylvania Magazine of History and Biography Vol. 117, 

No. 1/2 (January-April 1993): 83-102. 

 
Letterhouse, Sr. Dolores S.B.S. The Francis A. Drexel Family. Cornwells 

Heights, PA: The Sisters of the Blessed Sacrament. 1939. 

 
Liedel, Leslie L. “Indomitable Nuns and An Unruly Bishop: Property Rights and 

the Grey Nuns’ Defense Against the Arbitrary Use of Diocesan Power in Nineteenth- 

Century Cleveland.” Catholic Historical Review Vol. 86, No. 3 (July 2000): 459-479. 

 
Litwack, Leon. North of Slavery: The Negro in the Free States 1790-1860. 

Chicago: University of Chicago Press. 1961; reprint 2001. 

 
Magray, Mary Peckham. The Transforming Power of the Nun: Women, Religion, 

and Cultural Change in Ireland, 1750-1900. New York: Oxford University Press. 1998. 

 
Mannard, Joseph G. “Maternity…of the Spirit: Nuns and Domesticity in 

Antebellum America.” U.S. Catholic Historian Vol. 5, No. ¾ (Summer/Fall 1986): 305- 

324. 

 
McDannell, Colleen. Material Christianity: Religion and Popular Culture in 

America New Haven: Yale University Press. 1995. 

 
McGuinness, Margaret M. “Urban Settlement Houses and Rural Parishes: The 

Ministry of the Sisters of Christian Doctrine, 1910-1986.” U. S. Catholic Historian Vol. 

26, No.1 (Winter 2008): 23-74. 

 
McLoughlin, William.  Revivals, Awakenings, and Reform: an Essay on Religion 

and Social change in America, 1607-1977. Chicago: University of Chicago Press. 1978. 

 
McNally, Michael J. “A Peculiar Institution: Catholic Parish Life and the Pastoral 

Mission to the Blacks in the Southeast, 1850-1980.” U.S. Catholic Historian Vol. 5, No. 

1 (1986): 67-80. 

 
McNamara, JoAnn Kay. Sisters in Arms: Catholic Nuns Through Two Millennia. 

Cambridge: Harvard University Press. 1996. 

 
Messick, J.D. “Negro Education in the South.” Journal of Educational Sociology 

Vol. 21, No. 2 (October 1947): 88-96. 


 

 

 181 

Meyers, Sr. Bertrand Ph.D. Sisters for the 21
st 

Century. New York: Sheed and 

Ward. 1965. 
 

.The Education of Sisters: a Plan for Integrating the Religious, Social, 

Cultural and Professional Training of Sisters. New York: Sheed and Ward. 1941. 

 
Miller, Perry. The Life of the Mind in America: From the Revolution to the Civil 

War. New York: Harcourt, Brace & World, Inc. 1965. 

 
Montag, John V.  Catholic Spiritual revivals, Parish Mission in the Midwest to 

1865. Chicago: Loyola University Unpublished Doctoral Dissertation. 1957. 

 
Morrow, Diane Batts. Persons of Color and Religious at the Same Time: the 

Oblate Sisters of Providence,  1828-1860. Chapel Hill and London: University of North 

Carolina Press. 2002. 

 
Muncy, Robyn. Creating a Female Domain in American Reform 1890-1935. New 

York: Oxford University Press. 1991 

 
Nash, Gary B. First City: Philadelphia and the Forging of Historical Memory. 

Philadelphia: University of Pennsylvania Press. 2002. 
 

. Forging Freedom: the Formation of Philadelphia’s Black Community 

1720-1840. Cambridge,  MA: Harvard University Press. 1988. 

 
Nash, Margaret A. Women’s Education in the United States 1780-1840.  New 

York: Palgrave Macmillan.  2005. 

 
Needles, Edward. Ten Year Progress or, a Comparison of the State and Condition 

of the Colored People  in the City and County of Philadelphia from 1837-1847. 

Philadelphia: Merrihew and Thompson, Printers. 1849. 

 
Newman, Richard S. “The Pennsylvania Abolition Society: Restoring a Group to 

Glory.” Pennsylvania Legacies, Vol. 5, No. 2 (November 2005): 6-10. 

 
Nickels, Marilyn W. “Thomas Wyatt Turner and the Federated Colored 

Catholics.” U.S. Catholic Historian Vol. 7, No, 2/3 (Spring/Summer 1988): 215-232. 

 
Nilson, Jon. “Confessions of a White Racist Catholic Theologian.” Proceedings 

of the Catholic Theological Society of America 58 (2003): 64-82. 

 
Oates, Mary J. The Catholic Philanthropic Tradition in America. Bloomington: 

Indiana University Press. 1995. 


 

 

 182 

. “Mother Mary Katharine Drexel.” In Women Educators in the United 

States 1820-1993: a Bio-Bibliographical Sourcebook. Maxine Schwartz Seller, ed. 

Westport, Connecticut: Greenwood Press. 1994. 

 
Ochs, Stephen J. “The Ordeal of the Black Priest.” U.S. Catholic Historian Vol. 5, 

No. 1 (1986): 45-66. 

 
Pearl, Sharrona. “White With a Class-Based Blight: Drawing Irish Americans.” 

Eire-Ireland Vol. 44, No. 3  & 4 (Fall/Winter 2009): 171-199. 

 
Peiss, Kathy. “Going Public: Women in Nineteenth-Century Cultural History.” 

American Literary History, Vol.3 No.4 (Winter 1991), 817-828. 

 
Phelps, Sr. Jamie O.P. “John R. Slattery’s Missionary Strategies.” U.S. Catholic 

Historian Vol. 7, No. 2/3 Summer 1988): 201-214. 

 
Portier, William L. “John R. Slattery’s Vision for the Evangelization of American 

Blacks.” U.S. Catholic Historian Vol. 5, No. 1 (1986): 19-44. 

 
Ranft, Patricia. Women and the Religious Life in Premodern Europe. New York: 

St. Martin’s Press. 1996; reprint 1998. 

 
Rapley, Elizabeth. The Dévotes: Women & Church in Seventeenth Century 

France. Montreal: McGill-Queen’s University Press. 1990. 

 
Raughter, Rosemary. “Pious Occupations: Female Activism and the Catholic 

Revival in Eighteenth Century Ireland.” In Rosemary Raughter, ed. Religious Women and 

Their History: Breaking the Silence. Dublin: Irish Academic Press. 2005. 

 
Reese, William J. America’s Public Schools: From the Common School to “No 

Child Left Behind.”  Baltimore: Johns Hopkins Press. 2005. 

 
Reese, William J. and John L. Rury ed. Rethinking the History of American 

Education. New York: Palgrave Macmillan. 2008. 

 
William J. Reese. “The Origins of Progressive Education.” History of Education 

Quarterly Vol. 41, No. 1 (Spring 2001): vi+1-24. 

 
Rice, Madeleine Hook. American Catholic Opinion in the Slavery Controversy. 

New York: Colombia University Press. 1944; reprint 1964. 

 
Riley, Glenda. “Origins of the Argument for Improved Female Education.” 

History of Education Quarterly Vol. 9, No. 4 (Winter 1969): 455-470. 

 
Roediger, David. The Wages of Whiteness: Race and the Making of the American 

Working Class. New York: Verso. 1991; revised edition 2000. 


 

 

 183 

 

Rose, Mary Beth. Women in the Middle Ages and the Renaissance: Literary and 

Historical Perspectives. Syracuse: Syracuse University Press. 1986. 

 
Rottenberg, Dan. The Man Who Made Wall Street: Anthony J. Drexel and the 

Rise of Modern Finance. Philadelphia: University of Pennsylvania Press. 2001. 

 
Runcie, John. “‘Hunting the Nigs’ in Philadelphia: the Race Riot of August 

1834.” Pennsylvania History Vol. 29 (April 1972): 187-218. 

 
Rury, John L. “Gender Education: a Quiet Transformation” in Education and 

Social Change: Themes in the History of American Schooling (Mahwah, NJ: Lawrence 

Erlbaum Associates, Publishers), 2005. 103-113. 
 

. Education and Social Change: Themes in the History of American 

Schooling. Mahwah, NJ: Lawrence Erlbaum Associates. 2005. 
 

. Education and Women’s Work: Female Schooling and the Division of 

Labor in Urban America, 1870-1930. Albany: State University of New York. 1991. 

 
Ryan, Mary P. Cradle of the Middle Class: the Family in Oneida County, New 

York, 1790-1865. Cambridge: Cambridge University Press. 1981; reprint 1998. 

 
Sánchez, Magdalena S. The Empress, the Queen, and the Nun: Women and Power 

at the Court of Philip  III of Spain Baltimore and London: The Johns Hopkins University 

Press. 1998. 

 
Sander, Kathleen Waters. The Business of Charity: the Woman’s Exchange 

Movement 1832-1900. Chicago: University of Illinois Press. 1998. 

 
Scott, Anne Firor. Natural Allies: Women’s Associations in American History 

Urbana: University of Illinois Press. 1991. 
 

. “The Ever Widening Circle: The Diffusion of Feminist Values from 

the Troy Female Seminary 1822-1872.” History of Education Quarterly, Vol. 19, No.1 

(Spring 1979): 3-25. 

 
Schultz, Nancy Lusignan. Fire & Roses: The Burning of the Charlestown 

Convent, 1834. Boston: Northeastern University Press. 2000. 

 
Silcox, Harry C. “Delay and Neglect: Negro Public Education in Antebellum 

Philadelphia, 1800-1860.” Pennsylvania Magazine of History and Biography Vol. 97, 

No. 4 (October 1973): 444-464. 

 
Sister Maria Concepta, C.S.C. The Making of a Sister-Teacher. Notre Dame, 

Indiana: University of Notre Dame Press. 1965. 


 

 

 184 

 

Spalding, M. J, ed. Sermons Delivered During the Second Plenary Council of 

Baltimore, October, 1866 And Pastoral Letter of the Hierarchy of the United States. 

Baltimore: Kelly & Piet. 1866. 
 

. Sketches of the Early Catholic Missions of Kentucky; From Their 

Commencement in 1787  to the Jubilee of 1826-27. Louisville: B.J. Webb & Brother. 

1844. 

 
Spears, Arthur K. “Institutional Racism and the Education of Blacks.” 

Anthropology & Education Quarterly Vol. 9, No. 2 (Summer 1978): 127-136. 

 
Tarry, Ellen. The Third Door: the Autobiography of an American Negro Woman. 

Tuscaloosa: the University of Alabama Press. 1955; reprint 1966. 

 
Tentler, Leslie Woodcock. “On the Margins: the State of American Catholic 

History.” American Quarterly Vol. 45, No. 1 (March 1993): 104-127. 

 
Thompson, Margaret Susan. “Philomen’s Dilemma: Nuns and the Black 

Community in Nineteenth- Century America: Some Findings.” Records of the American 

Catholic Historical Society of Philadelphia Vol. 96, No. 1-4 (March-December 1986): 3- 

18. 

Turner, Edward Raymond. The Negro in Pennsylvania: Slavery, Servitude, 

Freedom, 1639-1861. Washington: The American Historical Association. 1911. 

 
Tyack, David. Seeking Common Ground: Public Schools in a Diverse Society. 

Cambridge, MA: Harvard University Press. 2003. 
 

Vaughn, William P. Schools for All: The Blacks & Public Education in the South, 

1865-1877. Lexington: the University of Kentucky Press. 1974. 

 
Walch, Timothy. Parish School: American Catholic Parochial Education from 

Colonial Times to the Present  New York: the Crossroad Publishing Co. 1996. 

 
Walker, Vanessa Siddle. Their Highest Potential: An African American School 

Community in the Segregated South. Chapel Hill: University of North Carolina Press. 

1996. 

 
Wickersham, James Pyle. A History of Education in Pennsylvania, Private and 

Public, Elementary and Higher. Lancaster: Inquirer Publishing Company. 1886. 

 
Williams, Gilbert Anthony. The Christian Recorder, A.M.E. Church, 1854-1902. 

Jefferson, NC: McFarland & Company, Inc. Publishers. 1996. 

 
Williams, Heather Andrea. “‘Clothing Themselves in intelligence’: The 

Freedpeople, Schooling, and   Northern Teachers, 1861-1971.” The Journal of African 

American History Vol. 87 (Autumn 2002): 372-389. 


 

 

 185 

 

Wittberg, Patricia. The Rise and Fall of Catholic Religious Orders: a Social 

Movement Perspective. Albany: The State University of New York Press. 1994. 

 
Woods, Sr. Frances Jerome, C.D.P. “Congregations of Religious Women in the 

Old South.” In Randall M. Millerand Jon L. Wakelyn, ed. Catholics in the Old South: 

Essays on Church and Culture. Macon, GA: Mercer University Press. 1983. 

 
Woodson, Carter G. The Miseducation of the Negro. Lexington, KY: SoHo Books 

2010; original printing 1933. 
 
 

 

printing 1919. 

. The Education of the Negro Prior to 1861. Bibliobazaar 2007; original 

 
Woyshner, Christine. “Valuable and Legitimate Services,” Black and White 

Women’s Philanthropy Through the PTA.” In Andrea Walton, ed. Women and 

Philanthropy in Education. Bloomington:  Indiana University Press. 2005. Pp. 215-236. 

 
Zanca, Kenneth J. ed. American Catholics and Slavery: 1789-1866: An Anthology 

of Primary Documents. New York: University Press of America. 1994. 
 

 


