
LRB-4885/1

LTK:skw&ahe

2019 - 2020 LEGISLATURE

2019 ASSEMBLY JOINT RESOLUTION 105

November 12, 2019 - Introduced by Representatives L. MYERS, CROWLEY, BOWEN,
HAYWOOD, STUBBS, FIELDS, SINICKI, ZAMARRIPA, HORLACHER, VINING, HEBL,
TUSLER, HESSELBEIN, STEFFEN and VRUWINK, cosponsored by Senators L.

TAYLOR, JOHNSON, WIRCH, LARSON and CARPENTER. Referred to Committee on
Rules.

Relating to: proclaiming November 2019 as Black Catholic History Month.

Whereas, in 1990, the National Black Catholic Clergy Caucus of the United

States designated November as Black Catholic History Month to recognize and

foster respect for the lives and contributions of Catholics of African descent; and

Whereas, All Saints' Day, observed on November 1, invites people to remember

venerable saints of African descent such as St. Martin de Porres, St. Benedict the

Moor, and St. Augustine; and

Whereas, All Souls' Day, observed on November 2, invites people to remember

the estimated two million enslaved Africans who lost their lives due to inhumane

treatment during the Middle Passage crossing of the Atlantic Ocean; and

Whereas, Catholics of African descent have lived in the Americas for as long as

Catholics have lived in the Americas, with Kongolese Catholics being among the first

enslaved peoples brought to the British colonies; and

Whereas, there are now an estimated three million black Catholics living in the

United States; and

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

- 2 -
LRB-4885/1

LTK:skw&ahe2019 - 2020 Legislature

Whereas, after centuries of struggling for recognition within their own church,

black American Catholics formed several new black Catholic organizations,

including the Knights of Peter Claver, the National Black Sisters' Conference, the

National Black Catholic Seminarians Association, and the National Association of

Black Catholic Deacons. In 1968, the Black Catholic Clergy Caucus was created to

protest white supremacy; and

Whereas, through the Black Catholic Movement, as this collective action

became known, black American Catholics were not only able to establish their own

leadership and cultural identity within the faith, but also to push religious

communities to begin reckoning with its history of racism; and

Whereas, that work continues, with the United States Conference of Catholic

Bishops recently issuing a pastoral letter calling for church members to acknowledge

“the scourge of racism” and work to stop the racial inequality established by slavery

and perpetuated for generations against African Americans by wage theft, Jim Crow

laws, and the systemic denial of access to wealth-building opportunities, such as

securing home loans; and

Whereas, although there are currently no black American saints, there are six

widely revered black American Catholics who are advancing toward sainthood as a

result of their remarkable kindness, generosity, and devoted faith: Venerable Pierre

Toussaint, Mother Mary Elizabeth Lange, Venerable Henriette Delille, Venerable

Augustus Tolton, Julia Greeley, and Sr. Thea Bowman; and

Whereas, the role of black Catholics in the United States continues to evolve

and their positive contributions to the church and the culture at large are

undeniable; now, therefore, be it

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

- 3 -
LRB-4885/1

LTK:skw&ahe2019 - 2020 Legislature

Resolved by the assembly, the senate concurring, That the Wisconsin

Legislature recognizes November 2019 as Black Catholic History Month.

(END)

1

2

3

