TIMELINE OF SIGNIFICANT EVENTS IN DOROTHY DAY'S LIFE

Developed by Dr. Elizabeth Hinson-Hasty

Dorothy Day's autobiographical writings are not arranged chronologically. Her life and work in a house of hospitality also did not afford her the time to review, edit, and revise her work with scholarly precision. The timeline that you see below is intended to help you to consider the significance of her writings and activism within a much larger context. You will notice that events within Day's personal life are listed as parallel events alongside noteworthy events within the Catholic Worker Community, for the Roman Catholic Church, as well as in the U.S. and around the world. Day was certainly aware of all the events you will find on the timeline. She made significant comments on them in many of her columns in *The Catholic Worker* paper. Sometimes her own story intersects in more significant ways with the noteworthy events of the church, the U.S. and the world. However, Day ultimately believed that her commitments irradiated from her personalist center and commitment to Christ. The timeline is intended to set her work in context and to reflect that belief.

This timeline was developed by Dr. Elizabeth Hinson-Hasty in conjunction with her book on *Dorothy Day* for *The Armchair Theologians' Series* published by Westminster John Knox (forthcoming September 2014). To suggest additions or corrections please contact Elizabeth at ehinsonhasty@bellarmine.edu.

Dates	Day's Personal Life	Noteworthy Events for the Catholic Worker Community	Noteworthy Events in the Catholic Church	Noteworthy U.S. and World Events
1891			Pope Leo XIII (pope from 1878-1903) publishes <i>Rerum Novarum</i> . Sets context for 20 th c. Catholic social teaching, discussions on living wages, and trade unions.	
1897	November 8 - Dorothy Day is born to Grace Satterlee and John Day in Brooklyn, NY. Her siblings: Donald (1895), Sam Houston (1896), Delafield or "Della," (1899), John (1912).			William McKinley begins serving as president of U.S.
1901				Theodore Roosevelt begins serving as president of U.S. Socialist Party forms in the U.S.
1903	Day family moves to California. Lives first in Berkeley and later in Oakland.		Pope Pius X begins serving (pope from 1903-1914)	

1906	Days move to Chicago.	_	Great San Francisco
_1200	Days more to emeago.		earthquake occurs on
			April 16.
1909			William Howard Taft
			begins serving
1912			president of U.S. Eugene Debs,
1712			Socialist candidate for
			president, gets nearly
			a million votes.
1913			Woodrow Wilson
			begins serving as president of U.S.
1914	Dorothy graduates from High	Pope Benedict XV	June 28 -
	School at age 16. Enrolls in	begins serving (pope	Assassination of
	University of Illinois, Urbana.	from 1914-1922)	Archduke Ferdinand
	Meets Rayna Simons (Prohme).		of Austria sparks
	In college, Dorothy joins the Socialist Club and Socialist		beginning of WWI.
	Party for a brief period.		
1916	Moves to New York. Accepts		
	position at Socialist newspaper		
	The Call. Remains with The Call for about seven months. Then		
	takes a job with <i>The Masses</i> .		
1917	Dorothy joins the line with		U.S. declares war on
	suffrage demonstrators after		Germany. Woodrow
	suppression of <i>The Masses</i> . Jailed on November 10 in		Wilson delivers famous speech before
	Washington, DC for		Congress supporting
	participating in a suffrage		U.S. entering WWI.
	demonstration. Upon returning		
	to New York, takes job with <i>The</i>		
	Liberator, the paper that succeeds <i>The Masses</i> .		
1918	Della and Dorothy enroll in a		Flu pandemic sweeps
	nurses' training course at Kings		across the U.S.
	County Hospital, Brooklyn, NY.		Armistice signed by
	Dorothy meets Lionel Moise.		Germany to end WWI.
1920	Marries Berkeley Tobey after		The nineteenth
	disappointing relationship with		amendment enacts
	Lionel Moise. (Exact date of		women's right to vote.
1021	marriage to Tobey uncertain.)		Warran C Hardin
1921	Travels in Europe with Tobey for eight months. Dissolves her		Warren G. Harding begins serving as
	marriage upon return to the U.S.		president of U.S.
1922	· .	Pope Pius XI begins	Union of Soviet
		serving (pope from	Socialist Republics
		1922-1939)	established.
1923	Moves to New Orleans. Works		Calvin Coolidge
	as a reporter for <i>The New</i>		begins serving as
	Orleans Item.		president of U.S.

1924 1925	Publishes novel called <i>The Eleventh Virgin</i> . Buys cottage on Staten Island with \$5,000 in proceeds from the sale of the book for a movie. Day meets and falls in love with			Joseph Stalin rises to power in Russia.
1925	Forster Batterham.			
1926	March 4 - Dorothy gives birth to Tamar Theresa.			Sacco and Vanzetti are executed on August 23.
1927	Tamar is baptized in July. Dorothy is baptized later that same year Forster and Dorothy separate. Dorothy works for the All-America Anti-Imperialist League and then for the Fellowship of Reconciliation (F.O.R.). Remains lifelong member of F.O.R.			
1929				October - The Great Stock Market Crash marks beginning of economic depression. Herbert Hoover begins serving as president of U.S.
1931			Pope Pius XI publishes Quadragesimo Anno: On Reconstruction of the Social Order. Encyclical calls for social order based upon principles of solidarity and subsidiarity.	
1932	Dorothy travels to Washington. Writes a report on Hunger March organized by unemployed people for <i>America</i> and <i>Commonweal</i> . Upon return to New York from D.C., meets Peter Maurin.			Hunger March in Washington, DC
1933		The first issue of <i>The Catholic Worker</i> newspaper is distributed on May 1 in Union Square, New York.	The Vatican signs agreement with Germany, the Reichskonkordat, partly in effort to end Nazi persecution of Catholic institutions.	Franklin Delano Roosevelt begins serving as president of U.S. New Deal legislation is passed in a series of acts extending through 1937.

1024			D D' . 371 '	A 1.1CTT'(1. 1 / 1
1934			Pope Pius XI issues encyclical <i>Mit</i> Brennender Sorge to condemn fascism.	Adolf Hitler elected Fuhrer of Germany.
1936		Headquarters of the Catholic Worker are established at 115 Mott Street. In April, Easton Farm is purchased in Pennsylvania to begin a farm commune. Catholic Workers organize to help Seaman Strikers.		Famed Seaman Strike in New York. Spanish Civil War begins.
1937			Pius XI defines communism as an adversary of the church in <i>Divini</i> <i>Redemptoris</i> issued on March 19.	
1938	From Union Square to Rome published. Dorothy travels with Tamar to Nova Scotia.			House Committee on Un-American Affairs created. Fair Labor Standards Act passed.
1939	House of Hospitality published.		Pope Pius XII begins serving (pope from 1939-1958)	
1940	Travels to D.C. with Joe Zarrella. Testifies before Congress. Visits the River Rouge Ford Auto Plant in Detroit, Michigan.			Military Affairs Committee holds hearings on bill related to compulsory military training.
1941	Dorothy attends a retreat led by Fr. John J. Hugo. Tamar goes to a boarding school recommended by Ade Bethune.	Hugo retreat begins to inform retreats sponsored by Catholic Worker groups.		Japanese bomb Pearl Harbor. U.S. declares war on Japan, Germany, and Italy.
1942	Dorothy clearly articulates a pacifist stance in response to WWII.			
1943	Dorothy wrestles with leaving her work. Takes a leave of absence for six months. Lives in St. Bernadette, near Tamar's school. Dorothy begins work on a biography of Peter Maurin.		Pope Pius XII issues Mystici Corporis Christi (Mystical Body of Christ) which helps to pave the way for the Second Vatican Council.	

1044	T			"D
1944	Tamar marries David Hennessy.			"Percentages
	(Together they have nine			agreement" is made
	children listed here in the order			between Soviet
	of their birth: Rebecca, Susanna			Premier Joseph Stalin
	(deceased), Eric, Nicholas			and British Prime
	(deceased), Mary, Margaret,			Minister Winston
1045	Martha, Hilaire, Catherine.)			Churchill.
1945	October - Grace Satterlee,			End of WWII. United
	Dorothy's mother, dies.			Nations formed.
				Harry Truman begins
				serving as president of U.S. July – Bomb
				called "Trinity" tested
				in Los Alamos, NM.
				August 6 and 9 -
				Atomic bombs
				dropped on Japanese
				cities of Hiroshima
				and Nagasaki.
1946	Dorothy changes name of her			
	column to "On Pilgrimage."			**
1947		Easton Farm closes.		Harry Truman
		Workers purchase		articulates Truman
		new farm in Newburgh, NY.		Doctrine. Congress passes National
		Newburgh, NT.		Security Act. India
				wins freedom to be
				self-governing under
				the leadership of
				Gandhi.
1948	Dorothy publishes On			U.N. Declaration of
	Pilgrimage in book form.			Human Rights is
	Dorothy takes long break from			adopted.
	CW. Stays with Tamar and			
	David in their home in Berkeley,			
	West Virginia.			
1949	Dorothy meets Quaker artist	Peter Maurin dies on	Cardinal Francis	NATO forms. China
	Fritz Eichenberg at Pendle Hill.	May 15.	Spellman of the	officially becomes a
	During the same year a small		Archdiocese of New	Communist country.
	union of grave-diggers goes on		York tells the press	
	strike against the Archdiocese of		that the grave-	
	New York and the Catholic		diggers are under	
	Workers support the grave		Communist	
1950	diggers. Dorothy travels to D.C. for a	In the summer, the	influence.	Congress passes
1930	week-long fast for peace.	Catholic Worker is		Congress passes McCarran Internal
	week-long last for peace.	evicted from its Mott		Security Act. U.S.
		Street address. CW		backs South Korea
		was dispossessed		against North Korea
		when the building		in Korean Civil War.
		was sold. They		m Korcan Civil war.
		moved directly into a		
		house at 221 Chrystie		
		Street.		

1951			Monsignor Edward Gaffney tells Day that the Workers should no longer use the term "Catholic" in the title of their paper.	
1952 1953	The Long Loneliness is published.			U.S. develops first hydrogen bomb. Dwight Eisenhower begins serving as president of U.S. Julius and Ethel Rosenberg are executed in Sing Sing prison. Korean War ends.
1954				Supreme Court Decision in Brown vs. Board of Education that abolishes segregation in public schools.
1955	Dorothy is arrested along with Ammon Hennacy, A. J. Muste, and others for refusing to participate in civil defense drills that are being required by the city of New York. Their resistance to this policy ended in 1961.			Rosa Parks is arrested in Montgomery, Alabama on December 1 for refusing to give up her seat and move to the back of a bus.
1957	Dorothy visits Koinonia Farm in Georgia. While there, Dorothy takes a turn keeping watch at the entrance of the farm.			
1958		The Catholic Workers are forced to give up their Chrystie Street house. The community moves to 39 Spring Street.	Pope John XXIII begins serving (pope from 1958-1963)	
1959	Forster asks Dorothy to care for Nanette, his common law wife.			Fidel Castro overthrows government of Fulgencio Batista.
1960 1961	Therese is published.	The Catholic Worker moves to 175 Chrystie Street.		John F. Kennedy begins serving as president of U.S. Berlin Wall is built in this year.

1962	Dorothy travels to Cuba. Her experience in Cuba becomes the subject of a series of articles in the <i>Catholic Worker</i> paper.		Pope John XXIII convenes Vatican II in Rome with his "Message to Humanity."	The Cuban Missile Crisis (October 14- 28).
1963	During this year, Dorothy joins a group of fifty women who identify themselves as "Women for Peace" on a pilgrimage to Rome, visits England for a conference at a Dominican retreat House, and publishes Loaves and Fishes.		Pope John XXIII publishes the encyclical <i>Pacem in Terris</i> (Peace on Earth). Pope Paul VI begins serving later that year (pope from 1963-1978).	John F. Kennedy is assassinated in Dallas, Texas (November 22). Lyndon B. Johnson begins serving as president of U.S.
1965	The Catholic Worker paper runs July-August special issue on "War and Peace at the Vatican Council." Dorothy travels in September with Eileen Egan and 18 other Catholics to Rome for the final session of the Second Vatican Council.	The Catholic Worker, in collaboration with the Fellowship of Reconciliation, establishes the Catholic Peace Fellowship during this year. CW Roger LaPorte attempts self-immolation as a demonstration against the Vietnam War.	Final session of Second Vatican Council.	U.S. escalates involvement in the Vietnam War.
1967	Dorothy travels to Rome for International Congress of the Laity. Receives communion from the pope.			
1968	nom the pope.	The Catholic Worker moves to 36 East First Street. Thomas Merton dies.	Pope Paul VI encyclical on Humanae Vitae (Of Human Life).	Dr. Martin Luther King, Jr. is assassinated in Memphis, Tennessee (April 4). Robert Kennedy is assassinated in Los Angeles, California (June 6).
1969	Dorothy makes an initial trip to the headquarters of the United Farm Workers in Delano, California. This visit initiates long-term collaboration in support of the farm workers between Day and Cesar Chavez.			Richard Nixon begins serving as president of U.S.
1970	Dorothy travels with Eileen Egan to Australia, Hong Kong, India, Tanzania, Rome, and England. In Calcutta she meets Mother Teresa. Mother Teresa recognizes Dorothy as an honorary member of her religious order.			

1971	Dorothy travels with friends to			
	Russia and throughout parts of			
	Central and Eastern Europe.			
1972	Dorothy's 75th birthday.			
	University of Notre Dame			
	honors her with the Laetare			
	Medal for outstanding service to			
	the Roman Catholic Church and			
	society.			
1072				Paris Peace Accord is
1973	In August, Dorothy is arrested			
	for the last time for participating			signed which brought
	in protests with United Farm			an official end to the
	Workers. She spends nearly two			Vietnam War.
	weeks at a prison farm in			
	California. Later that same year,			Supreme Court
	Dorothy is invited to address the			decision on Roe vs.
	newly formed Catholic pacifist			Wade.
	organization Pax Christi USA at			
	its assembly in D.C.			
1974	Early in the year, Dorothy is	The Catholic Worker		Gerald Ford begins
	awarded the Isaac Hecker Award	purchases Maryhouse		serving as president of
	from the Paulists.	at 55 East Third		U.S.
	from the radiists.	Street.		0.5.
1975	Robert Ellsberg makes his way	Succi.		U.S. withdraws from
19/5				
	to the Catholic Worker house.			Vietnam.
	Becomes editor of the Catholic			
	Worker paper and then later			
	becomes the Executive Editor of			
	Orbis Books.			
1976				
		Maryhouse opens.		
1977	Dorothy receives birthday	Maryhouse opens.		Jimmy Carter begins
	greetings from Pope Paul VI on	Maryhouse opens.		serving as president of
1977		Maryhouse opens.		
	greetings from Pope Paul VI on	Maryhouse opens.	Pope John Paul I	serving as president of
1977	greetings from Pope Paul VI on	Maryhouse opens.	begins serving in	serving as president of
1977	greetings from Pope Paul VI on	Maryhouse opens.		serving as president of
1977	greetings from Pope Paul VI on	Maryhouse opens.	begins serving in	serving as president of
1977	greetings from Pope Paul VI on	Maryhouse opens.	begins serving in August 1978 (pope until September).	serving as president of
1977	greetings from Pope Paul VI on	Maryhouse opens.	begins serving in August 1978 (pope until September). Pope John Paul II	serving as president of
1977	greetings from Pope Paul VI on	Maryhouse opens.	begins serving in August 1978 (pope until September). Pope John Paul II begins serving in	serving as president of
1977	greetings from Pope Paul VI on	Maryhouse opens.	begins serving in August 1978 (pope until September). Pope John Paul II begins serving in October (pope until	serving as president of
1977 1978	greetings from Pope Paul VI on		begins serving in August 1978 (pope until September). Pope John Paul II begins serving in October (pope until 2005).	serving as president of
1977	greetings from Pope Paul VI on	Mother Teresa visits	begins serving in August 1978 (pope until September). Pope John Paul II begins serving in October (pope until 2005). Bishops' conference	serving as president of
1977 1978	greetings from Pope Paul VI on		begins serving in August 1978 (pope until September). Pope John Paul II begins serving in October (pope until 2005). Bishops' conference in Mexico officially	serving as president of
1977 1978	greetings from Pope Paul VI on	Mother Teresa visits	begins serving in August 1978 (pope until September). Pope John Paul II begins serving in October (pope until 2005). Bishops' conference in Mexico officially declares the Latin	serving as president of
1977 1978	greetings from Pope Paul VI on	Mother Teresa visits	begins serving in August 1978 (pope until September). Pope John Paul II begins serving in October (pope until 2005). Bishops' conference in Mexico officially declares the Latin American Church's	serving as president of
1977 1978	greetings from Pope Paul VI on	Mother Teresa visits	begins serving in August 1978 (pope until September). Pope John Paul II begins serving in October (pope until 2005). Bishops' conference in Mexico officially declares the Latin American Church's "preferential option	serving as president of
1977 1978 1979	greetings from Pope Paul VI on her 80th birthday.	Mother Teresa visits	begins serving in August 1978 (pope until September). Pope John Paul II begins serving in October (pope until 2005). Bishops' conference in Mexico officially declares the Latin American Church's "preferential option for the poor".	serving as president of
1977 1978	greetings from Pope Paul VI on her 80th birthday. Dorothy dies in her room in	Mother Teresa visits	begins serving in August 1978 (pope until September). Pope John Paul II begins serving in October (pope until 2005). Bishops' conference in Mexico officially declares the Latin American Church's "preferential option for the poor". Joint International	serving as president of
1977 1978 1979	greetings from Pope Paul VI on her 80th birthday.	Mother Teresa visits	begins serving in August 1978 (pope until September). Pope John Paul II begins serving in October (pope until 2005). Bishops' conference in Mexico officially declares the Latin American Church's "preferential option for the poor". Joint International Commission for	serving as president of
1977 1978 1979	greetings from Pope Paul VI on her 80th birthday. Dorothy dies in her room in	Mother Teresa visits	begins serving in August 1978 (pope until September). Pope John Paul II begins serving in October (pope until 2005). Bishops' conference in Mexico officially declares the Latin American Church's "preferential option for the poor". Joint International Commission for Theological	serving as president of
1977 1978 1979	greetings from Pope Paul VI on her 80th birthday. Dorothy dies in her room in	Mother Teresa visits	begins serving in August 1978 (pope until September). Pope John Paul II begins serving in October (pope until 2005). Bishops' conference in Mexico officially declares the Latin American Church's "preferential option for the poor". Joint International Commission for	serving as president of
1977 1978 1979	greetings from Pope Paul VI on her 80th birthday. Dorothy dies in her room in	Mother Teresa visits	begins serving in August 1978 (pope until September). Pope John Paul II begins serving in October (pope until 2005). Bishops' conference in Mexico officially declares the Latin American Church's "preferential option for the poor". Joint International Commission for Theological	serving as president of
1977 1978 1979	greetings from Pope Paul VI on her 80th birthday. Dorothy dies in her room in	Mother Teresa visits	begins serving in August 1978 (pope until September). Pope John Paul II begins serving in October (pope until 2005). Bishops' conference in Mexico officially declares the Latin American Church's "preferential option for the poor". Joint International Commission for Theological Dialogue Between	serving as president of
1977 1978 1979	greetings from Pope Paul VI on her 80th birthday. Dorothy dies in her room in	Mother Teresa visits	begins serving in August 1978 (pope until September). Pope John Paul II begins serving in October (pope until 2005). Bishops' conference in Mexico officially declares the Latin American Church's "preferential option for the poor". Joint International Commission for Theological Dialogue Between the Catholic Church	serving as president of
1977 1978 1979	greetings from Pope Paul VI on her 80th birthday. Dorothy dies in her room in	Mother Teresa visits	begins serving in August 1978 (pope until September). Pope John Paul II begins serving in October (pope until 2005). Bishops' conference in Mexico officially declares the Latin American Church's "preferential option for the poor". Joint International Commission for Theological Dialogue Between the Catholic Church and the Orthodox	serving as president of

2000	Church offi began the p canonizatio Dorothy.	cially rocess of
2004	Dorothy's book <i>Peter Maurin:</i> Apostle to the World was edited by Francis Sicius and published.	
2005	Pope Bened (2005-2013	
2008	Dorothy Day's diaries were edited by Robert Ellsberg and published.	

Dr. Elizabeth Hinson-Hasty is chair of the department of theology at Bellarmine University and professor of theology. The church's role in addressing issues of social and economic justice has long been Hinson-Hasty's concern. In addition to numerous articles and other publications, she is author of *Beyond the Social Maze: Exploring the Theological Ethics of Vida Dutton Scudder* (2006) and co-editor of *Prayers for the New Social Awakening* (2008) with Christian Iosso and *To Do Justice: A Guide for Progressive Christians* (2008) with Rebecca Todd Peters. If you have suggestion s for additions or corrections to the timeline she can be reached via e-mail at ehinsonhasty@bellarmine.edu.