th

/e

OC

Ir.

rs,

d,

Ol

K-

al

S.

100

00

Vol. VIII, No. 9,

Rochester, N. Y. Saturday, November 28, 1896

Price, 8 Cents

ENGLISH ARGUMENT.

An Interesting Revelation is Given Concerning the Decision on Anglican Orders.

A Short Sketch of Cardinal De Ruggiero.

The Roman Post contains the fol-

ROME, ITALY.

that a comdemnation of Anglican procrastination and neglect were no Orders was desirable and expedient, longer visible in the army of workand a study of these reasons will ingmen employed on the Basilica. both show the motives which seem But his activity became proverbial largely to have influenced the issue in everthing with which he was of the Bull, and also the inadequate connected. He was a Cardinal nature of the arguments upon which whom it may be possible to replace, the condemnation of our Ordinal is but not easily. In the ranks of the based. Historical fallacies and un- Sacred College his demise has creajustifiable assumptions jostle one ted but one vacancy, but even this another with remarkable frequency, is sufficient to make the number of and exhibit a spectacle of monumer- living Cardinal Deacons helding tal ignorance. It then gives hu- rank in the beginning of the present merous extracts without adding year-and their number was seven any comments, but in another page | -- now but four. it makes a very abusive attack on Dom Gasquet and Canon Moyes in at Naples on January 12, 1816. He the columns of a leading article. frequented the schools of the Soci-

Cardinal De Ruggiero has passed

away peacefully, as might have been

expected, after a long illness, which

nally rendered him not only help-

less, unable to take food, half blind, and practically deaf, but at the very last unconscious of the world lay unconscious in the lofty Palazzo of his apartment. At his bedside, in almost continual attendance, and in unfailing affection, was his confessor, the Redemptorist Father P. Chierici. Around his bed of illness, and which became in the more recent weeks his bed of death, there were other friends, spiritual and natural, his nephews and others. Death, therefore, came not only pencefully but with consolations unfelt, but none the less real in abundant and fervent prayers. His Requiem, too, was sung in the Church of Sant' Andrea Della Valle by a nephew, Mgr. Mola, Bishop of Faggia. It is the Theatine church in Rome, and doubtless this was the reason of its choice for the solemn funeralia of a Neapolitan Cardinal. whose name was Cajetan, and whose patron was the saint whose name. he bore. Cardinal Bianchi, Bishep of Palestrina, gave the absolution after the Mass in substitution for Cardinal Oreglia di Santo Stefano who was absent. The customery mouraful decerations were to be seen within and without the church, and, as usual at the "funerals" of Cardinals, the choir of the Sixtime Chapels rendered the music of the Mass. The funeral of a Cardinal is always exceedingly simple. In the afternoon, after the lying-in-state, the body is borne in a hearse to the parish church, accompanied by the friends of the deceased, the clergy, and a few other persons. At the parish church the absolutions are given, and the procession goes thence to the cemetery. A few days later a Solemn Requiem is held in some large church; the Cardinals assist. Ambassadors or Ministers assist, the members of the Roman Prelature and very many other personages. The funeral absolutions of Cardinal de Ruggiero were held at Sant' Eustachio, the Church of St. Eustace, in the parish of which

his residence stood. He was buried

in the vault at Campo Verano, be-

longing to the Chapter of St. Pe-

Basilica before his elevation to the Cardinalate. P. Chierici has many interesting recollections of the Cardinal's activity in connection with St. Poter's. He restored all the side chapels. The work took a long time to do before his administration began. One chapel took many months of restoration. The healthy result of his personal inspection was that the rest were all done in about as much time as the first alone had required. The worklowing in connection with the re-ingmen were never sure that Cardicent Letter on the Anglican Orders: De Ruggiero would not appear on "The Church Times of October 2 the scene, and the thought was a contains what professes to be a stimulus to work. Similarly the is without a doubt one of the finest a translation of an Italian document restorations which he carried out in altars ever erected in this city. The not hitherto known. It introduces the immense dome of Michaelangelo cost was \$1,000. Mr. A. Halstrick the document with these words: were being largely continued. He of this city is the designer and 'The following translation from the appeared one day when the labor builder. It is the gift of Mr. and Italian of a document by Dom Gas- should have been proceeding, and quet and Canon Meyes has been discovered that some of the arforwarded to us for publication. It tisti were paying visits to the Basupplies the reasons offered to the silica and elsewhere. He discharged Pope in support of the contention two or three of the chiefs, and such

Cardinal De Ruggiero was borza

Though this attack is very compre- ety of Jesus after having performed hensive in condemnation of what his first studies in the College of has been done in Rome, very few are the Barnabites. Having entered guments are put forward against it, the occlesiastical state, he compleand we have, therefore, no occa- ted his studies in the Lice Arcivescovile and the University of Naples. taking the doctorate in Philosophy, Theology and Law. He came to Rome after being named a Domeshad utterly reduced his strength, tic Prelate by Pope Pius IX. in caused him great suffering, and fi- 1847. During eighteen years' residence in the Eternal City he held position in the ecclesiastical and civil tribunals, and eventually became President of the Tribunal in around him. For nearly a week he the Consults. He was also Consultor in the Congregation of Bishops Sante while the hum of a busy world and Regulars; President of the penetrated into the mournful silence Apostolic Chancery; Administrator and Secretary of the "Fabrica di S. Pietro;" President of the Mesaic Works; Postulator in Processes of Cauonization. Besides his various administrative charges be possessed others of great importance. He belonged to various Sacred Congregations: Bishops and Regulars; the Council; Propaganda; Propaganda for Churches of Oriental Rite; and that of Loreto, as well as the "Fabrica di S. Pietro.

The terms for settlement of the Manitoba school trouble as telegraphed from Ottawa, indicate the yielding on the part of the bishops of their demand for separate schools, the religious education of the pupils being otherwise provided for. The agreement needs the ratification of the full Manitoba Cabinet before becoming an actual settlement of the dispute, but there seems to be no approheusion that it will not be ratified. Practically, the terms of settlement are these; Secular instruction in the public schools to be discontinued at 3:30 p.m., to be followed by half an hour of religious instruction by the teachers; pupils mot to be compelled to remain unless they desire to do so; where there are at teacher to be employed in that section; all teachers must hold provinteach; the schools to remain under Government control: French may be used in the teaching of English to French pupils who cannot speak

Their Claim Well Established.

Experts who tested the burning qualities of Delaware & Hudson coal declared it to be the most economical fuel in this market. It will pay you to try it. Millspaugh & Green, 136 to the intention of the donors, to be Powers block; yard, Clarissa street bridge; C. S. Kellogg, manager.

"Didn't Know You Sold Gloves !" "Oh, yes; as good gloves as a man wants. One price, \$1.50. Likly's, ter's, as he had been a Canon of the 155 East Main and 30 State.

A NEW ALTAR

erected in Lymaculate Concep. TION CHURCH.

of the Finest in the City-Remarks of Very Rev. Father O'Hara.

The new high alter at the Immaculate Conception church was used for the first time last Sunday morning. It is a handsome structure twentyeight feet high and fourteen feet wide. and is of Gothic style of architecture. taken from the fourteenth century. It is ornamented in cream and gold, and Mrs. Bernard P. Smith, members of the congregation,

In thanking the donors for their renerous gift last Sunday, Very Rev. ather O'Hare spoke as follows:

No doubt very many of you were urprised when you entered the church

the donors of this boautiful altar:

Whilst we congratulate them on what is Transmitting in the Different his monument of piety to the mein restaurable Carrent Catesday. this monument of piety to the meinory of their loved ones, in the name of the congregation, as well as in our own name, we sincerely thank them for their generous gift to this church of of Philade phia publishes the following God in which we worship, dedicated to His holy service under the invocation of the Immaculate Mother of His Divine Son.

DR. CONATY MANED

is Rector of the Catholic University,

The announcement was made at Baltimore last week Friday that the garding the necessity of applying to Church of the Sacrod Heart, Worces, member of forbidden societies and Kenne as rector of the Catholic Uni- the hour of death of the penitent, Rector Garrigan of the Catholic Uni- in such cases absolution is given after edge of the appointment of Father proper authority for the permission in Connaty as rector of the institution to case he should recover his health and succeed Bishop Keene. However, he live. With sentiments of highest ... his morning, and all were very much has no doubt that it is true.

pleased, to see this beautiful new altar, which has taken the place of the old one.

When the church was newly decorated and the new side altars—the gifts the Church of the Sucred Heart in of the Rosary Society and the Children of Mary—were placed in the sanctuary, I wished from my heart that a new thigh altar, in keeping with the publisher of the Catholic School Gasurroundings, might be had. I could not think of putting additional debt upon the congregation, nor did I feel ustified in making adirect appeal for , when I knew that many would be strained to pay the subscriptions promised towards the improvements made. Just then a gentleman of the congregation, moved by a filial and christian motive, came to me and said that he would like to give an alter in memory of his deceased parents as also the deceased relatives of his wife. It was a least 30 Roman Catholic pupils in a holy and most catholic thought. echoel vection, a Roman Cathelic What can be a better monument to the memory of the dead than an altar upon which the blood of the God-Man cial certificates qualifying them to is offered in propitiation for sin in the Holy Sacrifice of the Mass? It is better by far than towering shafts of your true Americanism, your energy, granite or marble that have no other perseverance and dignity as exemmeaning or use, save to mark the place where the body lies and moulders into

Besides the immediate participation in all the masses that will be celebrated on this altar, there shall be founded by order of the Bishop an annual Mass of Requiem, according said by me and my successors, as long as this church and altar stand. A tablet, placed in the church or sacristy under the seal of the Bishop, will remind the rector that this obligation is binding him under pain of

The Rev. Dr. T. J. Consty was born in Ireland forty-nine years ago. He came to this country when a child You had heard nothing about it in and was educated at the college of the church, nor would the donors, until Holy Cross at Worcester, Mass. now, permit anything to be said about he made his theological course at the Troy seminary. Since his ordination to the priesthood he has been rectorof Worcester. For several years he has been at the head of the Catholic Summer School at Plattsbugh, N. Y. zette he has been an earnest supporter of parochial schools. The University of Georgetown conferred upon him in

> 1889 the degree of D. D. The Central Board of the Rochester Catholic Reading Circles has sent the following letter congratulating Dr. Conaty on his appointment:

ROCHESTER, N. Y., Nov. 22, '96.

Rev Thos. J. Conaly, D D.: Rev. and Dear Sir: In the name of the Catholic Reading Circles of Rochester their Central Board sends greeting and congratulates you upon your appointment as rector of the Catholic day evening, Dec. 4th, at their rooms. University. Many of us have the in the Durand building. pleasure of a personal acquaintance, while all of us are acquainted with plified in your work at the Catholic Summer School. We sincerely and cordially extend our best wishes.

Very respectfully, JAMES U. CONNOLLY. Pres. Central Board.

Bishop Keans Going to Romes who It is reported that Bishop Keane is on his way to Rome. It is expected that he will stop over in Baltimore for a conference with Cardinal Gibbons He may also stop in Washington to pay his respects to Monsignor Martinelli, the papal delegate.

Ripans Tabules cure torpid liver.

Mr. Bernard P. Smith and wifeare CATHOLIC SOCIETIES

Barbietten Benieblet.

The 'Catholie Standard and Times' important communication from the most reverend spostalic delegate: Rev. J. F. Loughlin, D. D.

"REV. DRAR SIR: My attention has been called to the criticism of Father Sabell's Moral Theology' in the last number of the American Catholic Quarterly Review. I desire to say that Father Sabetti is right re-Holy Father had appointed Rev. this Delegation in every case for the Dr. Thomas J. County, rector of the permission to remain an associate ter, Mass., to succeed Bishop John J. your ontic is wrong. With regard to versity at Washington, D. C. Vice- every confessor must surely know that versity has received no official knowl. the peninent propiect to apply to the teem and fraternal charity. I remain most faithfully yours in Christ,

"TORBARTIAN. of America, Washington, D. C. November 10, 1893.

The first social of Holy Rosery Branch 196, C. M. B. A., held last week Wednesday and Thursday nights at the Driving Park hotel, was an unqualified success and a goodly sum other cities is is more. was realized which will go toward dearing off the debt of Holy Romry

Both nights the hotel was filled to overflowing with the members of the branch and their friends. The young people and old people too danced to their heart's content to the impering strains of an orchestra procured by Brother Charles Smith. The floor committee fulfilled their duties par excellence and everyone had a good

The ladies of Holy Rosery parish rendered valuable senistance by se suming full charge of the refresh ments, which were served in a style that would have reflected credit on the most elife esterer. Mrs. Culross had charge of the oyster table. Mrs. George Hart and Mrs. Rometsch had charge of the ice cream, while the coffee and sandwiches were dispensed besitate to travel several de by Mrs. Kane, Mrs. Heron, Mrs. Coffey and Mrs. Neville.

Among the guests were Revs. Van- ered an attraction. Ness, Brophy and Nolan, James L. Whalen, Assistant Chief of Police oil are: Grand knight, John C. Hayden, Thomas J. Neville, Whalen; deputy grand knie D. C. Feely and Brother Kernan of ward J. Ecnet; financial wee the Central Council.

Auxiliary No. 1. Daughters of ward Mulbroscopy of rin, will give an entertainment and C. Connolly. ball at A. O. H. hall West Main street, Monday evening, Nov. 80ch, knights are at Judge los.
The arrangements have been per ney, P. Canley, J. Holass feeted by the following committee: Howe, W. H. Mallocan Miss Mary McGory, Mrs. A. Powell, R. Schell, J. W. Barry and Ch. Mrs. M. W. Rigney, Miss. Agnes H. Growley. Gartland, Miss Eliza Tyrrell, Miss Kittie Rigney, Miss Carrie Ward, Miss Hurley, Miss E. Garvey, Mac Murray, L. Claffey, Miss Rose Clark, The following programme has been arranged: Plano solo, Miss L. Clast Plant foy; solo, vocal, M. J. McGraw; Mays. recitation, J. L. Holden: instrumental flucit, Miss K. Curran, Miss M. McGory; solo, selected, Mrs. M. T. France; male quartette, A. O. Kenney, F. F. Ryan, T. M. Hogan, L. L. Ryan: solo, selected, M. T. Ryan. Drama "Coming Man" Mr. Es many the opening of the leigh, J. L. Mothaw; Mrs. Esleigh, J. M. Holden; Pat Esteagh, Louis Cox; Shadown Ealeight, F. L. Parks. Music by Mills' orchestra.

Council 56 will hold an entertain ment and social for its members Fri-

Bestein Calendary Monday—10, E21,

Thursday-44, 75

Tuestay-1 6. Wednesday-2

Wednesday-4.

Prevent sickness and save doctors' bills at this season by keeping your every day. Try blood rich and pure with Hood's Sar-

Kuights of Columbus from waris parts of the scate, including leaves egations from Bulkis, Sympton and New York, senseted the local Extent in conferring high degrees on seven South St. Paul street, last Buy afternoon. After the initiatory on monies a banquet was tendered

BUWARD I. BENET, DEPUTY HEARD ENDER

special sot of legislature, and after benefits minitar to those of other l Abp of Ephania Ap. Dal. is mid to be superb, and the superb. Apostolic Delegation United States boomed by every according to parts. ranks. In some respects its ge operation is unique. The

tomed and programive, and attended ours the very best available his

An organization with mood miles to maist upon public occasion where their attendance will be a

The officers of the Rocks John P. Roche: rem Thomas McGrath; that

Among the promise

A cablegram from Rome Catholic Standard and Ch Decomber 84 as the date far the ing of the public constants. ment on this point has been look month, and from enothers. Came information handles we

Late bathes Novaper (2) Korenber 20th Res could will receive the red between Plant 86, árg.: Resall. Secolust a sagisti Parrate and Die Butto, colonistis mant from Rosso at the three 'In addition to investing the dinale Arredy apprior. Careful the Tope will control the Scoto Cardinals; upon two cases. guished ecclasisation. The

Les is P. Plenet. many erec mises and the t Above 15 February Constant in the second second

disspondent, M. M. M. step from the feet will