ìĺ.

FABIOLA

Part Second.

CHAPTER XXXII

THE SACRIFICE ACCRETED

Sixteenth Year. No. 36.

Rochester, N. Y., Saturday, June 8, 1905

SILEO ESTA SE

CONSCIENCE

Or, The Trials of May Breeke.

AN AMERICAN CATHOLIC STORY BY MRS. ANNA H. DORSEY,

(Copyrighted by P. J. Kenedy & Sons. (Continued from last week.) CHAPTER XI

"That's a good May. Oh, May, if instant." you were not such a little fanatic how I should love you," said Helen, grabbing a fellow like a cat! Who stooping over to kiss May's fore- are you?" cried the watchman, shakhead; but she put up her hand, and ing her off. the kiss fell on the tips of her fingers. But her very indignation, al- Stillinghast. He is dying, I fear," I shrink back from one who needs vidual interest in all those whose my pity more than my hate?"

Helen. I feel quite uneasy about remembered to have heard that ice Uucle Stillinghast. Good night," spplications to the head were good she said, holding out her hand to in cases like this, and rushing back

are, May," said Helen, holding the seized the jagged edges of the ice, tiny hand a moment in her own; which she had broken that very day,

old Spanish crucifix. A small circle gether, and lifting up her uncle's in-of light was thrown around it, from sensible head, laid the icy pillow un-the midst of which the sorrowful der it, and gathered the ends over his

held a portrait of the mother of more; then fast and faster flowed the Sorrows, whose countenance, sublime dark stream over her dress, on the Miriam proceded briefly to detail the in its blended tenderness and grief, floor, for she could not move—her history of our Saviour's birth, His seemed to look down with pity on strength was ebbing away. Presently laborious youth, His active but ing had a good night's rest. Both her. She sunk weeping to the floor the brain of the stricken man, re-suffering public life, and then His laughed at the idea; but conquired and murmured, "Intercede for me, lieved of the pressure on it, began to ignominious Passion. Often was in saying that it had been the happing oh, Lady of Sorrows! I have woundresume its functions; the spasms and the narrative interrupted by the est night of their lives. Dionysius Tuesday 6-8t Norbert, archbishop and lies to the American public by ed thy Divine Son by my transgres- convulsions ceased, and a low moan tears and sobs of the willing listener was surprised, till Miriam, taking the sions; I fear to appro .ch Him, who is escaped his lips. At that moment and ready learner. At last the time hand of Fabiols, said my terrible Judge; pity me, then, that the watchman, accompanied by a for rest had come, when Fabiola I may not become utterly cast away!" physician, entered the room, and May humbly asked— Then she wept softly, and it seemed remembered nothing more. that in this hour of keen repentance. the errors of the past would be atoned for-that a new life would return humbly to her Father's house. But the spirit of the world had wound its deadly fetters too closely around her; the time of her return and purification, and welcome-if it ever came, was veiled in the future; but that passionate soul-felt appeal to the Refuge of Sinners was registered where it would return in benedictions dreadful dream, that she shuddered, the very torments which proved the when the soul weary of its wanderings, sought for forgiveness and peace—if it ever did. And, after voice. all, ere sleep visited her eyelids, she was plunged again in plans of petty ambition, vanity, and the pride of life,—so impotent is the human in with the watchman to your assistheart, unsupported by the grace of

Twelve o'clock chimed from the old French clock over the mantel, and May, all, unconscious of Helen's struggle with conscience, still waited to hear any sound that might come from Mr. Stillinghast's chamber; but debted to your energy and presence had sinned publicly, degradingly, as "Yes; and I doubt not that her everything remained quiet, and she of mind for his life, "said the doctor. you, Fabiola, would abhor to sin. spirit has been hovering about you to go up to bed, when she thought she heard a groan—then footsteps, followed by a peculiar muffled the may, but it is doubtful. I templated earnestly, till she came to the throne of God, she has been unhall, where she heard it more distinctly, and springing up the staircase, rushed into her uncle's room. By some rare forgetfulness.or bewilderment he had left his door unfastened. The candle was still burning, and May saw him lying on the floor, where he had fallen in his endeavor to reach the door to call for assistance; his face purple and swollen, and his breath gurgling up with a choking, spasmodic sound.

"Great God, help me!"cried May. throwing up her arms widly.

illt die before I can obtain help!" Bu she was not the one to stand lamenting when aught was to be Or The Church of the Catacombe done, so, collecting her scattered senses, she bethought herself of the watchman, who was just at the moment crying the hour at the corner. She flew down, unlocked the halldoor, and springing out into the freezing mist and darkness, she found him, seized his hand, and told her story. "Go, for God's sake! for the nearest doctor; do not delay an

"I shall sit up a little longer, May, thankful for his promptness, into the yard, she groped her way "What a curious little one you to the rain-barrel, and stooping over, "but do come up soon, for really I tearing it away from the sides, has am afraid to be up there alone." tened back, and up to the chamber And Helen went up to their cham- of death, with her prize in her bleed-ber, and closed the door. She was ing hands. Stripping a case from a alone, and had inadvertently placed pillow, she threw in the ice—pound-her candle on May's table before the ed it with the tongs—shook it toface, in its depicted agony of blood forehead, as well as she could. Then

and tears, and the measure of a she chafed his hands, exclaiming all what it could only redeem, by keep- to her model, and might well repreworld's woe stamped on its divine the time. "Merciful Jesus, pity him! world's woe stamped on its divine lineaments, looked on her. Terrified merciful Jesus, help me, and silent, she stood gazing on it— and silent, she stood gazing on it— her hand clasped—her lips apart, and trembled. The crown of thorns his limbs began to be agitated with and trembled. The crown of thorns has limbs began to be agitated with standing wet in the mould of the completed) lying at her fact. and trembled. The crown of thorns his limbs began to be agitated with the transfixed hands and feet, horrible convulsions. A sudden Almighty hands, as they drew it from which she had subbed herself to thurch on the Biblical commission by sincerely in the subbed herself to thurch on the Biblical commission by sincerely in the subbed herself to thurch on the Biblical commission by sincerely in the subbed herself to thurch on the Biblical commission by sincerely in the subbed herself to thurch on the Biblical commission by sincerely in the subbed herself to thurch on the Biblical commission by sincerely in the subbed herself to the s from which the blood seemed flowing thought suggested itself. She untied the side of the slumbering man, were sleep; She understood at once the which is sitting in Rome. Dr. Gramman the blood and flesh, which the Spirit full meaning and merit of this self. eyes, appealed to her. " For thee!" ripped up the sleeve of Mr. Stilling- of God formed into the glorious humiliation; she did not stir, but attending to his duties on this continued in the sleeve of Mr. Stilling- of God formed into the glorious humiliation; she did not stir, but attending to his duties on this continued in the sleeve of Mr. Stilling- of God formed into the glorious humiliation; she did not stir, but attending to his duties on this continued in the sleeve of Mr. Stilling- of God formed into the glorious humiliation; she did not stir, but attending to his duties on this continued in the sleeve of Mr. Stilling- of God formed into the glorious humiliation; she did not stir, but attending to his duties on this continued in the sleeve of Mr. Stilling- of God formed into the glorious humiliation; she did not stir, but attending to his duties on this continued in the sleeve of Mr. Stilling- of God formed into the glorious humiliation; she did not stir, but attending to his duties on this continued in the sleeve of Mr. Stilling- of God formed into the glorious humiliation; she did not stir, but attending the sleeve of Mr. Stilling- of God formed into the glorious humiliation; she did not stir, but attending the sleeve of Mr. Stilling- of God formed into the glorious humiliation; she did not stir, but attending the sleeve of Mr. Stilling- of God formed into the glorious humiliation; she did not stir, but attending the sleeve of Mr. Stilling- of God formed into the glorious humiliation; she did not stir, but attending the sleeve of Mr. Stilling- of God formed into the glorious humiliation; she did not stir, but attending the sleeve of Mr. Stilling- of God formed into the glorious humiliation; she did not still the sleeve of Mr. Stilling- of God formed into the glorious humiliation in the sleeve of Mr. Stilling- of God formed into the glorious humiliation in the sleeve of Mr. Stilling- of God formed into the glorious humiliation in the glorious humiliation in the glorious humiliation in the glorious humil whispered the angel conscience; "it hast's shirt, and wound the ribbon humanity, that Mary gave to Jesus. thanked God with a full heart that mission. He was the universal choice was all for thee!—this ignominy—tightly around his arm above the this suffering—this death—oh, erring elbow; and while waiting for the granted to our sex, are you surprised Fabiols, on awaking, crept back one! It was all for thee Divine vein to swell, she took a small pen- that many, like your sweet Agnes, to her own couch, as she thought, Jesus assumed the anguish and knife from her pocket, and opened should have chosen this peerless unobserved. A secret, sharp pang stituted with the beginning of the Stricken and afraid, she would In snother moment, invoking the have fled from the spot, but she could sid of Heaven, she had made an innot move; her temples throbbed and cision in the vein. A few black and her limbs trembled, when she be- drops of blood trickled down-then

CHAPTER XII

When May recovered, she looked around her with an alarmed and bewildered feeling. The darkened. tossed-up room; the stranger watching; nor that she neging beside her; the pale, silent form lected to learn, for she affected eager-replied; "unworthily I hold likewise on the bed, so motionless that the ness after every sort of knowledge; the higher office of a priest in God's bed-clothes had settled around it but can only confess that she scorned Church," like a winding-sheet, were all so the true wisdom, and blasphemed its much like the continuation of a Giver; for one who has scoffed at

"Have I been ill?" she asked. "Not ill, exactly," replied the A flo doctor; "you fainted just as I came speech.

May, sitting up, and with a modest in soothing tones addressed her as her death, the wife of Fabius. blush gathering up the masses of follows:dark hair which had fallen from her comb.

shall not be able to decide until he love intensely, His gracious and conceasing in her supplications on your Buffalo, N. X. and rest. I will watch.

To be continued.

\$38 Buffalo to Denver, Colorado Springs or Pueblo and return, via Nickel Plate Road. Tickets on sale June 29th, 30th and July 1st, 2nd and 3rd. Final return limit August 291 Main St., Buffalo, N. Y.

By His Eminence Cardinal Wise man (Published by Special Request,) (Continued from last week.)

"Who are you, you wild witch,

"I am the niece of old Mark the hands of the Jews, Christ's in- fort." though just, humbled her, for with a she cried, wringing her hands, she was in Gethae-flash of thought, she was in Gethae-mane, and saw the meek and Divine Jesus receive the kiss of Judas.

Jesus receive the ki vidual interest in all those whose property and lives he guarded. Then May, thankful for his promptness, follows, thankful for his promptness, follows and birth of said, that He had come to call not perfect that the year's collection with His walk hand in hand, beside Him who come at the promptness, follows for his promptness, for have heard that ice

ing extraneous to itself. Bright as the sent Him to her.

"And after this glorious privilege her sacrifice had been accepted. themselves to be yoked, even by the that her heart was Christian. tenderest of ties, to the chariotwheels of this world, seek to fly up. wards on wings of undivided love like hers?"

After a pause and some reflection,

"Are you too fatigued to answer one question more?"

"No."was the cheerful reply. "What hope," said Fabiola, "can there be for one who cannot say she was ignorant, for she pretended to: and lifted herself up on her elbow. love, and sneered at the death which "You are better?" inquired a kind was the ransoming, of Him whom fied?"

A flood of tears stopped her holy Church. It is now many years

"How is my uncle now, sir?" said dew which softens the heart; then it was to baptize, a few hours before has a strong and romantic role. In

lived a woman who bore the same me birth. And did she die a Chris-"He is doing well now. He is in- name as His spotless Mother; but she tian?" "Oh, thank God! thank God, She became acquainted, we know through life by the side of the angel June, July and August to Los Angel templated earnestly, till she came to the throne of God, she has been unand His singular indulgence and forgivingness to the fallen. She the two friends; and after arrangeloved and loved still more; and, for- ments had been made with Dionysius getting herself, she only thought for the necessary instructions and how she might bring honour, how preparations for Fabiola's admission ever slight, to Him, and shame, how- to baptism, she went up to the side ever great, on herself.

"She went into the house of a to her in a low, soft voice-8th. For full information regarding routes, sleeping car accommodations, etc., write R.E. Payne, general agt., of a handhiv man the mouse of a to ner in a tow, soft voice—
rich man, where the usual courtesies "Miriam, may I from henceforth of hospitality had been withheld call you sister?" A pressure of the from its Divine guest, into the house hand was the only reply which she of a haughty man who spurned, in could give the presumption of his heart, the

public sinner; she supplied the st entions which had been neglected to Him whom she loved and she was scorned, as she expected for her obtrusive sorrow.

"How did she do this Minus!" " She knelt at His feet as He say at table; she poured out upon them a flood of tears; she wiped them with her juxurious hair, she kinesi them fervently, and she anointed them with rich perfume."

"And what was the result" "Almost 800 years before the against the carping gibes of His Son of God came into the world, a host; she was jold that she was for prophet spoke, and recorded his given on secount of her love, and words, and deposited the record in was dismissed with kindest com-

"And who was she!" asked Fa- No more was said that night the available cast on land will amount biola, with great reverence.

Miriam, fatigued with her exertion, Bonaparte, a trustee and legal advisor of His actions. Between one that truly loves her sat by her side, filled to heart's brim man's affairs were being gradually bered and understood. Son. Mary is the name by which with this tale of love. She pondered straightened out, and the university's you will know her; Miriam, its origin- over it again and again; and she still assets tied up with those of Mr. Was al in her own tongue, is the one by saw more and more how every part gaman would doubtless yield a net which I honour her. Well, you may of this wonderful system was consuppose, was she prepared for such sistent. For if Miriam had been high destiny by holiness and virtue; ready to die for her, in imitation of not as cleansed, but as ever clean; her Saviour's love, so had she been not as purified, but as always pure; as ready to forgive her, when she not freed, but exempted, from sin. had thoughtlessly injured her. Every The tide of which you spoke, found Christian, she now felt, ought to be before her the dam of an eternal de- a copy, a representative of his Mascree, which could not brook that the ter; but the one that slumbered so holiness of God should mingle with tranquilly beside her was surely true blabop of Sloux City.

CHAPTER XXXIII MIRIAN'S HISTORY

The next morning, when Dionysius droumstances, came, he found both patient and nurse so radiant and so happy, that he congratulated them both on have Sunday June 4—Gospel, St. John xv. ing had a good night's rest. Both 96,27,xvi 1-4—Si. Francis Caracololo,

"Venerable priest of God, I confide to your fatherly care this cate. Friday 9 St. Columba, abbeau chumen, who desires to be fully in- Saturday 10 St. Margaret of Scotland. structed in the mysteries of our holy faith, and to be regenerated by the waters of eternal salvation."

"What!" asked Fabiols, amazed. are you more than a physician?"

Fabiola unhesitatingly knelt before him, and kissed his hand. The priest placed his right hand upon her head and said to her-

"Be of good courage, daughter; she has mocked at, as the "Cruci- you are not the first of your house whom God has brought into His since I was called in here, under the ed actor, McKee Rankin. The story Miriam waited till their relieving guise of a physician, by a former ance." Then she remembered it all. slow had subsided into that gentler servant, now no more; but in reality Mason, the gambler. Mr. Lee Willard

"In the days of our Lord there "She died immediately after giving versatility "My mother!" exclaimed Fabiols.

Joy tenfold filled the breasts of of Miriam, and taking her hand, said Main street.

THE CATHOLIC UNIVERSITY E/VE MINE

The Catholic university of Australia has safely westberry the Shanets storm caused by the fallure of its for and begins its new year with bright prespects. The most sangular spark haracterized the recent annual most ing of the trusteet. A bequest of \$105,000, left to the institution by the less Miss Mary A. Gardiner, a member of an eld Catholic family of Bryantewn Md. and for many years a resident of Washington was announced It was also ansounced that the Rev. De. D. J. Stafford of Washington had rabed

and year's collection, taken up in all passages with the cash assets in hand and expected not far from \$1,000,000.

Very Rev. Charles P. Grannan, pro. of that Church of which is feesor of sacred Scriptures, was choose vice rector of the university, with a special supervision over the academic work of the faculty. This office has been vacant since the first incumbent. Rev. Philip P. Garrigan, was made

Dr. Grannan has been connected with the Catholic university since its and thus they would give to for the post of vice rector both of the find ourselves objects of trustees and of the faculties.

The plans for the proposed under bitterness of the cross! Oh, wanderer! the blade—it was thin, keen and Virgin as the pattern of their lives; it had cost her to perform this act of scholastic year next fall were discommended. why add new thorns to that awful pointed. She had found it among should find in her, whom God so self-abasement; but she had thore ed, and the rector, Man. O Connell, incrown of agony? Why insult the son her father's papers years ago, and elected, the model of every virtue; oughly humbled the pride of her formed the trustees that he had received of God, who suffers for you, by your derelictions and betrayal?"

kept it about her to scrape the points of her-ivory knitting-needles. | themselves to be yoked, even by the that her heart was Christian. | the model of every virtue; oughly numbled the pride of her roomed to the model of every virtue; oughly numbled the pride of her roomed to the model of every virtue; oughly numbled the pride of her roomed to the model of every virtue; oughly numbled the pride of her roomed to the model of every virtue; oughly numbled the pride of her roomed to the model of every virtue; oughly numbled the pride of her roomed to the model of every virtue; oughly numbled the pride of her roomed to the model of every virtue; oughly numbled the pride of her roomed to the model of every virtue; oughly numbled the pride of her roomed to the model of every virtue; oughly numbled the pride of her roomed to the model of every virtue; oughly numbled the pride of her roomed to the model of every virtue; oughly numbled the pride of her roomed to the model of every virtue; oughly numbled the pride of her roomed to the model of every virtue; oughly numbled the pride of her roomed to the model of every virtue; oughly numbled the pride of her roomed to the model of every virtue; oughly numbled the pride of her roomed to the model of the mode Mgr. O'Connell was congratulated by will be cheerfully furnished the trustees on the success of his ad National Secretary James ministration as rector, and the meet ing adjourned under the pleasantest whom all communications a

Weekly Church Celevier

confessor.
Wednesday 7—St. Robert, abbot. Thursday 8-St. Medard, bishop and

queen

Torty Hous.

The devotion of the Porty Hours. will be held in the churches of the diocess of Rochester as follows: June 4 Blessed Sacrament church, Rochester; Nunda St. Aloysius, Amburn Clifton Springs; West Bloomfeld; Tru-mansburg; St. Mary's, Elmirs.

BAKER THEATRE

"A Gambler's Sweetheart" the second play to be produced by the Baker Theatre Stock Company for the week commencing Monday June th, is the stirring Western Comedy is laid in Idaho. In the part of Jack Mr. Prant Base at Cook of Bees Pairfax, Miss Louise Vale will have an opportunity to show her

\$69.50 Buffalo to Portland and return, tickets on sale every day in Payne, general agent, 291 Main St.,

June is the month of weddings. We have a number of select styles to show you at reasonable prices. Call and see them at our office, 22 Cortland street, just a few steps from

We are receiving autosoriptions

The specties were the Eller and to be intimate with Him; they seen and beard during ; years of Christ's public life all this they pales at the truth, and to establish the to be the founders through world. They would prese nations the divinity of Chris the truths of faith; they would We have heard with our own and seen with our own eyes things which we apposed to

In a certain sense th were also intended for the the gospel, may expe must be encouraged by the our stornal reward in Lair

The thirty-first annual of of the Oatholic Young Me tional Union will be held in gerald, Mechanic Valley, addressed.

Cook Opera He

The Cook Opera Hou Company will nest week. O'Neil The principal part


Manual Dance College ieriam į vai į lieji Is alternative services

beautiful and preduction of one of ing success with the Vernon of the second se Grand Control of distributions of DADY one weak or tise forestner Justies Majoria sovalis er suit e le vouser fiche cine of Cases