
{>/-"

wm^^i^wm: mmmwr %
'it

U ^ g & i

mmm&* *$«£# fwfet i tuft l t»f <pat, l i t
1ffi##f«rlfo """""" tat -to '&m iMg .1 tune -#*

- Jei^^&ffttoto 3&.&3&Jte4 mw Mmaw^m-im Idoteicy* *fted ;ttt«
— % B r € ' : K " i w t It«{is»teii*-ltei|o»fe^fe-p^f3lbo«i tei» agent «l
- -Mtaft-fa- Ji5wefl!!p*.,, 'lf& is«8H&Jlsiffift£Gdtt̂ 0taatteteoIte ft-is us&

manses ay sgriPf! tJOTRSllii* hht %feffs& *^ ' "•fr&t,mBSl&A #ittaVif»

ft

ii

fit

j f W T o m i : A vastly fuereasfii Interest and gen-
is would result If t t» S1,©§§s-

6§® CatMtes to tfee Itaftftd Slates wopfd follow tfte example
io£ Amertean itoopa J*OW fighting

ill fchjg Bonife ^cuSfie tfeaater of war,
ssKgyttttg -nr-iar-tjear-^aiBssr^Br

.; BsjJiford, priest of-the Arandioees©
^v*t' ©f Ilesiait and Army Dlvistos
'%^|C^if?laii» at B©»®atovHte, Sotomoa
f|g| J Mauds. ••
£Mi » 5 » ^ rw^f^ya^ 0 R e of the first

t4

tsejgf&afe) tftui "It and enter ear

•' -**wo- fattai 8ft§? &»* <fco system -Pf

• "ri..^

^

'mm&sm. ijfioitfd' -«i»ji# «s Bid a »

..flcmtttMb2lto£& m Mmmw l» fit*

:|» ijBdtoctoaft *srcsste©, tet«lemat
10^ S M Um9, ofesliiiate aai bios*
t̂cfljBBus; iiiorcover daft It fef to-

skttoffjKi ifeiijits Îft and «mKitbBc»
c^ieJlidio^ ppiapojw, not vile, ray-
ai"»m# {fegotifid. "'fhnt tbrare fei«

pMI^wjli^ tint! uadcjpteols aucb a
'IfjgttltlJ fe3«li' ©f fmrw&®& aad*

»cnt,l3S ĥi& aiMceJi called upeiv t&e
teiUlci1*- .ps-ewatferHift mlum to thote-

' "• ' ' ^ J ^ ;jW|1itfl»; &ftgBl8i »ll_J«
-r'-,|sa«|eifea,:U--^ •- - - - -- - '-•--: •-- •=

' ~'v£tites - wm "mmwmt1 "Site «tt*f

'Mti^m^m' i l l m®% MmmiA^h

t«» 'ths» ftrcf, **«c-ft-. It «fll -wot fu»
;.*«» for tm t# *v&toXi(to? mil
>*«#«- WO |»r«tertd t Q'hd iti ipupjt*

il.« -Soviet' ticwtffgoKiit. I«w fsccst

* — ! * •

tiA%'"ifelttar w©-iiffr «Wiftltea
Imy* m$ ilnwtciitr #«.'<faite 8«Mc6l*

rf—?tt i« *ii»«tl»l«iiv ®ml:im Ufa
mm t i t proM«-m of ®m CKltoBf

.\fWi in-* ywldcm -la^iotf-to-»tt^'

• 'imb»ittL«jf.-ti»i*s... wuu xm%mmi

Wim* Liberty Ship

^ ... F0BW «* "M-W»WW

tu£m W03W~mmr mm *»*

fftfefenr-iXm^l^**! 6offt^tit^te*-^«!
imU itt Ijf4 Mt^j^i^ i# Ap^riai
Wi«t««^*i«t £(& *&Mm %& tufa %
4MH(»^» "ttfttll i t w ib . lie 4 t^

jiiiniiiiii»j;ii • 1 IITIIIIM 1 >iiii«|ii i i»^wii<tiji i l j»ii)iimi»^iij>jiitoMii)»i^iifywiiii 'Wi>»»i

- A _ * -

^ • 1

7T

« ^ ^ . - I ^ U f , .̂ . . ^ . i

Jr_ * J

«

Heaa lens
Of Pope Greeting

he*

^ t r ^dbSc theater, is a'vetemn ef' tfee

llwlr w«pfc d mdnmnMm rollgten.

lywtf f»ct J»WII #» lii« ttmtcfiftf, wltK >»?» Iwwrf* cftspci In ptiycr,

tit**, f » n Cfiiflatji Antfetny t?«lavira. Bruoklyn, »tM»wk«i« on tk«
|l«lfilf{tjy In FfJliM*,

half years be vtolted tin national
office of febe Society for tbe Fropa.-
g^Uon of the Walth here.

"Out treojps pdaonally Jteve «,ii-
oessed tfee hei^issi and self-aaerl*
flee of tb& mi£®ieaajics sad will do
aH lo t&e4r pswe? to fee&> ttom.1*
mid Father 0wnford, ^ddiag that
Hie troops have been Impressed
deeply by Ihe courage of Bishops,
prfeste, Brotliefs and Sisters who
hjivo beeo vvctrkins la t t t e tsli*ftds
for years.
Mission JlcMeventents

•"Ilie mitialonariea bad noise of
the facilities afforded our troops
and yet they have aeedijjpHsheii
seemingly impossible results," he
eoaUaued. "On practically every
Island we visited we found that
once eavatge tribes had been trans-
tMm&A teto well-tfafeaea, aad \n
m a n y Instaiices, well-edorateil
Christiana. On se\reral occasions

JWfei9W!!>»!^N#N^^ y - < « W » W

sissiait lGrflii€aicef Over Poland
Decried My PoBsh Groiip Here

fW»»}M*^RW»W »fg>|ffeBHW»lKrt'i»iMJ*m» nnnj. W W i i U w^f» iabt*^* t^ i ng wwu< prifflfiii^ffP^yn

Urn. $ttioi8tf« i««tiBtiiititto fegtmffi

*vgtil<l tie- tr*nk* nnd would be vtr-
fml - «^«IeA«ciiWe fp this- psresent
jwtcl furthfr »KjrmfcU)n«v of Bu^ta,

:iu^ the Imit ifttaMIs ttf the Ittiiittd'
SMe* at Aoirrk*1, *n<l
-. "mthuateJ? Ku^l iut »s vvrJI *H
Axfo nmtmnfem conxUtntr « men

Only atwwt I«)tQC10 <?f these aroBwa.
fcl^lufc plU£«n» ara C&riatian

|fe In tho al»«fltft ewivletlow «f
'Htfl l&ocliestov &mp m c^pwssc(l

Mjvchtavrlllan

•;ov^m»t}f n t it(>i«vlet)ii l^l» Is M$*

N«tlo»m sm$ tiir#cb,v pclvin^ mitt *n<l

ilpa^wi* w« 4® t i l t -lie*
ifisv̂ ttii mi* U% % »P .ima»

fiariPP^ « i t "rWMCTiwftNL. |tt. JBtnriUWiE^Mw-initll JwL:«t--«b;

^**i«rte • I I W M I ^ I B | ^ < W > M * « ^ ^ ' W M » W ' « W ^ * " ^ ^

f lint JNii)t»d and licr sttffcing whpfa sliouli not be placed under the ''Ewssian Sphere
M to&tomtot* In tlit 90St«w»r worW Is t i e <^n«l*flon of Rochester Chapter, N«. S9, Ha-
l t o » t t#iftpI1tf« 0f toterleniisi 6C Folisli Peseai t Inc., expressed in a prepared resolution
rtliftsej Ills weelr. *'

mfa Uwmi' Voftini m* ire-
'vfowe&'TIM lUesMtotlon Ctoittwltl«Q
.decwre9 Uttt :tttfttrtectt wllttoni-. &t
PMtih-. 4Umm »ftf© «ciw teen t»

Tito resolution signed bjHBenry
31. L&bosltk ptoaWoftt* strotse* the
fact that < "mUttona of Polejs have
dl^d and ore ^1$IM&-_U!
their smn freedom hat tor <mm aa

tb0 BUwslmp.*
Bstabijtehineat of » P»fipct gov

etw»€»t fey Hs^et Rusato to ^up-
plnat the duly «osis®ttt©4 govern-
Meofe of tli£f E«t»tt1)llo ol Sote»d Iti
Bnglaud -4a declared the cidsilna*
Mm «f ft long *««$«&-*t gri<jv*«»iE
iHimigs, perpsjtecfttei by 'the Soviet
^ te fecship- against tire' •*'"-*•

- .-"Afetefc slgslttg" ihw; t̂ecsolMtioil' >ajr€-i

tools
111: Bond Bwyiitg

rsebCMi far |ti?lft -^QhteteA he^e
l»y ttteiBeMlleMw Slstft^4ed the

taste- m m r - . ' ^ ' Ua tl«lt©d

-9 A

"V- ^ * l

Karottiia Ftaszcfe riec-prcsiaent;
Edmund F . t*o«!«t^ execy^lye »cc-
retctry; Statsialaw Orx^ehowslti,
treasurer; S I s a l e y HSedlaal^-
financial jseoretofjp; Ugia Adwent,,
recerdliigr seenstatry; Mattlictv Ko-
watsklj aaditCHP, aanwl Anthony Disi-
ewgielewslsl, attditor.

when on toterpreter*waa not avail­
able, it was astonishing to And na-
Uvm able to converse in English."
Leper Colonies

With:ii-inimber of hts troop^rP*a"
titer Dimford said, theyvfcstted sev­
eral of the leper colonies fas tbo
islands and marvelled at the pati­
ence and generosity of .the Sisters.
In one eamp. alone, ho said, 1G8
lepers wor© cared for by live Sis­
ters.

The natives of the island have a
sincere affection for American
troops and have been impressed by
their faith, the chaplain said, He
added that the Most Rev. Edward
Bresson, 8.M., Vicar Apostolic of
New Caledonia, told him he had
never, seen anything like the faitfa
of the Americans and their lovo
for their chaplains.

IC of -C Convention Votes
Educate Children of

iM&fs ICilIed In War
TORONTO—A program to provide a college education for

mm m& tkufbtem of members 0* the Eni^rts of Columbus
vrlio Mm l®m their livm in-World V¥ar O or who may die
within 10 m$m. srfter the* wajx, or ,

«4 n̂uMAwi w » m «t»I»$toifetie#i Stales l»- |«f ^mpl^ ^w^hase «!
la «VVIAQ«4I ttaB*vtWxis«isNHN» -4ff*wm> fe»ftdsittrl^tli«Hi^Ivfi*©o«ttk
i0ak m H^mUkm SjWM*"** -'Itt^fpJt^ to'3aii& ^ Isst^ t t wm a»t*
. «Wi»BpM»i _ ^ •« • *lttt ## I *4t {'ppattops^ik - ra^t 'Mutsmt h«i«^ht

War Prisoners in EuroDe Sent 10.000
^irw W ^^" •PBP^TIPW Wjip'^^R.B^lHpp ' -^Ksir^.^W'lPj^P.^jjfc*P-. W* w i l l »^|§^(«i*. - ™ V #^IP'

PolhAi^fce flaoy Jbo d^saWed totally as the
reauifc" of s^Uta^y" ^ere-toe, was
adopted a* Hie 02nct a«n«al Su­
premo QOttlteii i»eetR>g of. the
$t of ^evijem,- • - -v - -— • - - -

The* pmftram pr^par<cd b& the or-
ganteatloBE'8 War Activities Oom-
niittee, enapowera th& Board of Di-
reofors fe» €|fcaljl^h^-K%lc^-4f;^i#"
htllty for* thfe Mllolttr^htp% to - se-
l«et Cathaolie «oWbg8% atstdl t o es*
tehltst!* whm eceaeioan a*tsog|» ad-

Th0 oosttinMtee*a waprt reeona-
mouitHl tiftat a f>i#OQ£Q0 trtudi fwnd
:bee^t8lilftsiie^l to- to^^ee t̂he ^ » -
scrafift- *** &&t ife* l«*atit *» Ĵ is6#"
a»d valtttftor^''^atr&»||:oas.

. I t waa,. vii|pBjrt©d t«- ,|hjb .^oaves--

tion that the total membership of
the* orgonisatloh Knights of C©>-
iumbiii? hj m%v l̂ jOOO and that for
the year ending on June 30, a
total of ^QOO now menahers h&&
been adjnlttftS,

- t

: ^ P ^ ^ | « S M ^

* I**-«!8 wwr**8*

. J!:.

^ * ^ R ^ ^ ^ ? # ^ ^ * W s s t e r ^ ^ tit^te^MipaS* aj- i ^ f l r W P ^ J « ? w ^ - ^ « % M * f ^ «^^is**M<»^s«»w3Wii

~imm®i

m

xw.

rm*

0efend roJaud's Stand
Reminding tliat the Polish peo­

ple struek me first blows in World
War ££ ogabast tynosny. Wt© Sa-
protne ^owneH asserted tn a rose-
lution that ft is **n«tMttk&Me*" *hat
ths FolS^ aeopl© "should fail tQ
gain by their courage and snffer-
fatg the foil l lber^ a«a freedom
whtel* £bey eiterisfe so passionately
$3tt|< Is- .jR^a>r̂ '. wi& sdl the ^tafno-
ct»ttb" pimples, of the world."

Stressing m& feet that efforts
m® i n t e ' saaif i ^ d a to par^ilion '
^«&ad'«* i ,tf prevent nhe 'e rea -
t$DB-' til" a ipivmmltag t̂eody*'' by that
ig$£fea, tfee' rasoftatioB- f&emmmmA-'
-®$ aption «pnslBte&t with tlie preg«
eslttoas embodied In f̂ee statement
Issued,'art. 3fafy 28t-IMP^ % the
Bti^t IM^rtiantf; wMdj»_dcclaredi:

.. . . ; * v,,af&© peopi© of t t e United ^fefces
mtm ml M -tatwmmA to Pe*m opposuitA' p^dafery aelSviti^
PttjA, lUdms^.^Ad stfdeiits wto W matter « r^e fc - fctoay are mr»
.ImM -attsiWI i a ^ s t e p a t e «8t I^ed .m.hf tbe cne of too* or- .by
M»eefvtt.fii& «r«dit wMtottt .-tavwesA /t^e threat of toea.. TJhey aro Uko-
01 ftees. - . , :;«?lsa opposed -to way t*®m of lali*--

€0»ts«8- mM. a...aBB ^nt ion.en the 'par t of one Stat®,
air st&3$ggfe& \^ . l be] hoiTev.#r ^mostim* 'to the dome^tio

"*" *""" ' s te rns - of ' #sfc©th«6" ©o îfereigii
Slatoi, hsmem® weals***

;" 'iWhssaftefid.

_ ; i . a » ^ * » f : - I » # .$&&&&• t # « r
«i^i ipyi '^%Moa w§a«^a '*&*& tbe.-.iftto

nm^tspiitlm I ĥ js»* - .-
Mkdj ... f bet: disirt^st^g - m^m*
.• fS%%lis-"̂ ^ f̂e.Wfe^aai» fe-€aMtttfr'^tr 1« '̂ ifwi* b̂ ©ts. «» wr--.Hv^,

»vll!»^ .*0.'9tte*\fMt &-3^&miBN&3hi - I nM ' «itt*w 'sisH' fed •'Utoi the heaviest
*«&• . } :^^^^^^- '^^H^o^l^l 1Cte^p^^i&^..|«Jr^^ r̂ MKt w ^ o t N ^ ' l a l a -upon va,

intiitttNiMiiMM *%*̂te "ft© 2 Wtteb seemfei sfe.-tjbe tM*.to'.cms&
' t ^ \ « t e * [I « ^ ^ fî svfci»»'|:ffii

,to OBe'.T<ffir ej*rth»;wM' in realty

t:m

»»ld

A *- ^

" **TW laterttftggi tei;US, te# ' Ifee> • temittg^pol^t % . . « ^
lS&"^~tffj'. 'iJf'yF*^

tr4

£ > ^ " ' J E ^ - - > ^ ; ^

