
[ft. *<*

'*r -r1

"*ll'

S ^ P ^ S « s i S ^ ^ £ ^ ^ ^ i ^ * * * ::•«-*••

•J

. - *v* * * " f ^W-*f"

I i

,l»»,il,Wi l..i|l)Hi1liiiiH'i"H'l]l i^llli l | "«| . mm

WPWM4fo 1 , t) f t»& ,
, .#5oei Ow^Ier Rarr&

Women Bear Wh^
Chose May To

*

€ec«f»€©i€i
at home.

, " •:•*- r- r.', 1 ? >;,>> >V,>!

"•V"*-Joseph M. MeNamara of the Re­
ception Center, who. addressed g ^ j , , ^ the world, the S w o t
mm, *fea< 5$ Jnembers, of our ..©aptfr Ithis memoes*.;&&.$ i s

OV

Be t i d o u »

1!

* ' l

HMMM 55

• • » ,

- \ .

>

mm* cnmm&
, * WASHJN%

i"yi»]|""PW"» ui;'',)i1J',ji"i'Li|;ijli

"Did you ever wander why.Boty "Mother dhoreh sliose
this particular month of the twelve, tfcje most"%eI«tlful in
the year for the most beautiful Lady?" So said th * Rev.

J^djMrf lajimo, CI*** P ^amlrsu
Spealriaig aftsr-fihe Ltmc&eon,

which vsas held Saturday, May
3 , . Father RJ^Nastara reminded
his listeners fkat the Lancheon
was a, ^leasing cliinas for the
tiu^raent of the First Saturday
Pevoticajs to o«r I*ady.

'Continuing, the sweater, said
in part, "Our L,ady actually ush-

iiiimmi iimi.i

MOBtlGAS

Dial 2 -9311

«SMMP*

H. S. BENUETT
INCOtfOltATEl)

. , Eye ExwnlM»M» *3r

Gfl«g«LHickeyJr.

i l £720 Etairm 1

TOWER REFRIGERATION CO.
*' jHBMQlttH' 'K Wf III tfrtlf yfTlft IWSFi«A3f CASUS

4 1 4 - 4 1 4 CASIOU. ST. ." ' IIMIRA^ M^ Y.
M M

' " ' t,milllHH»l|llipilllN! H i I l (fllil., I .IL J U H

•• • t -ttWWAI HtWCr CAMtkA CWTir
. CAKWAS AND K O JECtOWS

•gun $**m. m mtmm sr.

4iaieuJt »ot to smite—this Inontti
l o s i n g Use Jocs^ot *n9 H'lura^
p^«rt Fieast of EssttaMtMs Pas.
chsl #ife, the menth wltfch In*
clufies Beftteeost an* sobastlmes
CQSBMS "Chrise-the mas* bea»-
ti&ft or :Feast D*ys-6M«^ted &»
B&iy, tiie Qttisnof May.

"NOT! TO© many years »go,
ouiyinesscd: Mother, #|ipeattd to
tbis_vaite of tears—to Fitlma,
Port«f|al-~durtag the month of
May In 1811—to * little boy and
two gi«s. 1?jey "tosre the first
one* to know, ^ e came to* them,
not to stfttesmen or to pihiloso-
pheKH4o give us the warning
that we must pray for Russia, to
outihw' ior ws the tevmrn of
the Wist Saturdays."

•"Oftea CathoUe people Jiave
the wrong idea o* thecoweept of

[ova: tlasstA Mothfer as oar
Mother,* JFather McNamara said.
"Sfiwy is truly our Mother—in
a s^Wtual sense r— when Mary
gave tsirthJM her IMvine Sbn, she
gav» hlr* to all those who will
vitthe united to Wm through
sanctifying grace.

y'^Xorimy in Heawen, no one ft
nearer to Ateighty Go*—no one
morV^pawerful with Him-than
Mary, eur Blessed JMother. We
shouhl feeTJt in our-Rosaries,
Litanies and aUsses, that TO are
taUdng to our Own Mother. In
these troubled days^-the great
solution Is roowr prayer—more
prayer to our Blessed Mother.
They h«Ve tried everythini els*
and then' have Hot made jnuc»
progress.

-mm wmmam of %totory
show that Devotion to our Bles­
sed Mother, especially the Ros­
ary, has been the nv»t effective
mean* of obtaining peace,", the
speaker concluded, "Beg her
prayers now, as the Queen: of-the
May—you Catholic Women who
are devoted t» heisf

The June meeting of the
Luncheon Club, which Ss ipop-
sored by the Ladies of Charity
will be held on Saturday, June
7. Membership,is open to all
Catholfe *osoen who fniajl the
requirements of the T i n t Satur­
day Pevotion. ~ - t -" .

—o

.'H'W1^.^

.ia\w^ws^s,^'*w^

^ ^ l l ^ ^ m N ^ t , HODAY, »UY % 1952'
•jtjj ^)).t' HIjl^tjJ'lT. lli'j,')! i i(iKii'iiiiiSlii.<iii|!i1ii;Mt 1,111(11 ID,, . '

Southws Iss t Edition

0£ Mt» CaraieK Scltool

HoJy Sepulohor
Cairo — <B*IS) — <gdmraittees

to collect fiinds for and supervise
the worfc of repairing the, dome
of the Church of the^Boly Sepul-
cher in JerusEtlem have been ap­
pointed !»y the government of
1*ansjoraari, & was reported

Purcell Motor Co
tNC . . .

202-27/ E. MwrketSt.
fhone Sit

COBNlkG. N, %
Blchdeld Gaaolina

Chevrolet Cs/s

1 ^ X" St

^

3 1 1 LAKt

;%» P. HBgh^ fe Son
FUHttAL HOME

CMLA1LESJL HUGHES, Pr.f,

HWtA, N. Y... ;; DIAL 4324
r 4,PJ^P> ,

25 Year* Marked
Tit KTfyKfrtmao *"»

'' M^fa, iJ«.-uN-C)—Bkbop
Thomas J. Toolea of MoWle will
complete a quirter of a.«ntray
as "a Bia/iop on Sunday, ilay 4.
.The Bishop'wiU offer sJMus of
Thanksgiving: Twssday, -Hay 6,
hut the lormalsllver juKBee will
not be held UnSl Jleit October. -

Bom in Baltimore, Ma, Bishop
served in the Baltimore Archdio­
cese until his consecratkra. as
Bishop «if-M€mt l a 19CK, - y\

Ufalaamaaw WHty--epitaph
T^ttento*4vWS«*. '

MKa-sV fflRs<.JOSWri Q. ' IACKE} /

mm mtmm • -^..msi & wm^si:
' M j J ^ g g ^ " r '1-:ii-.l-r'-i .-•-I

T01PS
11QU OR STORE

• , • - , • - - - . - ' . v ~ ~ - * • . (. . * '

s Y l t f f >*rf*iyM->iii. ,i ' • "'."

ipmw*

'•$£»- U&

€m« SHIMUI. andMopfs) Av« i .

•frr-n-li'"urT'-fiTi'.li' in'rliti « »i i i » . . , ,

ATER'S
^ i i « . . i . i .

I M M t M

M^«. ^ "^S>^p^^ii^Sl^-^^lFr wA^ .h ̂ .x-f̂ iSS^B^SJBJpWS^SL

, mx,srmts& •••
. « f i l R I N HART PHARMACY
wi ss^w4isi*ttt s*i*- -*s|^ tii|-P' . I ^»PsFliV9»linlP p.

BIJSSSING OF COD H»« the, remodeled School
of Our Lady of ait. Cannel, Bochester, is asked
by Bis Excellency- Bbtoop Kearney at tededica-
Hon, Monday. Assisting (left) is the Bev.

Charles 3. tool, pastor. Holding book *ls th«,
Bev. Gemtata Ventura snd behind him Is (lit*
Bev. Dr. John E. Jitney, VU» Ch«sjceilosr.

(Courier Staff Photo),

Bishop Kearney
Rnsweis Parish
School Critic

Answering critics.of Catholic
schools,. His Excellency Bishop
Kearney laid particular stress on
sacrifices made to maintain par­
ish schools at the rededicatlon
ancthlessing: of Our Lady of Mt
Camel |fcfa.oo3, 55; Ontario St,
Monday evening.

The Bishop-declared that those
discriminating against ^Catholic
schools never mention the fact
that it takes moaey to<wn those
schools.- X

Difcrimination against the ^
ish schools,'the Bishop, said, mot̂
h-ates him to lex* at the map
of the diocese to see -where an­
other parochial schooi may bcf
established,

A3E* •OSOES', HIS Excellency
•pointM not; it Is sai^ihat our
schools do 3*t teach patriotism
and fidelity to country. 'What
coftld be m better answer than
the fact that more than 1.000
oocs» oE Mt Csffiaiel schtiel an­
swered their country's eaU
(ttbtftWarZ.'

After blessingf the TAnatfeled
school, the Bishop Messed a
beautiful fiv«s-foot statee of Our
I ^ o f M t O n n M r X
* "3h« Bishop ffi^MHiat through­
out the dioWf̂ sBid the world,'
May .deyotloM are now being
held, w s a l i he did not believe
mat-atoth&ig: «oult! he, however.
a*rplessi«r t *% -BlejaBed Mother

'as oiH&inr aamooiUn her honor
where soua4 principles could be
.ttOght*

l ^dps t teg In the.ceremont
also w«s»' the Re*. Ofc John fi.
j^anej^ Vice* (Smncettor ot the
dioc«ie#.-!fit̂ ttiw, Charlesi X Asd.
pistpr of "DttslLioV efjMt Car-
mel and// the -Reverend Fathers
Albert X* Slmonettl and ftmatius
St, George!of Elmlra;. Joseph
Cormam wri&tt ValutSfivjclus,
Genrurct J". V*Kijn%. aad.lUeliard
J. Orlando, -

ftMc, 'isaiitBictiont'.jsf the
tnvtfdeynly* riconstracted «wf
equipped swhool Building, of two
floors and basement followed
with parish societies acting as
guides. '
: ^ too*e*t j | t r |4 Altars ®c-
'pttss^jtAnptzloff ov«rrthe,«!in>
p1e^i2ais«ori«atisn project ao-

Show Ca?t Jfteady
For Opening At St. Mary s

- The Holy Name Society of St. Mary's church, Eimira is
prepared to present^the first annual Variety Show, "Sprung
Tonic of 1952" in the auditorinm on Thursday and Friday
evenings. May 15 and 16, at 8.

A cast of more than 60 parish
loners wOl take part under the
musical clirecjlpn of Samuel HL
Tamer with, the stage produc­
tion beln# handled by Joseph
RempeV Cochairmen of this Bene­
fit affair are Daniel 4. Dona-
hoe, Leo J. Pint Sr., and Jeter
C Baker.

ASSISTING THIS group, are,
Tickets, Frank ,C K e s s i n g .

gliomas A. Cowley, Willianx,
Spillane, Edward Mlele, Wa|ter
Farr*U and Arthur 0*Me'ara[;
Publicity^ Cornelius L. Sullivan,
•Henry D* l?ane, Thonias J. Mc-

iYIary Bush loins
Nazareth Faculty
Oli^s Slary Bush, 4S? Roekine-
J»m Street witt Join the faculty
of Nazareth College in Septem-

tber ast an in-
ruc to r of

Carthy and Kdward Seeley; llgaht-
ing and sound, Clarejice Wood-
house; orchestra, Marvin Reese

Advisory, Miss Ellen Moxleyj
music, Louis r>. Nucclgrosso;
seating and. stage. Paul Ayesrs,
Ralph R«fed Jr, and George
Smith. .

1A the "circle" are Mane
Llmoacelli, Pete L l m o n c c l l I ,
Thomas O'Connor. John Rorth,
^flke Morgan, Jack and Jearry
Dunne, Albert Patrick, T3ny
Bauer, Sam. Ferraro, &Qke Dsan-
het Joseph Capozzd. Soloist, 3>a-
trlcla Cohb. Carrol 'fltzpatrEck,
aiarie Read, Teresa Stamp, 5am
Ferraro, ^ k e Morgan, Albwrt
Patrickj Clarence . WToodhomse,
Louis Saj£e Sr.,' Louis Sax'e Jr.,
Jerry Sweeney and Joes Capoozl,

Taking part in the dance 'sand
specialty numbers are* thejresa
Sercher, Traoy EveWtti. Patrida
^arrjelt^fari' Le% Seely» JiaUirten
Foodyi^Jry Jo MeKerHja,, Eddie
^iooro and Dohald Lutzi

Members "of the chorus ^dre
ern history, t ^ i t h rtarem, Theresa, Japtf and
or ding tof Patricia Hanrahan;. l&ary Jlano

V WaUan^^jTbompsori, Albertoi Patrick, Vc.
Ghvinn, cha'iTMranlca Bercher, LaVcmeBerc3wr,

ian of the de- j Peter Bafter, Bay Turner, pill
a r j m e n t of Llddy, Tom Cowley, Dan rfcon*
-* i l Science, hoe. Neil Sullivan, Henry Dan

ELMIRA CATHOUC HICHLIGHTS
- By AUCf'»fKJ»ON ,

The, second America»n legion.
Itout^iCfluatysivas helci Thursday
«nd a^iaay, May' 1 and 2nd. Hep-
icsoritatives from the Junior
Class at Eimira Catholic High
weret llteBaeth Miliiken, SJelen
0'ffeil, ta t Mayshak^ Ann Tufll*
Jaro, Shirie^, Kinney, Moderjte
Wa'tta('Mary%«tti iBd Casey*J

Jdhw E a # , Joseph Godwia^Tom
neioly, John Donovan, J3on Mor«
gan, "'and Ifeigh J^cFariand,

Tfie panose Of the Youth
Couaaty is to acquaint tlie pupils
ond is patterneov along the lines
with city and county government,
of t3» annual Boy's State spon­
sored by the American Legion.

Students who attended Boy's
State the previous year act as I
supervisors. Seniors Jim Fartey !
and -John Watts acted in this I
capacity this year. i

Our representatives. John and '
Mary Watts failed to place first i
In the Bishop's Oratoricals at I
Geneva. Margaret Boyle and? Al-1
bert Delmonte of Holy Family ,
High School, Auburn, walked off (
witti fop honors In both divisions.
Jobai and Mary may not "have
won Arst place, but we have Jfust
cause to be very proud of them.
as both showed what fine train­
ing they had received from the
capable hands of Sister Amadeus
their director.

Ir> h not hard to tell what
month this Is, as altars to Our
Lady are given prominent places
In every homeroom. It would be
hard to say lust which one is the
most beautiful, but they are all
equally pletislnp in the eyes of
our Blessed Mother.

May brings more than flowers,
as we are all eagerly awaiting
the next important events Iri the
school year. Plans are; belnjf
made for both Junior and Senior
Day exercises and the Junior-
Senior Prom.

.- <!%

tTitiiirtu'
• unmnmur

- ,MP^F^p--̂ |[̂ i»'s>y;

•i K''

m

tit - 4Mv> - .

_ (HO— Movies
s i l l o^ * - ^ ; ^ ' ^ ioT ts t to ad-
,«i»e#^rv«: jut •ipbictaauy, a t$&
yar-i«iiaiBl*^ 4r&m»j#6 saw-
Sfork;Stit«:*»*-«8t- th«:.«|lrh,-',3t3':
•»hfsJe*^pt;lt«'Stip5rtm& Courts

tK»:-«iOp'-3»t^''*«*»3i •«**
him&3& H^.tttfe-ongrotwidS'
tt:*»^«*«©ifeWfe: *Utf-.-movIe*̂
idmtoll^M''e«n^!«-m4avatce
&*&J&im* Ife-4f©sed "that
th*! same mm' *Wm$ *PW to,
«^«*.*»ir#i»* Ufedv&r?. ittaga^
sin« tnd^ iiem«iN»p*|l/ mi otk,J

iotoify-'slî aldl fee punished; âfter

X • ...ininf; "if - w O -

Miss JBusS's
, 'father is Detn-
—ocratic Connry

Mary Bosh Chairman R G ^
f » Bush. She was gradujated}
magna cum laude front ffo&reth
College, last year. She-received
a fellowship to Georgetown link
verslty, \VashingJ0n, D.C, wheass
she will receive a Master's efe-
gree in the^iaU.

As an undergraduate at the
college; which she attended oft a

' acfiolarship, Mss JBush %V-as
r'ltf festo'easricukr actlvi»

ties> Some of i t e posWens she
held weref president of-tis^USeJ
Erie Rep&n of the National Fted^"
efatlon ot Catholic College Stu­
dent*? ilsodate**Mior of'"Glean­
er," campus newspaper* p*est-
dent of «ie ForenMiB" «lab, weA
,memb?r{of the Internatienil Re-
laHons Club,

At "Cefergetpwa she is copsptet* i
ing a thesis on -the life of «x*
Senitor .Eooerf 'Wagner rf-Mfewr
YfrtV'tister'W* srivale tfipeft.

. i-s O - ^ —

Shfali Gsflery
IraMift r* CNC1 - The" tfc-ly

lamily, one orthe mpsthektttlful
rjttfl«riftgt M J^sBarfol9trMtt*o>
JlHUjfreaf JtehlinBli1i-»iBnter :ot
1M,;-^re*tihe~««ftiu1isfchc>^ ha*
heeniaeijtth'd' by the Mtlohal
^aUe#,6f Ireland-frotri at private
collecilBw, v - - * - .

kel,
art"
tfiL Bob 5
ittd^Iack
'"i H i i ' i

McCarthyi Don Morgan
Bllsoru .

n-.»

DRY CLEANIHG CO.
2,01-203 WE^HWi'Sr.
.Cor. N. Main St.

PH6NE 2-313/

BUELL'S
FLOWERS

. ^oiat mm
lt1W;«fflySt.

G. H. &.L T. KELLY \
s u c n u a t

' - , aHCinnrjrti!** ' ...
mmi •

COKWUCtlKIS
1. :rt.twM «UM f i»»»», . \ 1

. .', ^-BfrtlWW'MT ..„ , %
I ii'iiM !.>'•« *<»!><('ilWli l" ..'illMliil ' Hill

» l ' i i i i-,fi i| l-V-ni'\nfi;iT-im,-,il i iJ|ii l i i i i i i i f i i i i i n ^ , •• - <

Main h Retract
For Man, N. 0. House
For Mm, N. 0. Hotna
For Wam«n, Canada

H.L ALLEN &S0N
Quality Purmturm

flion. 435 C l t U i o t t

CORNING. N. Y.

•w«>

Ecker
Drug Store

Hlrry I. Ecku. |rM titp.

47E.Maik«tatC«toSt. .

C0RNINO, N. Y,

A.W.MIUYlSOn

/ FUNERAL HOME

I3t Walnut St. Did M U l

COBNtNCiN. r . •*

ELEANOR tMcMAHON
GENERAL INSURANCE

311 ROBINSOM BLDG. ' Dial 6751 or 2-1191

KEEFE
FUNERAL HOME

PHONE 6544
436 BftOADWAY

ElMIKA, N . V.

BE T H R I F T Y
DIAL 5 0 - 5 0

ElMIRA'S LEADING RADIO'
CONTHOILED TAXI SERVICE

T O W N E R T A X I
V-

• -yCS

Dial 2-3183 . 404 W. Waihlngton Av«.

FINE WINES a n d LIQUORS

Preston's Liquor Store
y

\

tP|Cit« TI T *

' I; WW. wmtM
iw ttdL Yo&ru lit.

awgjgr

f. PATIIfiK'S
' ***v- nnifAttr, 't>. trrttit,; fiO**'
.m m mil l wi»<•-»,,., m m * » » » m m , ^ m * *•—*

imtim&x^% :<pm* tow

• M M H N M t a i

'. »*wwa,» wxf^fW ^tmwmff^fm ^-, .' **

'^0MWttWlf!Ui!l'1Kfti:'-] 'i-i m^#^»w'j&wi&f#rffuiiii&4

*tm**i,- W.--W

• . niraBioiweop-^ioe^.;

•**«*.+*»** * * •*»«?• * *« ' iftic *¥*•
tm*dt»Uir *%t saw a* t * # * » ; ;
»jNM0»it.j ' . . •• Maamjnr

R, Coleman fc Son
ACQUIS

6»*-'»Ha*l*rjiSt"$t8{fc*-«f1A8ei-. :
'•' i'aflc A«ti.*« l« 'Nw y«tk -Sfeft

. . |£*. S)wclil!» * « jM«S#t»tk« „. .

iJOflil r l
. , • • • • • • #

^^N^I^WIWalilW .";:

111A l /UBD
LUwIvricK FUNERAL

« I » I » « , * «i «, '»•«

I/IJ A pft'C -
, 'B^srirri«# S*«r# •
WAVERLY,N.Y.

#f*iy ift*;1biwry
.f#r '^inrfii'f«stt.

m mm

• A ti n . i

Hornell Dairy Jnc.
<WA«fY MtiJt « n t .
DAIRY «ODUa5
WJ^OSMak. Street
HOltNfiLt,**. Y. 1

.SEV. Uk.t)REKCB GANSOS. P * l i «

"HASSES—Sunday:
. e. 7, a, •,10,11

JACOBS BROS.

CltY CL%1 SHOIS
«w»rnt»i»*rt'r»Ri«'

UlMiInSt; PIHHII 151-M
KOVHtLL. Hi I .

^
Cfe«« '

Etotiomictl

Em p i n
lM*F«ICf,.LT,D.

HCXSMSIX DIVialOK

lIUSSMMhNriMi t i l l . « l » , W.H, Ui«»«

St. IgnatiuB Loyola Ghureh
'"raMfr* .••

BRAURSCHWEIGER'S

,,^fiBtW,,,

PHARMACY

W,l,'inuMch»»i;i*r,>(i.G.

149 *Jll» St. n«h««, N. f i |

, Agency CSothsm Gold Strtno

Tutlle & Ro<kwcll Co.

if'MWtimkt

Mii /rti'•'>tei^^»J,iAifaiii&^iMMi^Mfaiaitti^ttiMiiiii I

TRUST COMPANY

-"11 .TViimiyi i ' i 'wi iMm.j.

S, Holland's Sons
"Builders Supplies jrom

Cellar to Raofi

y—«»• • tmrtim'iimKum* . _

HELP THOSE OUTSIDE

ANSSWWfoG Wii*

REGULAXLY Will HtlfJ

p^fesctfe^"*:: • f-.-v.-^*—- i--
^ ĵ̂ ,-J«fc''*i?.»>*4««-V~H.'- J^.'^^.."-' '

-fc^,*w»e"^'r?V.:'
• flfc

f> "

1*1

(' •

I

f .

J'

