
*•**.

' - » * * ' «••*' • * • » * • « , ^. ^ t , * ^ , j.„,*W«w'sfe
^ ^ ^ ^ ^ ^ ^ ,^wIiP-^^r.-jW^i>*.'r-t.e. *—i -^™^* . ,? . "<r . M -

t 5

2
<?0llHIERJOtJltNAL

Friday May 28 1954 C A R D I N A l GREETED IM P A R I S

Cardinal Spell man
Asks fyft Of -? '
'Indecision' On Reds

4H

tf

Contemplative Nuns
To Pray Near *

Reno'i Neon Signi
i « *

'D
,N

i
s

ii

it •*

,i

r
i

i
-ft

w

•H

Pari* — (R|*§) -* Frtfhcia Cardinal ^pellmim, warning
that time is swiftly running: out tpt the jtfarld bl flee then/
called f jr an end to^'indecision" about the Communist threat

Speak ng ai guest of honor ait
a dinne^opeitfng a S6uQtQ0u fund
drive lor construction, of an
American Catholic c»ur,ch here,

rthVj)Sc)tbl»hop of N e # York
»wf f ^
^*fjie tfofriaM ^ liberty has

shrunk i»nsldkr*bly duping the
past* oecbljs^rean ana' wjfli
sHVin̂ MUli furtherAit we & not
put<*n end t<S<*ur i«ded*-lon wtfh
regard to- t n f tfdmmttnist men,

ac***^ £ ~*
He praised tite^F&nch''stand

at Bienbienphii « ^ jdui*qr
Hngr reveille tilling free men
everywhew,<td awaken now But

„ he aaid t t would"]nof>be enough
^tol iaveintJres wo>ldG *" # "̂

THE CAftDtNAL. continued
"I^WMcN-Lfolii, who said that

the 'road. K>~Pail* tuna through
Peking ancl Delhi amTior ttiat'
reason hone- ot Us oan maintain
an* air of ̂ f*c*m*nt about^whal
hownrahapicea in ibe'Far Bast.

Sooner or later* We who are
-free-have heen rnawted^dowfl iojr
slavery-arid WijUbe drawn* int&
the line of the ^onuriuriiat •}«*>
gernnut* A-V< "" * «

,. Men of the ire* World, Cardi"
TMi SpeUmlun added, 'stand tin-*

^der the tame- sentence of death
that nap already been meted out
to tree peoples In those countries

»1h*t jtip Mm enslaved^ by n W

i

i i

•i
i \

I I
k

4 f

t-

f v - ^ -

(*Chn Arnerlcau, prelite «ald i t
was a permanent duty to wotfc
ior tht eatabUahment 6t Jtiatfc*
in our society Biit trteconstrtict
the asocial order^ he oeclare^^ it
k ' not Jhe<e«issiry to overthrow
ebmptirtehr our ecttnomie regtma?
o / t o and new politics>iormulaa
that would modlty* pro*0undly
one aplrftoal ideas, <^ y

 i-
'' The «nf*r,\at the-'XJeorfe V
HeidL-t iim- spfrnaored -Hby-the
Anierlctn Cathoile Aswdatkm in
'Parla, Among these; present vere
11*.' Aneeiaador -Douglaa DU-
len; itauxie* Cardinal FeltJn,
Atehbtoaop^ot faris'l Gen. AI
lred Gnwrthet, SHAPK com-
^eanOer'hvehiel^ and "many shoĵ .

Mm 'ot the Anaerican* com-
jnunny her*.

*«ao, JTeV.,L. tNC) - While
feanq 'bun* the midnight oU>'
end roulette wheels whir in its
dine dance-gamble clubs', a t(ny
grotto oX/nuns will be praying
plunlf'la ihe middle of America'*
«ew nigjitll/e jnetroptilis

A 'trtprialtery of contemplative
nuoiWOi oe set i»p on Reno's
roaii) atreet -̂ -UoSe enough to
the city's gambling «trlp to see
trie neon lights on Harold's ClUb,"
according tp Mother Angela,
superior otthelndianoplls (Ind)
Carwal, now in J^erto'cornbletlng
arrafleementa lor the new Car
mel & , -

Mother Anglea and i seven con
templetlive ntinf wW <come to
Renf TrTThe-FaU W Jtorm the
nueleousr of the new foundatlorj;
Contwtctaf are now sbelng signed
for purchase ot a" brick building:
Ort-Rena'a Virginia Streeuwith
propertjr suitable for a walled
cloistered area x

The Rpnd houOtt, which will be
the second^ranch established by
the frdiamapolt* Carmel, wlH be
set tip a t the invitation of Bishop
JWbert J Dwyer of Heno
T * ~ : >•<•>, ' C " l —

J r a e W a ^ R l t O S afil

It Atlantic City

^ W r t e 4 ^ I l s l ^ l a e e e a ^ a c f ^ p i s r g a ^ a v ^ i t l i l . l i i | \

Msrlaa *ear PUarinwao. M a«m*-1»a ,ttMlAtca. -affaAiuU^iU.

f Atkwtte CMy. ^. 1. —(NO -
More; than, 300 000 persons crowd
ed the BcrtrcIwalR here to view a
Mary*" Year Pilgrimage and
j^ageint - Sponsored 1>y the 103
parMes^and missions of the Dio­
cese ot Camden. *

A HiIJHong^proceaalon dlmin^
*d^ at^Conventioni Hall, where
more than tt.600 persons-heard
Maasy TJie-number of persons
llningfth«;Boardwalk to witneu
the two*our proc*ssWn,df floats
and. pageant scenes war reported
to be fh* Jarges* ever at any
llncsi. aysatt In Atlanta City his­
tory^ * • » , , ,

Theme ^ot the pUgrlmage wis
the life snd attributes of the

3feaaed M5other> t \

ft*"W c*»h»11? thureii i a > s r k I t wUJ b . esOW «fc HaaeU
Of A«(. | to fiteor of t h . (^rdhur. i p ^ a i M . Cardtaal gpeB
meat anil his group of i^rt ins wJU attend tlw eaaontesisn of
IMeeawtf Fioa % a t M; f&ffra I N p e a fa Rome, May t», he.Me.,
vhlttii| Marian shrlnea l(i a^numiwr of tturopeasi eousitries.

(ftNSPhetoi

Cardinal Wy$zymfti!lfl
In Convent^ Rumor Says

London — (jifC) — Another
ramor conceding' Poland'a
^aeiKmed' Cardinal - Prtmate
•ervest to focus attention of

Jh^Jtark fact that. ab»o»«tely
nothing has become ionownT
about his fafc since he was
arrested by the Warsaw earn*
munat; reebne, Iaaf SesHem-
berlW. *

The new rumor sjafess that
His .K*nlse««« Bfefah Cardinal
Wysaymki i» lufferiar from * ;

MriMuakHMey aliment ai»i< be-

- \

to^Nas«au

i v

1/

All «xp«nst« paid lor Two!

- |fe>rea*st Oil yen need de • » . |utt

_? _ <*• yoyr coritesf entry, blonlc ot _

forMOft'j Jemerfow fill j j our, ttfpoiit

- , it In oorlCottei Shop, 2nd floof, then

* « wolf , * , ! (, you're in luck you'll

'* 'Ytlrr an oll-exp*n$si paid vacation

, for two in Nauau-in-the Bafiamai J

You fjjr IcifHim Air lints
Sup«r Constejllation

Rrif cToit ait tramportqllon frOm
loeheifet' to New York Than by

^ IditOrn Air l ines to Miomr Then

m*l)h-eng)ned airliner to ptduretque

Nauau jn the.|ahdmas

Y>v »»oy at th« famous
Fort Montagu Beach Hotel

* Don't miss seeing Sarong
th t girdle to "live in" no

matter where you vacation f

<"» # ' ttati Wrttd Jtiqt }l/k Mo FWman (o-
unrtf p# fry tnmb«t of hii ot htf faulty

i tt ehgilk to part/tit ftp,

••member/ entty sfcianks on
rorman's Strtet floor

enhageh said *> w«« confined
on Solovatsal Island near the
Arctic Circle,

T - * — ^

U. S. Bithop Flies
Plane Over Jungle

Sydney, Ausfralla— (NO -
Believed to be the only Bishop
:ln.j the i«prld, who flies nls own
plane,,Bishop Xeo Arkfeld of

^ ^ j T A l i * h W ' h S ? ^ P HBafrniemba*^M3ie«oWy-o*-tnfr of nia waitn, hsa v«M ^ M n e W o (N j ^ h j | i u k e n ^ E m

Jnerjce Gorman Thomas Card!
M Gilrojron mn, aerial lour of
his mountainous, Jungle-coyered
djpeese^ ^ t
:< Pn three imccesslve day* the
Cardinalv Archbishop of Sydney,

straiisferreattfreni*»n unViw^n
triaea of laeJalmi to a await
"eoafosstla dalesao,

Exoejpj for the government
aealinfcd pkyslclaii. ahd.a few
nans, ssekody Is atJewed Ui see;

waftttoi by the aeeret ootkev
the repsyja stated They are sakl
ta have keen ttwsismlftedl to
•ae West by an -ameeriTonad.
^ew ŝ̂ ê Baw^B^Bâ o^B v̂p^ ^Pjaaaaaag j§^ VB^a^aapi-

;• -KarlStr ilreawera ftoerd "fir. .
'steal TWsaynskl l a jWosemrV'
mala peitCcol M . while a later
smeeniaiiiisd report from C V :

St. Teresa
Basils Rite
Slatdli i Jiily
jasleux. trance ^ . r t N d b * ^

«iteen Cerdwaii^andJW AScfi
l>lahops twm -alf, parts of the
world will attend the cortsecra
than of the Basilica of St Teresa
of the Child JTesua here July U .
/The ^consecration u w W ^take

place if ^ s a r * to the day after
^ * b u i i W # bJeia)rfg by His
Hollneu Po^e. Stnk^oz, ^then
Oardlnal PaeelliCTlie biessfrg ol
a <hufth building is b. kbjd of
preliminary consecration permit
ling Mass to be celebrated ii | it
« W ¥ > H king, formal
cirtmeny Dedicating a church aa
i pJact 9t worah)b> f dreyer and
i* iliowed: only under* etrtain
eiwUrhatancea, at -£or example,
*her> « church is debt froT

OH JUWf XI, the first Solemn
Mass at the baaillea's main altar
will be offered by a papal legate,
Who- has m yet beer named.
While* the; 2* side aUUrs wiU be
consecrstelr b£ 30 prelates from
ai^nishy different countries, / '

Spedai evenra'leadtnr up^to
thes consecration Will gjiart July
7 with the iranslejr of relics Of
St Teresa from the Carmelite
Convent Jiere, where the saint
lived, to the altera oXthe basilica.
July 9 wiU be Family Day with
members of S t Teresa's own
family, the Martina, particlpa
ting;

*

Diocesan Priests At Monte Cassino

Boiton, St Louis
fiuxiji^ej Kamed

^ J ^ f : J ! ^ l ± ^ S S T ^ . u W . P j S S t visiting the
rnfssion^ of Kew GMinea, New
Britain *«nd the Solomons, went
sloft withJBishon^rkfeld to visit
' "ated, misslon'jtatioru

r 'hey landed on open paddocks
and improvised airstrips and ev
erywhere received enthusiastic
welcomes from priests^ nuns and
riatives -. - * " , • '

s i .

First Communion &

Waahkagtse - < B f C) ~ r«oa
Pius XI I lias Jiaswet MeisaitiHW

wurwrss
wo^.MsM.tobfTtbJaratWi.
op of rapiiw «s4 Atulliaryia

- ^ ^ qg^^w* ***
• S a w Loa Hym, paator of

immaeamfo Chorrh, dt Losua,

S ^ a ^ A a s a W y t o A r c a :
btsfcof WtUr, acoMrdfag to »»
apoatotlc sMscase,

aUsaepelea JtlrUlsaa was
k*r«-1a JHawerftUI, Mas., bt
IMS and was ordained in Borne
Is lMf Me waa secretary to

iMk̂ sr'0*"**
Parte* eleot Byrnet waa bora

is St. Look I . I M . a . , „ .
existed tkate tap tk* late Car­
dinal GlesMea/te WSJ. He fc|i
the Natkaaal Jledenaior of the
l a y Wtrxm'mMHrmi limn.
nibot sad waa aseietary «a* (he
«- Lwu. Chautttos froaa 1«44

Ta|fe« feil Of Mice Nun
I * Quebec, Que. >-l (fTC) -̂*j3mtw MaUe l^chel today is
foihf; about the duties aa % novice in the cloistered fOrder of
ServanU for the Moa^Bleasfed Safcrafijertt in XJqebcc Cih., -

On Mondeŷ Mey H- Jurt'iout-' — * ";• ; '
— before her aoth birthday, teepton should b e sought, or al

ST. BENEDICT'S <3HAPEI. In the famed Monte CaseJno Monastery In Italy 1s visited oy twoH>
Kocheater DWeese prtesfav Mere (from left) ReY. Benedict Bhrnann of Watkbia Glen, a Benedfc---'
tiae moakfulde and Monalgnor Richard K Burns, \ice rector of the North American College;

, i * f > ale* e^Jaoetwsler diocese, Inspect insfylptfoa and altar in the chapel ->
• 1~ i . 1 . i . T i i - » — , , t 1 — > - — (i- = „*i

they had been separated on that
day With the exception o t Marie,
who entered the cloister as a pos­
tulant last November, the sisters
observed their birthday at Nico-
let with their parens. -) »4

In June the four will Visit
their family home at Callander
and spend some time at the fam­
ily cottage on Trout Lake where
their new birthday -present, ""an '
automabile awaits them.

The iour Ulsters no longer live
as a team Yvonne is studying
art at the Montreal convent of \
the Sisters of the Congregation
dV-Notre-Darne Annette; Cecile
andSmille are following a course
of studies in domestic science at
the Family Institute of the Sis-
ters of the Assumption at Nico-
lete. Que *••'

Their present plans would ace
YVonne and Cecile studying nurs­
ing at a Montreal hospital in the
fall while Annette will« study
mUsfc in Montreal. Emllle wi l l"
continue hetfstudles in domestic
sciences, /

days
Marie Dlonne, one of the famous
XHonne quintuplets, exchanged
the black habit and veil of a pos
tulant bf rthat community for the
hlt attire, o t , a novice . She
then.entered upon a two year rio*
Yitiateyor ^obatlorf, prellrninary
to>deyothigv her life to" silence
and prayer,

PBEBENT Tb witneas the tak
ing of the veil by Slater Marie
Rachel, was herlamiry, including

•lowed fo'r Marie
The two hour .service, was wit

nelaed by 250 persons. Most cf
the day following the ceremony
was spent by the young novices
With members p$ their families
except xor -those periods, when
they had to ta,ke part in commu
wyTprayersi and o«*«r duties.

But today, Shrter Msrie Rachel
~under the name given her by
religious superiors — i s .going,
about the, strict life of a novice

i preparing lor the time' two years
ner"Su^ts,*MV:"a^MXoiIvjL ftm ™% . ^ e n • ^ w i U j t a k e
Dionne and her fmoxu sUteri f " ^ ^ i n tb!u °^T r W " 4

A • - - ' - to adoration of the Blessed Sac
raJnent ahdkto the making of
-church vestments, »

Yvonne, Annette. Cecue and Emir

lie. n
The ceremony, held In the new

chapel ot the order here centered
about Marie Dionne, and two
other young postulants. Religi
oya authorities and member* of
-the Dionne family were agreed,
that nothing1 should be permitted
to detract,from the sacredrjes*
o£ the occasion and that no ex

Announcing
ROCHESTEI

"Exira Ordinary "
|>LAN

» new LIFE INSURANCE PLAN with
these "EXTRAORDINARY" results

It paraifftet YOU (Tht •rtmiNM paytr)

*1000.0O CASH in 20 y
run

mn

$2967
KHOHLY

6POK

-2?

00 immediate protection
' v ^ for your family

TH^ QUINTUPLKT'S birthday
on May 38 marked the f h i t time

ITS NO FUM i .

o r Mtaa M A A S O * Mr asske* saK

per MONTH •**««^3i

* <

o

Girls White Dresses, $5.95 to $19.95
Organdies and nylons, some with own steps

Boys' Wlite, Suits ^ $7.95
Gabcfdms coot and trousers ilzes 6 12

• Husky Boys White Suits $8.95

• White Butcher Linen Suits $9.95

• Boys Blue Gabardine Slacks $4.95

• Boys White Frehck-euff Shirts $2.9j5

• Boys White or BlacAlefts „ $|.Q0

ANOTHArfNOTJktl., , _ J» «•
DIVIDENDS;, as earned, nuke the cost even lower If
dividends-are Jtfr to accumulate the benefits can be increased

ANOTHATSHOTAU...
jYou.don't ha\e to 'DieTip win" with thus,'IX^TRAORDr
NARY'JPLAN—ySt wjn ^$1000 0O_whiie^ ycrti still tan
enjoy it And your family is protected toff-right from the
start ^

•Study the chart showjnj amount* it several ages Ofl at one of oiir
offices and see twly how, YOtf can have ildo^opj based o n > w
aae, imMvA. M, W i a 30 W TrWr»EiaTlApW>lNAltV
PLAN it for YQU, Inveltigate it for your own salt r

•UrHarAot jtffulmk UmfitmU, k t T« *sV Ytctm ««t
vnm Taw*ma*r jtMMMfar a»t ikkCMi thhcasaw
SfrtMar rimtmrn.* tWAMOUKT i « w » m n ~*t*1***~ -

HO

30

$ # ; t * ft,Ut $1,000 S 2 , 5 M . t l

A 1 3 3,04» 1,000 > > 1,S0S.9I

40 Q 5 » , ^ ,401 - , \ m * J243 .4fT
* rrtMW«k »f» «»«• !»*»*«_»• fmr IV »»•»«*. " ~*

* e e tR)p i rerelVi v i tet 4ftnjHfesei**;j|t M t M i i , ^,

WAIL COUPON—COMI W . • /
, OR PHONE BAKE! 4400

Mail it hit*} fojr twnplete- inforniUion You mar make ipplication
by ateilf Ybtf>m*](make all deposits7by mail,

<*% ^ F * \ M<»e#ewiii;call^

3 C ^ ^ " ^ H B l i i l SAVINGS BANK

I ^ant to know all atioiiVthe.neW * EJtTJtA OKOl^RY life lrt-
lurmce ?l*n Please w*d at* your folder

Slo, BUT sfeaa aod<0«di ituL a r

We -JMel
AftorL
- *t I , , _ _ w . „ _
*.1I5C**I5* "« ftSkie. V »as7^*
aodI hssao. Pa* »averal SHOUM W% lhed Ja a
•am for sbelttr. K*w We art Ja part of a
toasaatsiy astaJI tosoaw H* Pad eaat yl
n p l a t . wack-aasoa ba 'a . i - f« t<nnr Mat i rea^

• O M PATVBa, WElTISTARys or oto ae
«bMM. H« *M*S ss 1—4, eMkN aai saaly
Moiol naedMaefu We're not tka oalr osws.

-Therara I5#.M* BIFUGEKS like Wsarnst
f t e e ^ a e v e a eaoatrkac WONT "TOW HEtr
HIM TO HELP UST | 1 * M»a% a FOOD PACK.
Y«ir^^l»Uifij«sLtoJlaawelL8t^Ma^Ea#t^
tbealsr « d t Bratu 9U N* . *1U corer
Well fcless yam iallr.

T c

Yont Ntme
a

t

jAgi !

Slrttt AiirM ?t S,f

V I

n. . l| H N ' l

OUSJ3KAR ttiBD LOOKS TO BE RJMEMBBBED IN YOUR WlXi;

TOUNG APOSTLES, ea«er to serre the Master, are those aatlte
bar. seeking U ae eeeeated far Iratalst; ultli tht Ckriitiaa Brothers
la Krisres. Tha Brathera east take them to if we cant fuid the
meant. II casts ttwat U- te U.la toe. Won't yoa h«I»?

' MEMORIAL SACRIFICE
^Will-yoiWemember^M-Men^sl-Darth^imprern^TaCTi^^^

Hows made for our freedom^ No bettw ^ay Hian. oy remefflberinr
with the GBEATEST SACBlpICB. If you^rgot sendi your MAsS'
JNTKmONSto eurmfssio9;aertoda? V o X e r i K a t e o l

- ^ 2 " i y ^fPP011- ^9" can'srrans-e now to have Gregorian Masses
offered for $our Owri touL Ask about it. •

« 4 A * . ^imtS MAJtTYRS BOTH
K? i r G N E ? »«° CECILIA have young- namesakes now trainins"

with the AMlswan Sitters at Sherfallay India Both hope to Imitatt
their patrons' virtue, at «a«t We hope to be able to leWhem

C»n you send this sua t o one to any payments?*

ALEMA will aao «»r areaeli Caritt to | t t te\lnr rfihisyitss, we
%&.¥?m ^ ^ " • ^ L * 8 " * ** » • • * » & litreTtie ea2
WABrl *** tattuor* fetsa by oeadlar tiili year T • • • !•_ w«bi«
sHktlux or yeaor »»*enU. f « n i rii^bt. w „ t ** W**k,3r';

»»*- . " , . JTCA^W Wf «l«SON 1 _ I-
Mars s Immaculate Beart and the Sacred Heart ot Her Son What
more appropriate-place for a lovely picture of i K f t e n a t Heartk"
iSS2 , n J * a r > f s n e w FATIMA>SHHWE irt JOBDAN It will1 coat'

BRIGHT EYES '* ' *
Year aha Is evidence •? tat
a«Ue wttk tf use- Stolen at

Taaahs-se-iaeBtV-eaeli -year;
haadreas liktativ-aaaaaoaice
•5,**e^«< essatore, «r k m
withe** Jkeaaea —^are relieotd
treat, a fate tea antfal to tats.
sine, the Siatortt via* *»<.ea>
lane {he hospital «• care far
snany mote, Jrlaye jra* a mitt
to t»My a brjekt f l K»T«e*
a laretter Xaey keep a eaJM
a awatk ta Sit " A H

-W,i~ ufejs,-.-„ * S ^ -

iat "STHlNfiLESS GiPTS,, _ ,
^ A l ^ l S S ^ J i X . *ATHEB̂

TO MEW' EMERGENCIES
WHEN JPHERES, NO TlMK

"TO APPEAL,"
^ ? •• '• - ^

Earttl fijteof t r iovel oaer

'l£fr* JS* **«a*ed. 15,*f»
J»*f*a aiaawaliy f o r saeaioenk
JfJJ^aal- family - t* aM

rJelllcarBs MJ-1
* 5 *tad a* imnaaahaitma Hi ^

CATHOUO NW* IAST WIlFARt ASSOCIATION
4SQUxington Ave, ot 46th St, New Tot* 13̂ N. y,

,-L..
4*^-V-1 njt/ V̂ V

* ^ ^ jtr* ^*^i V t <* '*#—«!-,"* « . ^

ssajasfcSisBisssws ^fqi l i r i »; •f«M<fr.*»y,«»«Vt.,<i> ,V j i . . -^A J . w .y iM > _^4A. l «
' ^ . '^ -\

