

Freedom To Choose

Hari Kari Or Murder

Catholic schools — around the world and in New York State — face a sharpening dilemma to commit hari kari quietly or be murdered outright.

This is all in strange contrast to the current and highly successful fund campaign in Monroe County to build two new Catholic high schools.

The blunt threat against Catholic education, a continuing struggle in all Communist countries, applied over this week into dictator Trujillo's Dominican Republic, into woman dictator Bandaranaike's Ceylon and into military ruled Africa's Sudan.

All three nations served warning Catholic schools are soon to be taken over by the government — despite the puzzling situation that Trujillo claims to be a devout Catholic, that Buddhist Madame Bandaranaike was convert taught and has her daughter now enrolled in a nuns' school and that the Sudanese Meleants intend to keep the missionary schools open in the Moslem areas of the nation so their children can attend them but close the schools in the Christian areas.

Closer to home is the poisoned bait offered Catholic (and other privately operated) colleges in New York State.

An obviously sincere bid to aid private colleges to meet rising educational costs, a three-man committee (Henry Hald, John Gardner and Marlon Folson) urged Governor Rockefeller to inaugurate a precedent-shattering program.

According to their proposal, private colleges should be given state aid to make them economically competitive with state run schools.

And here is the rub.

The committee also proposes a vast expansion of tax paid college education.

The three architects of this education blueprint, of course, recognized experts and their advice is a realistic conclusion from many uncomfortable facts.

One of these facts is that qualified students in New York State have little chance of college education unless they can afford the soaring tuitions and fees of private schools. There is only one state operated liberal arts college, Harper, just opened this year near Binghamton. There are, it is true, technical schools and teacher colleges but the state needs, and thousands of students want to be, something other than technicians or teachers.

The Heald committee believes expanded state college education is inevitable — as in other states — and New York had best catch up with its neighbors.

To help the private colleges swallow this pill the committee proposes (what may later turn out to be unconstitutional) the offer of fractional aid to these private colleges.

We repeat our conviction, however, that government has no more business running schools than it has operating gas stations, grocery stores or film factories.

We Americans are dedicated to the conviction that private enterprise can do a job as well or better than the government can do it — except for such emergency programs as war or national defense. We are convinced our nation's history is a catalogue of achievements because citizens faced with a problem solved it themselves by dint of hard work rather than by government handouts.

An expanded state-subsidized college program will sooner or later second-rate our existing privately run schools.

What we wonder about the Heald report is why it makes no mention of a possible extension of the GI Bill of Rights which gives government aid to students and then lets them go to the college of their choice. This program was highly successful after World War II and effectively avoided the trap of solving school problems with socialism instead of the traditional American way of private initiative.

Precious Blood Devotion

From the first months of Our pontificate, it has often occurred to Us to invite the faithful to turn with ardent fervor toward that divine expression of the mercy of the mercy of the Lord for individual souls; for His holy Church, and for the whole world, of which He is the Mediator and Saviour, the precious blood of our

fathers to the worship of the Most Sacred Heart of Jesus. In the admirable propagation of this devotion, a great part was played by the revelations of the Sacred Heart to St. Margaret Mary Alacoque. So great and unanimous has been the esteem at the present pontificate for this devotion that We pleased them to begin its practice to defend the laity and to renew the exercise of it with many official acts. These were crowned by three important encyclicals: "Annum Sacrum," "Immaculatae Virginis Regale," and "Auris Aquila."

Devotion to the Most Precious Blood is in the home in which Our childhood was spent, and We still recall, with deep emotion, the recitation of the Litany of the Most Precious Blood by our parents during the month of July.

Remembering the military exercises of the Apostolic See.

"Take heed to your conduct and to the whole flock in which the Holy Spirit has placed you as bishops, to rule the Church of God, which He has purchased with His own blood." We believe, that among the concerns of Our universal pastoral ministry, the question of the development and increase of religious piety in the manifestations of spiritual and material worship should have a prominent place.

It seems to Us to be particularly opportune to direct the attention of Our beloved children to the indissoluble connection between the devotions to the body parts of Jesus to the Most Sacred Heart, and the devotion which honors the Most Precious Blood of the Immaculate Lamb "shed for many and the forgiveness of sins."

It is, in fact, of supreme importance that a sound harmony should exist between the Catholic Creed and the Liturgical calendar of the Church, since the law of salvation established the law of prayer. There must never be a lack of reverence nor a lack of respect originating from the very source of true faith. It is also right that a certain harmony should exist among those devotions considered fundamental and more sanctified.

These devotions which actually better the economy of universal salvation brought about by the Incarnation, the Cross, and "martyrdom" should hold primacy in certain and pre-eminence over seasonal and temporary devotions. Moving in this atmosphere of faith and sound holiness, believers are certain of thinking with the Church, of living in the communion of prayer and of the charity of Jesus Christ. He is the founder and supreme priest of that sublime religion which comes from Him, together with His name, all in His dignity and honor.

After the war we waited the statue to go back to Hungary, neither the Hungarians in New York nor the Communists who had taken over in Budapest.

The statue then spent 18 years in various warehouses while Mr. Sobonya acquired it at public auction in New York four years ago.

He proudly donated it to the city in hopes that it would be given a suitable permanent location outdoors.

However, the statue has merely been occupying the corridor in City Hall, the Cleveland furniture, as we learned, so he left St. Stephen shipped here where a more suitable home might be paid over.

The statue of St. Stephen, Hungary's first Christian king, was dedicated here early this month. It stands atop a concrete pedestal on a patch of grass near the main monastery building — the only statue on the 42 acres of monastery grounds.

The little girl informed the neighbor that she was starting school. "That's wonderful, M. V.," said Mrs. Smith. "What subject will you like best in school?"

"Religion," replied Mary quickly. "When grownups spell words that children aren't supposed to hear I'll know what they're talking about."

No less important were the privileges granted by the par-

tiffs to the worship of the Most Sacred Heart of Jesus. In the admirable propagation of this devotion, a great part was played by the revelations of the Sacred Heart to St. Margaret Mary Alacoque. So great and unanimous has been the esteem at the present pontificate for this devotion that We pleased them to begin its practice to defend the laity and to renew the exercise of it with many official acts. These were

crowned by three important encyclicals: "Annum Sacrum," "Immaculatae Virginis Regale," and "Auris Aquila."

Devotion to the Most Precious Blood, has also received the approval and favor of this Apostolic See.

"Take heed to your conduct and to the whole flock in which the Holy Spirit has placed you as bishops, to rule the Church of God, which He has purchased with His own blood." We believe, that among the concerns of Our universal pastoral ministry, the question of the development and increase of religious piety in the manifestations of spiritual and material worship should have a prominent place.

It seems to Us to be particularly opportune to direct the attention of Our beloved children to the indissoluble connection between the devotions to the body parts of Jesus to the Most Sacred Heart, and the devotion which honors the Most Precious Blood of the Immaculate Lamb "shed for many and the forgiveness of sins."

It is, in fact, of supreme importance that a sound harmony should exist between the Catholic Creed and the Liturgical calendar of the Church, since the law of salvation established the law of prayer. There must never be a lack of reverence nor a lack of respect originating from the very source of true faith. It is also right that a certain harmony should exist among those devotions considered fundamental and more sanctified.

These devotions which actually better the economy of universal salvation brought about by the Incarnation, the Cross, and "martyrdom" should hold primacy in certain and pre-eminence over seasonal and temporary devotions. Moving in this atmosphere of faith and sound holiness, believers are certain of thinking with the Church, of living in the communion of prayer and of the charity of Jesus Christ. He is the founder and supreme priest of that sublime religion which comes from Him, together with His name, all in His dignity and honor.

After the war we waited the statue to go back to Hungary, neither the Hungarians in New York nor the Communists who had taken over in Budapest.

The statue then spent 18 years in various warehouses while Mr. Sobonya acquired it at public auction in New York four years ago.

He proudly donated it to the city in hopes that it would be given a suitable permanent location outdoors.

However, the statue has merely been occupying the corridor in City Hall, the Cleveland furniture, as we learned, so he left St. Stephen shipped here where a more suitable home might be paid over.

The statue of St. Stephen, Hungary's first Christian king, was dedicated here early this month. It stands atop a concrete pedestal on a patch of grass near the main monastery building — the only statue on the 42 acres of monastery grounds.

The little girl informed the neighbor that she was starting school. "That's wonderful, M. V.," said Mrs. Smith. "What subject will you like best in school?"

"Religion," replied Mary quickly. "When grownups spell words that children aren't supposed to hear I'll know what they're talking about."

No less important were the privileges granted by the par-

Appeal Made For Catholic University

My dear People:

On the first Sunday of Advent, November 27th, we shall have the annual appeal for the support of the Catholic University in Washington — a Paul University, under the direct care of His Holiness, Pope John XXIII.

As a center of Catholic education in the United States, the Catholic University has made a contribution to society through the liturgy, priests, religion, and laymen who have studied in its halls. It has made known more and more the center of Catholic culture in the United States.

The Catholic University has been able to maintain its high rating among the universities of the United States only because of the generosity of the Catholics of America. Our own Diocese of Rochester makes stand to us to its yearly contributions to this worthy cause. May I, again this year, ask your support of this worthy cause.

With a grateful heart, I am
Your devoted Shepherd in Christ,
Hoyle of Rochester

John E. Kelly
Hoyle of Rochester

Daily Mass Calendar

Due to recent liturgical changes in the Church's calendar of feasts, publishers have not yet completed printing jobs for Advent and 1961. At noon as they are published, the Daily Mass Calendar will be released. Missed users are advised this week to follow the text of the Mass for the date indicated or to consult their parish bulletin.

John XXIII.

Our paternal exhortations will be practiced not only willingly, but also with fervent zeal. We import out of the fulness of our heart a take of heavenly grace and a pledge of Our special beneficence. Our apostolic benediction to each of you, and in a special way to those who respond generously and plausibly to our invitation.

Lest we reflect enlightened by the salutary teachings that emanate from the sacred books and from the teachings of the Fathers and Doctors of the Church, on the infinite value of this most precious blood, "cuius vine stilla sanguis fecerit utrumque quod ab omni sceleri" ("one drop of whose blood is able to make the whole world safe from all impurity"). In these words the Angelic Doctor St. Thomas Aquinas hymned the power of the Precious Blood.

Since the value of the blood of the God-Man is infinite, and the charity with which He gave it to the world is infinite, let us, then, in the spirit of the Angelic Doctor, "raise up the Precious Blood of Our Lord Jesus Christ, the second year of Our pontificate.

Fully confident that these

He calls all to be members of a single Mystical Body of which Christ is the head. How much more brotherly would the relations between individuals, peoples and nations become and how much more peaceful, more worthy of God and of human nature, created in the image and likeness of the Almighty. Would social coexistence come to be if all men would listen to His voice.

Lest we reflect enlightened by the salutary teachings that emanate from the sacred books and from the teachings of the Fathers and Doctors of the Church, on the infinite value of this most precious blood, "cuius vine stilla sanguis fecerit utrumque quod ab omni sceleri" ("one drop of whose blood is able to make the whole world safe from all impurity"). In these words the Angelic Doctor St. Thomas Aquinas hymned the power of the Precious Blood.

Since the value of the blood of the God-Man is infinite, and the charity with which He gave it to the world is infinite, let us, then, in the spirit of the Angelic Doctor, "raise up the Precious Blood of Our Lord Jesus Christ, the second year of Our pontificate.

In union thus with the exhortant, the faithful will be able to repeat mentally the words that the predecessor at the time of His Consecration "called a salutary vigilante" St. Dominikus Averroes.

Sanguis Domini nostri Iesu Christi eternam animam meam in vitam aeternam.

Sanctus Dominikus Averroes.

It is most proper and salutary, moreover, that the vigil given to the chalice of the Precious Blood of Our Lord Jesus Christ, the second year of Our pontificate.

It is most proper and salutary, moreover, that the vigil given to the chalice of the Precious Blood of Our Lord Jesus Christ, the second year of Our pontificate.

It is most proper and salutary, moreover, that the vigil given to the chalice of the Precious Blood of Our Lord Jesus Christ, the second year of Our pontificate.

It is most proper and salutary, moreover, that the vigil given to the chalice of the Precious Blood of Our Lord Jesus Christ, the second year of Our pontificate.

It is most proper and salutary, moreover, that the vigil given to the chalice of the Precious Blood of Our Lord Jesus Christ, the second year of Our pontificate.

It is most proper and salutary, moreover, that the vigil given to the chalice of the Precious Blood of Our Lord Jesus Christ, the second year of Our pontificate.

It is most proper and salutary, moreover, that the vigil given to the chalice of the Precious Blood of Our Lord Jesus Christ, the second year of Our pontificate.

It is most proper and salutary, moreover, that the vigil given to the chalice of the Precious Blood of Our Lord Jesus Christ, the second year of Our pontificate.

It is most proper and salutary, moreover, that the vigil given to the chalice of the Precious Blood of Our Lord Jesus Christ, the second year of Our pontificate.

It is most proper and salutary, moreover, that the vigil given to the chalice of the Precious Blood of Our Lord Jesus Christ, the second year of Our pontificate.

It is most proper and salutary, moreover, that the vigil given to the chalice of the Precious Blood of Our Lord Jesus Christ, the second year of Our pontificate.

It is most proper and salutary, moreover, that the vigil given to the chalice of the Precious Blood of Our Lord Jesus Christ, the second year of Our pontificate.

It is most proper and salutary, moreover, that the vigil given to the chalice of the Precious Blood of Our Lord Jesus Christ, the second year of Our pontificate.

It is most proper and salutary, moreover, that the vigil given to the chalice of the Precious Blood of Our Lord Jesus Christ, the second year of Our pontificate.

It is most proper and salutary, moreover, that the vigil given to the chalice of the Precious Blood of Our Lord Jesus Christ, the second year of Our pontificate.

It is most proper and salutary, moreover, that the vigil given to the chalice of the Precious Blood of Our Lord Jesus Christ, the second year of Our pontificate.

It is most proper and salutary, moreover, that the vigil given to the chalice of the Precious Blood of Our Lord Jesus Christ, the second year of Our pontificate.

It is most proper and salutary, moreover, that the vigil given to the chalice of the Precious Blood of Our Lord Jesus Christ, the second year of Our pontificate.

It is most proper and salutary, moreover, that the vigil given to the chalice of the Precious Blood of Our Lord Jesus Christ, the second year of Our pontificate.

It is most proper and salutary, moreover, that the vigil given to the chalice of the Precious Blood of Our Lord Jesus Christ, the second year of Our pontificate.

It is most proper and salutary, moreover, that the vigil given to the chalice of the Precious Blood of Our Lord Jesus Christ, the second year of Our pontificate.

It is most proper and salutary, moreover, that the vigil given to the chalice of the Precious Blood of Our Lord Jesus Christ, the second year of Our pontificate.

It is most proper and salutary, moreover, that the vigil given to the chalice of the Precious Blood of Our Lord Jesus Christ, the second year of Our pontificate.

It is most proper and salutary, moreover, that the vigil given to the chalice of the Precious Blood of Our Lord Jesus Christ, the second year of Our pontificate.

It is most proper and salutary, moreover, that the vigil given to the chalice of the Precious Blood of Our Lord Jesus Christ, the second year of Our pontificate.

It is most proper and salutary, moreover, that the vigil given to the chalice of the Precious Blood of Our Lord Jesus Christ, the second year of Our pontificate.

It is most proper and salutary, moreover, that the vigil given to the chalice of the Precious Blood of Our Lord Jesus Christ, the second year of Our pontificate.

It is most proper and salutary, moreover, that the vigil given to the chalice of the Precious Blood of Our Lord Jesus Christ, the second year of Our pontificate.

It is most proper and salutary, moreover, that the vigil given to the chalice of the Precious Blood of Our Lord Jesus Christ, the second year of Our pontificate.