

E

184

C3A22

Glass F 184

Book C3A22

SMITHSONIAN DEPOSIT

104
3A22

FIRST QUARTERLY BULLETIN

OF THE

American Catholic Historical Society of Philadelphia.

HALL, No. 219-21 SOUTH SIXTH ST.

298
16

Philadelphia, March 1st, 1892.

The stated quarterly meeting of the Society will be held in the Hall, 219-21 South Sixth Street, on Thursday, March 10th, 1892, at 4 p. m.

The new members elected since December, 1891, are :

MEMBERSHIP.	NAME.	ADDRESS.	PROPOSED BY
Active	BERNARD TUCKER	133 Greenwich Street	PUBLICATION COM.
Contributing	R. KEARNEY	2411 Lombard Street	MR. GRIFFIN.
Active	REV. F. J. QUINN	Allegheny Ave. and Belgrade St	FATHER McDEVITT
"	THOS. F. LOGAN	920 Chestnut Street	PUBLICATION COM.
"	P. H. CURRAN	629 Catharine Street	"
"	A. C. FERRIS	213 South Sixth Street	"
"	JOHN MULLIN	Bryn Mawr	"
"	JOHN McBREARTY	Bryn Mawr	et
"	REV. G. P. COGHLAN	2141 North Broad Street	"
"	REV. J. J. WARD	1420 South Third Street	"
"	MISS H. L. TRAVER	Riverside Cal	"
"	ALFRED DEVEREUX	2108 Spruce Street	MR. CONNER.
"	JOHN T. DEMPSEY	1311 Passyunk Avenue	DR. FLICK.
"	H. F. STITZEL	Drexel Building	MR. MEYER,

The names proposed for membership at the last meeting of the Board, are :

MEMBERSHIP.	NAME.	ADDRESS.	PROPOSED BY
Contributing	MT. REV. F. JANSSENS	New Orleans, La.	W. G. SMITH, ESQ.
"	RT. REV. R. PHELAN	Pittsburgh, Pa.	"
Active	RT. REV. Jos. RADEMACHER	Nashville, Tenn.	"
"	MOST REV. MAURICE BURKE	Cheyenne, Wyo.	"
Life	RT. REV. S. V. RYAN	Buffalo, N. Y.	"
Active	RT. REV. J. S. FOLEY	Detroit, Mich.	"
"	MOST REV. F. X. KATZER	Milwaukee, Wis.	"
"	RT REV JEREMIAH O'SULLIVAN	Mobile Ala	"
Life	SAMUEL CASTNER, JR.	325 Walnut Street	W. C. MATLACK.
Active	W. J. CURRAN, ESQ.	Pittsburgh, Pa.	DE. FLICK.
"	HUGH J. HAMILL	Locust Avenue, Gtn.	"

The Society will ballot for their election in the usual manner.

The receipts of the Society for the term are \$320.00, to which add a previous balance of \$101.33; the expenditures \$278.67; the balance of cash on hand is \$142.66; the present debt of the Society is \$904.56, incurred as follows :

\$200.00, F. X. Retuss Collection of Autographs.

\$173.00 in purchasing books and pamphlets, \$145.00 for library furniture, all taken to realize on sundry trade orders received in payment for advertisements in Volume III. of the

E 184
.C 3A 22

"RECORDS." We have in this manner secured a letter file in chest of drawers, also a file for pamphlets in book form, an Edison mimeograph, three maps of the United States, and other small articles.

\$358.24 are due for the publication and distribution of Volume III. of the "RECORDS," the Society securing one thousand volumes in addition to five thousand distributed free of cost to individuals and institutions all over the United States. \$49.00 in cash have been collected for advertisements since the publication committee's last accounting, and figure in the general receipts. \$28.32 are due for sundry items of printing, postage and expressage.

The members will perceive the urgency and justice of promptly remitting their annual dues, the only source of income to the Society applicable toward the payment of debt. Furthermore, every member should strive to send names of friends who desire to join in the membership.

Rev. Thomas J. Barry donated to the Society the sum of \$100.00, with which have been purchased, *Les Annales de la Propagation de la Foi*—27 volumes containing valuable letters and documents from missionaries to superiors during the first half of the present century; also, *Revue des Questions Historiques*—50 volumes of valuable dissertations on disputed points in history, and from a catholic standpoint; also, *Trésor Chronologique*—1 volume, a summary of the world's history, especially of the Church; also, *Histoire de la Trappe*, by Gaillardin—2 volumes, containing the history of the Order in America; also, *Memoires et Documents de Pierre Margry*, a member of the "Société de l'Histoire de France," and corresponding member of the Historical Societies of Massachusetts, Pennsylvania and Buffalo.

Miss Randall has donated a valuable collection of letters and documents concerning St. Mary's church during the Hogan times and later, belonging to her father, Judge Archibald Randall. Mrs. Reynolds has given the *Edition de Luxe* of the *Illustrated Hierarchy*, a work published at \$125.00 when completed. Miss Elizabeth W. Allen, daughter of the late Geo. Allen, professor in the University of Pennsylvania, donated a complete set of *Brownson's Review*, which is of great value and rare.

Patrick O'Neill donated 12 volumes, almost a complete set of "U. S. Catholic Magazine."

The Librarian has effected exchanges representing \$200.00 worth of matter, securing 50 volumes on American and State history.

Here we recall to the members the importance of gathering every book, or pamphlet, or circular relating to Catholic topics

Gm
M. J. a. Griffin

which may fall under their notice. Please send all such matter to the Librarian, 219-'21 South Sixth street, who will pay all express charges.

It is the desire of the Historical Research Committee to organize a series of historical readings, which shall take place at fixed periods throughout the year. These readings are intended to be a source from which the Society may obtain matter for future publications. They shall all take place in the hall of the Society, 219-'21 South Sixth street, and always in the daytime. All are invited to contribute the results of their researches which they desire to make known. The time fixed for these periodical readings is the last Thursday of each month, at 3 P. M. Every member is invited to attend and requested to bring friends to visit the hall and library.

Perhaps many members do not know that our hall is well adapted to our work, being a corner room and facing Washington Square on the east. The hall is of large dimensions and has a capacious fire-proof safe, which is quite a little room in itself. The Society has also another room adjacent used for newspapers and as a workshop by the Library Committee.

Our President, Rt. Rev. Ignatius F. Horstmann, was consecrated Bishop of Cleveland on Thursday, February 25, 1892.

The resolutions adopted by the Society relative to Bishop Horstmann's appointment, will be found in full in the *Catholic Standard* of December 14, 1891.

Bishop Horstmann will leave Philadelphia on Monday, March 7th, at 9.20 P. M., and it is earnestly hoped there will be many members of the Society at the station to see him off.

This bulletin is a new departure. Fully nine-tenths of the members are unable to attend the quarterly meetings, and it is to interest and inform these about the progress of the Society that the bulletin is intended. It will take the place of the notification card, cost very little more, and may accomplish some good in time.

Members who have not received Volume III. of the "RECORDS," will kindly notify the Librarian.

WM. CARROLL MATLACK,

Recording Secretary.

QUARTERLY BULLETIN

OF THE

American Catholic Historical Society.

VOL. I.

PHILADELPHIA, PA., JUNE, 1892.

No. 2.

The stated quarterly meeting of the Society will take place Thursday, June 9, 1892, at 2 P. M. The usual hour of meeting is 4 P. M., but on this occasion the hour of 2 P. M. was appointed to consider specially and exclusively the proposed amended by-laws.

The subject of by-laws has been discussed again and again for the past three years. If the members will attend at the time named, possibly the question may be advanced towards final solution. Copies of the amended by-laws as proposed by the committee constituted to study and prepare them, are available in the hall.

The new members elected in the past quarter are :

MEMBERSHIP	NAME	ADDRESS	PROPOSED BY
Contributing	Mt. Rev F JANSSENS	New Orleans, La.	W. G. SMITH ESQ.
Contributing	Rt. Rev. R. PHELAN	Pittsburgh, Pa.	W. G. SMITH ESQ.
Active.	Rt. Rev. Jos. RADEMACHER	Nashville, Tenn.	W. G. SMITH ESQ.
Active.	Rt. Rev. MAURICE BURKE	Cheyenne, Wy.	W. G. SMITH ESQ.
Life.	Rt Rev S V RYAN	Buffalo, N. Y.	W. G. SMITH ESQ.
Active.	Rt Rev J S FOLEY	Detroit Mich.	W. G. SMITH ESQ.
Active.	Mt. Rev. F. X. KATZER	Milwaukee, Wis.	W. G. SMITH ESQ.
Active.	Rt. Rev. JEREMIAH O'SULLIVAN	Mobile, Ala.	W. G. SMITH ESQ.
Life.	SAMUEL CASTNER JR	328 Chestnut Street Phila.	W. C. MATLACK.
Active.	W J CURRAN ESQ.	Pittsburgh Pa.	DR FLICK.
Active.	HUGH J HAMILL	Locust Ave., Germantown.	DR. FLICK.
Active.	THOS F TIERNEY	1019 Market Street, Phila.	R. F. CULLINAN.
Active.	JAMES G WELDON	1630 Vine Street Phila.	JAS. A. FLAHERTY.
Active.	Rev. EDWARD MCSWEENEY, D. D.	Emmitsburg, Md.	M. I. J. GRIFFIN.
Contributing	Rev E J P SCHMITT	Welte, Ind.	F. T. FUREY.
Contributing	THOS. E. RILEY	Grinnell, Iowa.	F. T. FUREY.

The Society is indebted to Mr. Walter George Smith for the valuable and large addition to the membership. He is making an intelligent and comprehensive effort to make the Society known throughout the United States.

The names proposed for membership at the last meeting of the Board of Managers were :

MEMBERSHIP	NAME	ADDRESS	PROPOSED BY
Active.	HON. JOHN LEE CARROLL	Doughoregan Manor, Md.	M. I. J. GRIFFIN.
Active.	Prof. MAURICE F. EGAN, LL. D.	Notre Dame, Ind.	M. I. J. GRIFFIN.
Active.	JOHN L. HAROLD	709 Passyunk Ave., Phila.	JAS. A. FLAHERTY.
Active.	Rt. Rev. INNOCENT WOLF, O. S. B.	Atchison, Kan.	DR. FLICK.

The Society will ballot for their election in the usual manner.

The cash receipts of the Society for the term are \$522.19, to which add a previous balance of \$142.66; the expenditures have been \$571.79, leaving a balance of \$93.06.

The debt of the Society has been reduced to \$227.00, nearly two-thirds of the debt having been paid. Such is the result of the united effort of the managers and the generous self-effacement of each standing committee. There will be no relaxation until every dollar is paid, and thereafter the managers will rigidly adhere to a cash basis.

Mr. Thomas H. Green has donated to the Society one hundred dollars (\$100) cash, which has been added to the fund deposited in the Beneficial Saving Fund, and is destined to buy and erect buildings suitable to the business of the Society. This deposit is the particular work of the Hall Committee, and we are promised an interesting report from that Committee for the next bulletin in September.

The Committee on Historical Research is engaged in the study of various subjects, and in enumerating them here it is simply proposed to call each member's attention to them, in the hope that some may have a little information or may know of some new source from which to obtain interesting matter on these topics.

- (1) A translation from the original of the Registers of Baptisms and Marriages kept by Rev. Robert Molyneux, S. J., of St. Joseph's Church, Philadelphia, from about 1771 to 1786.
- (2) Copies of the inscriptions on the tombstones of St. Mary's Graveyard on Thirteenth Street, below Spruce Street.
- (3) A summary of the contents of the memorandum book kept by the Rev. Demetrius A. Gallitzin, of Loretto, Cambria Co., Pa., during the early years of the present century.
- (4) A paper on Early Catholicity in Delaware County.
- (5) A memoir of the late George Allen, Professor of Greek in the University of Pennsylvania.

All members are urged to offer for publication any paper written by themselves or friends on local history, as of churches or parish records, etc. Please correspond with Rev. Dr. Thos. C. Middleton, O. S. A., of Villanova, Pa., who has these matters specially in charge.

We are now engaged in forming a collection of photographs of priests, which collection will be of the greatest historical importance, and we respectfully urge every priest to send us his photograph to place in the collection, and to procure for us the photograph of any deceased priests that he may be able to secure.

How to make the Library available to members and the public interested in historical research is a problem which gives the management great anxiety. We speak of it first to show that it engages our attention, and also to give credit to the members of the Library Committee, who assume the task of having the Hall open on certain days, and above all to invite suggestions from all the members on this difficult question. The catalogue of the Library will be printed piecemeal in this bulletin, from time to time. This plan is a suggestion of Mr. F. X. Reuss, and its advantages are manifest: first, it makes known the treasures of the Library; second, it will eventually form a complete printed catalogue; third, it encourages the gentlemen who are building up the card catalogue in use in the hall.

Donation from the State of Pennsylvania through the kind attention of Dr. W. H. Egle, State Librarian, of ten volumes of State publications.

The members will permit us to remind them once more that all books, pamphlets and circulars, they wish to have preserved will be thankfully received.

A LETTER OF BISHOP EGAN'S.

The following is a copy of the only letter of the first Bishop of Philadelphia, known to be in Philadelphia. It is from the collection of our fellow-member, Martin I. J. Griffin, now publishing the Life of Bishop Egan. He bought it at the sale of the collection of J. H. Causten, who was a graduate of Georgetown College and received the letter from Rev. George Fenwick, President of Georgetown College, 17th November, 1839.

PHILADA., AUG. 9th, 1812.

REV. SIR :

Your letter of the 3d inst. affected me very much,
I had flattered myself with the pleasing expectation
That the presence and assistance of Rev. Mr. Byrne
By enabling you to pay more attention to your
Health would soon restore you to your former
Vigour, and for many years to come enable you
To promote as usual the spiritual welfare of those
Congregations which already profited so much
By your zeal and exemplary conduct. However as
Your present Religious Superior the Rev. Mr. Grassi
Thinks that desirable object, the recovery of your
Health will be sooner effected at Georgetown.
I must, however anxious I may be to have you at Lancaster
Consent to your going to G. T. and have written
To him to this effect, telling him at the same time
I will thankfully receive any Priest he sends me,
Who speaks the German language with the
Exception of Rev. Mr. Rantzau, my motives for
Declining the services of that Rev. Gentleman
You are already partly acquainted with.

P. S. Comp'ts to } I remain Rev. Sir with sincere well wishes
Rev. Mr. Byrne. } for your speedy recovery, Your obt. Servt.

MICHAEL, Bishop of Philada.

[REVERSE SIDE.]

To the

Revd. Mr. Beschter

Favd. by f
Rev. Mr. McGirr. }

Lancaster.

[In each future issue of this Bulletin we will reproduce a portion of the American articles in the *Annales*.]

By FRANCIS T. FUREY, Librarian.

OUR DEBT TO FRANCE.

The Association of the Propagation of the Faith was founded at Lyons, France, in 1822. For some years its collections were confined entirely to France, which still contributes by far the greater part of its revenue, now that the thousands of the early years have grown to millions annually. During the first two years only 72,403 fr. 8 c. was collected, while the amount received during the third year, which ended May 1, 1825, was 82,259 fr. Of this latter sum 36,200 fr. was sent to the United States, divided as follows :

To Bishop Dubourg, of New Orleans,	14,820 fr.
To Bishop Flaget, of Bardstown,	6,840 fr.
To Bishop Fenwick, of Cincinnati,	12,540 fr.
To Father Vincent de Paul, Trappist, Missionary in Acadia or Nova Scotia,	1,500 fr.
To pay the passage to America of Rev. Mr. Witmer, a Missionary Priest of the Diocese of Baltimore,	500 fr.
	<hr/> 36,200 fr.

Our country, which owes so much to this association, has not yet, in the days of its prosperity, paid a tithe of the debts thus contracted in the early years. But from the eighth issue of the *Annales*, to which we are indebted for the above particulars, we learn that the Bishops of those days fully appreciated the obligation which they thus owed to France. Bishop Dubourg, in a letter to one of his friends in Europe, in which he gave an account of the works he had undertaken, the difficulties he had overcome, and the successes he had achieved in his vast diocese, adds :

"You will be tempted, my dear friend, to ask me how, without any revenue whatever, I have been able to meet so much expense. The ways of Providence have been here manifested in a wonderful manner. By various means He has deigned to supply my needs, but especially through the Association of the Propagation of the Faith, which has also extended its beneficence to several missions in the East Indies. This Society, now spread throughout the whole of France, is managed by a council whose president is the Grand Almoner of France. If your position allows you to come in contact with this high dignitary, please to express to him my gratitude for the share that he has allotted to me of the benefits of this pious association, and to ask him that these acts of kindness to my diocese be continued. You know its needs better than anyone else, and you are in a better position to appreciate what has already been done here. But you also know how much remains to be done to consolidate the work begun in the two principal portions of this immense diocese. If we stop watering the young plants they will most certainly perish, and all the labor and expense that they have already cost will be lost forever."

The same Bishop, in a letter to the President of the Central Council of the Association at Lyons, acknowledging the receipt of the share allotted to him of the second year's collection, says: "I ought rather to inform you, Mr. President, of the receipt of the 11,000 fr. that your Association has so kindly allowed me, eight thousand of which was sent directly from Paris, and three thousand was remitted for me to Rev. Mr. Blanc [afterwards Bishop and Archbishop of New Orleans]. I have felt keenly the generosity of this appropriation, part of which has enabled me to pay the passages of ecclesiastics, etc."

BARDSTOWN IN 1825.

Referring, in the preceding article, to the aid rendered to the missions in the United States by the Association of the Propagation of the Faith, we have quoted from letters of Bishop Dubourg. We continue with a statement regarding Kentucky, furnished by Bishop Flaget, of Bardstown, and also published in the eighth issue of the *Annales* (dated May, 1826). His diocese, which benefited largely by the Association's liberality, then, without doubt, furnished the noblest example of religious growth to be found in the whole of North America. Established a few years before, this immense diocese, thanks to its good Bishop, could then already boast of some fine establishments in process of

development. Two seminaries, two colleges, a community of Dominicans, six convents of nuns, over thirty churches built in a few years, bear witness to the prelate's indefatigable zeal and the blessings with which the Lord favored him. "Such an outlook in so young a diocese," he wrote to a member of the Association, "is consoling and worthy of encouragement." The aid rendered by the Association is now necessary here only to consolidate the work begun, to put an end to the prelate's embarrassments, and to aid in supporting establishments that must soon become an important source of aid for neighboring dioceses and furnish missionaries for the various parts of North America. The building of the college at Bardstown is not yet finished; the Bishop has resolved to add a second wing to it, and this undertaking will enable him to accommodate a much larger number of students and to satisfy the wishes of the inhabitants of the State, all of whom desire that so valuable an institution be enlarged, even the Protestants also regarding Bishop Flaget as their patriarch. "Both houses of the Legislature have unanimously just granted a charter to this college, making the Bishop or his successor the rector, with the right of choosing the professors, with many other such privileges," says Bishop Flaget, "so that no more advantageous or honorable provision could have been made had I myself dictated the articles." The cost of building the Bardstown Cathedral has not yet been entirely met. In a statement of the needs of his vast diocese, after mentioning several items of expense rendered necessary by the various establishments, the Bishop adds:

"At what great cost have we not educated all the youths who have attended our seminaries! It is not only education that we must give our poor pupils; we must supply them with all the books and other necessary articles, feed them and clothe them. And so poverty reigns everywhere—their table is frugal in the extreme and their clothes are of the cheapest kind. In spite of this strict economy, it would be impossible to support such a large number of them, if they did not diminish our expenses by their manual labor. Three or four hours a day throughout the whole year, they work with admirable zeal, sometimes in the garden, sometimes in the harvest field. To day they are preparing lime, to-morrow they will mould bricks. Such is their daily recreation, during which they hardly ever discuss politics, but in which their humility takes deep root. Nothing is more surprising and at the same time more edifying than to see the Bishop officiate pontifically in his Cathedral with deacon and subdeacon from among the students of the Seminary, and about fifteen with tonsure and minor orders, in cassock and surplice, singing as well as if they had been trained in Paris. Several priests have been trained in this Seminary whose piety and talents would make them distinguished even in Europe, and some of whom are excellent preachers and very good controversialists. We have a college for those in easy circumstances; and in it is given an education as complete as in the better colleges of France. Protestants as well as Catholics are admitted, and we expect from it the greatest good for the progress of sound doctrine. We have also made trial of a free school for poor Catholics who have not made their first Communion, half of whose time is spent in farm labor so as to enable them to earn their living, and the other half in learning to read and write, and in acquiring a knowledge of the Christian doctrine. With fifty schools of this sort we would renew the whole country.

"A very natural reflection here occurs to us: Whence have we received the means necessary to meet such heavy expenses? This is the wonder of God's mercy in our behalf, a wonder which fills us with admiration at the sight of so many benefits, and at the same time with confusion in the fear lest we be ungrateful to so good and so generous a Father. It is only to supplement His divine providence that we appeal with all our heart to the benevolence and assistance of our fellow-countrymen. The zeal which they have shown at all times in aiding the foreign missions, is a sure guarantee to us that they will turn their gaze towards America, and that they will aid us in every way to establish religion and make it flourish in a country in which, no longer than forty years ago, there were to be seen only wild beasts and hordes of savages engaged in hunting them."

BISHOP FLAGET'S LABORS AND GRATITUDE.

About the time that Bishop Flaget wrote the letter quoted above, a fire, fortunately detected and suppressed in time, threatened several of the fine establishments of the Kentucky mission with destruction. They were built at a great expense and were a most valuable nursery of religion in that country. The zeal of the inhabitants of Bardstown and a heavy rain followed by snow that lasted for several hours saved that mission from one of the severest losses that it could have met with.

A young missionary, a student of the Propaganda at Rome, who, we are told in the eighth issue of the *Annales*, had just visited these institutions, wrote in 1825:

"I have arrived from Kentucky, where I went on a special mission to the saintly Bishop Flaget and some members of his clergy. This prelate showed me his famous establishment and his Cathedral. Always on horseback with me, he brought me to his

convents, his seminaries and his colleges; for we must already speak in the plural of these foundations scattered among the woods. I must confess, sir, that if ever I was keenly affected, it was while attending the Holy Sacrifice one Sunday in the Bardstown Cathedral. Floods of tears ran down my cheeks. The ceremonies in the Roman fashion, and with the utmost decorum, the chant most grave and touching, a clergy pious and modest, everything struck me so as to make me believe that I must still be in one of the best regulated churches in Rome, such as I had not expected to find elsewhere in the world. From the bottom of my heart I prayed to God for this worthy Bishop, for France, and for those who by their generosity enabled the service of God to be carried out with such magnificence in the midst of those forests."

Who does not see here the all-powerful and merciful hand of the Lord? After God, the venerable Bishop of Bardstown acknowledges that he owes the success of his ministry to Christian France, to that country that is so dear to him. In order to carry out his pious intentions and to help him pay the tribute of his gratitude, the *Annales*, in the issue for May, 1826, published the following circular letter of thanks which he had lately addressed to the benefactors of his mission:

"*Benedict Joseph Flaget, by the grace of God and the authority of the Holy See Bishop of Bardstown, in the United States of America, to all his generous fellow-countrymen and benefactors, health and benediction:*

"With what joy and gratitude have we not received the gifts which the piety of our fellow-countrymen has bestowed upon our infant churches! We seemed to behold again those blessed times when Christians, having only one heart and one soul, put all in common for the general good of the great family, and when their most ardent wish was to carry afar the light of the Gospel and to multiply the number of the adorers of the true God.

"How much should we not love this generous fatherland, which can boast of so many charitable souls! With what ardor do we not supplicate the God of all goodness to make here below to our benefactors a hundredfold return for what they have given us, and to lead them safely into the eternal kingdom promised as a reward for good works!

"Thousands of hearts will join ours in this tribute of gratitude, because thousands of Christians will profit by this beneficence. Even though charity should bring us no other reward than the sweet and pure satisfaction of having done well, and of thus being brought closer to God, who bestows His favors on all men and at every instant, yet the heart should prefer it to that cold egotism which isolates us in the midst of our fellow-men! But when we reflect that charity, like a divine fire, enkindles the heart with a holy enthusiasm, that it becomes on the one hand an inexhaustible source of benefits and that on the other it excites holy transports of gratitude, and so unites minds and hearts by bonds stronger than death, oh! who will not bless God for having communicated it to mankind? Who could refrain from loving the holy religion that imposes it upon us as a duty? Alas! we are told that immorality and irreligion are making rapid progress in France, that faith is weakening there, and that false philosophy, that daughter of hell, which entails all evils without any mixture of good, is being established and strengthened there ever more and more, and yet the benefits which we have just received from that truly Christian and charitable kingdom tell us that the faith still reigns there with more authority than in any other part of the world. Ah! Religion, which has too long and too cruelly been persecuted there, must regain all her rights; she shall communicate her salutary influence both to those who dictate the laws and to those who submit to them. This at least will be the constant object of our prayers and of those of the souls entrusted to our charge; and the God of mercy will listen to prayers so well-directed and so ardent!

"Let our generous fellow-countrymen rest assured that the memory of their benefactions will never be effaced from our mind. Every day, when offering up the Divine Sacrifice, we will call down upon them the blessings of heaven; we will entreat the Lord to have their names inscribed in the Book of Life.

"In conclusion, we entreat them not to slacken their zeal for the success of our missions. If the assistance that has reached us has enabled us to do some good, yet much more remains to be done.

"The debts contracted for the building of our Cathedral have not all been paid. For want of means we could not multiply our schools, which are indispensable for teaching the young the rudiments of our holy religion, preparing them for the sacraments, and forming candidates for the sanctuary.

"We are therefore firmly confident that pious souls will eagerly contribute to works so holy, so fruitful in blessings for themselves and for the faithful of our diocese.

"The glass of water given in the name of Jesus Christ does not remain unrewarded, and the widow's mite is as acceptable in the eyes of the Most High as the precious gifts of the rich.

"BENEDICT JOSEPH, Bishop of Bardstown."

LIBRARY CATALOGUE

OF THE

American Catholic Historical Society of Philadelphia.

PAMPHLETS.

- Absolution, Confession and. Mgr. Capel. Philadelphia, 1884.
- Academy of Christian Brothers. Catalogue. Philadelphia, 1867.
- Academy of Fine Arts. Catalogue. Philadelphia, 1867.
- Acadie-Swiss Mission among the Roman Catholics at Grande Ligne. New York, 1839.
- Account of a Conversation between Edmund Burke and Rt. Rev. Dr. Gibson. Baltimore, 1867.
- Account of the Sufferings and Death of Mgr. Darboy. Communicated by Minister Washburne. New York, 1873.
- Act of Consecration of Diocese of Natchitoches and Province of New Orleans to the Sacred Heart of Jesus. No date.
- Act of Incorporation of St. Mary's Church. Philadelphia, 1788; reprinted apparently in 1812.
- Acta et Decreta Concilii Provincialis S. Francisci I., 1874. San Francisco, 1875.
- Acta et Decreta Concilii Provincialis S. Francisci II., 1882. San Francisco, 1883.
- Acton, Lord. Reply to Gladstone's Vatican Decrees. New York, 1875.
- Adams, Rev. Thomas. Morality of the Irish Land League. February II, 1881.
- Address at Pennsylvania College, Gettysburg, by A. K. McClure. Philadelphia, 1878.
- Address by Hon. George Shea : Why is Ireland again a Mendicant? New York, 1880.
- Address by James A. Garfield on Elements of Success. Philadelphia, no date.
- Address by Rev. G. W. Pepper, at Raleigh, N. C., 1867. Boston, 1868.
- Address by Robert Ford, of Leonardtown, at Piney Point on July 4, 1844. Washington, 1844.
- Address delivered before Celtic Association, Cincinnati, 1872, by John B. Mannix.
- Address from Headquarters O'Neill's Irish-American Colonies. Philadelphia, 1876.
- Address (Funeral) on Bishop de la Hailandière. Father Audran. 1882.
- Address of Catholic Lay Citizens of Philadelphia to their Fellow-Citizens in regard to Cause of Riots of 1844.
- Address of Hon. Joseph R. Chandler on Maryland Pilgrims. Baltimore, 1855.
- Address of Rev. E. Audran at Funeral Service of Bishop de la Hailandière. 1882.
- Address of the Bishops of the United States to the Pope on the Propagation of the Faith. *Dublin Catholic Luminary*, p. 264.
- Address of the Catholic Lay Citizens of Philadelphia to their Fellow-Citizens in regard to the Causes of Riots (1844) in Philadelphia. Philadelphia, 1844.
- Address of Wm. F. Harray to Graduates of La Salle College. Philadelphia, June, 1882.
- Address on Intolerant Spirit of the Times, by Rt. Rev. M. J. Spalding. Louisville, 1854.
- Address to Irish Catholics of Boston, by Rev. Dr. John B. McMahon. 1853.
- Address to Officers and Members of Fenian Brotherhood, 1868, by Gen'l John O'Neill.
- Address to Roman Catholics of United States of America by a Catholic Clergyman. Annapolis, 1784.
- Address to the Graduates of La Salle College, by Hon. Wm. N. Ashman. June, 1884.
- Address at Unveiling of West's Picture of "Christ's Healing the Sick," in Pennsylvania Hospital. 1884.

- Adoration of the Blessed Virgin Mary. Review of a Sermon by Rev. O. S. Barten, by Rev. M. O'Keefe. Philadelphia, 1874.
- Advice to our Young Men, Golden Words of. By Rt. Rev. J. L. Spalding. Notre Dame, Indiana, 1878.
- Alabama: Statuta Synodi Mobiliensis Primae, 1861. Montgomery, Ala., 1862.
- Albany, New York. Schneeler's Letters in Answer to Campbell and Sprague, 1838.
- Album Benedictinum, Catalogues, etc. St. Vincent's, Penna. 1869.
- Album Benedictinum. P. J. Zilliox, O. S. B. 1880.
- Alemanly, Most Rev. Joseph S., O. P. Pastoral Letter on Infallibility of the Pope. San Francisco, 1870.
- Alemanly, Rt. Rev. Joseph S., Bishop of Monterey, California. Pastoral Letter. San Francisco, 1851.
- Alexander III. Sketch of, in *The Biographer Illustrated*.
- Alexandria, Va., History of St. Mary's Church. Alexandria, 1874.
- Alexian Brothers' Hospital, Chicago, Illinois. Reports for 1873-74 (in German). 1874-75, 1880, 1881, 1882, 1884.
- Allocution of Pius IX. to Cardinals, March 12, 1877. Philadelphia, no date.
- Almanacs. See House of the Angel Guardian Reports.
- Alton, Ill. Pastoral Introduction of the Bishop. 1875.
- Alton, Ill. Pastoral Letter of Bishop 1879, in answer to *Western Watchman* and others. Alton, 1879.
- America, Catholic. Article from *Catholic Record*, November, 1871.
- America, Catholic. Items in *Catholic Luminary*. Dublin, 1840-41.
- America, Catholic Question in. New York. Decision on Auricular Confession. New York, 1813.
- America, Debt She owes to Catholicity. Lecture by Bishop Gilmour. Cleveland, 1880.
- America, Early Missions in North and South. Lecture by Hon. John Kelly.
- America, Ireland and, Parnell. By "Virgilius." New York, 1880.
- America, Temperance in. The Pledge at Lowell, Mass. Item in Dublin *Catholic Luminary*, 1840-41, p. 116.
- America, What brings so many Irish to? Pamphlet written by "Hibernicus." New York, 1845.
- America, Western Farmer of. By Augustus Mongredien. London, no date.
- America's Sympathies with Ireland. Compiled by Aurelius McSwynnie. Philadelphia, no date.
- American Citizen, A Voice from Rome, answered by. Philadelphia, 1844.
- American Independence, The Catholic Feature in the Centennial of. Addresses at C. T. A. Union Mass Meeting, March 3, 1875.
- American Independence, The Centenary of, Plan for Celebration of, July 4, 1876. Philadelphia, 1873.
- An Act to Incorporate St. Mary's, Philadelphia. As amended 1826.
- Address to Roman Catholics of United States of America by a Catholic Clergyman. Annapolis, 1784. We have two copies of this very rare pamphlet in our Library, one the gift of Rev. John A. Morgan, S. J., and the other purchased by us at public sale some years ago. It is said to be the first book printed in the United States that was written by an American Catholic. Its author was Rev. John Carroll afterwards Vicar Apostolic, and then the first Bishop, and finally the first Archbishop of Baltimore, Md.

QUARTERLY BULLETIN

OF THE

American Catholic Historical Society.

VOL. I.

PHILADELPHIA, PA., SEPTEMBER 8, 1892.

No. 3.

The stated quarterly meeting of the Society will take place on Thursday, September 8, 1892, at 4 p. m., in the Society's Hall, 219 and 221 South Sixth Street, Philadelphia.

At this meeting nominations will be made for all officers and for two vacancies among the Managers. These nominations will lay over for three months until the December quarterly meeting, when an election will be held. The officers and managers, whose incumbency will expire in December are: Et. Rev. Ignatius F. Horstmann, D. D., President; Samuel Castner, Jr., First Vice-President; Rev. James P. Turner, Second Vice-President; William Carroll Matlack, Recording Secretary; Edward J. Aledo, Financial Secretary; Frank A. Foy, Corresponding Secretary; John F. McMenamin, Treasurer; Francis T. Furey, Librarian; Atlee Douredoure, Chairman of Committee on Library and Cabinet; Jules Junker, Chairman of Committee on Finance; V. Rev. Thos. C. Middleton, O. S. A., D. D., Chairman of Committee on Historical Research; Dr. L. F. Flick, Chairman of Committee on Publication; Walter George Smith, Chairman of Committee on Hall; Mrs. Caroline Earle White and E. J. Molineaux, Managers.

Since the quarterly meeting in June the following persons have been elected members:

MEMBERSHIP	NAME	ADDRESS	PROPOSED BY
Active	REV. M. F. BRENNAN, - - -	Mount Holly, N. J.	F. A. Foy, Esq.
Active	FRANCIS X. BARR, - - -	Pittsburgh, Pa.	Dr. L. F. Flick.
Active	REV. F. J. EGER, - - -	New Castle, Pa.	Dr. L. F. Flick.
Active	REV. JOS. FLANAGAN, - - -	Jamesburg, N. J.	Dr. L. F. Flick.
Active	E. J. FRAUENHEIM, - - -	Pittsburgh, Pa.	Dr. L. F. Flick.
Active	EDWARD HEYLB, - - -	Pittsburgh, Pa.	Dr. L. F. Flick.
Active	WM. HUGHES, - - -	Detroit, Mich.	Dr. L. F. Flick.
Active	EEV. W. C. KELTY, - - -	Pittsburgh, Pa.	Dr. L. F. Flick.
Active	GEORGE A. KERR, - - -	Manito, Pa.	Dr. L. F. Flick.
Active	EEV. A. A. LAMBING, - - -	Wilkinsburg, Pa.	Dr. L. F. Flick.
Active	REV. JOHN L. LUDDEN, - - -	St. Augustine, Pa.	Dr. L. F. Flick.
Active	EEV. JAS. LACHERMAIER, - - -	Erie, Pa.	Dr. L. F. Flick.
Active	CHAS. LAUER, - - -	Pittsburgh, Pa.	Dr. L. F. Flick.
Active	JOHN V. LARKINS, - - -	Pittsburgh, Pa.	Dr. L. F. Flick.
Active	J. J. O'CONNOR, - - -	Pittsburgh, Pa.	Dr. L. F. Flick.
Active	REV. MARTIN SINGER, O. S. B.,	St. Vincent, Pa.	Dr. L. F. Flick.
Active	F. J. STADER, - - -	Latrobe, Pa.	Dr. L. F. Flick.
Active	JOHN W. SHARBAUGH, - - -	Carrolltown, Pa.	Dr. L. F. Flick.
Active	REV. EDWARD ANDELFINGER,	St. Vincents, Pa.	Dr. L. F. Flick.
Active	REV. M. H. WARD, - - -	New Ferry, Pa.	Dr. L. F. Flick.
Active	GEORGE J. WADLINGER, - - -	Pottsville, Pa.	Dr. L. F. Flick.
Active	F. P. WARD, - - -	South Boston, Mass.	Dr. L. F. Flick.
Active	MISS M. A. GREEN, - - -	1232 Walnut St., Phila.	Dr. L. F. Flick.
Active	MISS M. DIAMOND, - - -	105 S. 13th St., Phila.	Jules Junker.
Active	PETER HUBER, SR., - - -	Carrolltown, Pa.	Dr. I.P. Strittmatter

MEMBERSHIP	NAME	ADDRESS	PROPOSED BY
Active	P. J. DIETRICH,	Carrolltown, Pa.	Dr. I. P. Strittmatter
Active	VICTOR MAUCHER, - - -	Carrolltown, Pa.	Dr. I. P. Strittmatter
Active	ANDREW STRITTMATTER, - - -	Carrolltown, Pa.	Dr. I. P. Strittmatter
Active	PAUL STKITTMATTEK, - - -	Carrolltown, Pa.	Dr. I. P. Strittmatter
Active	PETER STRITTMATTER, - - -	Carrolltown, Pa.	Dr. I. P. Strittmatter
Active	FRANCIS STRITTMATTER, - - -	Carrolltown, Pa.	Dr. I. P. Strittmatter
Active	A. T. STRITTMATTER, - - -	Carrolltown, Pa.	Dr. I. P. Strittmatter
Active	PAUL STRITTMATTER, JR., - - -	Carrolltown, Pa.	Dr. I. P. Strittmatter
Active	AUGUSTINE STRITTMATTEK, - - -	Carrolltown, Pa.	Dr. I. P. Strittmatter
Active	REV. SIMON SPINNEWEBBER, - - -	Mertz, Texas.	Rev. V. Hubert, O.S.B.
Active	WM. V. KEATING, M. D., - - -	1604 Locust St., Phila.	S. Castner, Jr.

The names proposed for membership at the September meeting of the Board of Managers and to be balloted for at this quarterly meeting of the Society are :

MEMBERSHIP	NAME	ADDRESS	PROPOSED BY
Life	MARGARET A. F. TONER, - - -	524 S. 11th St., Phila.	Com. on Members' p
Life	F. BUCHMAN, M. D., - - -	1609 S. Broad St., Phila.	Com. on Members' p
Active	JOHN H. ELDER, - - -	Leary's Book Store,	Com. on Members' p
Active	THOMAS H. DILLON, - - -	1205 Chestnut St., Phila.	Com. on Members' p
Active	M. H. GOODIN, - - -	Bingham House, Phila.	Com. on Members' p
Active	P. TOBIN, - - -	215 S. 16th St., Phila.	Com. on Members' p
Active	THEODORE F. CHUPEIN, D.D.S., - - -	1408 Pine St., Phila.	Com. on Members' p
Active	E. J. MULLIGAN, - - -	812 S. 10th St., Phila.	Com. on Members' p
Active	JAMES F. ROONEY, - - -	1230 S. 10th St., Phila.	Com. on Members' p
Active	JAMES J. COLGAN, - - -	341 S. 4th St., Phila.	Com. on Members' p
Active	ELIZA O. MAGEE, - - -	725 Fitzwater St., Phila.	Com. on Members' p
Active	THOMAS M. CARLIN, - - -	1709 S. Broad St., Phila.	Com. on Members' p
Active	JOSEPH M. MALATESTA, M. D., - - -	410 S. 9th St., Phila.	Com. on Members' p
Active	EDWARD A. TRAINOR, - - -	1252 S. 15th St., Phila.	Com. on Members' p
Active	THOMAS J. MARTIN, - - -	708 Walnut St., Phila.	Com. on Members' p
Active	FRANK P. MARTIN, - - -	708 Walnut St., Phila.	Com. on Members' p
Active	EDWARD A. MILLER, - - -	404 Walnut St., Phila.	Com. on Members' p
Active	MRS. KATHLEEN KOPP, - - -	324 S. 3d St., Phila.	Com. on Members' p
Active	REV. JAMES MCLAUGHLIN, - - -	228 Queen St., Phila.	Com. on Members' p
Active	C. J. DOUGHERTY, - - -	1601 Susquehanna Ave.	Com. on Members' p
Active	REV. ANTHONY J. ZELLER, - - -	1420 S. 3d St., Phila.	Com. on Members' p
Active	HENRY C. MCDEVITT, - - -	514 Walnut St., Phila.	Com. on Members' p
Active	HON. THOS. ELCOCK, - - -	431 Walnut St., Phila.	Com. on Members' p
Active	JOHN HEENAN, - - -	1213 S. 15th St., Phila.	Com. on Members' p

A strenuous effort is being made by the Board of Managers to increase the membership of the Society. In this they should have the co-operation of every member, so that the membership very soon will reach into the thousands. Let every member try to secure at least one new member.

The Financial Secretary makes the following report :

"Notwithstanding the dullness of all business, the American Catholic Historical Society has had no cause to complain of inactivity or slowness of collections during the past quarter. The total amount of collections from all sources since June 9th, 1892, will equal about four hundred and twenty-five dollars. Forty-three new members have been added to the roll, of whom forty-two are active members and one is a contributing member. The collections made were as follows :

Dues received from active members,	-	\$260 00
" " " contributing members,		15 00
" " " life members,	-	100 00

Cash from other sources,	-	-	-	50	00
					<u>00</u>
				\$425	00

Respectfully submitted,

EDWARD J. ALEDO,

Philadelphia, August 26th, 1892.

Financial Secretary."

The Society is under obligations to Mr. J. L. Smith for a copy of his book entitled, "War as a private saw it." A very large number of valuable donations have been made to the library during the quarter just expiring, a detailed account of which will be given in a future number.

The Society has offered, through one of its members, Mr. F. X. Reuss, a silver medal for the second best essay on the "Religious Element in the Discovery of America," to be competed for by members of the C. Y. M. N. Union. His Grace Archbishop Ryan has offered a gold medal for the best essay. The medals will be awarded at the Columbus Mass Meeting in Philadelphia, on October 12th, 1892.

The Society has been generously accorded the honor, by Philadelphia Catholics, of directing and overseeing the Columbus Celebration in Philadelphia. In order to make the celebration as general as possible it has called to its aid all the Catholic Societies of the city. An Executive Committee has been appointed by these various societies to whom is delegated all power to act. The celebration will take the shape of a boys' parade and out-door celebration on the afternoon of October 11th; a grand torch-light parade by all the Catholic Societies on the evening of October 11th; a little girls' celebration in the Academy of Music on the afternoon of October 12th; and a mass meeting in the Academy of Music on the evening of October 12th.

The Society is now out of debt and has a small surplus. The fund which has been set aside for a fire-proof building is growing and promises to be available in the near future. The amount subscribed up to the present time is nearly seven thousand dollars.

REFERENCE CARDS.

[By EEV. THOS. C. MIDDLETON, O. S. A., D. D.]

I. During the Spring of 1892, the Committee on Historical Research devised a plan, which will be more fully explained below, of gathering and rendering available for reference and use all memoranda of even possible historical value.

II. Up to the present year the Society has been engaged in indexing the titles of only the printed works, books, pamphlets and periodicals, that are actually in its possession. This constitutes what may be properly called its library catalogue.

III. Usually the catalogue or index of a library is co-extensive only with the printed matter in the library. It names the authors of the works that are on its shelves; gives the titles of their books, with maybe the date and place of publication, and this is about all that is expected of a library catalogue.

IV. Historical monuments are commonly divided into two main groups or classes, first, the written monuments, by which are meant all works that are in print or in manuscript, and, secondly, the unwritten monuments, which comprise all other forms not included in the above. For instance, books, manuscripts, pamphlets, diaries, registers, periodicals, and "fugitives," are examples of written monuments; while portraits, paintings, pictures, charts, drawings, maps, views, engravings, carvings, medals, coins, ceramics, stones and relics or curios, are samples of unwritten monuments.

V. From this two things are obvious, first, that the sources or fcnmtains of history are very many, and are not restricted to books only, and the second is that the true scholar, student, writer or artist is not content with knowing merely what may be found in his own library or cabinet, but will wish to know and will welcome, no matter where he gets it, whatever can enrich or illustrate, the subject he has in hand.

VI. All these varied kinds of historical monuments, whether written or unwritten, that have been named above, are justly recognized by critical minds as of great value, and sometimes of prime necessity for thorough work. Especially are modern historians wont to look on their work as unfinished, unless they have exhausted all these sources of historic light.

To mention but one author, space will not permit of any lengthy digression, we may name the late John Gilmary Shea, who may, without any disparagement to other inquiring and studious men, be styled the historian of the Catholic Church in America.

In his "History of the Catholic Church in America," of which so far only four volumes have appeared, one may easily observe how continually and systematically this experienced and judicious historian has drawn for illustrations and explanations of his work from other sources than merely the written record.

With little more than a glance one may readily perceive how greatly he has enriched the pages of his truly monumental works with maps, pictures of churches and dwellings, views of institutions of learning and of charity, portraits of distinguished and prominent churchmen and laymen, diagrams, and with facsimiles of autographs and relics; he cites broadsides and hand-bills; quotes from the current and fugitive literature of the day, from old magazines, newspapers and pamphlets, from diaries and memorandum books; he sometimes describes the books that he quotes, tells how they were composed, of their various editions, where he came across them and sometimes even how much they cost, besides supplying the reader with, we may say, a thousand and one other scraps of biographical, bibliographical, statistical, and antiquarian lore, that he evidently has picked up, laboriously yet perseveringly, in many an out-of-the-way corner of his readings and studies.

How greatly too, we may recall a few other instances, has not this same broad and varied and encyclopædical style of research added to the value of Cantu's "Universal History," of Janssen's "History of the German People," of Winsor's "Narrative and Critical History of America," and of McMaster's "History of the American People"? These all have followed out a similar exhaustive line of treatment.

VII. In 1885 the American Catholic Historical Society issued an appeal to its members and well-wishers for contributions of all these different kinds of historical monuments. For a copy of this appeal see the first volume of the Records of the Society, —pp. 18-19.

VIII. Now a library, whether rightly or wrongly it makes little matter, is expected to be in a measure at least encyclopædical in its character. It is admitted that the practical value of a library is measured, by each one who consults it, just in proportion to the amount of services it renders him. It seems that as a well-equipped workshop should supply the craftsman with the latest and the most improved patterns of machinery, so should a library combine in itself all the advantages of a treasure store, of an art gallery and of a museum. Why then should a library catalogue tell, as it so often does, of the works only that are on its shelves? or in its cabinet? Why should it not also give additional information and tell one of all other works, in all other libraries and cabinets, that have any bearing on the subjects with which it chiefly deals? Would it not thereby become more valuable?

IX. The Committee on Historical Research proposes to go a step or so beyond its original purpose, and make the library catalogues of the American Catholic Historical Society even richer than the library. It desires by its newly adopted plan to rescue and group together all the varied memoranda that may be brought to its knowledge by its members or others, and with them form a store of references that may at all times, even at a moment's notice, be ready for service. But how is it to execute this scheme?

It cannot well be disputed that the many members and well-wishers of the Society meet daily in their studies or their reading or their travels with many an item of historic value, that if only noted down then and there and treasured for future use would doubtless prove, sometime or other, of great service to their fellows.

X. Each reader during his study and leisure hours has his own favorite field for mental diversion. With some it is a work of solid interest, as history, antiquities or science, with others, a tale or romance, while a third class of readers maybe is content to skim over the pages of a newspaper or a magazine.

By the way we may observe that, in proportion to their size and appearance, there is perhaps no class of Catholic Americana, that is so rich in historical data of all kinds, of biographies, necrologies, bibliographies and statistics, as the Catholic Directories or Almanacs, magazines and newspapers, especially those that were published previous to the year 1850. So far these seem to have been an almost unworked mine of historical wealth.

Now it may be that the reader has met with an article or sketch of real substantial value, with the account of some event, or maybe he has come across nothing else than a quotation, or a date, or a name, or an inscription on a monument, or even a trivial footnote. Yet nothing really is useless. In history everything comes into play and even the most insignificant-looking item is sometimes the key to discoveries of unguessed value.

XI. The question, then, that the Committee has propounded to itself, is why not enlist the members of the Society for the rescue and preservation of all these varied items, these waifs and strays of story? What a treasure store of facts and dates and anecdotes and statistics could the Society not have, were the combined readings, discoveries, observations, explorations and experiences of so many, working conjointly to the one end,

84
3A22

SECOND

QUARTERLY BULLETIN

OF

American Catholic Historical Society

PHILADELPHIA, PA.

STATED QUARTERLY MEETING,

THURSDAY, JUNE 9TH, 1892,

AT 2 O'CLOCK P. M.

HALL OF THE SOCIETY,

279 AND 221 SOUTH SIXTH ST.

E134
C3A22

◊ BELLAKE'S ◊

\$200 Cash.

NEW

UPRIGHT
PIANO,

Stool and Scarf.

NEW PIANOS,

\$160 to \$2000.

\$61

NEW

"MIRROR TOP

ORGAN

\$5 CASH,

\$4 MONTHLY.

\$225

NEW

UPRIGHT
PIANO,

\$10 CASH,
8 MONTHLY,

• FULLY WARRANTED.

NEW ORGANS,

\$45 to \$2000,

1129 Chestnut Street.

Extra Copies of the
Bulletin may be had
of the Librarian.

NO CHARGE.

Help

To enlarge the
Membership.

all to be gathered into one repository, and there indexed ready for reference ?

The scheme then, briefly told, is for each member to note down on cards for this purpose, succinctly yet clearly, whatever of historical moment he may chance to come across in his reading or his saunterings. Thus each member of the Society becomes joint indexer with the librarian of the society.

XII. To exemplify the practical working of this scheme, a few samples will perhaps illustrate it more clearly than any long disquisition, a few of the reference cards that have been made out by the Committee in accordance with this plan and are now incorporated in the library catalogue, are here appended.

For instance, one wishes to know where to find anything at all bearing on the late Theodore O'Hara, the lawyer, soldier and poet. Well, in the library catalogue he will find a reference card bearing at its top the name "Theodore O'Hara." The Society, it may here be observed, employs the "card system," as it is styled, for its indexes, and the cards that are used by the Committee on Historical Research in cataloguing data, such as have been referred to above, are of the same size and make as are employed for the book catalogues of the Society. All these cards, both those that form the book catalogues as well as those that are now recommended by the Committee for references, are grouped together in alphabetical order. The advantages of this system need no further commendation.

Here is the card that refers to Theodore O'Hara, namely:—

[Sample Card No. 1.]

O'HARA, THEODORE.

Poet, Lawyer and Soldier.

1820, Feb. 11, born at Danville, Ky.

1867, June 7, died at——? Alabama.

For details and biographical sketch of the above by Robert Burns Wilson, also his "The Bivouac of the Dead" and his portrait engraved by H. Velten from a print from a daguerreotype, see "The Century" for May, 1890, pp. 106-110.

On this reference card the reader will find a summary of the contents of "The Century" article on Theodore O'Hara, enough at least to tell him where to go for further information should he desire it.

XIII. Or, again, suppose one wishes to learn something relating to the deceased Professor Haldeman, he need only refer to the card

(No. 2), that he will find indexed in its proper place under the name "Haldeman," and this will give him an epitome of the data, relating to the Professor, that one of the searchers for the library discovered about him.

This is the "Haldeman" card, viz:—

[Sample Card No. 2.]

HALDEMAN, SAMUEL STEHMAN.

Naturalist, philologist, writer.

1812, Aug. 12, born at Locust Grove, Lancaster Co., Pa.
1880, Sept. 10, died at Chickies, Pa., and buried with his wife at Marietta.

See "The Amer. Cath. News" for Mar. 18, 1891, for three-fourths column sketch by John Gilmary Shea; also "Biographical Sketch" with likeness in "Museum," Phila., 1885, Vol. I, pp. 53-7, and "Memoir" of same, of 26 pages, by Charles Henry Hart, Phila., 1881, reprinted from "The Penn Monthly."

XIV. Or, should he desire to learn something about Italy, the reference card (No. 3) will give him, in compendium, the general statistics of that kingdom. The card runs as follows, viz:—

[Sample Card No. 3.]

ITALY, General Statistics of.

See "Consular Reports," No. 140, May, 1892 :

Page 45, for Table of population from 1770 to 1890.

Page 45, for population in detail on Dec. 31, 1889.

Page 48, for emigration in 1888-89.

Page 79-82, for education.

Page 80, for number of illiterates from 1861 to 1888.

Page 80, for number attending public schools for 1888.

Page 85, for number of criminal trials in 1888.

Page 86, for number of crimes and convictions from 1879 to 1888.

It may be observed that the data, supplied on the above card (No. 3), have been taken from a work—"Consular Reports"—that, as will be obvious, is not likely to be known except to specialists. It was not possible to give on the card anything more than the mere headings of the several sections on Italian statistics that in the "Reports" take up fully forty-one pages. The compiler of this card subsequently donated a copy of the "Consular Reports" to the Society where it may be consulted.

XV. One more sample and we have concluded. To one who desires to learn something of the Rev. Thomas Flynn, a missionary in the United States during the early years of the present century, the cards ("No. 4" and "No. 5") will give a somewhat extended list of data, viz:—

[Sample Card No. 4.]

FLYNN, REV. THOMAS.

A man of Herculean strength; was the first incumbent and resident [at Plymouth, England]; about ten years later, i. e. Feb., 1803, he goes to Bardstown, Ky. (See Oliver's *Collections*, p. 182.)

1803-4, registers at St. Augustine's Church, Philadelphia. (See "Records of the Amer. Cath. Hist. Society," Vol. I, p. 207.)

1806-8, is pastor at St. Louis, Mo. (See "*The Catholic Press*" for 1830, p. 86.)

The first priest in Susquehanna, Penna., named O'Flynn, of the Order of La Trappe, of noble descent; his sister, Mrs. Fitzgerald. (See "U. S. Cath. Hist. Magazine" Vol. I, p. 229.)

[Sample Card No. 5.]

FLYNN, REV. THOMAS.

Aids Rev. Peter Helbron at Sportsman's Hall. (See Shea "*History*," Vol. II, p. 451.)

A few years later (than 1790) a "Rev. Mr. Flinn" had a congregation of seventy Catholic families at Fort Stanwix (now Rome, N. Y., for which, see Winsor "*History of America*," Vol. VI, p. 626), on the Mohawk River (*id.* Vol. II, p. 432).

1806, Nov. 8, Rev. Thomas Flynn writes from St. Louis, Mo.; and 1807, May 25, from St. Genevieve, Mo. (See Shea "*History*" Vol. II, p. 595.)

1818, the first Catholic missionary to arrive at Sidney, Australia, was "Mr. Flinn"; was named by the Pope archpriest with power to give Confirmation. (See Henrion "*Les Missions*," Paris, 1847, Vol. II, p. 660.)

These last two cards ("No. 4" and "No. 5") supply at a glance, as it must be evident, a fund of information about Fr. Flynn, that is not easily to be obtained elsewhere. The references to him were too many to be embodied on one card, so two had

to be employed for the purpose, and should further data relating to him be at any time brought to the notice of the Committee a third card, or even more, will be used to record such additional information. The system, as will readily appear, admits of continual and indefinite expansion, nor is it at all likely that the Society will ever be seriously embarrassed with so many riches.

XVI. Such then is the simple, easy and labor-saving scheme, that has been adopted by the Committee on Historical Research. It is simple, since any one, it would seem, may master it; it is easy, as it needs little more than a moment of time to make out a reference card, or to find it, and, as to its fruits, by this scheme each one is free to enjoy all the knowledge that has been gathered by his fellows, without having to make over again for himself the same researches in which they maybe have labored. The same scheme, by the way, may be and perhaps has already been used for the preservation of memoranda in other fields of human knowledge than history.

These reference cards, when handed over to the Committee, are arranged, as has been said, in alphabetical order. Thus card No. 1, on "Theodore O'Hara," is grouped, with other cards in the Library, under the letter "O," while card No. 2, on "Professor Haldeman," will be found under the letter "H," and so on with the others.

XVII. Each card, it should be noted, should contain information, it does not matter how much or how little or how varied, on only one subject or topic, else confusion might easily ensue.

It is not expected (how could it be?) that each card shall treat of a given subject exhaustively. Should it give merely a single item, as a name or a date or an inscription, this will be welcome, and may be of great value to searchers.

XVIII. The Committee already has a large number of these cards made out according to this plan. It now earnestly recommends the scheme to all well-wishers of the Society, whether members or non-members, and solicits their co-operation with it. It is only by such co-operation that the Library can hope to enrich its catalogue.

Should only a half-dozen readers contribute every month or so a few of these reference cards, even though singly they contained only an item apiece, how valuable an auxiliary will this not prove to be in time to the Society's catalogues, and how rich a treasure-store of facts and references will not be built up in the course of a few years of outside treasures that cannot fail but be of inestimable service to the student and writer.

* LIBRARY CATALOGUE

OF THE

American Catholic Historical Society of Philadelphia.

PAMPHLETS.

- Andre, Major John. Historical Drama, by Rev. Leo Haid, O. S. B. Baltimore, 1882.
- Angel Guardian, House of the. Reports and Almanacs.
- Anglican Church, Thoughts on the. Reprint from U. S. Catholic Miscellany. Baltimore, Murphy. (No date.)
- Anglo-Catholics, Letter to Hon. and Rev. George Spencer on Oxford Movement in United States, N. Y., 1842.
- Annals of our Lady of the Sacred Heart for July, 1881. Watertown, N. T.
- Anniversary of Celtic Association, Cincinnati, 1872.
- Answer of Catholic Club of Philadelphia to House of Correction Board. 1885.
- Answer to Hon. J. R. Chandler by Father Govazzi. Temporal Power of the Pope.
- Answer to six months in a Convent. 2d Ed, Boston, 1835.
- Anti-Catholics. (See Waddell.)
- Appeal to candid Protestants against misrepresentations of Rev. Dr. Booth, by a Catholic Layman. Columbus, Ohio, 1845.
- Appeal of Drumlish and Ballinamuek Farmers' Defense Association. 1881.
- Archbishop Hughes, Life of. Philadelphia, Peterson.
- Arizona, Hon. E. F. Dunne, Chief Justice of. Lecture on "Our Public Schools." N. Y., 1875.
- Arthur, Chester A., President of the United States. Addresses to, and his Reply, on Emigration vs. Enforced Emigration. Washington, 1883.
- Arthur, Chester A. In "The Biographer Illustrated."
- Ashman, Hon. William N. Address to Graduates of La Salle College. June, 1884.
- Associations and Devotions, Pious. Substance of a sermon by Rev. C. P. O'Connor, D. D.
- Assumption, Substance of a sermon for the. By Rev. C. P. O'Connor, D. D.
- Atwoods Commentary, for the People, on Tract No. 4, a key to. By Patrick Kane, Philadelphia, 1844.
- Audran, Rev. E. Address at Funeral Service for Bishop de la Hailandiere.
- Auriesville, N. Y. Pilgrim of Our Lady of Martyrs. Troy. (No date.)
- Authentic Refutation of Falsehoods, &c., by Pope Plus IX. Phila., 1874.
- Avoca Colony—Minnesota. (See Catholic Emigration Pamphlets. St. Paul, 1880.)
- Baggs, Rev. C. M., D.D. Discourse on Supremacy of Roman Pontiff. Rome, 1836.
- Baines, Rt. Rev. Peter A., D.D. Sermon on Faith, Hope and Charity. Phila., 1849.
- Baltes, Rt. Rev. P. J. Pastoral Instruction of, — 1875.
- Baltes, Rt. Rev. P. J., Bishop of Alton. Pastoral Letter of, in answer to Western Watchman and others. Alton, 1879.
- Baltimore. 42nd Annual Rept. of Mt. Hope Retreat, for year 1884.
- Baltimore. Decrees of Synod of 1791. (Latin—no date.)
- Baltimore. Fourth Provincial Council of, Reference to Addresses of the Pope, and the Archbishop of Cologne. (See Dublin Catholic Luminary, 1840-41, p. 89.)
- Baltimore. George Calvert, First Lord. Discourse on Life and Character of, by John P. Kennedy. Balt., 1845.
- Baltimore. Grand Demonstration in, on occasion of 25th Anniversary of Election of Pope Pius IX. Balt., 1871.
- Baltimore. Lecture by James A. Williams, of Virginia, on his "Reasons for becoming a Catholic." Balt., 1847.

*This Catalogue embraces only bound pamphlets.

- Baltimore. Life of Archbishop Spalding. From "Catholic World."
 Baltimore. Manual of Ceremonies of Third Plenary Council. 1884.
 Baltimore, Md. 13th, 14th and 15th Annual Reports of St. Mary's Industrial School for Boys. 1881.
 Baltimore, Md. Catalogues of Loyola College for 1882-83—1883-84.
 Baltimore. Panegyric on St. Joseph, in St. Ignatius Church, by V. Eev. Joseph E. Keller, S. J. 1871.
 Baltimore. Pastoral Letter (Spanish) of First Plenary Council of the United States. Mexico, 1832.
 Baltimore. Pastoral Letter of Archbishop and Bishops of Province. 1860.
 Baltimore. Pastoral Letter of Archbishop Spalding, on Papal Infallibility. 1870.
 Baltimore. Pastoral Letter of Provincial Council. 1855.
 Baltimore. Pastoral Letter of Tenth Provincial Council. 1869.
 Baltimore. Pastoral Letter of Second Plenary Council. 1866.
 Baltimore. Pastoral Letter of Sixth Provincial Council. 1846.
 Baltimore. Pastoral Letter of Third Plenary Council. 1884.
 Baltimore. Prospectus of St. Mary's College. (No date.)
 Baltimore. Reception of Clergy and Laity to Archbishop Spalding on return from Vatican Council. Baltimore, 1870.
 Baltimore. Report of Trial of Dr. Stokes and Mary Blenkinsop of Mt. Hope Institution, by Eugene L. Didier. 1866.
 Baltimore. Review of Kennedy's Discourse on George Calvert. Baltimore, 1846.
 Baltimore. Sermon on Centenary of St. Teresa in Carmelite Convent. Baltimore, 1882, by Rev. William P. Clarke, S. J. •
 Baltimore, Young Catholic Friends Society of, Lecture before, by William II. Seward. Washington, 1848.
 Bardstown, Ky. Notice of arrival of Vicar General McMahon in Dublin, 1840. (See Catholic Luminary, p. 336.)
 Barten, Eev. O. S., D. D. Refutation of his sermon on Blessed Virgin Mary, by Rev. M. O'Keefe, Philadelphia, 1874.
 Barten, Rev. O. S. Rejoinder to a sermon, by Rev. M. O'Keefe, Philadelphia, 1874.
 Battle of New Orleans. Official and full details of, by Major P. M. Doris. New York, 1836.
 Baxter, Richard, S. J. Tenets of Catholic Church explained. Washington, 1820.
 Beck, James B. Sketch of—. In "Biographer Illustrated."
 Becker, Et. Rev. T. A. Reply to Bishop Lee. Balt., 1878.
 Beckwith, Rt. Rev. John W. Correspondence between Editor "Southern Cross" and, on Papal Infallibility. New York, 1876.

If you have in your possession any books, pamphlets, leaflets, papers, letters or documents of any kind whatsoever, whether they be Catholic, Protestant or secular in character, which you do not have any use for, or which you value and would like to secure against loss, send them to the American Catholic Historical Society, 219 and 221 South Sixth Street, Philadelphia. The Society can make use of all such things, and anything of value that you place there will be preserved for all time to come.

Volumes I and II of the Society's Records for sale at \$2.00 a Volume. Apply to the Librarian.

FOURTH
QUARTERLY BULLETIN
OF THE
American Catholic
Historical Society,
OF
PHILADELPHIA, PA.

STATED QUARTERLY MEETING,

THURSDAY, DECEMBER 8, 1892,

AT 4 O'CLOCK P. M.

HALL OR THE SOCIETY,

219 AND 221 SOUTH SIXTH ST.

HALLAHAN'S

ARE THE BEST.

ONLY large Manufacturer of Fine
Shoes in Philadelphia Selling
at Retail.

HALLAHAN'S

Eighth and Filbert Sts., Philad'a.

COOK & BROTHER,

The Largest Retailers of

Hosiery and Underwear

In America,

49, 51 and 53 N. Eighth St.,
PHILADELPHIA.

Mail orders promptly filled.

ESTABLISHED 1875,

TELEPHONE 3239

POTATOES

To The Public:

We have constantly on hand the choicest potatoes grown, and as we make them a specialty, we can sell fancy stock at a lower price than any other reliable house in the city. Always take into consideration that there is a great saving when goods are delivered free of charge. **We deliver free**, all orders of 5 bushels and upward. Now is the time to lay in your winter supply. If you put it off any longer the chances are that you will be unable to get fancy domestic stock unless you are willing to pay an exorbitant price. Please call and examine our stock before purchasing elsewhere. Orders by mail promptly attended to. Special prices on large quantities to Institutions.

Yours truly,

JOHN KIENZLE,
COMMISSION MERCHANT,

"Importer of Scotch Magnums."

124 Dock Street, Phila., Pa.

QUARTERLY BULLETIN

OF THE

AMERICAN CATHOLIC HISTORICAL SOCIETY.

VOL. I.

PHILADELPHIA, Pa., DECEMBER 8, 1892.

No. 4.

The stated quarterly meeting of the Society will take place on Thursday, December 8, 1892, at 3 P. M., in the Society's Hall, 219 and 221 South Sixth Street, Philadelphia.

At this meeting officers and two Managers for the ensuing year will be elected. The candidates are : Lawrence F. Flick, M. D., for President ; Rev. Thomas J. Barry, for First Vice-President ; Samuel Castner, Jr., for Second Vice-President ; William Carroll Matlack, for Recording Secretary ; Edward J. Aledo, for Financial Secretary ; John F. McMenaminy, for Treasurer ; James A. Flaherty, S. Edwin Megargee and Walter George Smith, for Managers.

Under the new By-Laws, which will be found in this Bulletin, the Chairmen of Standing Committees will be appointed by the President, and the Board will consist of twelve members instead of nineteen as formerly. Four Managers hold over under the provisions in the old By-Laws. The holding-over Managers are C. Carroll Meyer and John H. Dugan, who hold over one year, and Rev. Phillip R. McDevitt and Francis X. Reuss who hold over two years. The polls will be kept open from 4 to 5 o'clock, so that all members may be given an opportunity to vote. It is very desirable that members, who can conveniently do so, should attend this annual meeting and express by ballot their preference for those who are to be entrusted with the management of the Society's affairs during the ensuing year.

It will be seen by the great increase in membership that the Society is meeting with the approval of Catholics throughout the country. Since the last meeting the following persons have been elected.

PHILADELPHIA.

C. B. Schoales, M.D., 1428 N. 9th st.
M.T. Prendergast, M.D., 2318 Mont. av.
E. J. McIvor, 511 Susquehanna ave.
Rev. John J. Dolan, 1845 N. 23d st.
Mrs. C. Horstmann, 1342 S. 4th st.
John E. Lonergan, 865 N. 40th st.
Thomas Curry, M. D., 1536 Vine st.
James J. Doyle, 511 S. 3d st.,
Rev. M. J. McCabe, 2417 N. 8th st.
Ignatius J. Horstmann, 742 S. 3d st.

James M. Kelly, 888 N. 40th st.
L. J. McGrath, 1719 Franklin st.
Jas. McGuigan, M. D., 1607 N. 13th st.
Jos. D. Schoales, M.D., 1428 N. 11th st.
J. A. Steinwandle, M.D., 1524 S. 20th st.
Rev. J. J. Toomey, 1020 N. Front st.
Jos. Aloysius Doyle, 503 N. 17th st.
John V. Allen, M.D., 1541 E. Sellers st.
F. F. Cassaday, M. D., 4279 Paul st.
Rev. F. P. Fitzmaurice, Frankford,

- Edward D'Inwilliers, 711 Walnut st.
 J. J. Dunne, Bullitt Building,
 Martin Flaherty, 328 N. 17th st.
 John L. Hogan, 320 N. 18th st.
 Mrs. S. E. Harman, 2209 Sp'g Gd'n st.
 Thos. Lynch, 23d and Sp'g Gd'n sts.
 Nicholas Cavanaugh, 321 N. 40th st.
 Rev. F. J. McArdle, 2321 Fitzwater st.
 Robert Killduffe, M. D., 767 S. 12th st.
 W. Harkin, Cavanaugh's Hot'l, Tac'y,
 James McCann, Tacony,
 J. W. Huffington, Germantown P. O.
 C. McCarthy, Brown & Evergreen sts.
 Ralph Sullivan, 6 E. Chelten st.,
 James J. Pletcher, 223 E. Chelten st.
 Chas. J. Donnelly, 4201 Germant'nav.
 Robert J. Sharp, 1544 Cayuga st.,
 J. W. Brockbank, 3792 Germant'n av.
 Daniel O'Connell, 5017 Main st.
 M. A. Schoales, 1428 N. nth st.
 C. Fitzpatrick, M. D., 1319 N. 22d st.
 H. Jos Bradley, M. D., 1428 Catharine,
 Francis Reilly, 15th and Vine sts.
 Patrick J. Kelly, 2243 Frankford av.
 Edward A. Allen, Frankford,
 Rev. F. E. Brady, Frankford,
 Joseph P. Collins, 666 N. 33d st.
 Dennis Sweeney, 419 Walnut st.
 F. E. Hoppold, 935 N. 12th st.
 W. M. Higbee, 1530 Morris st.
 Jas. McHugh, 24th & Sp'g Garden sts.
 George Gebbie, 900 Chestnut st.
 Thomas Kane, 3825 Fairmount av.
 Michael McShane, 156 N. 22d st.
 John J. Bradley, 1207 Christian st.
 Chris. Gerke, Jr., 7101 Tulip st.
 Thomas Cavanaugh, Tacony,
 Rev. Jas. A. Hogan, St. Leo's, Tacony,
 James Duffy, Germantown,
 Michael McNamee, 26 Price st.
 Chas. P. Donnelly, 4 E. Chelten st.
 Thos. McNally, 59 Manheim st.
 John Maguire, 4351 Germantown av.
 J. J. Sharp, Lafayette and Wayne sts.
 George J. Miller, 68 Jefferson st.
 James F. Courtney, Germantown,
 James E. Maguire, 4351 Main st.
 Edward McEvoy, 219 Armab st.
 Thomas McDonough, 413 S. 12th st.
 Edw. McLaughlin, 2509 Christian st.
 Frank K. Ward, 1930 Race St.
 Patrick McCabe, 1935 Pine st.
 William D. Boyle, 733 N. 21st st.
 Hugh B. Coyle, 1402 N. nth st.
 Jos. M. Spellisy, M. D., Penna. Hosp.
 Mrs. Mary A. Filan, 265 S. 10th st.
 James Madden, 25 N. 9th st.
 P. Cosgrove, 1143 S. 10th st.
 Law. McDonald, 1454 Germant'n av.
 S. J. Hickey, M. D., 1802 N. 23d st.
 Rev. Thos. Moore, 2141 N. Broad st.
 Chas. Moor, 101 S. 2d st.
 James Barry, 327 N. 2d st.
 Philip Miller, 1231 Germantown av.,
 Connell McGill, 911 N. 2d st.
 Rev. P. F. McNulty, 1020 N. Front st.
 Thos. B. Mullady, 2205 Lombard st.
 Rev. J. Scully, S. J., 317 Willings alley
 Wm. Hay, 5th and Willow sts.
 D. J. Gallanaugh, 2660 Callowhill st.
 Manuel Lafferty, 2128 Callowhill st.
 Chas. Campbell, 344 N. 4th st.,
 N. J. Hayes, Broad and Germant'n av.
 Chas. Sweeney, 2420 Green st.
 James McGinnis, 138 N. 17th st.
 M. Gibbons, 2500 Gray's Ferry road,
 J. H. Munson, 24th and Lombard sts.
 A. J. Downs, M. D., 1725 Girard av.
 Wm. C. B. Meyer, 1015 Oxford st.
 D. J. Comber, 22d and Chestnut sts.
 Edward Foruias, M. D., 711 Pine st.
 Bernard J. Duffy, 4024 Lancaster av.
 James C. Lynn, 1303 South St.,
 Joseph Farley, M. D., 1715 S. 12th st.
 H. B. Smith, 1512 S. 10th st.,
 Rev. M. J. Crane, 1429 N. nth st.,
 Rev. Ed. V. Rowan, 2141 N. Broad st.
 James J. O'Donnell, 327 S. 6th st.,
 D. McGettigan, 5th and Callowhill sts.
 Wm. J. Scullin, — W. Girard av.,
 G. T. Sandman, 301 W. Girard av.
 Bernard Corr, 712 N. 5th st.
 Rev. O. McManus, Broad & Catharine,
 Wm. Maloney, 26 S. 15th st.
 Rev. Francis B. Kelly, 2321 Green st.
 William H. Carroll, 325 S. 7th st.
 John Rahill, 803 Judson st.
 John Fox, — 9 S. 5th st.
 Rev. Francis L. Carr, 2321 Green st.
 Michael McLaughlin, 2323 Green st.
 John Donohue, 553 N. 25th St.,
 Richard P. Bennis, 433 E. Chelten av.
 John Carlin, 119 Walnut st.,
 Jos. G. Magee, 1200 Chestnut st.
 J. Fitzpatrick, 19th & Carpenter Sts.
 James J. Mulconroy, 706 Arch st.
 John Haley, 4048 Lancaster av.
 James J. Walsh, 3525 Hamilton st.
 Rev. L. B. Norton, 3729 S. Garden st.
 John McShane, 2148 Ellsworth st.
 Thomas A. Clark, 1309 S. Broad st.
 Rev. B. A. Conway, 48th & Lancaster.,
 Chas. Weber, 3822 Lancaster av.
 Daniel Gallagher, 43 S. 2d st.
 Michael McHugh, 259 S. 10th st.
 " H. Nugent, Jr., 3082 Frankford av.
 J. W. Wolf, Hancock & Susque. av.
 J. B. Wurtz, M. D., 2103 Howard st.
 Wm. P. Walsh, 2020 Frankford av.
 Francis P. Quinn, 2019 Sepviva st.
 Rev. Adelbert Malusecki, 1608 Vienna,
 Arthur Mallon, 2469 Frankford av.
 James F. Gil, 2221 E. York st.
 Reuben Greuble, 2837 Otsego st.
 Rev. T. A. Kautz, C. S. S. R. 144 Diam'd,
 Jos. P. Murphy, 2529 N. 6th St.,
 Thos. J. McGuckin, 1517 N. 2d st.
 Jos. A. O'Brien, 780 N. 26th st.
 Geo. Sayers, 2308 Fairmount av.
 Bert. McCosker, 2439 Penna. av.

- John Cuniff, 3d and Fairmount ave.
 B. Murnaghan, 19th & Bainbridge sts.
 Jos. H. Baker, 2d and Butler sts.,
 Rev. J. J. Walsh, 48th & Lancaster av.
 F. H. McCann, 3814 S. Garden st.
 Laurence Power, 205 N. 36th st.,
 Rev. C. A. McFadden, 3729 S. Garden,
 W. H. Loughlin, 750 S. 15th st.
 Joseph Sheehan, 739 Market st.
 V. Le Giers, 4643 Lancaster av.
 Rev. Jas. C. Monahan, 1845 N. 23d st.
 Chas. J. McNulty, 3117 Powelton av.
 Thos. P. Dillon, 12 S. 10th st.
 Christopher Flucher, 2206 N. Front st.
 John McCann, 2102 Hancock st.
 Chas. Schmidt, 2220 Frankford av.
 John Jos. Quinn, 2019 Sepviva st.
 Wm. R. Taylor, 1430 Catharine st.
 James Kelly, 2478 Frankford av.
 Patrick J. Gill, 2342 E. Cumberland st.
 Michael Gill, 2361 E. Dauphin st.
 John Goodwin, 2054 N. Front st.
 Thos. F. Quinn, 2d and Diamond sts.
 Thomas Devlin, 1615 N. 10th st.
 Edw. Deavy, Lehigh av. & Learning,
 Peter Hagan, 2222 Lombard st.
 General Russell Thayer, City Hall,
 John F. Maher, 403 Girard Building,
 Martin J. Beirn, 263 S. Ninth st.
 Thomas P. Judge, 520 Walnut st.
 John W. McFadden, 735 Market st.
 T. S. Crowley, M. D., 2040 Locust st.
 John A. Murtagh, 201 Price st.
 Francis P. Keenan, 22 Price st.
 Henry W. Fletcher, 4831 Green st.
 Thomas Carroll, 32 Laurel st.
 Edward F. Bennis, 242 Haines st.
 Rev. W. A. McLaughlin, Broad & Butler
 James J. Skelly, 313 Coulter st.
 Rev. C. J. Schmidt, C. S. S. R. 5th Girard av
 Christopher L. Flood, 510 S. Fifth st.
 Thomas M. Griffin, 21 S. Ninth st.
 J. F. O'Neil, 1326 Catharine st.
 John J. McBride, 1242 Tiernan st.
 Rev. James P. Sinnott, 902 S. Tenth st.
 J. J. McCullough, 915 S. Twentieth st.
 John C. Cahill, 260 S. Twentieth st.
 J. R. V. Lynch, 270 S. Twentieth st.
 H. M. Fox, 1309 S. Twentieth st.
 Thomas C. Love, Jr., 2244 Fitzwater st.
 Mrs. George Brennan, 270 S. Fourth,
 Rev. P. McHale, Germantown, Pa.
 Rev. James McGill, Germantown, Pa.
 John K. Murphy, 922 S. Fifteenth st.
 F. L. Roepke, 615 Walnut st.
 E. A. Carroll, 3439 Clearfield st.
 John M. Duffy, 809 Passyunk av.
 Edward Maguire, 202 N. Front st.
 John A. McCarthy, 505 Chestnut st.
 John J. Ward, 2432 N. 5th st.
 P. T. Hallahan, 759 Passyunk av.
 M. J. Ryan, 2334 Lawrence st.
 E. F. Walsh M. D., 111 E. Lehigh av.
 D. J. Gallagher, 420 Library st.
 Henry Guinand, 1845 Callowhill st.
 Jos. J. McCormick, 1419 Marshall st.
 James J. McGrath, 311 Walnut st.
 Charles C. Friel, 108 S. Eighth st.
 Henry A. Smith, 1621 Stiles st.
 Patrick McGinty, 1918 Pine st.
 E. A. Reilly, 30 Price st.
 Joseph T. McKenna, 229 High st.
 Thomas G. Tatlow, 227 Price st.
 Dave McMahon, Price & Hancock sts.
 Rev. B. F. Gallagher, 1429 N. nth st.
 Mrs. S. E. Gheraty, 1943 N. 21st st.
 Rev. D. A. Morrissey, 2328 E. Lehigh av.
 Michael J. Carr, 216 South st.
 James S. McCartney, 917 Chestnut st.
 Frank McGuire, 16 N. Eleventh st.
 M. McCullen 650 Drexel Building,
 Joseph M. Walsh, 1339 Fitzwater st.
 Joseph J. Burke, M. D., 2016 Christian,
 D. J. Tracy, M. D., 1930 Christian st.
 Thomas F. Dolan, 1912 Christian st.
 George H. Foley, 2607 Columbia av.
 Rev. Wm. P. Masterson, 2321 Fitzwater
 M. F. Kearney, 2239 Bainbridge st.
 William J. Carey, 436 Spruce st.
 J. J. Moylan, M. D., 149 Price st.
 Edward McLaughlin, 1202 S. Tenth,
 Patrick Bradley, 2214 Race st.
 Rev. E. F. Prèndergast, 1429 N. 11th st.
 Rev. Jas. J. Fitzmaurice, 1425 N. 2d st.
 Rev. F. P. Dougherty, 1425 N. 2d st.
 T. J. Crilly, 1239 N. 2d st.
 P. F. Moylan, M. D., 1005 N. 6th st.
 Maurice Collins, 238 S. 11th st.
 Emile Ott, 1430 Dickinson st.
 George F. Munce, 1214 Reed st.
 Arthur J. Kilner, 3219 Mt. Vernon st.-
 Rev. J. F. Shields, 1020 N. Front st.
 Jos. Bernard Reitz, 997 N. 2d st.
 Charles Tete, Jr., 61 N. Front st.
 P. Boyle, 1840 N. 4th st.
 Jos. Edward Murray, 608 Chestnut st.
 John P. Persch, 925 Chestnut st.
 Rev. Jos. J. Carroll, 1425 N. 2d st.
 Miss J. A. Nopnan, 1409 N. 2d st.
 John H. O'Brien, 2d and May sts.
 Rev. M. G. Scully, 2417 N. 8th st.
 Rev. P. F. Sullivan, 2417 N. 8th st.
 Miss A. McFall, 1326 Pine st.
 John P. Murta, 249 S. 8th st.
 Jos. H. McArdle, 1047 N. Front st.
 John H. Addis, 241 N. 4th st.,
 A. J. McCloskey, 1007 N. 6th st.
 John Cooney, 506 Pine st.,
 John S. Comber, 21 N. 36th St.,
 J. P. Egan, 1828 N. 15th st.,
 C. A. Brant, Bingham House, Phila.
 F. X. Storestreet, 900 Chestnut st
 Thos. V. Lilly, 2234 Fitzwater st.
 Jos. B. Ward, 2616 N. 5th st.
 F. W. McGurk, 418 Walnut st.
 W. R. McGlenn, 2456 N. 17th st.
 P. Connor, 4513 Germantown av.
 Frances X. Coyle, 1422 N. 11 st.
 Mrs. M. J. Gebbie, 714 Spruce st.
 Charles Stillé Vernou, 900 Chestnut St.
 Mrs. S. M. Gebbie, 714 Spruce st.
 Jos. A. Conroy, 1814 Taylor st.

MANAYUNK.

Edward Haugh, 4506 Baker st.
 Jos. W. Keily, M. D., 103 Cotton St.,
 John P. Holtz, 212 Sumac st.,
 John J. Foran, 137 Shur's lane,
 Peter A. Conway, Wood & Cotton sts.,
 Joseph J. McKernan, 4421 Main st.,
 C. A. Rudolph, Manayunk,
 Pi trick J. Curran, 133 Cedar St.,
 Thos. P. Makem, 174 Grape st.,
 Patrick Loughrey, 4247 Main St.,
 Michael J. Nolan, 4061 Main st.,
 Hugh C. Byrnes, 4323 Cresson st.,
 D. A. Stewart, 126 Robertson St.,
 Martin McEvoy, Ripka av.,
 John Bowen, 260 Jefferson St.,
 John Queenin, 126 Howard st.,
 Jas. J. Boyle, Cresson & Mechanic sts.,
 John A. McHugh, 206 Lev_ering st.,
 Hugh McDonald, 4635 Main St.,
 Michael Green, 157 Cotton st.,
 Francis J. Makem, 3235 Main St.,
 A. L. Hudders, M. D., 454 Lyceum St.,
 John Riley, 255 Jefferson st.,
 James F. McCallen, 4429 Main st.,
 W. H. Fitzpatrick, 140 Green lane,
 Wm. Duffy, 167 Cotton st.,
 John J. Gilligan, 153 Cotton St.,
 Rev. J. H. L. O'Neill, St. John's,
 John A. Deever, 4244 Main St.,
 Cornelius J. McGlinchey, 4401 Main st.
 Rev. J. Wasel, Oak st.
 Herman Obert, 154 Oak st.

CONSHOCKEN, PA.

Bernard F. Corrigan,
 Martin F. Naylon, W. Conshohocken,
 Rev. M. J. Dugan,
 Col Moylan,
 William F. Meyers,
 Edward F. Britt, W. Conshohocken,
 Thomas J. Carroll,
 John J. Meyers,
 John Fogarty,
 John Brown, West Conshohocken,
 Frank E. Collins,
 James J. Naylon, West Conshohocken,
 James J. Tracey,
 Harry O'Brein,
 Henry M. Tracey,
 James Ward,
 Michael F. Moore,
 Mathew McNally,
 Patrick Dougherty, W. Conshohocken.
 Jas. P. Levan.

NORRISTOWN, PA.

Rev. Thomas F. Shannon,
 E. M. Furey, M. D.
 Rev. John A. Driscoll,
 Patrick McGrath, 206 Dekalb st.
 J. J. McGinley,
 James Fennell, 662 E. Marshall st.
 Jas. Duffy, care Norristown Steel Co.
 John T. Quinn, 365 Moore st.
 John McLaughlin, 128 E. Main st.
 T. F. Rountree, 1044 Powell st.
 Henry O. Fox,
 Chas. J. Comfort.
 Michael Fennell, 369 E. Main st.

READING, PA.

Rev. James E. Cleary, 322 S. 5th st
 Rev. P. J. Mellon,
 Rev. Wm. A. Wachter,
 Rev. Mark Janwszkecwitz,
 Joseph P. Kremp, 1601 Mineral Spr'gs,
 F. L. Smith, 107 S. 5th st.
 M. B. Wenger, M. D., 1040 N. 8th st.
 Felix C. Kremp, 142 N. 9th st.
 J. Lancaster Repplier, 244 N. 5th st.
 F. Keffer, 1510 Mineral Springs rd.
 C. Raymond Heizmann, 318 N. 5th st.
 Rev. George Bornemann,
 Rev. Patrick J. Hannigan,
 Rev. George Michel,
 Isaac W. Keim, 47 N. 6th st.
 Thomas Lillis 517 S. 10th st.
 Thos. Boone, 442 Court st.
 F. K. Flood, 325 S. 5th st.
 A. T. C. Keffer, 129 N. 9 st.
 George J. Cross, 530 Franklin st.
 D. J. Driscoll, 403 Walnut st.
 Michael Keely, 400 Winsor st.
 E. J. Morris, 300 S. 6th st.
 George H. Felix, 138 N. 9th st.
 George J. Gross 530 Franklin st.
 C. McDonough, M. D., 152 N. 10th st
 M. W. A. Wuelfingh, M.D., 132 N. 10th,
 Joseph A. Algier, 511 Perm st.
 William J. Burke, 1254 Perkiomen av.
 James Nolan, 236 N. 5th st.
 Fred. Stephan, 242 N. 9th st.
 Wm. H. Kelly, 850 N. 8th st.
 W. P. Deppen, 834 Chestnut st.
 E. J. Morris, 300 S. 6th st.
 Wm. Allgeier, 518 Chestnut st.
 William Nolan, ——— N. 5th st.
 William Kearns,
 J. S. M. Colough, 606 Willow,
 Rev. P. J. Mellon, 1018 N. 8th st.
 Edw. F. Boone, 442 Court st.
 Thos. F. Brady, 804 Franklin st.
 Joseph Obert, 20 S. 9th st.
 John H. Thamm, 724 Chestnut st.
 Jas. J. Driscoll, 524 Spruce st.
 Thos. F. Fleming, 401 S 4th st.
 A. A. Heizmann, 119 N. 5th st.

M. J. Snook, 524 Greenwich st.
Francis X. Wolf, 343 S. 6th st.
P. M. McCurton, 615 Franklin st.
Andrew Brockenhoff, 210 S. 5th st.
Joseph Obert, 20 S. 9th st.

John P. Brady, 804 Franklin st.
Wm. H. Greath, 212 N. nth st.
Stephen McDonough, 637 Church st.
Wm. B. Heusler, 139 S. 9th st.
P. M. McCarton, 615 Franklin st.

CHESTER, PA.

Rev. Thos. J. McGlenn,
Wm. V. Delahunt, 320 Market st.
Lewis I. Finnegan, Sixth & Walsh sts.
C. W. de Lannoy, M. D., 112 Broad st.
Hugh McCaffrey, 701 W. Third st.
Hugh I. McDonough, 224 W. Fourth,
John A. Deering, 223 E. Fifth st.,
Jno. J. Buckley, 36 W. Second st.
Thos. J. Crumble,
Francis B. Parker, 607 Edgemont av.
Wm. Leary, Second and Howell sts.
M. F. Nolan, 6 Edgmt av.

Rev. John J. O'Connor,
E. C. Marion Watts, 23 W. Third st.
Patrick Kelly, 1413 E. Ivy st.
John Schlanka, Second & Edgemont,
James Forman, 144 E. Eighteenth st.
James J. Daley, 1432 Edgemont av.
P. F. Cullin, 204 Broad st.
Michael Delaney, 1027 W. Third st.
Jno. A. Garundy, Jr., 520 Market st.
C. F. Finegan,
Rev. John F. Kurnan, West Chester.

WILMINGTON, DEL.

Thomas R. Lally, 800 Market st.
Jas. H. Harkins, 215 W. Fourth st.
Patrick J. O'Hara, Third & Adams,
Fergus Kelly, Chestnut & Jackson,
J. H. Monaghan, 127 Rodney st.
Michael McCarty, 106 Market st.
W. McElwee,
P. F. Walsh, 933 W. Second st.
J. A. Meyer, 304 King st.
H. W. Sherwin, 615 Market St.,
George E. O'Connor,
D. W. Lynch, 705 W. Fourth st.
David McCloskey, 306 N. Jackson st.
Francis McCloskey, 306 N. Jackson,
J. Jerome Smith, 803 West st.
Dennis J. Flynn, 602 E. Sixth st.
John K. Bradford,
Howard Ogle, M.D.
George A. Messick, 1000 W. 8th st.
David T. Kilroy, no W. 7th st.
Edward B. Hickey, 603 W. 7th st.
Jas. J. Fox, 102 W. 7th st.
Thos. McHugh, 13 Market st.
Eugene M. Sayers, 826 W. 2d st.
Henry P. McCloskey,
Patrick J. Cahill, 3d & Van Buren sts.
Edw. F. Kane, 618 Franklin st.
Wm. J. McLaughlin, 429 W. 2d st.
Jas. Grant, 2d and Monroe sts.
Dennis J. Crowley,
Jos. L. Haywood, 4 W. 4th st.
Patrick Monaghan, 512 Orange st.
Jno. J. Mullin, 102 W. 6th st.
Wm. H. Holland, 32 E. 4th st.
James H. Kane, 813 Market st.
N. S. Gorman, 6th and Adams sts.
Jas. J. O'Brien, 903 W. 6th st.,
Chas. W. Grant, 226 Franklin st.
John M. Newell, 108 W. 3d st.
John A. Newell, 801 Orange st.
Thomas A. Murphy, 1113 Lombard st.
John Carr, 1210 King st.
John F. Doland, 6 W. 3d st.

James Megary, 303 W. Sixth st.
John J. Meally, 908 W. Second st.
Wm. Michael Byrnes,
Jno. F. Miller, 500 W. Eleventh st.
Thos. Curly, 600 Washington st.
Wm. B. Monaghan, 4th & Madison,
C. Mundy, 1913 Lancaster av.
Owen J. Hesseon,
Wm. D. Dillon, 203 Madison st.
Francis E. Kelly, 103 Market st.
Henry C. Turner, 838 Market st.
D. J. Menton, 940 W. 4th st.
Chas. Dougherty, 232 King st.
Wm. McCartney, 203 W. 4th st.
Peter Harty, Court House,
S. Garland, Equitable Block,
R. R. Griffith,
Jno. F. Callahan,
John Farnan, 215 E. Front st.
Thos. Mulrooney, 305 W. 5th st.
Nicholas Neevill, 832 W. 4th st.
Daniel E. Lynch, 119 Market st.
Thomas Fedigan, 803 Orange st.
E. P. Mellon, 600 West st.
Chas. A. Monaghan, 207 W. 6th st.
James Monaghan, 3 W. 7th st.
Bernard Bonner, 640 E. 5th st.
J. S. Malone, Del. av. & Madison st.
George F. Ott, 1333 West st.
Peter J. Ford,
Patrick Hagerty, 1616 W. 6th st.
Wm. Glynn, 804 Jefferson st.
Frank J. Kelly, 8th and Walnut sts.
John G. Monaghan, 1128 Jackson st.
J. C. Fahey, M. D., 4th & Adams sts.
J. R. P. Brown, 1027 Lancaster av.
Chas. W. Boyle, 2 W. 7th st.
Rev. George S. Bradford,
Rev. W. J. Birmingham,
Rev. George J. Kelly, 602 E. 6th St.,
Rev. Wm. Dallard,
Rev. M. O. Fallon.

CAMDEN, N. J.

Rev. John C. Kelly,
P. O. Farley,
E. P. Kelly, 304 Market st.
John McCormick, 210 Market st.
James F. Cleary, 2d and Pine sts.
James Flood, 300 S. 2d st.
Thomas Sullivan, 6th and Clinton,
Thomas Boyle, 257 Kaigh's av.
Hugh McLaughlin, 589 Pine st.
John Nagle, Front and Federal sts.
J. J. Burleigh, 323 Cooper st.

Rev. M. E. Bric,
M. T. Phillips,
Fred. Sailor, 253 Kaigh's av.
Hugh Fitzpatrick, 2d and Mickle st.
Thomas McKenna, 33 N. Front st.
James F. Kennedy, 702 S. 2d st.
Richard J. Boyle, 326 Kaigh's av.
W. J. Gallagher, Jr., 521 Federal st.
J. H. Feeley, 113 E. 7th st.
Dan. McKinney, 233 Monroe st.

ATLANTIC CITY, N. J.

J. J. Sullivan, 915 Atlantic av.
C. J. Dougherty, Jr., 18½ Mt. Vernon,
Lewis A. Reppetto, 22 S. Arkansas av.
T. A. Byrnes, 301 Atlantic av.
Daniel Morris, 21 S. Kentucky av.
Thomas Hudson, 2311 Pacific av.
Miss F. J. Kelly, 2127 Pacific av.

James Bradley, 1601 Atlantic av.
Daniel F. Kelly, 1500 Atlantic av.
Victor Jagnetty,
N. A. Devine, 17 S. Carolina av.
John Hagan, 1710 Pacific av.
Jos. Peters, 29 S. Florida av.
George F. Maloney, 109 Ocean ave.

THURLOW, PA.

Francis F. Forwood, M.D.
George J. Hunter, 3d st.
James McCartney,
M. J. Ryan, 3d and Wilson st.
James P. Desmond,

Chas. H. Doyle.
J. J. Doyle,
M. J. Dwyer.
Geo. W. Mullen, Third & Edward sts.
Richard Reilly.

TRENTON, N. J.

V. Rev. James A. McFaul,
John D. McCormick, 66 Old Rose st.
G. T. Cantwell, M. D., 229 Perry st.
Patrick McGinley, 408 Market st.
J. P. Dullard, 148 Hamilton av.
Thos A. Bround, M. D., 323 Centre st.
James West, 422 Ferry st.
Daniel Early, 581 Centre st.
A. Swan, Jr., 134 E. Front st.

Peter Backer, State and Warren sts.
P. J. Gallagher, M. D., 326 S. Broad st.
D. Wallace, 123 Second st.
Bernard McLaughlin, 18 E. State st.
T. F. Fitzgerald, 227 Perry st.
Thos. A. Campbell, 91 Spring st.
Wm. O'Neill, 11 Kent st.
Mart W. Reddow, 42 Spring st.

ANNAPOLIS, MD.

H. R. Walton, M. D., 10 Francis st.
Chas. Himelheber, Maryland Hotel,
Chas. A. Zimmerman, 44 Condit st.
Capt. M. V. Young, U. S. M. C.
Lieut. George T. Bates, U. S. M. C.
Daniel O'Lone, 117 Hanover st.
Dennis Griffin, 92 King George st.
J. R. Monaghan, Naval Academy,
M. J. McCormack, Naval Academy,
James J. Raby, Naval Academy,
John C. Bannon,
Henry P. Graham, Naval Academy,

Lieut. Dan. D. V. Stuart, U. S. N.
Lieut. W. S. Benson, U. S. N.
Ens. W. A. Edgar, U. S. N.
C. H. Treadway, 59 Gloucester st.
W. S. Montgomery, Naval Academy.
J. V. Klemann, Naval Academy,
P. R. Bannon, Naval Academy,
J. T. Shea, Naval Academy,
A. G. Kavanaugh, Naval Academy.
George W. Ryan, Naval Academy.
J. P. J. Ryan, Naval Academy.

MAHANAY CITY, PA.

Rev. Joseph J. Hannigan,
M. T. O'Connor,
John Lavelle,
Edward Gorman,
John Larkin,
John F. Quinn,

Michael Moore,
John F. Dolphin,
Hon. Charles F. King.
James O'Brien,
John B. Lieberman,
Thomas P. Moore,

Patrick Welsh,
John J. Kelly,
John J. Meyer,
Henry Fuhrmann,
Rev. Francis C. Vlosick,
P. J. Campion,
Charles Kaier,
John J. Toohey,
Hugh Carr,
Thomas F. Quinn,
Thos. F. Gorman,
M. J. Murphy,

David McNamara,
Dennis Dunn,
Philip Leahy,
David Gorman,
M. M. Ketner,
Edward M. Coyle,
Maurice Litsch,
John Hogan,
James McCabe,
P. E. Coyle,
Bernard McCormick,
John J. Coyle.

SHENANDOAH, PA.

W. J. Scanlan,
J. H. Manley,
L. J. Wilkinson,
Martin Mullahey,
H. J. Muldoon,
P. J. Mutholand,
Jacob Noll,
James F. O'Haren,
Wm. S. Brennan,
J. D. Gallagher,
J. R. Coyle,
M. J. Whitaker,
R. L. Gill,
John J. Brodigan,
M. H. Britt,
Rev. Henry O'Reilly,
Rev. Joseph A. Lenarkiewitz,
Rev. P. Abromaitis,
M. M. Burke,
P. J. Monaghan,
J. F. Higgins,
John J. Reilly,
John A. Reilly,
D. J. Langton, M. D.
R. D. Malone,
Thos. J. Tracey,
Rev. Michael J. Kane,
Rev. A. Schutlelhofer,
J. J. Franey,
B. J. Monaghan,
John Muldazis,

T. M. Scanlan,
T. J. Coakley,
P. J. Monaghan,
Charles Radziejewicz,
George F. Lambert,
H. P. Mellet,
M. F. Conry,
J. M. Mullahey,
Thomas J. Higgins.
John J. Kelly,
Joseph Rynkiewicz,
Andrew Green,
M. Graham,
M. C. Watson,
P. J. Ferguson,
J. J. Kelly,
S. C. Spalding, M. D.
C. J. Quinn,
A. J. Gallagher.
J. W. Burke,
P. W. Biersteine,
A. Meluskey,
F. J. Brennan,
J. J. Monaghan,
E. J. Bannon,
Christian Schmidt,
Michael J. Lamb,
John W. Curtin,
Thomas J. Tracey,
M. P. Whitaker,
Michael Mellet,

POTTSVILLE, PA.

Rev. William A. Duffy,
Hon. James B. Reilly,
John B. Boland, Republican Office,
Rev. Michael F. Roney,
John F. Whalen, 425 E. Market St.
J. C. Purcell, 514 W. Norwegian st.
Moses J. Ennis,
John A. Nash, 402 E. Norwegian st.
J. H. Gorman Merchants' Hotel,
James M. Healy, 1236 Howard st.
A. J. Shortall, 306 E. Norwegian st.
John J. O'Connor,
Joseph Wall, 400 N. Centre st.
Phil. J. Connell, Court House,
M. P. McLoughlin, 508 W. Norwegian,

Patrick M. Dunn,
Luke Nash, 200 Peacock st
Thomas F. Kenney, 505 N. Centre st.
Peter F. Brennan, 109 N. Centre st.
John J. Toole, 402 Centre st.
J. C. Kline, 108 N. 3d st.
M. P. Quinn, 507 Garfield st.
Thomas Doyle, 1013 W. Market st.
Wm. J. Kennedy, 512 W. Norwegian,
John B. Ginther, Court House,
Jacob P. Wadlinger, Court House,
P. T. Moore, 215 W. Market st.
T. L. O'Donnell, Deputy Sheriff,
Edward J. McLaughlin, 418 N. 2d st.

MINERSVILLE, PA.

Rev. P. F. Beresford,
Rev. Aegidius Mersch,
T. D. Brennan,
Martin H. Kelly,
Edward L. Harley,

Rev. John J. Rooney,
James Kealy,
John Toole,
P. C. Darby.

ST. CLAIR, PA.

Rev. Hugh J. McGettigen,
W. J. McCarthy,
M. Hillen,
R. L. Weaver, M. D.
James Sullivan,

P. D. Courly,
Michael Devlin,
John F. O'Donnell,
P. F. Gallagher.

PORT CARBON, PA.

Rev. Francis J. McGovern,
John C. Fayhey,
John H. Canley,

Peter E. Bassler,
W. J. Fitzpatrick,
P. T. McIntire.

SCHUYLKILL HAVEN, PA.

Rev. John P. Muldowny,

Joseph W. Quinn.

PHOENIXVILLE, PA.

Rev. Thomas F. Ryan,
Henry M. Guckin,
Chas. V. Ash,
T. L. Szlapka,
Thos. O. Mullin,

Philip Wood,
James A. Hanlihan,
Thomas F. Cullen, P. O. Box 451,
John R. Hanlihan,
John T. O'Donnell.

FALLS OF SCHUYLKILL, PA.

Hugh McGeough, 149 James st.
John F. Reardon, 154 Queen's lane,
W. J. McDevitt, 208 James st.
B. C. Costello, 3271 Ridge av.

John B. Carroll, 3407 Ridge av.
Francis E. Flannagan, 116 James st
Thomas F. Berry, 3276 Ridge av.

MAHONOV PLAIN, PA.

Joseph O'Bqyle,
Garret Keating,
J. E. McKeon,
John F. Reynolds,
John F. O'Riorden,
William Leahy,
M. E. Munley,
T. E. Fitzpatrick,
M. E. Leahy,
A. J. O'Connor,

Thomas Faley,
Alexander Jacobs,
M. P. Brennan,
M. J. Reynolds,
Walter E. Murphy,
J. F. Powers,
Thomas Collihan,
Robert Graham,
John Leahy,

WASHINGTON, D. C.

Rev. A. Orban, S.S., D.D., Cath. Uni.
Rev. Thos. J. Shaban, D.D., Cath. Uni.
Rev. John M. Barry, Tenallytown,
Hugh T. Taggart, 3242 N. st., W.
M. J. Griffith, Orphan's Court,
Chas. A. Elliot, 224 N. J. av., S. E.
Henry W. Sohon, 4 1/2 & D sts., N. W.
Wm. H. Manogue, 400 6th st., N. W.
John F. Ennis, 486 Louisiana av.
M. J. Weller, 400 Penna. av., S. E.
J. S. Crosby Smith, 122 E. Capitol st.
John P. Simonton, War Dept.
J. D. Callahan, 1416 Columbia, N. W.

Eugene T. Arnold, 458 Louisiana av.
W. V. Tierney, 1506 13th st., N. W.
George R. Repetti, 404 C St., S. E.
John Noun, 5 N. Y., N. W.
J. F. Dooley, 421 6th St., S. E.
Jos. Fullerton, 42 I St., N. W.
Edward Forrst, 3339 N St., N. W.
Geo. F. Harbin, 319 Penna. av., S. E.
Jos. E. Jennings, 1237 E st., S. E.
F. P. B. Sands, 1222 Connecticut av.
John Fegon, 462 Penna. av., N. W.
M. B. Johnston, 637 G St., S. W.
E. Voigt, 713 7th st., N. W.

THIRD

QUARTERLY BULLETIN

OF THE

American Catholic Historical Socie

OF

PHILADELPHIA, PA.

STATED QUARTERLY MEETING,

THURSDAY, SEPT. 8TH, 1892,

AT 4 O'CLOCK P. M.

HALL OF THE SOCIETY,

219 AND 221 SOUTH SIXTH ST.

AMERICAN SISTERS' ACADEMY,

Under the Charge of Sisters of Mercy.

Beat P. F. Post-Office, Westmoreland Co., Pa.

St. Xavier Academy offers peculiar advantages to young ladies who to receive a solid and refined education without any sacrifice of health. It is situated about three miles from Latrobe, in one of the most healthy portions of Western Pennsylvania, sufficiently elevated to command from every point an extensive view of the delightful country which surrounds it. The buildings are spacious and elegant, capable of accommodating upwards of 150 boarders; there is ample play-ground; the water and products of the soil are excellent and abundant.

TERMS:—Board, Tuition in English, Washing, Mending, etc., per session, payable in advance, \$95; Piano, and use of instrument, \$22; Harp, and use of instrument, \$30; Vocal music, in class, \$10; Vocal music, private, \$20; Guitar and Zither, \$15 each; Violin, \$20; French, \$10; German, \$10; Latin, \$10; Italian, \$10; Drawing, \$10; Painting, \$20; Doctor's Fees, \$2; Stationery, \$2; Bed and Bedding, \$5.

Pupils who pass the vacation at the Academy are charged \$5 per week. For further particulars apply to the DIRECTRESS OF THE ACADEMY.

.. JOIN THE ..

AMERICAN CATHOLIC HISTORICAL SOCIETY.

The American Catholic Historical Society has been organized for the purpose of gathering and housing a complete Catholic reference library, and of writing the history of the Catholic Church in America. It has up to the present time collected a library of about ten thousand volumes and has published three volumes of Catholic History. Its library is the only Catholic reference library in America. With the co-operation of the thousands of educated Catholics throughout the land it can be made the grandest reference library in any English-speaking country. If five thousand persons became members it would have an income of twenty-five thousand dollars a year for the purchase of books, and would thus be enabled to bid against any library in the country at the large book sales, at which so many Catholic treasures are sold. Surely five thousand members can be secured among eight million Catholics. Lend a hand in the good work both by becoming a member, if you are not one already, and inducing others to join.

Life Membership,	\$50 00 paid once.
Active Membership,	\$5 00 per year.
Contributing Membership,	\$2 00 per year.

W. K. Duhamel, 1839 16th st, N. W.
 John Lynch, 949 E st., S. W.
 Owen Donnelly, 308 Penna. av., S E.
 Thos. J. Sullivan, 1530 9th st., N. W.
 Jno. J. Malone, 1324 F st., N. W.
 Ed. J. Hannan, 517 nth St., N. W.
 D. B. Clarke, M.D., 1008 13th, N. W.
 Daniel C. Cooney, 500 T st., N. W.
 John D. Leonard, 1419 W. st., N. W.
 Chas. W. Hundry, 12th & G sts., N.W.
 Jas. Jos. Collins, 1013 24th st., N. W.
 Rev. C. Gillespie, S. J., Gonzaga Col.
 Richard Murphy, 1624 N. J. av., N.W.
 M. McCormick, 650 B st., S. E.
 Miss K. Seager, 1122 Connecticut av.
 Miss E. Healy, 1122 Connecticut av.
 Felix A. Reeve, 1742 N St., N. W.
 Frank A. Branagan, 1325 Wallace pl.
 John J. Dolan, St. Joseph's College,
 Rev. T. O'Gorman, D. D., Cath. Uni.
 Rev. T. S. Lee, St. Mathew's Church,
 Geo. E. Hamilton, 1310 16th st., N. W.
 Jas. Hoban, 1771 Massachusetts av.
 T. Murray, Washington High School,
 Jos. H. Forsythe, Surveyor's Office,
 B. J. O'Driscoll, 1308 T st., N. W.
 D. L. Fennell, 12 K st., N. E.
 Thomas Kirby, 203 I St., N. W.
 Rev. J. H. Richards, S. J., Georget'n Col.
 Hugh Reilly, 1911 Penna. av., N. W.
 M. Mahany, 2205 H St., N. W.
 Thomas H. King, 1742 F st., N. W.
 T. J. Flynn, 3259 Prospect av., N. W.
 Jas. Green, 1111 13th st., N. W.
 T. C. Blakeney, 1717 6th st., N. W.
 Henry L. Heiskell, 1444 S st., N. W.
 John J. Ryan, 2021 M St., N. W.
 Daniel F. O'Neil, 3408 N st., N. W.
 Fabian F. Gough, 612 9th st., N. W.
 Jas. Wm. Carroll, 631 S St., N. W.
 J. Nota M. Gill, 727 18th st.

J. J. Lalor, Mint Bureau,
 J. Harry Daly, 501 F st., N. W.
 P. H. Hoban, 627 7th st., N. W.
 Rudolph Eichhorn, 603 3d St., N. W.
 Jos. E. Casey, 1235 1/2 5th st. N. W.
 Jos. W. McCann, 404 N St., N. W.
 W. H. Landvoight, 131 C St., S. E.
 Miss M. Healy, 1122 Connecticut av.
 Miss M. R. Roach, 1459 S st., N. W.
 W. J. Hughes, 17 K st., N. W.
 Arthur D. Mayo, 1339 L St., N. W.
 Edward Mallet, General Land Office,
 M. A. Mess, General Land Office,
 D. J. Murphy, 403 M St., N. W.
 B. J. Coyle, 930 K St., N. W.
 Edward P. Schwartz, 125 Penna. av.
 Wm. J. Crogan, 204 Del. av., S. W.
 D. J. Folev, 48 K St., N. E.
 J. F. Moran, M. D., 2420 Pa. av., N. W.
 Jos. C. Noyes, Brookland,
 Chas. W. Darr, 920 Penna. av., N. W.
 Patrick J. Walshe, 125 Penna. av.
 W. D. Sullivan, 1323 30th St., N. W.
 Thomas Walsh, 1200 E St., N. W.
 Francis Miller, 1025 7th St., N. W.
 E. Francis Riggs, 1311 Mass. av.
 J. E. Craig, 3275 M St., N. W.
 D. J. Murphy, 1102 Conn. av., N. W.
 Wm. M. Becker, 1135 10th st., N. W.
 Dennis Keady, 3314 M St., N. W.
 J. E. Lyons, 1451 Florida Ave., N. W.
 Kate V. Egan, 504 E. st., N. W.
 Charles Watson, 1505 10th St., N. W.
 Wm. H. DeLacey, 1810 5th St., N. W.
 Edward Mullin, 1107 B St., N. W.
 Maurice Joyce, 922 M St., N. W.
 W. K. Carr, 1413 K St., N. W.
 John B. Murray, 730 8th St., N. W.
 F. P. Fennell, 12 K. st., N. W.
 Paul F. Cain, 927 F. st., N. W.
 Frank X. Daly, 1410 8th st., N. W.

ALEXANDRIA, VA.

John Donnelly, 119 Prince st.

M. B. Harlow, City Treasurer's Office.

BALTIMORE, MD.

His Em. J., Cardinal Gibbons,
 Rev. P. J. Donahue, Cathedral,
 Jos. R. Wheelen, 1022 Linden av.
 Wm. J. Gallery, 217 E. Baltimore st.
 A. V. Milholland, 112 E. Lexington st.
 Charles B. Timon, 11 E. Lexington st.
 Charles W. Henisler, 207 St. Paul st.
 Rev. J. R. Slattery, St. Joseph's Sem.
 James F. McShane, M.D.
 Rev. J. D. Beland, St. Vincent's Ch.
 John C. Muth, 15 E. Fayette st.
 C. B. Delaney, Balt. and Popplet'n sts.
 Rev. D. J. Stafford, D.D., St. Peter's,
 J. C. Bonner, c'r Halliday & Water sts.
 W. F. Wheatley, Corn and Flour Ex.
 George C. Jenkins, 212 Water st.
 J. S. Neale, Metropolitan Sav. Bank,
 D. J. Faley, 706 Park av.

Rev. John T. Whelan, Cathedral,
 Rev. Wm. A. Reardon, Cathedral,
 E. V. Hermenge, 217 E. Baltimore st.
 Michael A. Mullin, 22 E. Lexington st.
 Jno. P. O'Farrell, 110 E. Lexington st.
 James S. Henisler, 207 St. Paul st.
 Joseph P. Shannon, Carrolton Hotel.
 W. f. O'Brien, Jr., 3 E. Lexington st.
 F. K. Murphy, 44 W. Baltimore st.
 Rev. P. Bausch, C. SS. R., St. Malachi's,
 Rev. B. Arant, C. SS. R., 1210 Balt st.
 Rev. Edward McColgan, V. G.
 Rev. T. J. Broydrick, Fulton & Fayette,
 Chas. J. Bonaparte, 216 St. Paul St.
 W. J. Donnelly, Halliday & Water sts.
 M. A. Canton, 141 N. Poppleton st.
 J. S. Maury, Halliday & Water sts.
 W. A. Johnston, Halliday & Water sts.

E. Austen Jenkins, Fireman's Build'g,
 Rev. S. J. Breiloff, C. SS. R., St. Alphon's,
 James J. Ryan, Metropolitan Sav. Bk.
 Mark O. Shriver, 607 St. Paul st.
 Thos. W. Jenkins, 310 N. Charles st.
 James Slone, Jr. Farmers' Bank,
 Rev. P. Preis, C. SS. R., 1210 Balt. st.
 C. D. Kenny, S. W. cor Lexington,
 Perry Lee Downs, 14 E. Lexington st.

Oscar L. Quinlan, 8 E. Lexington st.,
 Rev. A. Magnien, S. S. St. Mary's
 Seminary.
 Rev. W. J. Kane, St. Gregory's Ch.
 J. D. Wheeler, 1529 Edwinson av.
 M. A. McCormick, c. C'lv't & Fayette,
 V. Rev. C. F. Thomas, Cathedral,
 Rev. O. B. Corrigan, St. Greg'r'y's Ch.
 Rev. P. McHale 532 Mosher st.

GIRARDVILLE, PA.

Rev. Peter McCullough, St. Joseph's
 Church,
 P. H. Monaghan,
 John P. Coleman,
 John F. Lavelle,
 Daniel Gill,
 James Donohue, M.D.
 P. J. McCormick,
 Wm. McIntyre,
 E. J. O'Donnell,
 P. J. Haley,
 A. J. Gaughan,
 G. H. Tobin,

P. J. Birmingham,
 M. F. Gillespie,
 M. E. McGuire,
 P. J. Mahoney,
 Michael Horan,
 Eugene Donohue,
 John McKernan,
 George W. Cress,
 Thomas Lafferty,
 H. J. McGuire,
 Richard Flynn.
 P. J. O'Neill,
 Rev. C. F. Patterson.

ASHLAND, PA.

Thomas Pepper,
 William J. Loeper,
 John X. Dence,
 James Ryan,
 Bernard J. Duffy,
 John J. O'Malley,
 J. J. Burke,
 Herman J. Stuf,
 James McBrearty,
 George R. Schnell,
 John Hogan,
 Peter Flanagan,
 Chas. E. Gracher,

Rev. R. A. Nathe,
 William Pepper,
 James F. Minogue,
 A. J. Timlin,
 George Fluehr,
 Chas. A. Horan,
 William Campbell, Sr.
 Arthur Pelstring,
 John Connelly,
 B. F. Kelley,
 Const. Metz,
 M. T. Donohue.

MT. CARMEL, PA.

Rev. James O'Reilly,
 W. G. Hollister,
 J. B. Young,
 John E. Coyle,
 James Nolan,
 Thomas N. Burke,
 Patrick J. Donlan,
 T. J. Donlan,
 M. F. Corcoran,

Peter A. Stief,
 Bernard Harvey,
 Thos. Carey,
 James McDonnell,
 Isaac Hollister,
 M. W. Walsh,
 W. V. Donohue,
 E. A. Adam.

CENTRALIA, PA.

Rev. M. Power,
 Thos. Meade,
 John J. Loughlin,
 John McDonnell,
 A. C. Rooney,
 Edward McFadden,
 W. A. Johnson,
 John F. Nertney,
 B. J. Doyle,
 Manus McBrearty,
 C. H. Gallagher,

C. G. Murphy,
 John W. O'Connor,
 M. P. Cook,
 David H. Walsh,
 Daniel F. Curry,
 E. J. Flynn,
 R. P. Farrell, Jr.
 A. J. McLaughlin,
 Richard Kealy,
 Redmond E. Foy.

SHAMOKIN, PA.

Rev. J. J. Koch, V.G.
 R. L. Wright, M.D.
 George J. Higgins,
 J. E. Splane,
 Edward Brennan,
 Edward F. Kelly,
 Jacob Joseph,
 Rev. F. Klonowski,
 W. J. Berran,
 B. J. Staeney,
 P. A. Kearney,
 P. H. Healey,
 James Denitt,
 John Mullen,
 W. A. Mullin,

George C. Graeber,
 Lawrence Little,
 Frank A. Gable,
 Thomas F. Lynch,
 E.J. Mullin,
 Ignatz Binder,
 John Clifford,
 A. W. Graeber,
 W. E. Kearney,
 M. A. Kearney,
 James J. Golden,
 Francis Corcoran,
 John J. Campton,
 James S. Kane,
 Wm. A. Kearney.

LOCUST GAP, PA.

James A. McCarty,
 Henry J. Omlor,
 L. J. Metzinger,

John McDonnell,
 C. H. Dougherty,

HARRISBURG, PA.

Rev. J. Shanahan, 212 W. State st.
 L. K. Graber, M. D., 700 N. Third st.
 V. Haldeman O'Connor,
 W. F. Foley,
 T. F. McFadden,
 Rev. J. J. Hallern, 212 W. State st.
 C. F. O'Neill,
 John W. Jiles,

Rev. F. C. Seubert,
 Mark Anthony, 260 Herr st.
 P. W. Murphy,
 Chas. A. Miller, 605 Briggs st.
 Clement B. Johnson,
 Rev. Wm. J. Hooman,
 J. P. Donohey, 252 Herr st.
 John O'Toole.

LANCASTER, PA.

Rev. Anthony F. Kaul,
 C. B. Wolff, 535 W. James st.
 Edw. McGovern, 148 W. Charlott st.
 R. A. Mallone, 255 W. King st.
 B. y. McGrann,
 J. W. Eckenrode,
 Paul C. Dougherty, 142 N. Duke st.
 John A. Carron, 257 W. King st.

John A. Coyle, 110 E. King st.
 Richard M. Reilley, 214 E. King st.
 John W. Lowell, 44 N. Prince st.
 James W. Keely, 121 W. Duke st.
 Jos. A. E. Carpenter, 227 E. King st.
 Edward Kreekel, 30 Penn square,
 John Heiming.

RICHMOND, VA.

Rt. Rev. A. Van De Vyver,
 James A. Pazzini, 8 N. 12th st.
 J. H. Whitty, 717 E. Grace st.

Rev. W. Baumgartner, O.S.B., S.M.C.
 Wm. Daffron, 1438 Main st.
 Patrick Keenan, 312 26th st.

MISCELLANEOUS.

John E. McGovern, Upland, Pa.
 A. W. Thackara, Rosemont, Pa.
 John Curran, Phoenix Park, Pa.
 James T. Feeny, Bridgeport, Pa.
 Victor C. Roberts, M. D., Upland, Pa.
 Rev. M. J. Gatley, Bridgeport, Pa.
 George W. Carr, Moorestown, N. J.

Joseph Cannon, Silverbrook, Pa.
 A. f. Mulvey, Bridgeport, Pa.
 R. H. Clark LL.D., 59 Ch' b'rs st. N. Y.
 Edward S. McAnany, Kansas C'y, Mo.
 Richard P. Leahy, Tiffin, O.
 Richard L. Wallach, Laurel, Md.
 Louis Benziger, 36 Barclay St., N. Y.

[Members whose names are misspelled or whose addresses are given incorrectly, will kindly send corrections to the Secretary.]

A great effort is being made to run the membership of the Society up to five thousand. This would give an annual income of twenty-five thousand dollars for the purchase of books.

With such a purchasing capacity it will not take long to place the library in the front rank of reference libraries. Philadelphia Catholics are exerting themselves to raise a fund with which to place a fire-proof building at the Society's command. It is expected that in the near future the Hall Fund, which is already considerable, will grow large enough to procure such a building.

The Society will begin publishing Volume IV of its Records in the beginning of the new year. Instead of publishing the entire volume at once, as heretofore, it will publish it in numbers, bringing out one number every three months. The first number will probably appear in March. Members of the Society will receive the Society's publications gratis, always beginning with that volume or number of a volume which came out last, prior to their becoming associated with the Society. All volumes or parts of volumes which were issued prior to that one will be for sale by the Society at two dollars per volume. Persons who are not members of the Society can become subscribers to the Society's Records at two dollars per volume. All subscriptions should be addressed to the Publication Committee of the American Catholic Historical Society, 219 and 221 South Sixth Street, Philadelphia.

Under the new by-laws the regulations governing committees which were in operation under the old by-laws will continue to be in force. The Committee on Historical Research will therefore endeavor to organize a sub-Committee on Historical Research in every town and city where the Society has members. These Sub-Committees will in a sense constitute branch Societies, as they will be expected to do the same work in their respective localities as the home Committee does in Philadelphia. They may consist of all the members in their locality, and will be empowered to appoint smaller Committees to do special work. They can assemble to hear papers read, if they choose, before sending the papers to the central Committee for filing in the archives or for publication. They will be expected to make reports to the central Committee, and will be given credit in the Society's Records for all work done by them. The Chairman of the central Committee will be glad to appoint any one whom the members of a city or town will select as Chairman of their sub-Committee. Other officers of the sub-Committees can be either elected or appointed, as the sub-Committee may prefer.

BY-LAWS
OF THE
American Catholic Historical Society,

[As Amended June 9, 1892]

ARTICLE I.

Members and Membership.

SECTION 1.—The Society shall consist of Active, Life, Contributing and Honorary Members.

SEC. 2.—Any person who has rendered distinguished service to the cause of American Catholic History, may be elected an Honorary Member.

SEC. 3.—The annual dues of Active members shall be five dollars (\$5.00) and of Contributing members two dollars (\$2.00), payable in advance and after their first years, on January 1, of each year. Those who pay the sum of fifty dollars (\$50.00) at any one time, shall be enrolled as Life members.

SEC. 4.—Active, Life and Contributing members shall be elected at the meetings of the Society or of the Board, and must receive the votes of two-thirds of those present entitled to vote. No member-elect shall enjoy privilege of membership until first year's dues shall have been paid.

SEC. 5.—Honorary members shall be elected only at the Annual meetings of the Society, and such elections must be unanimous.

SEC. 6.—Members whose dues remain unpaid for two years shall not be considered members, but may be reinstated upon payment of all arrearages.

SEC. 7.—Contributing members may attend meetings of the Society and take part in their discussions, but they shall not be permitted to vote nor shall they be eligible to office.

SEC. 8.—Life members and honorary members shall be entitled to all the rights and privileges of active membership.

SEC. 9.—Every member shall, upon the payment of the first year's dues, receive a certificate of membership signed with the names of the

President and the Recording Secretary, and bearing the impression of the seal of the Society.

ARTICLE II.

Officers and their Duties.

SECTION 1.—The Officers of the Society shall be President, First Vice-President, Second Vice-President, Recording Secretary, Financial Secretary, and Treasurer.

SEC. 2.—The President and Vice-President shall perform the usual duties of such officers.

SEC. 3.—The Recording Secretary shall keep a record of the proceedings of the Society and the Board, and sign all orders on the Treasurer, issued by the Society or the Board, and perform such other duties as the Board or Society may direct.

SEC. 4.—The Financial Secretary shall keep the accounts of the members of the Society, shall send out bills, collect dues, and perform such other duties as may be required of him by the Society or the Board. He shall hand over all moneys of the Society to the Treasurer.

SEC. 5.—The Treasurer shall have charge of all moneys and securities of the Society, and give such bonds as the management shall direct.

ARTICLE III.

Standing Committees.

SECTION 1.—The Standing Committees shall be as follows :

- 1st. Committee on Library and Cabinet.
- 2d. Committee on Historical Research.
- 3d. Committee on Finance.
- 4th. Committee on Publication.
- 5th. Committee on Hall.

SEC. 2.—Of the above Committees, the first shall consist of five members, the second of nine members, and the other three Committees of three members each.

SEC. 3.—Members of the above Committees shall be appointed by the President at the December meeting of the Board.

SEC. 4.—The above Committees shall report in writing at the regular meetings of the Board of management.

SEC. 5.—The Committees shall adopt rules for their own government, subject to the approval of the Board of Management.

SEC. 6.—The President shall be *ex-officio* member of all Committees of the Society or of the Board.

ARTICLE IV.

The Board of Management.

SECTION 1.—The Board of Management of the Society shall consist of President, First Vice-President, Second Vice-President, Recording Secretary, Financial Secretary, Treasurer and six members of the Society.

SEC. 2.—Nominations for the above offices and positions shall be made at the stated meeting of the Society in September of each year, and the elections of the said officers and managers shall be held at the stated meeting of the Society in December following.

SEC. 3.—All vacancies shall be filled by the Board for the unexpired term.

SEC. 4.—Elections shall be by ballot.

SEC. 5.—The Board shall have general supervision and management of the affairs of the Society and report to the Society at each stated meeting.

SEC. 6.—The Board shall hold a stated meeting on the last Thursday of each month.

SEC. 7.—The Board may at any time call a special meeting of the Society.

ARTICLE V.

Meeting and Order of Business.

SECTION 1.—Stated meetings of the Society shall be held on the second Thursday of March, June, September, and December of each year.

SEC. 2.—Ten members shall constitute a quorum.

SEC. 3.—The order of business of the meetings of the Society shall be as follows :

- 1st. Noting the names of members present.
- 2d. Reading the minutes.
- 3d. Reports of the Board of Management, of Officers and Committees.
- 4th. Nominations.
- 5th. Elections.
- 6th. Unfinished business.
- 7th. New business.
- 8th. Adjournment.

ARTICLE VI.

Special Committees.

SECTION 1.—The President, or the Presiding Officer, shall appoint all special committees, unless it be otherwise ordered by the Society or the Board.

SEC. 2.—The first named member of each committee shall be the chairman thereof, and he shall see that it duly perform the duties assigned to it.

SEC. 3.—Special committees shall report at the stated meeting immediately following their appointment, unless it be otherwise determined by the resolution of the Society or of the Board.

ARTICLE VII.

Amendments of the By-Laws.

SECTION 1.—No alteration or amendment of the by-laws shall be made unless the same shall have been proposed at one stated meeting of the Society and shall receive the approbation of two-thirds of the members present at any subsequent stated meeting.

The old by-laws, which contain the rules governing the Committee, can be found in Vol. iii of the Society's Records. The rules governing the Committees will continue to be in force. All members who have been elected up to the present time, or who may be elected before the first number of Vol. iv is issued, either have received, or will receive, Vol. iii of the Records free of charge. Persons who have been members for some length of time and who have not received this volume will kindly notify the Secretary of the Society.

2
3. 3. 11. 2. 4. 7. 11. 6. 7.
"BELLAK'S"
A NEW
Upright Piano

WARRANTED FOR FIVE YEARS,

\$230.

\$10 Cash.

\$8 Monthly.

On tyfyibitioi?, Several Organs Operated by
Electric Motor.

"BELLAK'S"

1129 CHESTNUT STREET, PHILA., PA.

→GO TO←

Conway's Reliable Catholic Supply tee,
AND PICTURE FRAME MANUFACTURER.

ALL Religious Goods under regular prices. Picture Frames in
all the Latest Designs ; Gold Work a Specialty ; Mantel and
Parlor Mirrors ; Crayon and Pastel Portraits. Stop and see
me ; it will give me a pleasure to show you my goods and prices
before purchasing elsewhere.

P. B. CONWAY, EIGHTEENTH AND STILES STREETS,
FIRST HOUSE ABOVE THE GESU CHURCH.

Genuine Oleine Soap.

P. CONWAY'S SONS, Philadelphia.

Each pound branded as above is the only absolutely pure
OLEINE SOAP produced to-day.

MANUFACTURED ONLY BY

Francis Conway's Sons,

119 SOUTH STREET,

PHILADELPHIA.

ALTAR CANDLES.

Manufacturer's Agent

for Pure Beeswax and Stearic Candles. Paschal Candles, Plain and Ornamental.

Joseph I. Keefe, 35 S. Second St., Phila.

BROGAN & SMITH,

Practical Steam Fitters,

STEAM AND HOT WATER HEATING,

No. 810 Race Street,

PHILADELPHIA.

ACADEMY OF NOTRE DAME,

WEST RITTENHOUSE SQUARE,

Nineteenth Street, below Walnut Street,

PHILADELPHIA.

This well-known Establishment, intended both for Boarders and Day Scholars, possesses every attraction, being located in the most delightful section of the city, opposite West Rittenhouse Square. It is easy of access from various Passenger Railways, which approach it on every side; and the building is admirably adapted to all the requirements of a Boarding and Day School. The Course of Studies is thorough, embracing all the branches requisite for a solid and refined education.

For further particulars apply to the Sister Superior of the Academy.

DANIEL GALLAGHER,

MANUFACTURER AND DEALER IN

DURABLE FURNITURE AND BEDDING,

Warerooms : 43 SOUTH SECOND STREET,

PHILADELPHIA, PA.

AUGUSTIN & BAPTISTE,

† Caterers, †

255 & 257 S. FIFTEENTH STREET,

Do you intend Visiting Europe?

Best Rooms and Berths at lowest rates, can be secured on Anchor Line, Cunard, White Star, Inman and Guion Lines, and other Lines by applying to

311 Walnut St. Phila.

H. McGRATH, Agent.

When dissatisfied with your work, try

Forrest Laundry,

1223 Columbia Ave.

Goods called for and delivered free of charge.

And Manufacturer of the Celebrated

RICKETT BANJO

DEALER IN STRINGS, BOOKS, MUSIC, ETC.

1345 RIDGE AVENUE, PHILADELPHIA.

JOHN P. CASSIDY
MAKER OF

Picture Frames, Looking Glasses,
TO ORDER, IN THE BEST STYLES.

Dealer in Oil Paintings, Etchings, Water Colors, &c.

1344 POPLAR ST., PHILADELPHIA.

Regilding Properly Done. 25 Y's Experience.

MCGINTY & CO..

DEALERS IN

FINE GROCERIES

Meats, Poultry, Butter, Eggs & Country Produce.

PINE STREET MARKET, 1918 PINE ST., PHILAD'A.

Fish, Oysters, and Game in Season.

OUR NEW BOOKS.

Socialism Exposed and Refuted. By the Rev. V. Cathrein, S.J. (From the German.) By Rev. James Conway, S.J. 12mo, net, **75 cents.**

The Sacramentals of the Catholic Church. By Rev. A. A. Lambing, LL.D. 12mo, net, **\$1.25.**

Analysis of the Gospels of the Sundays. From the Italian of Angelo Cagnola. By Rev. L. A. Lambert LL.D. 8vo, net, **\$1.25.**

A Primer for Converts. By Rev. J. T. Durward. net, **25 cents.**

Harry Dee; or, Making it Out. By Francis J. Finn, S.J. (Companion volume to "Percy Wynn" and "Tom Playfair.") 12mo, cloth, gilt. With a Frontispiece, **\$1.00.**

Percy Wynn; or, Making a Boy of Him. A Story of Boy Life at Boarding-School. 12mo, cloth, gilt. With a Frontispiece, **\$X.00.**

Tom Playfair; or, Making a Start. 12mo, cloth, gilt. With a Frontispiece, **\$1.00.**

Tales and Legends of the Middle Ages. From the Spanish of F. De P. Capella. By Henry Wilson. 16mo, **\$1.00.**

The Correct Thing for Catholics. By Lelia Hardin Bugg. 16mo, **75 cents.**

A Martyr of our Own Times. Life of the Rev. Just de Brentenières, Missionary Apostolic and Martyr in Corea. By Rt. Rev. Mgr. D'Hulst. Edited by Very Rev. J. R. Slattery. With a letter from Cardinal Gibbons. 12mo, net, **75 cents.**

How to Get On. By Rev. Bernard Feeney. With a Preface by the Most Rev. W. H. Gross D.D., C.S.S.R. 12mo, paper, **50 cents;** cloth, **\$1.00.**

Christian Anthropology. By Rev. John Thein. With an Introduction by Prof. Chas. G. Herbermann, Ph.D., LL.D. 8vo, cloth, net, **\$2.50.**

SOLD BY ALL CATHOLIC BOOKSELLERS AND AGENTS.

✠ **BENZIGER BROTHERS,** ✠

36 and 38 Barclay Street, New York.

Remington
Standard
Typewriter.

Unrivalled for Durability,
Range of Work, and Simplicity.

Wyckoff, Seamans & Benedict,
834 Chestnut St., Phila.

Send for Circular, (CONTINENTAL HOTEL.) Machines Rented,

FURNITURE MAKER,
STAINED GLASS WORKER,
UPHOLSTERY, TEXTILE
FABRICS, &c.

Francis D. Kamer,
1606 Chestnut Street,
Philadelphia.

Factory, 1601 to 1615 Spring Garden St.

FELLOWS AND GRAVES,
Foreign and American Views.

LANTERN SLIDES.

Lecturers, Ministers and others, furnished with complete out-
fits for illustrated talks on any subject.

We RENT stereopticons, and furnish operators.

SEND FOR CATALOGUE OF SLIDES.

24 NORTH NINTH STREET,
PHILADELPHIA.

We have a
General line of

Carpets.

IN ALL DESIRABLE KINDS, from an Ingrain
at 75 cents per yard, to a
Royal Scotch Axminster at \$4.50,
such as you'll not see anywhere
else in this City.

That prices are right goes without saying.

McCallum
and
McCallum,

1012-1014 Chstnut St.,
PHILADELPHIA

✦ WM. PAINTER, ✦

MANUFACTURER OF

GENTS' FINE STIFF HATS,

\$2.00 Stiff Hat a Specialty,

No. 2448 FRANKFORD AVENUE,

Factory, 1116 North Second Street,

1515 SOUTH STREET,

PHILADELPHIA.

EDWIN F. DURANG,

✦ **ARCHITECT** ✦

Beneficial Saving Fund Building,

1200 CHESTNUT STREET,

PHILADELPHIA, PA.

GARA. McGINLEY & CO., "

Copper and Galvanized Iron Cornices,

*Special Attention
to Repairing and
Painting Roofs.*

*Established 1840
by
Austin & Obdyke.*

Copper, Tin, Slate and Tile Roofing.

Office, 13 S. Seventeenth St., Philadelphia.

WORKS: { 1631, 1633, and 1635 Barker St.
1632, 1634 & 1636 DeGray Place.

Ornamental and Plain Enameled Iron

BEDSTEADS

For Hospital, Institution and Family Use.

The Celebrated Keystone Woven Wire Mattress.

Wholesale and Retail at Lowest Prices.

Send for Catalogue.

Manufactured by ROBERT KELSO,

254 South Second Street, Philadelphia.

VOLUMES I, II and III of the Records of the
American Catholic Historical Society, for sale
by the Society at \$2.00 per volume. Write
to the librarian,

219 and 221 S. Sixth Street,

Philadelphia.

Wm. J. Dornan,

Printer,

Illustrated Work.

Printing from Half-tones.

100 North 7th Street,

Philadelphia.

Buy your Carpetings of

JOHN J. BYRNES,

-DEALER IN-

Carpets, Oil Cloths, Lignums, Linoleums, Rugs,
Window Shades, Etc.

NO. 37 SOUTH SECOND STREET,

Below Market, East Side,

PHILADELPHIA.

Liberal inducements made to Churches and Religious Institutions.

ESTABLISHED, MAY, 1859.

Keystone Shirt Company,

135 SOUTH FIFTH STREET,

Makers of Men's Linen Wear. We ask you to order
one shirt of us for trial.

LEWIS W. BITTING, Manager.

MECHANICS' TOOLS, HARDWARE

AND MILL SUPPLIES.

McFadden Company,

735 MARKET STREET,

PHILADELPHIA, PA.

LAWRENCE BUR,
European Exchange and Passage Office,

609 North Sixth Street,

PHILADELPHIA.

Drafts on Ireland, England, France and Germany.

M. F. BRADY,

MANUFACTURER OF

FINE FELT HATS,

1108 N. Second Street, Philadelphia.

BEDSTEADS

-OF-

Brass & Iron

Faultless Bedding.

Largest Assortment

in Philadelphia.

H. D. DOUGHERTY & CO.

Manufacturers and Importers,

11 N. Eleventh Street,
ABOVE MARKET.

329-331 N. Second Street,
PHILADELPHIA.

Goodyear's Rubber Goods

**Ladies' and Gents' Mackintoshes
and Fine Rubber Clothing of
all kinds.**

Coachmen's Waterproof Clothing, Horse Covers, Boots, Shoes

TOWN & BROTHER,

712 MARKET STREET.

Established 1840

GRANITE WORKS

DANIEL J. COMBER,

Twenty-second and Chestnut Streets,

PHILADELPHIA.

CEMETERY ENCLOSURES, MONUMENTS, &c.

N. B.—Designs and Estimates furnished for MARBLE ALTARS.

The American Catholic

Historical Society

Was organized in 1884. Its object is to gather and properly house a complete Catholic reference library, and to write the history of the Catholic Church in America. Its effort was the first organized effort to found a good Catholic library. This glorious undertaking appeals strongly to the patriotism and religious zeal of every American Catholic. During the eight years of the Society's existence, a great deal has been accomplished. Three volumes of Catholic History have been published. About ten thousand volumes of rare Catholic books, and many valuable Catholic documents have been collected. The Society now numbers nearly two thousand members, and is increasing in membership at the rate of about five hundred a month. Fall into the ranks and do your share of this grand work. Ten thousand members are needed. Can you not be one of the ten thousand? Dues of active membership, \$5.00 a year. Send your name to the Secretary,

219-221 5. Sixth Street,

Philadelphia.

ESTABLISHED 1860.

JOHN F. WALSH'S SONS, Wall Decorations,

No. 246 SOUTH EIGHTH STREET, PHILADA.

Paper Hanging.

Frescoing.

DESIGNS AND ESTIMATES FURNISHED.

M. L. SNYDER,

25 SOUTH SECOND STREET,
PHILADELPHIA.

Rubber Stair Treads, Brass Nosing, Perforated and Solid-back Door "Mats, Fire and Pavement Hose, Swinging Hose Racks. All work first-class. Estimates cheerfully made.

The Equitable Trust Company, No. 624 Chestnut St., Philadelphia.

CAPITAL (subscribed) \$1,000,000. CAPITAL (paid in) \$500,000.

Receives Deposits, Makes Loans, Executes Trusts, Insures Titles, Becomes Surety.

WILLIAM F. HARRITY, President.
GEORGE E. CRAWFORD, } Vice-Presidents.
DANIEL DONOVAN, }
FRANK J. JOHANN, Secretary and Treasurer.
THOMAS ROBINS, Trust and Title Officer.

BOARD OF DIRECTORS.

JAY COOKE, Jr., Banker,
Charles D. Hartley & Co., 122 S. Fourth Street.
DANIEL DONOVAN, Manufacturer,
C. H. Garden & Co., BOS and 610 Market Street.
GEORGE H. EARLE, Jr., Lawyer,
Fairle and White, Room 650 Drexel Building.
HOWARD B. FRENCH, Manufacturer,
Samuel H. French & Co., 410 Callowhill Street.
WILLIAM F. HARRITY, Lawyer,
Law Offices, 7th Chestnut Street.
ANTHONY A. HIBST, Lawyer,
Law Offices, 211 S. Sixth Street.
ARTHUR HAGEN, Merchant,
Arthur Hagen & Co., 63 N. Front Street.
ALFRED J. MURPHY, Merchant,
Joseph F. Gilly & Co., 223 Dock Street.
WINTHROP SMITH, Banker,
Winthrop & Percy Smith, 439 Chestnut Street.
JEREMIAH J. SULLIVAN, Merchant,
Sullivan & Bro., 410 Market Street.
JOHN SPARHAWK, Jr., Lawyer,
Law Offices, 400 Chestnut Street.
S. EDWIN MEGARGEE, Lawyer,
Law Offices, 1 E. Chestnut Street.
SAMUEL GUSTINE THOMPSON, Lawyer,
Law Offices, 359 S. Fourth Street.
GEORGE L. CRAWFORD, Lawyer,
Law Offices, 606 Chestnut Street.
WILLIAM B. GILL, Superintendent,
Western Union Telegraph Co., 10th E Chestnut Sts.

The Equitable Trust Company

1. Receives Deposits of Money, payable by check, and allows interest thereon.
2. Loans Money at Lowest Rates, on approved collaterals and on mortgages.
3. Acts as Executor, Administrator, Guardian, Trustee, Assignee, Receiver, Committee, Agent, Attorney, etc., and executes Trusts of every description.
4. Becomes Surety for the faithful performance of Trusts and Contracts, fidelity of employees, etc.
5. Insures Titles to Real Estate and to Mortgages and against "Deedants' Debts, Mechanics' Liens", etc.
6. Purchases, Soils and Leases Real Estate, acting as Real Estate Agent or Broker, and taking general charge and management of property.
7. Collects rents, interest, dividends and income of all kinds.
8. Acts as Transfer Agent or Registrar of Stocks and Bonds of municipal and other corporations.
9. Receipts for Wills and assumes their safe custody without charge.

Deposit Accounts of Banks, Bankers, Trust Companies, Corporations, Merchants, Firms and Individuals solicited.
All Trust Funds are deposited and invested separately from those of the Company.

The Capital Stock of the Company is held by over 600 Stockholders, among them being many leading merchants, bankers, lawyers, conveyancers, real estate agents, etc.

It will be the policy of the Company to continue the professional relations of members of the bar to matters which they may be instrumental in placing in the Company's charge.

Receives deposits of money, payable by check, and allows interest thereon.

Loans money on mortgages and on approved collaterals.

St. Vincent College

AND

THEOLOGICAL SEMINARY,

Beatty P. O., Westmoreland County, Pa.

This Institution was founded in the year 1846 by the Rt. Rev. Boniface Wimmer, O. S. B., of St. Vincent Abbey, and incorporated with powers to confer degrees by an act of the Legislature of the 28th of April, 1870. It is conducted by the Benedictine Fathers.

There are three distinct courses of study—the Ecclesiastical, the Classical, and the Commercial—besides an Elementary School for beginners. In all these special attention is paid to Religious Instruction.

The Students are divided, according to their ages, into three classes, each of which has its own study-hall and dormitory and is under the control of two prefects.

The Modern Languages are optional, as also Music, Drawing, Painting and Phonography.

The buildings are heated with steam and lighted by electricity.

Students are admitted at any time of the school year. Applicants from other institutions are required to produce certificates as to their good moral character. Number of professors, 20; number of students, 306.

Terms, payable in advance.

Entrance Fee	\$5 00
Tuition, Board, Bedding, and Washing, per Session of 5 months,	100 00
Tuition in Chemistry and Natural Philosophy, per Session,	10 00
Tuition in Drawing, per Session,	10 00
Tuition in Painting,	(in Pastel, - 15 00
	(in Oil, 20 00
Use of Piano,	5 00
Tuition in Music,	16 00
Graduation Fee,	5 00
Tuition in French, Italian, and Spanish at professors' charges.	

For further information, or Catalogue, apply to

REV. P. MARTIN SINGER, O. S. B., Director.

Mt. St. Joseph Academy,

CHESTNUT HILL, PHILA.

Conducted by the Sisters of St. Joseph. This Institution offers exceptional facilities for the acquisition of a thorough English education.

Special students in Music will find the Course and Methods pursued very conducive to rapid advancement. Full particulars in catalogue, for which apply to

MOTHER SUPERIOR.

BELLAK'S

\$200 Cash

NEW

UPRIGHT
PIANO,

Stool and Scarf.

NEW PIANOS,

\$160 to \$2000.

\$61

NEW

MIRROR TOP

ORGAN

\$5 CASH,

\$4 MONTHLY.

\$225

NEW

UPRIGHT
PIANO,

\$10 CASH,
\$8 MONTHLY.

FULLY WARRANTED.

NEW ORGANS,

\$45 to \$2000.

1129 Chestnut Street.

WALTER RALEIGH,

Insurance,

No. 428 WALNUT STREET,

PHILADELPHIA, PA.

REMEMBER THE HOMELESS BOYS.

PROVIDE FOR THEM.

ST. JOSEPH'S HOUSE,

732 PINE STREET.

Rev. D. J. FITZGIBBON, C. S. Sp., Director.

1

FOUNDED 1784.

D. LANDRETH & SONS,
Nos. 21 and 28 South Sixth Street,
AND DELAWARE AVENUE AND ARCH STREET,
PHILADELPHIA.

Everything of the best. Seeds and Implements for Farm, Garden, or Country Seat. Landreth's Rural Register and Descriptive Catalogues FREE. Over 1,500 acres under cultivation growing Landreth's Garden Seeds.

**Hallahan's Shoes
Are the Best.**

Only Large Manufacturer of Fine Shoes in Philadelphia
SELLING AT RETAIL.

HALLAHAN'S

Eighth and Filbert Streets,

Philadelphia.

We can fully RECOMMEND THOMAS LIGGINS, JR.,
Jeweler, 1209 North Eleventh Street, Philadelphia, for
GOOD Watches, Diamonds or pure Silver. He KNOWS his
Business

N. B.—Repairing WELL Done.

The American Catholic Historical Society

Begins the publication Volume IV of its Records, in
the form of a Quarterly in 1893. The first number will
appear in March. The subscription price is \$2.00.

Let every member of the Society be a Committee of one
to solicit subscribers. Send subscriptions to Publication
Committee of American Catholic Historical Society,

219 AND 221 SOUTH SIXTH ST, PHILADELPHIA.

Members of the Society receive all its publications, that
are issued after they become members, free of charge.

F
U
R
N
I
T
U
R
E

C
A
R
P
E
T
S

TO SAVE MONEY, BUY OF

WM. H. SNOWDEN & CO.

36 N. Second St., Philadelphia.

Easy
Weekly
Payments

Dry Goods, Clothing, Ladies' Coats,
House Furnishings, Etc,

