

47th Anniversary

The Church of the Epiphany

New York City

His Holiness, Pope Paul VI

His Eminence, Francis Cardinal Spellman

Rt. Rev. Msgr. William J. Farricker, Pastor

A towering cross that rises 120 feet above street level stands against an azure sky to enhance the beauty and dignity of our church.

Rev. Roman Szarama

Rev. John J. Moore

Assistant Pastors

Rev. Rocco Romac, O.F.M.

Rt. Rev. Msgr. Stanislaus Jablonski

Rt. Rev. Msgr. Arthur W. Rojek

Rt. Rev. Msgr. Richard Burtzell, 1868 - 1895

Rev. Peter J. Prendergast, 1895 - 1899

Rt. Rev. Denis J. McMahon, 1899 - 1915

Our Shepherds Through The Years

Rev. Peter Harold, 1915 - 1935

Rt. Rev. Joseph S. O'Connell, 1935 - 1954

Like the legend of the phoenix, this House of God rose from the ashes of a devastating fire to give magnificent architectural expression to the new liturgy.

The Church of the Epiphany

Adversity Builds A Church

Early in the Century, the old church contained side balconies, and had not yet acquired the Epiphany Window.

The Church of the Epiphany, at Second Avenue and East Twenty-Second Street, New York, truly demonstrates and exemplifies the legend of the phoenix, bird of immortality, which, consumed in fire, rose renewed from its own ashes for another long life. The fire which literally destroyed the old church building on the tragic night of December 20, 1963, proved in fact to be the test which showed the church worthy to start its second century of history in a condition that can only be described as stronger than ever. The concept of a resurrection literally from ashes and nothingness is, indeed, an appropriate one for a Christian church, as it is for the human being himself and for all mankind, whose hourly, daily, yearly and age-long history is in deed and fact the triumph over death in all its forms — desolation, despair, disenchantment.

The new Church of the Epiphany is contemporary in style, as planned by the architects, Belfatto and Pavarini, of New York. The exterior is of semi-glazed brick with bronzed anodized aluminum trim and windows. The frame is of steel. The floors are of reinforced concrete. The structure is fireproof. The roof structure is framed with long span joists with precast concrete decking. The structural engineers of the new church are Fraioli-Blum-Yesselman, and Krey and Hunt are the mechanical engineers.

A brick tower rises impressively, housing the carillon, its upward-directed lines pointing indicatively to the slender, plainly-styled Cross rising 30 feet above it. The church's external severity of line and surface imply strength with gentleness — strength in the fortress-like solidity of the entire structure, gentleness in the subtly curving corners which somehow remove all sharpness of edge — both linked in the over-all upward-striving line which the architects have contrived to indicate as the central force and mood of the whole.

Situated at the southwest corner of the Second Avenue and Twenty-Second Street intersection, the church actually forms a compact unit with the adjoining rectory and Epiphany School, with easy communication and passage from building to building. The church itself thus provides the visible link of this entire complex with the outside world. As one enters through the peaceful forecourt, designed to be a veritable garden of flowers and plants, one is prepared gradually for the peace of the nave. Inside the narthex, one is already keenly aware of the stimulating spatial flow to the main nave, achieved by an off-center approach from the main entrance doors.

The church interior is simplicity itself, but, one soon begins to observe, a planned simplicity which is the outcome of full consideration of the religious mood to be conveyed. A harmony of feeling sweeps over the observer, maintained at all points by the unity of purpose linking the main altar and the altar of reserve — a harmony engendered by the simple bronze work, slender but solidly structured railings and furnishings, the simple severity of the plainly conceived ceiling light fixtures. Light from the sky overhead appears to pour down upon the spreading marble altar area, modified by the colors of the great contemporary-styled windows. The coffered ceiling surface, the lighting and delicate coloring which complement and stress the design as a whole, generate the mood of peace and stillness that is essential to a relaxed but meditative approach to worship.

The entire spirit of the new Church of the Epiphany conforms with the New Liturgy originating in the Ecumenical Council called in the first instance by Pope John XXIII. The broad spatial sweep in front of the altar area provides for a fanlike arrangement of pews designed to seat even the farthest worshiper no more than twelve rows away from the sanctuary. The result is a fuller and more intimate participation by the people in the Mass. The sunlight and coloring from large, ground-to-ceiling stained-glass windows provide fullest play for the renewing element of light with all its spiritual significance.

Central to the stained-glass window scheme is, of course, the Epiphany Window. The Epiphany Window of the former church was one of the treasured works of art which parishioners and other Catholics were justly proud. The Saints and angels of heaven are here portrayed paying homage to the Christ Child and the Blessed Mother. When the destructive fire struck here on December 20, 1963, early and desperate efforts were made to spare the famous window from the flames. Despite the fire's worst fury, the figures of the Mother and the Holy Infant remained unscathed, to be later incorporated into an entirely new Epiphany Window designed by Durhan Studios, Inc., for installation in the narthex of the new church in the Spring of 1967.

We are truly in Communion with the Saints in this holy place.
Below: The Stations of the Cross are depicted with stark simplicity.

A Story in Stained Glass

One of the first elements in this creation of the new Epiphany Window was the removal of the Mother and Child figures from the damaged window. Then came the origination of a new window in contemporary spirit, but which would embody the two figures from the old window without any loss of harmony. The new Epiphany Window, over the main entrance to the new church, not only retains the central Epiphany theme in contemporary surroundings, but is in full harmony of design and coloring with the other new windows, all of them blending together in the atmosphere for worship which pervades the entire church interior.

J. Elskies, of Durhan Studios, describes the spirit of the new windows as follows:

"The Church leads us through a liturgical year that combines joyous and sorrowful events. They are expressed in the liturgical colors that the priest wears at the altar. We are prepared in Advent for the joys of Christmas, we mourn during Lent, and we are exalted on Easter morning. The Ascension and Pentecost remind us of the unceasing vitality of the living Church.

"These were the basic thoughts for the design and choice of colors for the stained-glass windows. Story-telling in the windows was not the aim, but rather the inspiration and atmosphere evident in the Bible stories themselves. The architecture of the new church provided the opportunity for the expression of these thoughts in simple and bold treatment of the windows.

"Groups of three or four windows opened an area for large compositions. The basic materials are, of course, colored glass and lead comes. Glass of many textures and hues and lead comes of various widths were selected to relate the design and also to combat the problem of tall surrounding buildings that obstruct the direct light."

The Auditorium

Below the main upper church is the auditorium of approximately the same size. Each seats about 700 people. The brick-and-plaster wall of the upper church adds to its general mood of peaceful warmth and quietness, while walls of exposed Waylite block inside the auditorium below suggest its purpose as a meeting-place for religious and related social gatherings.

The Epiphany

The "Epiphany," or appearance as a kind of vision, seen through a veil that has perhaps thinned from translucent to almost transparent, is a very ancient word of Greek roots. It particularly referred in early Christian times to the manifestation of Christ as the Son of God on Twelfth-Day, the twelfth day after Christmas, and the closing of the established series of Christmas observances. The accepted date for

Epiphany was January 6th, a date also associated in the Western World with the visit of the Magi, or "Three Kings," as well as with the Baptism and the first miracle at Cana. "Though the Church do now call Twelfth-Day Epiphany," wrote John Donne, "because upon that day Christ was manifested to the Gentiles in those Wise Men who came then to worship him, yet the ancient Church called this day [the day of Christ's birth] the Epiphany, because this day Christ was manifested to the world, by being born this day."

Much in the history of the Church of the Epiphany has been associated with this day and with this time of the year, including both the great fire and the restoration that followed three years of rebuilding. The Parish of the Epiphany itself was inaugurated on the eve of the Epiphany, January 5, 1868, by the celebration of High Mass. It extended as a new parish from the north side of Eighteenth Street to the south side of Twenty-Fourth Street, and from Broadway to the East River. The Civil War had recently ended, and a mood of harmony and rebuilding was in evidence everywhere. His Eminence Cardinal McCloskey was laboring to increase the number of churches in New York and so relieve those churches which had become overcrowded at every Mass. The creation of this parish was a step in the plan to enable the clergy to attend better to the needs of the faithful by reducing the size of parochial districts. It was hoped thus to learn more intimately the requirements of the faithful.

The Rev. Dr. R. L. Burtzell requested permission to begin the mission work for which he had shown himself eminently suited while he had been an assistant at St. Ann's Church. He accordingly received the assignment in 1868. It was in a hall and basement of the Demilt Dispensary, at Twenty-Third Street and Second Avenue, which he had obtained by lease and fitted for service as a chapel, that he celebrated the Mass, January 5, 1868, inaugurating this parish.

Zealously serving the flock who first gathered together at the chapel, he carried forward his work in those same temporary quarters for two years, then prepared for the purchase of land and the erection of a new church, for which a substantial amount of money was raised.

Before the year 1868 was completed, seven lots were bought. Later, three more were added on Twenty-Second Street and one on Twenty-First Street. Before long, the foundation walls were taking form. The date fixed for the laying of the cornerstone was May 30, 1869. On that beautiful Spring day, flags and banners were in evidence on all sides. A large crowd was in attendance and societies from many parishes participated. The procession was led by the Sodality of the Holy Angels — 100 young girls in spotless white. A hush descended over the group as soon as the procession, bearing the Cross and tapers appeared. They were followed by the acolytes and the Archbishop with his mitre and crozier. From a platform erected where the future altar would stand, the ceremony was culminated with the Archbishop blessing the cornerstone and reciting the Collect, asking God to confirm the stone laid in His name. After the sprinkling of the stone with holy water and the tracing of crosses on its surface, then the Litany of the Saints and the appropriate 126th Psalm, the customary box containing memorial items was placed beneath the stone. Among these memorial items was a parchment bearing the words:

The Epiphany Window has been restored to its original splendor by the embodiment of the Mother and Child images from the old window with the new figures of the Epiphany.

Msgr. Farricker was host to his former classmates at an annual class gathering in 1961. Included among them were James Cardinal McIntyre and newly designated Patrick Cardinal O'Boyle.

"Pio Nono Summo Pontifice, universam ecclesiam Dei regente, Provinciarum Foederatarum Americae Septentrionalis Ulysse S. Grant, Praeside, Joanne T. Hoffman, Provinciae Neo Eboracensis Gubernatore; Urbis praefecto A. Oakey Hall; Illmus ac Revmus Joannes McCloskey, Archiepiscopus Neo Eboracensis, templi sub invocatione Epiphaniae Domini Nostri Jesu Christi et protectione S.S. Magorum, curae pastorali Richardi L. Burtzell commisi, oratore Rev. Guglielmo Morrogh, die 30mo Maij, auspice Maria Virgine, anno salutis 1869 primum lapidem in fundamentum posuit."

The address which the Rev. Dr. Morrogh then gave noted especially the beautiful title of the "Epiphany," which the church was to bear. With the blessing of the Archbishop, the Church of the Epiphany began its official life under the protection of the Three Kings.

Early History

That first church edifice rose rapidly, aided by the pastor's zeal. It had a frontage of 76 feet on Second Avenue and a depth of 145 feet. The style of architecture was Lombard, dating from the twelfth and thirteenth centuries in northern Italy. It has seldom been adapted to American use, this church being a rare exception. The basement was of Quincy granite, the superstructure of Ohio and Belleville sandstone. The architects, Nicholas Le Brun & Sons, were also the designers of the Metropolitan Tower, only a few blocks distant. The tower at the northeast angle, surmounted by a star 125 feet above basement level, was later removed to provide space for a downstairs auditorium, approached by a ramp, most welcome to those who found the steep exterior steps difficult to climb. The balconies which were at either side of the church were also eventually removed.

The Adoration of the Magi is re-enacted before the original Epiphany Window in the old church.

The Epiphany convent (left) and rectory (right) are comfortable, modern structures. The convent is a model for other parishes that are contemplating construction of convents of their own. Below: Our Sisters' chapel is a haven of serenity in the midst of a busy city.

The solemn dedication of that earlier Church of the Epiphany took place April 3, 1870. The Very Rev. William Starrs, Vicar General of New York, officiated. He was assisted by the Reverend Fathers Burtzell, Loughran, McSweeney, McGlynn, McCarthy, Healy, Bodfish and other clergy of the diocese. The Rev. Thomas S. Preston, of St. Ann's Church, built his sermon on the words of the Three Kings who are this church's spiritual patrons: "Where is He that is born King of the Jews? For we have come to adore Him."

The Rev. Dr. Burtzell presided over the Parish of the Epiphany for more than a quarter of a century, in the course of which he had much to do with founding and development of the Epiphany School. In his first year as pastor, in 1868, Father Burtzell made a personal census of parishioners, recording names of adults and of many children, and found 9,968 Catholics within parish limits. By 1876 the parish numbered about 11,000 Catholics.

The Church in the Community

Father Burtzell continued to serve the parish through the 1880's and the beginning of the 1890's. When eventually he was transferred to Rondout (now a part of Kingston), New York, he was made Dean of the Clergy of Ulster County. In 1909 he was elevated to the dignity and title of the Right Rev. Monsignor.

His successor, the Rev. Peter J. Prendergast, who was a brother of the Archbishop of Philadelphia, became pastor in 1895, and served until

Religious Societies and church dignitaries were in attendance at the dedication of the convent in May, 1960.

succeeded by the Right Rev. Msgr. Denis J. McMahon in 1899. Monsignor McMahon, while here, inaugurated a great deal of the work of the Catholic Charities in the parish, not in the same form which that work later assumed, but in activity on behalf of young people. Particularly did this work help those released from correctional and other institutions, and were forced to establish new lives for themselves, without adequate experience upon which to base such an undertaking. Monsignor McMahon's associate in this important work was the Rev. Samuel A. Ludlow, Assistant Pastor at that time. The parish was able to obtain the use of a house opposite the rectory, and on the site where the Police Academy of the City of New York was later built. The house did not actually belong to the parish, but its use by Monsignor McMahon and Father Ludlow proved a godsend to the many young people rescued through its use from questionable and sometimes tragic fates.

During his pastorate, too, the Daughters of Calvary was organized by twelve women who undertook to collect funds for the building of a hospital in the Bronx to serve cancer patients. Head of this group of women was Mrs. McPartland who died in the early 1950's at the age of 102 years, having remained nominally in charge of the House of Calvary until her death. Administration of the institution was gradually taken over by the Dominican Sisters of the Sick Poor. The House of Calvary, initiated during Monsignor McMahon's pastorate, still continues its work and services today.

A Saint Comes to Epiphany Church

Another important charity instituted at that same period was the McMahon Shelter, named after Monsignor McMahon, in East Harlem. The Missionary Sisters of the Sacred Heart had come to the parish to teach religion to the Italian children within the parish boundaries. One of the group was Mother Frances Xavier Cabrini. While organizing the original Columbus Hospital, Mother Cabrini undertook with the Sisters to give catechetical instruction to the Italian children of the area. The classes were conducted in the auditorium of the old Epiphany Church, and the auditorium itself was therefore called Cabrini Chapel, and later contained a statue of Mother Cabrini. Since the new auditorium will be in approximately the same area as the old, it is also to be dedicated in loving memory to the late Mother Cabrini, canonized as one of the most recently created of Saints in heaven — St. Frances Xavier Cabrini.

In June, 1915, the Rev. Peter J. Harold became Pastor of the Church of the Epiphany. He was a thoroughly accomplished student of theology and a well-rounded man of many attainments. In infancy he had journeyed with his parents in a covered wagon along with many others who sought to join the Gold Rush, now famed in American history. Many of those who set out to cross the broad continent in quest of the shining metal that lured them, even as the fabled pot at the end of the rainbow, never reached such riches, nor even any kind of suitable destination. Perhaps the entire movement in search of gold was but a hidden mechanism to resettle great numbers of people, either in California or elsewhere. In any event, the Harold family stopped at Detroit, where Father Harold's mother found the journey so arduous that she steadfastly refused to go farther.

In a maze of fire hoses and ladders, firemen tried desperately to stem the holocaust that devastated the old church.

The charred altar and shattered Epiphany Window stand in mute testimony of desolation and destruction.

When Father Harold determined upon a vocation in the Church, he attended Grand Seminary in Montreal. He was ordained to the priesthood in 1876 in the Diocese of Toronto. After sixteen years, he found Toronto's climate too severe, and retired because of the poor condition of his health. Since he was a native New Yorker, he made known his desire to return to this city, and discovered that no official permission had been granted for his ordination in the Diocese of Toronto. He was by fact of his ordination, therefore, a priest of New York. Archbishop Corrigan, who at that period headed the Archdiocese of New York, accordingly invited him to return and serve the people here as soon as his health would permit.

When he first returned, Father Harold began his New York ministry as a chaplain in a diocesan institution for children, familiarly known as Drumgoole Orphanage at the Mission of the Immaculate Virgin on Staten Island. After serving a Staten Island parish for a number of years, he became Pastor of the Church of the Epiphany. Since his father was an architect and builder, Peter Harold by name, Father Harold understood many of this church's architectural problems. It was easy for him, with that background and with his natural aptitude for knowledge of matters relating to every aspect of living, to acquaint himself fully with the various elements of the construction business, such as carpentry, plumbing, steam-fitting and the like. It became a common sight for Father Harold to be seen painting, making repairs and performing mechanical chores in the church and rectory. It is a credit to his ingenuity and energy that some of the parish's outstanding achievements along these lines date from his twenty years as pastor, from 1915 to 1935.

The Epiphany Window

The present Pastor, Monsignor William J. Farricker, came to the parish as an assistant priest in October, 1924. In 1929, under Father Harold's pastorate, Father Farricker was given full responsibility for obtaining the beautiful stained-glass Epiphany Window and effecting its installation behind the main altar of the old church. These two pastors have thus had an intimate understanding and affection for the window whose loss, along with the destruction of the church itself, in the closing days of 1963 was a cause of special sadness.

The death of Father Harold took place on June 3, 1935, terminating a pastorate that had continued for twenty years to the day. He is remembered by older parishioners as a highly-gifted individual whose labors for the parish were tireless. His knowledge of many languages was a boon in this New York metropolitan area, where people with so many national and racial backgrounds intermingled closely. He was a keen student of history, and knew the folk backgrounds of his parishioners well, while his fluency in at least seven languages was extremely useful.

His successor, Father Joseph S. O'Connell, began his pastorate in 1935. At the time of his appointment he was in charge of the health and hospital functions of the Catholic Charities of the Archdiocese of New York. For five years, between 1935 and 1940, he continued these labors of charity along with the administration of the Parish of the Epiphany. In 1944 he made known his wish to relinquish his charitable responsibilities and devote his full attention to the parish.

Even while serving in a dual capacity, Father O'Connell advanced plans for a new rectory. In June, 1936, the priests moved from the old rectory buildings — two private houses which had been joined together — to temporary headquarters in the Hotel Irving on nearby Gramercy Park. The demolition of the rectory took place at once, and the new rectory, duly furnished and blessed, was opened April 1, 1937, at the old address, 237-239 East Twenty-First Street. The structure was completely modernized at that time and equipped as an efficient home and work center for the priests.

The Seventy-Fifth Anniversary

In 1942, in preparation for the observance of the Seventy-fifth Anniversary of the parish, to take place in 1943, Father O'Connell had the church completely overhauled and redecorated. During his pastorate the parish school was also completely rebuilt to conform with the modern demands of education. Father O'Connell was made a Domestic Prelate with the title of Right Rev. Monsignor in October, 1953, only a short while before his death in the Spring of 1954.

He was succeeded by Father William J. Farricker, who had been an assistant in the parish from October, 1924, to April, 1943, then had served for eleven years in other New York State areas. In those eleven years he had first spent more than two years at the "Parish of Clove," as it was called. Officially known as St. John's Church, located in the suburbs of Saugerties, New York, it continues to be known as the Parish of Clove today because popular usage prevails. Father Farricker was then for two years and nine months, beginning in January, 1946, at St. Peter's Church,

Continued

John Beatty, a member of the parish and a Vice President of Metropolitan Life Insurance Company, standing in the snow-covered rubble of the old church. Mr. Beatty offered the parish the use of the insurance company's auditorium, where Mass was celebrated through January, 1964. The Stuyvesant-Town Chapel altar was used for a time after the fire.

Consecration of Altars

Bishop Terence J. Cooke officiated at the Consecration of Altars

in Liberty, New York, and for twice that length of time — five and one-half years — at St. Clare's Church, in Great Kills, Staten Island.

Father Farricker's service as Pastor of the Church of the Epiphany began in May, 1954. Because of his nineteen years as an assistant here, he was able to introduce many important improvements without loss of time or energy. In the Spring of 1955 came the building of the new auditorium under the upper church. It provided a center for parish meetings and social events. At the same time the upper church structure was completely rebuilt to effect much-needed improvements. A new roof was constructed. Copper sidings were installed. The entire church interior was redecorated. At the same time the school was also redecorated.

A Home for the Sisters

About 1959, a campaign was started to raise funds for a new convent for the Sisters of the parish. The Sisters of Charity, in charge of the school from the beginning, and truly "homeless souls," now for the first time had their own residence. They had been housed at one period at St. Brigid's Convent, then for a time at St. Gabriel's Convent, then at St. Stephen's Convent. Later they were at a general convent between Thirty-Fourth and Thirty-Fifth Streets on First Avenue, where the Sisters from several parishes lived. It was in March, 1960, that they came to their own convent at 215 East Twenty-First Street, east of Third Avenue, and slightly to the west of the main Epiphany Church complex. This new convent is up-to-date, comfortable in every way, efficient in structure and for practical use. Even today priests from churches far and wide, faced with the task of convent construction, come to study the Epiphany convent's economical and practical character.

Parishioners receive Communion at temporary Epiphany quarters in Metropolitan Life Insurance Company auditorium, Christmas, 1963.

Interim Chapel of "St. Castro," was used for a time following the fire, and was so called because it was a room whose use was donated by Castro Convertibles to meet the emergency.

The property on which the convent was built was obtained from an individual who had purchased it at auction from the City of New York. The city had formerly conducted a truant school there. A parishioner who was acquainted with the purchaser was able to obtain the property for church use. The cost of construction and furnishings was in the vicinity of \$500,000, an indebtedness which was wholly paid off by the beginning of 1963 when the parish was left completely debt-free.

The church itself had been redecorated, first in 1955 at a cost of \$25,000, and again in 1963 at a cost of \$12,000, which had been quickly paid off. The work of redecorating had been completed only three months before the disastrous fire of December 20, 1963. The parish was almost wholly out of debt at the time, when an arsonist's torch gave reminder that all is not uninterrupted progress and ease in this world. The Pastor, who in October, 1956, had been raised to the dignity of Domestic Prelate with the title of Right Rev. Monsignor, upon seeing the devastation that raged before his eyes, set to work before the night was ended to start his campaign for rebuilding.

Tragic Night

The flames were actually first detected late on the bitter cold afternoon of that tragic day, when children leaving a basement Christmas party smelled smoke and reported it to a priest. Five alarms brought fifty or more pieces of fire-fighting equipment and more than 300 firemen to the scene. At the height of the evening rush hour, traffic was tied up for blocks around, and news spread fast throughout the city that the almost century-old church building was past the possibility of being saved. The intense cold froze the very water with which fire-fighters sought to extinguish the flames, and the lobby of the apartment house at 235 East Twenty-Second Street became a snack counter and coffee haven for those who suffered from exposure. By 8 o'clock that evening, the roof and cupola of the church had collapsed and the interior was in ruins. The

Continued

Two pupils of the Epiphany school assisted Msgr. Farricker in presenting a testimonial scroll of appreciation to Bernard Castro.

Dedication Day — May 14, 1967

Pope Paul VI grants Apostolic Benediction to Epiphany Parish. Shown with the Holy Father are Cardinal Spellman, Monsignor Boyle and Monsignor Farricker.

Captain Harry Johnson, of the New York City Fire Department, and Msgr. Jablonski with Msgr. Farricker, at presentation of \$5,000 check for the new church.

fire smouldered all night, and tenants in the apartment house at 245 East Twenty-first Street were evacuated, as well as the residents of two smaller houses at the Twenty-second Street corner.

Mankind, judged by its behavior in times of emergency, stands high in those virtues of courage and inner stamina which can at times seem almost non-existent. From many sides came offers of help. A member of Epiphany Parish, John Beatty, who was a Vice-President of the Metropolitan Life Insurance Company, asked Monsignor Farricker whether the company's auditorium would be acceptable as a place of worship until further arrangements could be made. The offer was, of course, accepted, and on the next day the auditorium was prepared for the Mass that was to take place only two days after the fire, on December 22, 1963. Midnight Christmas Mass was also offered there, as was Mass on each succeeding Sunday throughout January, 1964. Recognizing the maintenance and insurance responsibilities assumed by the Metropolitan Life Insurance Company, parish leaders sought a place which would be suitable for daily Mass and parish activities as well as for Sunday Mass. A short time afterward they contracted for use of a storefront in Stuyvesant-Town — a former Whelan's Drug Store quarters on East Twentieth Street. The people quickly showed their affectionate appreciation by calling the new church headquarters "St. Whelan's."

Meanwhile, through the secretary of His Eminence Francis Cardinal Spellman, and with the Cardinal's permission, use was obtained of sizeable quarters in the Castro Convertible showrooms on East Twenty-third Street. These quarters were soon similarly designated "St. Castro's." The Stuyvesant-Town storeroom was then maintained for week-day Masses, meetings and other activities. In May, 1964, "St. Castro's" was left behind as the Church of the Epiphany moved into the Catholic Charities Chapel in East Twenty-second Street, near Lexington Avenue. There Sunday Mass was regularly held until the opening of the new Church building — another Christmas event — for the midnight Christmas Mass of 1966.

Rebirth and Renewal

As the Parish of the Epiphany takes full possession of its beautiful new church building in February and March, 1967, parishioners and clergy are truly grateful for the rebirth which this event signifies. Insurance coverage from loss of the old church building netted \$704,450. The new church cost approximately \$1,500,000 for the building, in addition to \$300,000 for new property added at the time in the form of two additional lots and payments to leasees of stores, apartment houses and structures from which these people had to be removed to make rebuilding possible.

With a full sense of renewal, the Church of the Epiphany is living out its own phoenix legend, achieving progress with the consciousness and gratitude that only those who struggle for it can best appreciate. The church home in which the Parish of the Epiphany enters its second century of history in 1968 is thus truly blessed with meaning and practical inspiration.

A fund-raising campaign was decided upon immediately after the fire in order to finance the new church building. The campaign was launched at a ceremony in the Immaculate Conception Church.

There were sober faces of purpose at the meeting where Msgr. Farricker announced that the \$400,000 fund-raising goal had been passed.

CBS-TV at work on a documentary of the great church fire and its aftermath. The filming continued for three years, covering many phases of the Epiphany Church story.

Ground was broken for the new church building on a windy September 19, 1965. Msgr. Farricker and other clergy participated in the ceremony that was the beginning of a new era for our parish.

Epiphany School

It was in 1869, soon after the parish was formed, that a parochial free school was inaugurated in a house which belonged to the church. Located at 236 East Twenty-second Street, about 330 pupils attended that first school, which was, however, discontinued three years later. It was reopened in September, 1873, when about 900 children were regularly attending Sunday school; Christian doctrine classes were held on three evenings each week, from 7 to 8 o'clock. On Tuesdays the pastor instructed those children who had been confirmed and were over fourteen; on Wednesday an assistant instructed the girls between ten and fourteen years of age; and on Thursdays, another assistant priest instructed boys of those ages. The system was a successful link between the young people and the church.

Not until 1888, however, was the Epiphany School started as a graded school to provide full education for the school age children in the parish. From the outset, the Sisters of Charity were in charge of the entire educational program. Every pastor and every assistant has been intimately concerned with the development of this phase of parish work, and several have had to do with improvements of both courses and facilities. Father Harold, with his many interests, enjoyed performing essential chores about the school. In 1947, during Father O'Connell's pastorate, the parish school was entirely rebuilt. The interior of the building was completely removed, leaving only the outer walls as a shell into which was constructed a completely new school with up-to-the-minute equipment and facilities. The link of school, church and priests is expected to be even closer in the years ahead because of the architectural unity sought and instituted in the creation of the new church building.

Documentary

In April, 1964, members of the Societies of this parish planned a United Societies Social event that would help lift the people out of the sense of depression which unavoidably followed the loss of their church. More than one-third of the adult members of the parish were present along with Mayor John J. Lindsay at the New York Hilton Hotel for the event. Present also was Gordon Hyatt of the CBS-TV staff, who asked permission to film a documentary spanning the whole period from the night of the fire to the opening of the new church. Permission was gladly forthcoming. The documentary was successfully presented and included the different temporary chapels, and pictured people coming to or leaving Mass each Sunday, as well as meetings of the Societies and the campaign activity groups in charge of fund raising for rebuilding. The documentary closed with Mass in the new church on the third anniversary of the fire, offered by Monsignor Farricker in thanksgiving for the blessings of the three intervening years.

Our Societies

THE NOCTURNAL ADORATION SOCIETY is made up of the volunteer men of the parish, who give an hour each month for the Adoration of the Blessed Sacrament, on each first Friday of the month.

Midnight Mass, Christmas, 1966, marked the official opening of the new church.

The hours of adoration start at 10 p.m. and continue through the night until 6 a.m.

Each man of the parish is invited to become a member of this Society, which the priests feel is the spiritual heartbeat of the parish. Father Rocco Romac is the Moderator.

THE MOTHERS' CLUB consists of the mothers of children attending the parish school. Meetings are held monthly, and the Sisters of Charity and the lay trustees of the school have occasion to meet with parents of the students. These meetings also afford an opportunity for the Principal of the school to inform the parents of any curricular and disciplinary matters with which it is believed they should be concerned. Father Roman Szarama is the Moderator.

THE ALTAR-ROSARY SOCIETY is made up of the women of the parish, banded together for the monthly recitation of the Rosary and for care of the sanctuary linens. Every woman in the parish is eligible for membership in this Society for which Father John J. Moore is Moderator.

THE USHERS' SOCIETY consists of a group of interested men of the parish who regulate and assist in all matters affecting the harmonious and comfortable attendance of parishioners at Mass and other devotions. They assist in finding seats, prevent crowding in the aisles, take up collections, distribute materials and guide the orderly flow of communicants at Mass. Father Roman Szarama is Moderator.

THE ALTAR BOYS AND CHOIR are the youngsters of the parish who have chosen to assist the priests at Mass and Benediction, as well as at other church activities. Their participation in these spiritual exercises means regular weekly sacrifice of time and the foregoing of other interests for the service of the Altar. Father John J. Moore is Moderator.

THE BOY AND GIRL SCOUTS comprise those youngsters of the parish who are interested in developing themselves to be good citizens and faithful members of the church. Their Moderator is Father John J. Moore.

THE CONFRATERNITY OF CHRISTIAN DOCTRINE is dedicated to providing religious education to pupils attending public and private high schools. Religious instructions are conducted weekly by one of the priests of the parish, and under normal conditions (resumed in the new auditorium) a period is provided for social functions. Father John J. Moore is Moderator.

THE ST. VINCENT DE PAUL SOCIETY is a group of men in the parish who meet weekly and visit families in need of temporary financial assistance. They also visit families who need direction in conducting their home life wherever problems may exist. These men are equipped to extend such help and direction. Msgr. William J. Farricker is the Moderator.

"My house shall be called a house of prayer." With the symbols of our religious heritage, the Dove of the Holy Spirit, the baptismal font, and the wheat of our spiritual sustenance, we glorify this house of prayer.

Msgr. Farricker engaged in earnest conversation with a parishioner at the celebration of the 45th anniversary of his ordination.

THE CLERGY

Rt. Rev. Msgr. William J. Farricker, Pastor

Assistants, December 20, 1963

Rev. John J. Wallace
 Rev. Jeremiah Smith
 Very Rev. Msgr. Stanislaus Jablonski
 Rev. Rocco Romac
 Rt. Rev. Msgr. Arthur W. Rojek

Assistants at the Present Time

Rev. Roman Szarama
 Rev. John J. Moore
 Rev. Rocco Romac
 Rt. Rev. Msgr. Stanislaus Jablonski
 Rt. Rev. Msgr. Arthur W. Rojek

Lay Trustees

William Cox*
 Edward Heffernan*

* These trustees succeeded the Hon. John J. McGoey, famous Federal judge and prosecutor of the first Communists to be placed on trial; and John J. Brogan, Vice President of the Hearst organization's King Features Syndicate.

The following list of shops, or stores, in the neighborhood, have responded to an invitation to help meet the expenses of printing this dedication memorial book.

In place of advertising, there is merely a listing of the individual owners, or shops, that have joined with the members of the parish whose names follow in a separate listing.

We are grateful to each individual who has helped toward the expenses of our dedication memorial souvenir book.

Aida's Beauty Salon	411--2nd Ave., N. Y. C.
Frank Allen Laboratories, Inc.	289--3rd Ave., N. Y. C.
Andrett Funeral Home, Inc.	353--2nd Ave., N. Y. C.
Aquatherm Conditioning Corp.	5-56--49th Ave., L. I. C., N. Y.
Arthur's Corner Restaurant	343--2nd Ave., N. Y. C.
Auctioneer's Salvage Co.	344 E. 23rd St., N. Y. C.
B & B Food Market	366--2nd Ave., N. Y. C.
B & G Stationers	370--2nd Ave., N. Y. C.
Bafill Construction Corp.	51 Charles St., Mineola, L. I.
A. H. Bowie & Son, Cemetery Memorials	Long Island City
Bronx Casket Co.	4283--85 Park Ave., Bronx, N. Y.
Browne, Patrick E.--T. G. K. Construction Co.	55 W. 42nd St., N. Y. C.
Brunel--ABT, Inc.	315--1st Ave., N. Y. C.
Buri Rite Garment Co.	263 Halsey St., Newark, N. J.

Jeremiah Burns, Inc.	202 E. 44th St., N. Y. C.
Bythiner, Edgar V.	15 E. 55th St., N. Y. C.
Cafe 257	257--3rd Ave., N. Y. C.
Capital Bronze Corporation	147-12 Liberty Ave., Jamaica, N. Y.
Campbell's Funeral Home	Madison Ave. & 81st St., N. Y. C.
Ched Markets, Inc.	337--2nd Ave., N. Y. C.
Church Vestment Mfg. Co.	980 Madison Ave., N. Y. C.
Classmates Uniforms, Inc.	3859--10th Ave., N. Y. C.
Concrete Plank Co., Inc.	Porete Ave., No. Arlington, N. J.
Connelly's Restaurant-Bar	200 E. 23rd St., N. Y. C.
Conway Church Goods	46-07 Skillman Ave., L. I. C., N. Y.
Coopertown Housewares	316--1st Ave., N. Y. C.
Coquette Beauty Salon, Inc.	221 E. 23rd St., N. Y. C.
The Corner House	322--2nd Ave., N. Y. C.
Custom Cleaners Black & White	262--2nd Ave., N. Y. C.
District Council of N. Y. C., U. B. of C. & J. of A.	
Duke's Restaurant	261--2nd Ave., N. Y. C.
Durham Studios	115 E. 18th St., N. Y. C.
The Ehrlich Press	361--2nd Ave., N. Y. C.
Empress Sportswear Shop	104 E. 23rd St., N. Y. C.
Fabulous Fakes, Inc.	239--3rd Ave., N. Y. C.
David Flin Picture Framing	234 E. 23rd St., N. Y. C.
Flynn's Grocery & Dairy	387--2nd Ave., N. Y. C.
Freddy's Lounge	361--1st Ave., N. Y. C.
French Pastry Shop	374--2nd Ave., N. Y. C.
Gallo Candle Mfg. Co., Inc.	3400 Atlantic Ave., Bklyn., N. Y.

Charles Gannon Funeral Home	152 E. 28th St., N. Y. C.
Garden State Crematory	4101 Hudson Blvd., No. Bergen, N. J.
Garnet Florist, Inc.	365--2nd Ave., N. Y. C.
Irving Glantz, New York Towers Pharmacy	420--2nd Ave., N. Y. C.
Gramercy Delicatessen	266--3rd Ave., N. Y. C.
Gramercy Park Flower Shop	260--3rd Ave., N. Y. C.
Gramercy Park Meat Market, Inc.	270--3rd Ave., N. Y. C.
Gramercy Pastry	272--3rd Ave., N. Y. C.
Gramercy Pharmacy	343--1st Ave., N. Y. C.
Greisman's Hardware	278--3rd Ave., N. Y. C.
The Haire Publishing Co., Inc.	111--4th Ave., N. Y. C.
House of Milano	311--2nd Ave., N. Y. C.
Ice Cream Galore	347--1st Ave., N. Y. C.
Joe's Newsstand	S/E Corner 20th St. & 1st Ave.
Jordan Electric Cont. Corp.	212 E. 19th St., N. Y. C.
Kellner's Pharmacy	325--2nd Ave., N. Y. C.
Knights of Columbus, Vera Cruz Council 647	1st Ave., N. Y. C.
Jack Kreiner, Inc.	123 E. 18th St., N. Y. C.
M. H. Lamston, Inc.	212--5th Ave., N. Y. C.
Lifeglo, Inc.	Springfield, Mass.
Marlande Heating Corp.	791 E. 144th St., Bronx, N. Y.
Marwyn Firearms	229 E. 21st St., N. Y. C.
Maxims Liquor Store	331--1st Ave., N. Y. C.
McKenna Restaurant	386--1st Ave., N. Y. C.
J. F. McQuade Printing Co.	104 E. 25th St., N. Y. C.
James E. Mitchell & Son, Inc.	355 W. 54th St., N. Y. C.

Jacob Morgenthauer's Sons, Inc.	202--4th Ave., Bklyn., N. Y.
Allan E. Murtaugh--Painting Contractor	150 Broadway, N. Y. C.
National Casket Co., Inc.	29-76 Northern Blvd., L. I. C.
National Funeral Car Co., Inc.	621 W. 133rd St., N. Y. C.
J. J. O'Brien & Son	123 E. 23rd St., N. Y. C.
Pete's Tavern	66 Irving Place, N. Y. C.
Prospect Barber & Beauty Eqpt.	295--3rd Ave., N. Y. C.
Anthony Quarato Barber Shop	125 E. 18th St., N. Y. C.
Ralph's Pizzeria	347--1st Ave., N. Y. C.
Peter Reeves Markets	236--3rd Ave., N. Y. C.
Regent Casket & Box Co., Inc.	249 Skidmore Rd., Deer Park, L. I.
Reynolds Restaurant & Bar	23rd St. & 1st Ave., N. Y. C.
Riehm Plumbing Corp.	838 Courtlandt Ave., Bronx, N. Y.
William H. Sadlier, Inc.	11 Park Place, N. Y. C.
Albert Schilling, Optician	375--1st Ave., N. Y. C.
Eddie Siegal's--Party Caterers	753 Flatbush Ave., Bklyn., N. Y.
Stacia's Beauty Salon	344 E. 16th St., N. Y. C.
Stuyvesant Town Bar & Grill	313--1st Ave., N. Y. C.
Syro's Gifts	323--2nd Ave., N. Y. C.
Tailored Pet	261--3rd Ave., N. Y. C.
399 Wine & Liquor Store	383--1st Ave., N. Y. C.
Town Girl Beauty Shop, Inc.	311--1st Ave., N. Y. C.
Victory Market	254--3rd Ave., N. Y. C.
Walsh's Steak House	158 E. 23rd St., N. Y. C.
Walter Sign Corp.	Elmhurst, L. I., N. Y.
Will & Baumer Candle Co., Inc.	300 Park Ave. So., N. Y. C.

PARISHIONERS AND FRIENDS

Rt. Rev. Msgr. William J. Farricker
Reverend Roman J. Szarama
Reverend John P. Moore
Reverend Rocco Romac, O. F. M.
Rt. Rev. Msgr. Stanislaus P. Jablonski
Rt. Rev. Msgr. Arthur W. Rojek
Reverend John J. Wallace
Ackerman, Harold
Addiss, Mrs. Edward F.
Agnita, Sister Mary, O. P.
Ahearn, Mr. & Mrs. John P.
Albano, Vincent F., Jr.
Albers, John W. (In Memory of)
Albert, Mr. & Mrs. John A.
Andrews, Mr. & Mrs. James J.
Angello, Mrs. Josephine
Arneel, Mr. & Mrs. E.
Auteri, Mr. & Mrs. Louis
Ayers, Arthur J. and Kathleen
Ayers, Marcella (In Memory of)
Ayers, Miss Margaret and Ambrose
Babcock, Miss Dorothy
Balich, Margaret C. and John G.
Bardes, Mrs. George F.
Bardwill, Elias G.
Barnes, Misses Catherine and Loretta
Barnett, Alfred T.

Barry, Betty
Barry, Mrs. David R.
Barry, Mr. & Mrs. George P.
Bartley, Mr. & Mrs. John A.
Battle, Misses Eleanor and Catherine
Baurowich, Mr. & Mrs. John
Bautz, Albert A. Family
Becci, Joseph J.
Becker, Jacob
Bell, Harry R.
Bell, The Ralph H. Family
Bellinger, Mr. & Mrs. Lewis M.
Benedetto, Mrs. Francis M.
Benedetto, M. and J.
Benedict, Mr. & Mrs. E. L.
Benko, Annette V.
Benko, Mrs. John
Bennett, Mr. & Mrs. Robert F. Family
Bergin, Mary A.
Bisson, Mr. & Mrs. Auguste J.
Blakeman, Mr. & Mrs. Robert N.
Blanchfield, Mr. & Mrs. James
Blanford, Martina
Bliss, Mr. & Mrs. Robert P.
Boland, Catherine T.
Bookmeyer, Mrs. Raymond A.
Bowles, Richard S., Sr.

Boyle, Mr. & Mrs. Edwin L.
Bradlee, Sargent, Jr.
Bradley, Richard V.
Brady, Mr. & Mrs. Thomas J.
Brennan, Eleanor M.
Brescia, Franklin P.
Brislin, Mr. & Mrs. Thomas L.
Brody, Miss Mary P.
Brogan, Mr. & Mrs. John A., Jr.
Brophy, Miss Margaret
Brown, Mr. & Mrs. Francis L.
Brown, Mr. & Mrs. Harold A.
Brown, Thomas G.
Brown, Mr. & Mrs. William L.
Bruce, Edythe M.
Buonomo, Mr. & Mrs. Lawrence F. and Family
Burgio, Mr. & Mrs. Anthony, Sr.
Burke, Helen I.
Burke, Rear Admiral & Mrs. Robert Granville
Burns, James J.
Burns, Mr. & Mrs. John J., Jr.
Burns, Margaret and Daniel
Bushong, Ann
Bushong, Mrs. Stuart F.
Butler, Mrs. E. Borgia
Bynum, Mr. & Mrs. Frank
Callaghan, Mr. & Mrs. James E.

Callaghan, John W.
Callahan, Mr. & Mrs. John J.
Cameron, Mrs. Nina Rao
Campbell, Mr. & Mrs. James G. and Family
Canavan, Mr. & Mrs. Joseph T.
Capozzi, Elsie I.
Carlson, Mr. & Mrs. Carl H.
Carolan, Margaret M.
Carr, George M.
Carroll, Ann P. and John F.
Carroll, Mrs. Michael and Veronica
Cawley, John M.
Chapman, Mr. & Mrs. M. and Family
Chardavoyne, Mr. & Mrs. Samuel W.
Clancy, Elizabeth L.
Clancy, Mr. & Mrs. John P.
Clayton, Dorothy
Cliff, Moyer L.
Clinton, Arthur W., Jr.
Cloonan, The Family
Clune, Mrs. Charles L.
Cocoros, Mr. & Mrs. George
Coffey, Marguerite M.
Coffey, Marion A.
Cohen, Kathryn B.
Colice, Ethel Mary
Collins, Mr. & Mrs. Daniel E.

Collins, Mr. & Mrs. Edward A.
Collins, James A.
Collins, Mrs. James A.
Collins, Mrs. John S. and Jean
Conaghan, Florence M.
Conerty, Mr. & Mrs. Thomas J.
Connell, Mr. & Mrs. Charles P.
Connell, Mrs. John J. and Walsh, Harriet
Connor, Mr. & Mrs. Leonard A.
Conti, Mr. & Mrs. Albert
Conway, Mr. & Mrs. Eugene R.
Conway, Jean
Cook, Harold F.
Corcoran, Mr. & Mrs. Denis F.
Corcoran, Regina J.
Corley, Mary M.
Costello, Misses Evelyn and Dorothy
Coughlin, Ann
Cowley, Mr. & Mrs. Charles F.
Cox, Mr. & Mrs. William F.
Cox, Winifred A.
Craig, Mrs. Jerome
Crane Family
Crawford, Mr. & Mrs. John J.
Creed Family
Croke, Frances E.
Crongeyer, George W.

Cronin, Mr. & Mrs. John J.
Crotty, Mary M.
Crowley, Teresa M.
Crystal, Col. & Mrs. T. L.
Cuggy, Mrs. Margaret C.
Cunningham, Mrs. T. F.
Curley, Mr. & Mrs. Thomas F.
Curran, Mr. & Mrs. Patrick
Curran, Paul J.
Curry, Mrs. James J.
Cushing, Mr. & Mrs. Henry J.
Cutolo, Sue
Dabrowski, Mr. & Mrs. Peter
D'Agostino, Mr. & Mrs. N., Jr.
Dalton, Mr. & Mrs. William J.
Daly, Mr. & Mrs. Edward J.
D'Ambria, Mr. & Mrs. Joseph
Davison, Mr. & Mrs. Henry
Dean Family (In Memory of)
DeCarlo, Mr. & Mrs. Mathew
Dee, Mabel I.
DeFeo, Dr. & Mrs. Charles P., Jr. and Family
DeLuca, Michael
Dempsey, Charles E., Jr. and Ellen V.
Dempsey, Harold V.
DeVito, Pasquale
Devlin, Mary D.

Diana, Eleanor
Dillon, Mr. & Mrs. George E.
D'Imperio, Mr. & Mrs. Joseph E.
Donargo, Mr. & Mrs. Anthony J.
Donohoe, Mr. & Mrs. Thomas Ward
Donohue, Alice and Josephine
Donohue, Mr. & Mrs. John D.
Dooley, Agnes E. and Grace B.
Downs, Mr. & Mrs. David L.
Doyle, Mr. & Mrs. E.
Driscoll, Mr. & Mrs. James H.
Duffy, Agnes and Helen
Duffy, Misses Eileen, Jean and Jean A.
Duma, Mr. & Mrs. Michael G.
Dunne, Elizabeth
Duross, Kathleen and Brogan, Helen M.
Dwyer, Mr. & Mrs. John J.
Egan, Florence
Elder, Mr. & Mrs. O. R.
Elskus, Albin Family
Evers, Mr. & Mrs. Louis T.
Fanning, Mr. & Mrs. Charles J.
Fant, Julia
Faria, John J.
Farley, Frederika
Farley, Mrs. John F.
Farrell, Mrs. Christopher

Farrell, Raymond
Farricker (In Memory of Frank)
Farricker, Reverend Andrew J.
Farricker, Mrs. Andrew J.
Farricker, Mr. & Mrs. John
Farricker, Mildred
Farry, Barbara Mary
Farry, Daniel P.
Favorini, Mr. & Mrs. Francis R.
Fay, Margaret V. and Winifred R.
Fay, Mr. & Mrs. Vincent
Fealey, Catherine
Fealey, Mrs. John M.
Feeney, Walter R.
Fenton, Mrs. Frederic L.
Filoramo, Mr. & Mrs. John
Fitzgerald, Mr. & Mrs. John T.
Fitzsimmons, Frank P.
Flay, Mary and William
Floris, Ester
Flynn, Mr. & Mrs. John J. and Family
Flynn, Mr. & Mrs. J. P.
Flynn, Ursula and Veronica
Foley, Mr. & Mrs. David J.
Foley, Florence M.
Foley, Kathryn J.
Follmer, Irene C.

Hart, John
Hartel, Loretta
Hartman, Mr. & Mrs. William F. and Family
Hayes, Mr. & Mrs. Donald F.
Healey, Mr. & Mrs. Thomas J.
Heath, Andrew
Heffernan, Mr. & Mrs. Edward A.
Hegarty, Mr. & Mrs. James A.
Helion, Eunice
Hendrickson, Mary L. & White, Elizabeth
Henn, Mr. & Mrs. Edwin T.
Hession, Mr. & Mrs. John
Hewitt, Mr. & Mrs. Harvey
Hickey, Mr. & Mrs. Wm.
Higgins, John F. and Ruth E.
Higgins, Margaret
Higgins, Patricia J.
Higuera, Consuelo
Hill, Mrs. Thomas F.
Hinch, Deceased Members of the Family
Hirschberg, May E.
Hodes, Mrs. Antoinette C.
Hoelderich Family
Hough, Mr. & Mrs. William
Hough, Wm. and Gail
Howard, Mr. & Mrs. Francis J. and Family
Howard, Julia and Mae
Howley, Mr. & Mrs. Francis I.
Huff, Mr. & Mrs. Donald A.
Hurley, Marie Z.
Igoe Family
Jablonska, Stella

Janicke, Mrs. Reinhold
Jobbagy, Edward T.
Johanson, Mr. & Mrs. Francis O.
Jones, G. Hunter and Anne
Jordan, Mr. & Mrs. John
Julianelli, Mr. & Mrs. Roger P.
Kahn, Mr. & Mrs. Arthur L.
Kanaly, Mr. & Mrs. William J., Sr. and Family
Kane, Mrs. John E.
Kavanaugh, Amelia T.
Keane, Helen and James Family
Keating, Helen M.
Keenan, Catherine M.
Keenan, Mrs. Joseph T.
Keenan, Mary C.
Keenan, Mr. & Mrs. Joseph and Family
Keiley, Harry M.
Kelley, Charles F.
Kelly, Mr. & Mrs. Thomas J.
Kelly, William P.
Kennedy, Mr. & Mrs. Joseph T. and Family
Kenny, James A.
Kenny, Mr. & Mrs. Vincent
Kenyon, Mr. & Mrs. Joseph
Keppler, Mrs. John J.
Kerby, Mrs. Robert L.
Ketchell, Mr. & Mrs. Thomas
Kinerk, Mr. & Mrs. John F.
Kleemann, Marie R.
Klos, Harry, Jr.
Klos, Mrs. Harry, Jr.
Knapp, Mr. & Mrs. Vincent E.

Koenig, Dr. & Mrs. George
Kolson, Frances
Koop, Marie T.
Korey, Ruth A.
Krist, Mr. & Mrs. Joseph A.
Laffan, Robert
Lally, Margaret L.
Lally, Mary
Lamont, Anna C.
Lane, Myle's J.
Larkin, Nora M. and Margaret C.
Lawlor, Mr. & Mrs. John E.
Lawrence, Mr. & Mrs. D. R.
Lawrence, Eileen
Lee, Helen M.
Lee, Mr. & Mrs. John
Lee, Mrs. John F.
Leiher, Florence and Frank
LeVaca, Mr. & Mrs. Joseph S.
Liaskos, Michael P. and Harry
Lissmann, Mr. & Mrs. Walter H.
Locavare, Mr. & Mrs. Denis J.
Loehner, Edyth V.
Lofland, Mr. & Mrs. James R.
Long, Mr. & Mrs. John M.
Loughlin, Kathleen M.
Loughlin, Mr. & Mrs. Thomas F.
Love, Mr. & Mrs. Vincent J., Sr.
Luger, Mrs. John L.
Lulves, Mr. & Mrs. Joseph F., Jr.
Lutz, Mrs. Joseph M.
Lynch, Eileen M. J.

Lynch, Mrs. William
Maack, Hedwig and Hugo
MacFarland, Mary and Edward
Mackey, Mr. & Mrs. Dennis
Mackin, Mary A.
Mackintosh, Hilda
Madigan, Jeanne M.
Magee, Anna E.
Magone, Mr. & Mrs. Joseph A.
Maguire, Margaret M.
Maguire, Mr. & Mrs. Thomas
Maher, Mr. & Mrs. Charles F.
Maher, Kathleen M.
Maher, Dr. & Mrs. W. J.
Maher, Mr. & Mrs. William T., Jr.
Mahoney, Mrs. Maurice
Mahoney, Mr. & Mrs. Timothy J.
Mahony, Marie A. and Francis A.
Maloney, Helen
Mandzuk, Mr. & Mrs. William
Manfredi, Mr. & Mrs. L. L.
Marble, Mrs. Clare J.
March, Mrs. Moncure
Marks, Mr. & Mrs. Gerard H.
Mars, Mr. & Mrs. Raymond A.
Marshall, Dr. Simon
Masciana, Mr. & Mrs. Bruno
Masterson, Mr. & Mrs. F. X.
Masterson, Mr. & Mrs. James P.
Masucci, Mr. & Mrs. Michael
Mazzarella, N.
McCaffrey, Mr. & Mrs. Frank R.

McCann, Elizabeth
McCann, Moira
McCarthy, Catherine E.
McCarthy, Mr. & Mrs. Francis C.
McCarthy, Joseph T.
McCarthy, Lillian A.
McCooey, Mr. & Mrs. A. I.
McCormack, Richard
McCormack, Rose V.
McCrystal, Rosemary and Margaret
McCurdy, Mr. & Mrs. Robert F.
McDermott, Mr. & Mrs. John C.
McDevitt, Eleanor and Anne
McDevitt, Mary G.
McDonald, Mr. & Mrs. Charles
McDonnell, Mr. & Mrs. Alex
McDonnell, Mr. & Mrs. Thomas F.
McEvoy, Grace and Marian
McGeady, Mr. & Mrs. John P.
McGinley, Mr. & Mrs. John Family
McGohey, Judge & Mrs. John F. X.
McGovern, Charles J. and Family
McGuire, Ann and Mary
McGuire, Mr. & Mrs. Paul J.
McGuire, Mrs. William M.
McGurrin, James
McKegney, Donald G.
McKeown, Mrs. James P.
McLoughlin, Mr. & Mrs. Patrick
McNamara, Mr. & Mrs. Daniel F. and Family
McQuaid, Margaret G.
McTernan, Mr. & Mrs. John V.

Megna, Mr. & Mrs. Anthony C.
Melkus, Mrs. Angela
Mellin, Mr. & Mrs. Arthur I.
Melzl, Albert J.
Migliorino, Mr. & Mrs. Rocco and Family
Milio, Mr. & Mrs. A. Roger
Mills, Mr. & Mrs. Raymond A. and Family
Miniter, Lauretta and Elizabeth
Mitty, Dr. & Mrs. William F., Jr.
Moeschen, Mr. & Mrs. George T.
Mohr (In Memory of Catherine A.)
Mondrut, Jane and Charles
Monsees, John J. and Margaret D.
Mooney, Cathleen
Moore, Mr. & Mrs. John and Ellen
Moore, Mr. & Mrs. John J.
Moore, Teresa and Thomas
Moran, Edward
Moran, Mrs. Edward
Morrisey, Mrs. Joseph M.
Moss, Theresa and Ronald
Mueck, Mildred C.
Muldoon and Cullen Family
Mulholland, Mary
Mullaney, Alicia E.
Muller, Mr. & Mrs. Thomas R.
Murawski, Victoria
Murphy, Eugene F. and Helene M.
Murphy, Mrs. Marie S.
Murphy, Mary T. and Julie
Murphy, William A.
Murray, Eileen V.

Murray, Mrs. J. F., Sr.
Murray, Rita E.
Naughton, Mr. & Mrs. Donald
Nealy, Mr. & Mrs. John A.
Nelson, Marion E.
Nixdorf, Mr. & Mrs. J. W. Family
Noone, Mr. & Mrs. John F.
Norton, Mr. & Mrs. William
Novellino, Mrs. Nicholas V.
Nugent, Mr. & Mrs. Richard
O'Boyle Family
O'Brien, Mr. & Mrs. Robert
O'Connell, Mr. & Mrs. Michael J.
O'Connell, Olive C.
O'Connell, Hon. & Mrs. William T.
O'Connor, Mr. & Mrs. Edward J.
O'Dair, Mrs. Anna and Eileen Anne
O'Hagan, Mr. & Mrs. Gilbert
O'Halloren, Mr. & Mrs. William
O'Keefe, G. R.
Oliver, Mr. & Mrs. James V.
O'Neil, Mr. & Mrs. William C.
O'Neill, Aurelia A.
O'Neill, Thomas J.
O'Regan, Mrs. John A.
O'Regan, John, Catherine and Kathleen
O'Reilly, Edward and Kathleen and Family
O'Reilly, Mrs. Thomas F.
O'Toole, Agnes R.
O'Toole, Peter B.
O'Toole, Mr. & Mrs. Thomas E.
Owens, Mr. & Mrs. Thomas F.

Paret, Mr. & Mrs. Frank
Parolini, Mrs. Inez
Pechulis, Mr. & Mrs. John J.
Perry, Mr. & Mrs. Edward J.
Petersen, Mr. & Mrs. Francis
Peterson, Mrs. Angela T.
Pettengill, Lilian V.
Phair Family
Pickett, Mr. & Mrs. John F. Family
Pickett, John F., Sr. (In Memory of)
Pickett, William V.
Pierno, Mr. & Mrs. Anthony
Pons, Mr. & Mrs. Clinton R.
Porto, Jennie M.
Powers, John A.
Powers, Mr. & Mrs. Paul J.
Pirce, Margaret M., C. P. A.
Purcell, Catherine
Pyka, Dr. & Mrs. William
Quigley, James L.
Quirk, Mrs. Mary
Quirk, Mary
Quirk, Patricia
Ramirez, Raymond (In Memory of)
Rao, Hon. Paul P., Sr.
Rao, Vincent P.
Reed, Rose A. (In Memory of)
Regan, Mrs. James G.
Reidy, Mr. & Mrs. George P.
Reilly, Mr. & Mrs. Gerard E.
Reilly, Mr. & Mrs. John S.
Reilly, Marie Fowler

Reilly, Robert F.
Reilly, Mr. & Mrs. Robert J.
Rettig, Philip S.
Reynolds, Ellen
Rhodes, Mrs. Margaret
Rice, Elizabeth C.
Rice, Frederic S.
Ring, Mr. & Mrs. Thomas F.
Risetto, John
Roche, Mr. & Mrs. Joseph E.
Roden, Mr. & Mrs. Charles
Rogalin, Mary Irene
Rohe, Mrs. Frances
Rollins, Mr. & Mrs. Walter C.
Rooney, Catherine
Rooney, Mr. & Mrs. John A.
Rooney, Mary M.
Rosini, Harold L.
Rowan, Nellie L.
Ruffini, Captain & Mrs. Giovanni
Rung, Lucille M.
Russell, Mr. & Mrs. David V.
Russell, Dolores J.
Russo, Mary A.
Ryan, Mr. & Mrs. Matthew P.
Ryan, Mr. & Mrs. Raymond P.
Salatino, Mr. & Mrs. Patrick
Sanders, Mrs. Lewis
Saunders, Francis C.
Savone, Margaret and Family
Scalea, Mr. & Mrs. Edward
Schaefer, Mary and Sophia

Schelessiger, Richard, Jr.
Schmidt, Mr. & Mrs. F. Russell
Schmidt, Helen
Schneider, Ann G.
Schneider, William F. X.
Schwabas, Mr. & Mrs. J. V.
Scott, Mary
Seiderer, Walter
Senker, Helene M.
Senrick, Mrs. Regina D.
Sexton Family
Shannon, Mr. & Mrs. Charles G.
Shannon, Marie Coakley
Shea, Mr. & Mrs. James F.
Shea, Julia V.
Sheehan, Mr. & Mrs. John J.
Sheehy, Mr. & Mrs. Patrick J.
Sherman, Margaret A.
Sherry, Mr. & Mrs. Stephen
Shevchuk, Mr. & Mrs. Walter
Shirley, Mrs. William J.
Simeone, Mr. & Mrs. Octavius
Simpson, William A.
Skiffington Family
Slevin, Mr. & Mrs. William E., Jr.
Smith, Gladys R.
Smith, Mrs. Helena R. and Daughters
Smyth, Mr. & Mrs. George
Sommer, Ellen C.
Stack, Howard M.
Steffens, Mrs. William E.
Stewart, Mary D.

Stibbard, Walter J.
Stockmarr, Katherine E.
Stott, Mr. & Mrs. Robert F.
Stumpf, Mr. & Mrs. Mark P.
Sturdevant, John U.
Sullivan, Ann
Sullivan, Anne
Sullivan, Ellen and Catherine
Sullivan, Joseph Deuel, M. D.
Sullivan, Mary E.
Sydoriak, Antoinette
Taaffe, Joan and Eileen
Tackney, Mrs. Anne M.
Tanahey, Mr. & Mrs. Martin F.
Tedesco, Dr. & Mrs. Joseph F.
Tewksbury, Mrs. J. Winthrop
Thomas, Mrs. Elizabeth L. and Eugene J.
Tickell, Patricia Ann
Tierney, Mr. & Mrs. James J.
Tierney, Josephine M.
Timm, Mrs. Helen F.
Trainor, Mr. & Mrs. Paul M.
Trank, Mr. & Mrs. Joseph W. and Family
Trapp, Mr. & Mrs. Charles J.
Treloar, Mrs. Thomas Royson
Trimble, Mrs. Helen Collins
Trisci, Mr. & Mrs. Anthony
Tudge, Mr. & Mrs. Edward R.
Twigg, Capt. Wm. C. (In Memory of)
Tynan, Mr. & Mrs. John V.
Upton, Mr. & Mrs. James B., Jr.
Vaiano, Angelarita C.
Valente, Francis L., Jr.
Van Name, Mr. & Mrs. Gerald

Van Ness, Joan L.
Vassallo Family
Vaughn, Mr. & Mrs. E. K.
Vercesi, Mr. & Mrs. Paul J., Jr.
Verlin, Mrs. Agnes and Helen
Vero, Priscilla F.
Voelkle, Mrs. Mary and Family
Voit, Mr. & Mrs. Arnold G.
Voorhees, Mr. & Mrs. Howard
Wade, Mrs. Ella B.
Wade, E. P.
Wagner, Dr. & Mrs. Louis J.
Walsh, Dorothy and Gertrude
Walsh, John
Walsh, Mr. & Mrs. Joseph M., Jr.
Walsh, Margaret Mary
Walsh, Virginia and Marion
Ward, S.
Waterbury, Mrs. Donald N.
Watt, Robert H.
Weber, Mr. & Mrs. Wm. F.
Weldon, James J.
Werckle, Mr. & Mrs. Gerard J.
Whalen, Thomas J.
Whelan, Mr. & Mrs. James J.
White, Frank A.
Wicke, William
Wilson, Mrs. Kathleen W.
Worthen, W.
Wren, Mae C.
Wynkoop, Admiral & Mrs. T. P.
Yaroshynski, Mr. & Mrs. Cornell
Zechlin, Marion V.
Zegan, Mr. & Mrs. Peter

The following is a listing of the members of the parish and friends of the Epiphany who have made possible the erection of the new church.

They have made and fulfilled pledges for memorials and fair share donations. Among them, also, are listed friends of the parish who have contributed a substantial gift.

There have been several hundred lesser contributions, ranging down to a few cents, for which the priests and the members of the parish are extremely grateful.

We assure you that God will not be outdone in generosity.

Acker, Mr. & Mrs. Robert D.
Ackerman, Mr. & Mrs. Harold
Adams, Mr. & Mrs. Peter W.
Adams, Mr. & Mrs. Robert H.
Addiss, Mrs. Edward F.
Ahearn, Mr. & Mrs. John P.
Ahearne, Miss Mary R.
Albers, Mrs. Anna V.
Albert, Mr. & Mrs. John A.
Alberti, Dr. & Mrs. Vincent S.
Albes, Mr. James
Allen, Mr. & Mrs. Frank
Alt, Mr. & Mrs. Charles
Amato, Dr. Vincent J.
Ambrose, Mr. Joseph V., Jr.
Andersen, Mr. & Mrs. Arthur J.
Andersons, The R.
Andrews, Mr. & Mrs. James J.
Armao, Dr. & Mrs. Michael
Arneel, Mr. & Mrs. Eugene T.
Atkinson, Mr. & Mrs. Edward W.
Auteri, Mr. & Mrs. Louis
Aversa, Mr. & Mrs. J.
Ayers, Mr. & Mrs. Arthur J.
Babcock, Miss D.
Bacchi, Dr. & Mrs. R. Joseph
Balich, Mr. & Mrs. John G.
Banigan, Margaret
Bank for Savings
Bannach, Mr. & Mrs. Frank
Banta, Miss Grace M.
Barauskas, Mr. & Mrs. Peter
Barbaccia, Mr. & Mrs. Joseph
Bardes, Mrs. George F.
Bardwil, Mr. & Mrs. Elias
Barkley, Mr. & Mrs. C.R.
Barnes, Miss Catherine M.
Barnes, Miss Loretta M.
Barnett, Mr. & Mrs. Alfred
Barrere, Marie L.
Barrett, Miss Florence
Barrett, Miss Helen
Barry, Miss Alice C.
Barry, Dr. & Mrs. David J.
Barry, Mrs. David R.
Barry, Miss Elizabeth
Barry, Mrs. Frank
Barry, Mr. & Mrs. George P.
Barry, Mr. & Mrs. Richard F.

Bartley, Mr. & Mrs. John
Bartolozzi, Mr. & Mrs. Julian
Battle, Miss Catherine A.
Battle, Miss Eleanor F.
Bauer, Mr. Joseph M.
Baurowich, Mr. & Mrs. John
Bautz, Mr. & Mrs. Albert
Bautz, Mr. James A.
Bautz, Mr. & Mrs. William A.
Bavalor, Mr. & Mrs. Louis
Bazdan, Stephen
Bazzini, Dr. & Mrs. Massimo
Beatty, Mr. & Mrs. George
Beaty, Miss Mary Bak
Becci, Mr. & Mrs. Joseph J., Jr.
Bechtle, Mr. & Mrs. William
Becker, Mr. & Mrs. Anthony
Becker, Jacob
Bell, Mr. Harry R.
Bell, Mr. & Mrs. Ralph H.
Bellinger, Mr. & Mrs. Lewis M.
Bellins, Mr. & Mrs. Paul
Benedetto, Dr. & Mrs. Francis M.
Benedetto, Misses M. & J.
Benedict, Mr. & Mrs. Eugene L.
Bengston, Mr. Ernest R.
Benko, Miss Annette
Benko, Mrs. John
Bennett, Mr. & Mrs. R.F.
Bennie, Miss Joan
Berbach, Mr. & Mrs. William T.
Bergin, Miss Julia K.
Bergin, Miss Mary
Bergin, Miss Rose C.
Berry, Mr. & Mrs. J. Michael
Berns, Mr. & Mrs. Charles A.
Birmingham, Mr. & Mrs. James
Bisson, Mr. & Mrs. Auguste J.
Bitetto, Dr. & Mrs. James
Blackmore, Mrs. Katherine J.
Blake, Mr. & Mrs. Thomas A.
Blanford, Miss Martina
Bliss, Mr. & Mrs. Robert P.
Bochicchio, Mr. & Mrs. Vito J.
Bogart, Mr. & Mrs. Howard H.
Bohen, William B.
Boland, Miss Catherine T.
Boland, Mr. & Mrs. John P.
Bonner, Mrs. Elizabeth F.

Bookmeyer, Mrs. Raymond

Bowden, Mr. & Mrs. Harry J.
 Bowles, Mr. & Mrs. Richard, Sr.
 Boyd, Mr. & Mrs. A.W.
 Boyle, Mr. & Mrs. Charles J.
 Boyle, Mr. & Mrs. Edwin L.
 Boyles, Mr. Stanley R.
 Bozzo, Mr. & Mrs. John A.
 Bradlee, Mr. Sargent, Jr.
 Brady, Mr. & Mrs. Joseph B.
 Brady, T.J.
 Brady, Mrs. William H.
 Brennan, Rt. Rev. Msgr. Charles B.
 Brennan, Miss Eleanor M.
 Brennan Family
 Brennan, Mr. Frank D.
 Brennan, Miss Mary
 Breslin, Mr. & Mrs. Edward F., Jr.
 Brink, Mr. & Mrs. Folger
 Brislin, Mr. & Mrs. Thomas L.
 Brody, Miss Mary
 Brody, Mr. & Mrs. Patrick
 Brogan, Mr. John A., Jr.
 Brogan, Mr. James P.
 Brogan, Miss Helen M.
 Brophy, Miss Margaret
 Brosnan, Mr. & Mrs. Kevin
 Brown, Mr. & Mrs. Francis L.
 Brown, Mr. & Mrs. Harold A.
 Brown, Mr. & Mrs. James S., Jr.
 Brown, Miss Kathleen
 Brown, Mr. Thomas G.
 Brown, Mrs. Virginia R.
 Brown, Mr. & Mrs. William L.
 Browne, Mr. & Mrs. Patrick E.
 Bruce, Miss Edythe
 Buonomo, Mrs. Lawrence F.
 Burger, Mrs. Hildegard K.
 Burgio, Mr. & Mrs. Anthony, Sr.
 Burgio, Mr. & Mrs. Anthony, Jr.
 Burke, Helen I.
 Burke, R.Adm. & Mrs. Robert G.
 Burns, Mr. Daniel F.
 Burns, Frank
 Burns, Mr. & Mrs. James J.
 Burns, Mr. & Mrs. John J., Jr.
 Burns, Miss Margaret
 Burns, Miss Mary
 Burns, Mr. & Mrs. Thomas L.
 Bushong, Mrs. Stuart F.
 Butler, Mrs. E. Borgia
 Byrne, Eugene, In Memory
 Byrne, Mr. Joseph E.
 Byrnes, Mrs. Margaret A.
 Byrnes, Miss Mary
 Cacici, Mr. Anthony
 Callaghan, Mr. & Mrs. James E.
 Callaghan, Mr. John W.
 Callahan, Miss Anna
 Callahan, Mr. & Mrs. John J.
 Callahan, Mrs. Marian Pickett
 Caltavuturo, Mr. & Mrs. Rudolph
 Calvert, Miss Muriel
 Cameron, Mrs. Nina Rao
 Campbell, Miss Gertrude
 Campbell, Mr. & Mrs. James
 Campbell, Mr. & Mrs. R.J.
 Canavan, Mr. & Mrs. Joseph T.
 Capozzi, Miss Elsie
 Capuano, Mr. & Mrs. P.
 Carey, Miss Alicia L.
 Carey, Mrs. Daniel
 Carey, Miss Marian F.
 Carl, Mrs. Anna
 Carley, Edward B.
 Carlson, Mr. & Mrs. Carl
 Carney, Mr. & Mrs. John J.
 Carolan, Miss Margaret M.
 Carroll, Miss Ann
 Carroll, Elise
 Carroll, Miss Jean
 Carroll, John F.
 Carroll, Marian
 Carroll, Mrs. William A.
 Caser, Mr. A.H.
 Casey, Miss Agnes
 Casey, Miss Marguerite
 Cashin, Mr. & Mrs. W.P.
 Cassidy, Mrs. Frances
 Cassidy, Mr. & Mrs. Hugh
 Cawley, Mr. John M.
 Chamberlain, Miss Joyce
 Chaplains Fund, U.S. Army, Governors Island
 Chapman, Mr. & Mrs. Martin J.
 Chardavoyne, Mrs. Samuel W.
 Charlton, Mr. George E.
 Charters, R. Michael
 Chmurzynski, Mr. & Mrs. Edward
 Chorman, Miss Frances
 Chorman, Mrs. Marion
 Christman, Elizabeth
 Christman, Mr. & Mrs. Joseph
 Church of the Immaculate Conception
 Ciaccio, Dr. & Mrs. Salvatore
 Civetta, Mr. & Mrs. Michael J.
 Clancy, Miss Elizabeth L.
 Clancy, Mr. & Mrs. John P.
 Clancy, Mr. & Mrs. William
 Clarke, Miss Dorothy T.
 Clayton, Dorothy
 Cliff, Mr. Moyer L.

Cline, Mr. Edward J.
 Cline, Miss Rita
 Clinton, Mr. Arthur W., Jr.
 Cloonan, Miss Catherine V.
 Cloonan, Mary E.
 Clune, Mrs. Charles
 Clune, Mr. John R.
 Clune, Miss Virginia
 Coan, Mr. & Mrs. Edward A.
 Cocoros, Mr. & Mrs. George
 Coffey, Mr. & Mrs. James F.
 Cohalan, Miss Kathleen O'L.
 Cohen, Kathryn B.
 Coleman, John A.
 Coleman, John A., Jr.
 Coleman, Thomas A.
 Colice, Miss Ethel
 College of Mt. St. Vincent Student Fund
 Collins, Mr. & Mrs. Daniel E.
 Collins, Mr. & Mrs. Edward A.
 Collins, Miss Jean
 Collins, Mrs. John S.
 Collins, Margaret M.
 Columbus Hospital, Rev. Mother Irene
 Conaghan, Florence
 Conerty, Mr. & Mrs. Thomas J.
 Conkling, Florence K.
 Connell, Mr. & Mrs. Charles P.
 Connell, Mrs. Ellen
 Conners, Miss Joanne
 Connolly, Miss Mary
 Connor, Mr. & Mrs. Leonard
 Connors, Marie T.
 Conroy, Mrs. John
 Continental Cleaning Contractors, Inc.
 Convent of the Holy Child Jesus
 Convent of Mary Reparatrix
 Conway, Miss Catherine E.
 Conway, Miss Jean
 Conway, Miss Mary
 Cook, Mr. & Mrs. Harold
 Cooney, Mr. & Mrs. John
 Cooney, Miss Loretta M.
 Cooney, Mrs. Timothy J.
 Corcoran, Marguerite F.
 Corcoran, Dr. Paul
 Corcoran, Miss Regina J.
 Corley, Miss Mary M.
 Corrigan, Rt. Rev. Msgr. John J.
 Costello, Miss Dorothy
 Costello, Miss Evelyn
 Coughlin, Miss Ann C.
 Coughlin, Miss Lillian G.
 Courtney, Margaret

Cowley, Mr. & Mrs. Charles F.
 Cox, Miss Linda A.
 Cox, Mr. & Mrs. William F.
 Cox, Miss Winifred A.
 Coyle, Mr. & Mrs. William
 Craig, Mrs. Jerome
 Crane, Irene
 Crane, Mr. John J.
 Crawford, Mr. & Mrs. J.
 Crawford, Miss Mary Agnes
 Creed, Miss Alice
 Creed, Miss Margaret
 Creed, Miss Mary
 Croke, Miss F.E.
 Crongeyer, Mr. George W.
 Cronin, Mrs. Emma V.
 Cronin, Mr. & Mrs. J.J.
 Crosby, Eleanor
 Crosby, Margaret
 Cross, Mrs. Anna K.
 Crotty, Miss Mary M.
 Crowley, Mrs. Mary A.
 Crowley, Miss T.M.
 Crystal, Col. & Mrs. T.L.
 Cuggy, Mrs. Margaret C.
 Cullen, Mrs. E.J.
 Cullinan, Mr. Paul V.
 Cummings, Mr. & Mrs. James J.
 Cunningham, Mr. & Mrs. Thomas F., Jr.
 Curley, Mr. & Mrs. Thomas F.
 Curran, Mr. & Mrs. Patrick J.
 Curran, Mr. & Mrs. Paul J.
 Curry, Andrew P.
 Curry, Mr. & Mrs. James J.
 Cushing, Mr. & Mrs. Henry J.
 Cutolo, Sue
 Dabrowski, Mr. & Mrs. Peter
 D'Agostino Brothers
 D'Agostino, Mr. & Mrs. Nicholas, Jr.
 Dalton, Mr. & Mrs. William J.
 Daly, Mr. & Mrs. Edward J.
 Daly, Mr. & Mrs. Thomas P.
 D'Ambria, Mr. & Mrs. Joseph J.
 Damiano, Mr. & Mrs. George H.
 D'Angelo, Mr. & Mrs. Vincent
 D'Arcy, Barbara C.
 Darold, Mr. & Mrs. A.
 Davison, Mr. & Mrs. Henry
 Day, Alice J.
 Day, Miss Annette
 Dean, Miss Virginia D.
 De Carlo, Mr. & Mrs. Matthew
 Dee, Miss Cecelia A.
 Dee, Mabel I.

Deely, Miss Josephine C.
 Deely, Miss Julia
 De Feo, Dr. & Mrs. Charles P., Jr.
 De Guzman, Mr. Robert V.
 Deignan, Mrs. Josephine F.
 Dell Agnese, Mr. & Mrs. F.
 Delli Gatti, Mr. & Mrs. John P.
 Dell'Isola, Mr. & Mrs. F.
 De Luca, Mr. & Mrs. Michael
 Dempsey, Mr. & Mrs. Bernard F.
 Dempsey, Mrs. Charles E.
 Dempsey, Mr. & Mrs. Girard A.
 Dempsey, Mr. Harold V.
 Dempsey, Mrs. Lea
 De Murga, Dr. & Mrs. Jorge
 Denihan, B.J.
 Denton, Mr. Jacob
 De Santis, Miss Marguerite
 Desmond, Mrs. Joseph A.
 De Vere, Mr. & Mrs. B.
 Devine, Mr. & Mrs. John
 Devito, Mr. & Mrs. Pasquale
 Devlin, Mrs. Mary D.
 Devlin, Mr. & Mrs. William
 Diana, Eleanor
 Diaz, Anna
 Di Falco, Mr. & Mrs. Frank
 Dillon, Mr. & Mrs. George
 Dillon, Mr. & Mrs. Thomas J.
 Dilworth, Miss Agnes
 Dilworth, Mrs. Anna
 D'Imperio, Mr. & Mrs. Joseph E.
 Dineen, Mr. James S.
 Dobbs, Mrs. Marie S.
 Doherty, Ruth
 Dohoney, Miss Rosamond M.
 Dolan, Mr. & Mrs. Lawrence E.
 Dolan, Patrick J.
 Donahue, Mrs. Mary C.
 Donahue, Miss Mary T.
 Donahue, Mr. & Mrs. Thomas
 Donargo, Mr. & Mrs. Anthony
 Donlin, Mrs. Anna
 Donohoe, Mr. & Mrs. Thomas W.
 Donohue, Mr. & Mrs. John D.
 Donohue, Miss Alice
 Donohue, Miss Josephine
 Donovan, Dr. & Mrs. Edward J.
 Donovan, Ellen
 Donovan, Mr. & Mrs. W.E.
 Dooley, Miss Agnes E.
 Dooley, Mr. & Mrs. Albert J.
 Dooley, Miss Anne A.
 Dooley, Miss Grace B.
 Dougherty, Mr. & Mrs. Francis M.

Dougherty, Mr. & Mrs. John
 Dowd, Joan
 Dowdell, Mr. John H.
 Downing, Mr. & Mrs. Frank J.
 Downing, Hon. & Mrs. Maurice
 Downing, Mr. & Mrs. Timothy J.
 Downs, Mr. & Mrs. David Lee
 Doyle, Mr. & Mrs. E.
 Doyle, Mr. Philip
 Doyle, Mrs. Theresa R.
 Driscoll, Mr. & Mrs. J.H.
 Duff, Rosemary K.
 Duffy, Agnes I.
 Duffy, Eileen
 Duffy, Mr. & Mrs. F.P.
 Duffy, Helen A.
 Duffy, Miss Jean Ann
 Duffy, Miss Jean A.
 Dula, Caleb C. & Julia W.
 Duma, Mr. & Mrs. Michael G.
 Dunleavy, Mrs. Veronica
 Dunlevy, Mr. Robert P.
 Dunn, Miss Dorothy A.
 Dunn, Mr. & Mrs. Robert E.
 Dunne, Mr. & Mrs. Edward D.
 Dunne, Elizabeth
 Dunne, Mr. & Mrs. Joseph
 Durkin, Miss Mary M.
 Duross, Kathleen
 Dwyer, Mr. & Mrs. B.F.
 Dwyer, Mr. & Mrs. James
 Dwyer, Miss Margaret
 Dwyer, Mr. Thomas
 Dwyer, Virginia
 Earley, Mrs. James
 East Side Republican Club
 Edmonston, Mr. & Mrs. A.A.
 Egan, Miss Eileen E.
 Egan, Mrs. Charles W.
 Ehlers, Mrs. Marie R.
 Elder, Mrs. Ann
 Elder, O.R.
 Elskus, Mr. & Mrs. Albinas
 Epiphany Mothers' Club
 Epiphany Rosary Altar Society
 Epiphany School Children
 Epiphany Ushers' Society
 Erickson, Mr. & Mrs. John E.
 Evers, Mr. & Mrs. Louis T.
 Ewart, Helen
 Ewing, Miss Dorothy
 Faber, Mr. & Mrs. Edwin L.
 Fagan, Mr. & Mrs. J.J.
 Falvey, Mr. & Mrs. Paul
 Fanning, Mr. & Mrs. Charles J.

Fant, Miss Julia
 Faria, Mr. John J.
 Farley, Miss Frederika
 Farrell, Mrs. James J.
 Farrell, Margaret
 Farrell, Mr. Raymond F.
 Farricker, Mrs. A.J.
 Farricker, Mr. Frank
 Farricker, Mr. & Mrs. Richard J.
 Fasolino, Mr. & Mrs. Matthew
 Favorini, Mr. & Mrs. Francis R.
 Fay, Miss Dorothy
 Fay, Miss Genevieve
 Fay, Madeleine
 Fay, Margaret V.
 Fay, Mr. & Mrs. Vincent F.
 Fay, Winifred R.
 Fazio, Mr. Russell
 Fealey, Mrs. Catherine
 Fealey, Mr. & Mrs. John M.
 Fedyck, Mr. & Mrs. John
 Felitto, Miss Helen
 Fenton, Mrs. Augusta L.
 Ferguson, Mr. & Mrs. C.
 Ferrara, Mr. & Mrs. Francis
 Ferris, Mrs. Dolores E.
 Ferriter, Mr. & Mrs. Joseph F.
 Filoramo, Mr. & Mrs. John
 Finn, Miss Marie E.
 Finnegan, Miss Margaret
 Fiorelli, Mr. & Mrs. Thomas A.
 Fire Dept. Holy Name Society
 Fire Dept. 2nd Battalion, 1st Div.
 Fitzgerald, Miss Edna
 Fitzgerald, Miss Edythe
 Fitzgerald, Miss Mildred E.
 Fitzsimons, Dr. Frank P.
 Flath, Mrs. Gertrude
 Flay, Mr. & Mrs. William
 Fleming, Mrs. Edward P.
 Floris, Miss Rose M.
 Flynn, Daniel
 Flynn, Mr. & Mrs. Edmund J.
 Flynn, Mr. & Mrs. John J.
 Flynn, Mrs. John
 Flynn, Mr. & Mrs. Joseph P.
 Flynn, Miss Ursula M.
 Flynn, Miss Veronica N.
 Fogarty, Patrick and Rita
 Foley, Mr. & Mrs. David J.
 Foley, Miss Florence M.
 Follmer, Miss Irene C.
 Ford, Miss Catherine
 Ford, Frank W., Jr.

Ford, Miss Helen G.
 Ford, Miss Margaret T.
 Ford, Mr. & Mrs. Michael
 Forester, Mr. & Mrs. Karl
 Forster, Miss Elizabeth C.
 Fox, Mrs. Gertrude
 Fox, Mr. & Mrs. Harold
 Foy, Patrick J.
 Franc, Mr. & Mrs. Gustave
 Franceschini, Marie
 Franco, Mr. Peter James
 Frank, Walter N.
 Franks, Dr. & Mrs. Andrew
 Freaney, Mr. & Mrs. James E.
 Frey, Miss Elsie M.
 Frey, Mr. & Mrs. John M.
 Frey, Mr. & Mrs. Thomas A.
 Frieary, Miss Lauretta M.
 Fried, Alice
 Friezner, Mr. Benjamin
 Gadie, Mr. & Mrs. Peter
 Gaffney, Mr. George C.
 Gaiser, Catherine L.
 Galgano, Mr. & Mrs. Basil R.
 Gallagher, Mr. & Mrs. Andrew
 Gallagher, Mr. Frank J.
 Gallagher, Miss Imelda M.
 Gallagher, Miss Mary
 Gallardo, Miss Sarah J.
 Gallary, Miss Helen
 Gallary, Miss Marion
 Ganteaume, Mr. & Ms. Paul
 Gardina, Mr. & Mrs. Alfred
 Gardner, Mr. & Mrs. Harold
 Garesche, Mr. Thomas K.
 Gargiulo, Mr. & Mrs. Michael
 Garland, Miss Gertrude
 Garrett, Mrs. Eleanor
 Garrity, Mr. & Mrs. J.T.
 Garvey, Mrs. Jane
 Garvey, Miss Julia
 Gassoun, Mr. & Mrs. Joseph
 Gatens, Miss Barbara
 Gaynor, Miss Mary
 Geary, Mr. & Mrs. A.F.
 Geissler, Mr. & Mrs. Peter
 Geissler, Miss Rita
 Gerbrick, Mrs. Sally
 Gerding, Agnes E.
 Gerke, Mr. & Mrs. Edward
 Gerrity, Mrs. Helen
 Giampapa, Mr. & Mrs. Santo
 Giannetto, Mr. & Mrs. Vincent J.
 Gilbert, Carol J.

Gildea, Miss Catherine M.

Gill, Mr. & Mrs. Bert
Gillespie, Mr. & Mrs. William G.
Gilligan, Miss Catherine M.
Gilligan, Miss Eileen
Gilligan, Mrs. Kathryn and Family
Gillis, Mr. & Mrs. Richard B.
Gilloon, Mr. & Mrs. James V.
Gilmore, Miss Kathryn M.
Gilmore, Miss Mary Ellen
Gilooley, Mrs. Mary M.
Giordano, Mrs. Jean
Giraldi, Mr. & Mrs. Raymond M.
Glasser, Miss Marion
Glasser, Mrs. Peter
Gleason, Mr. & Mrs. Thomas
Glenn, Mr. & Mrs. Thomas S.
Goddard, Mr. & Mrs. F.
Golden, Miss Helen R.
Gormley, Mrs. Patrick
Govett, Miss Frances B.
Graci, John and Josephine
Grady, Mr. & Mrs. John C.
Graffe, Miss Alicia L.
Graffe, Mr. & Mrs. Charles
Gramercy Group A.A.
Grant, Alan L. Co., Inc.
Grant, Mr. & Mrs. Vincent L.
Green, Mrs. Elizabeth
Green, Miss Elizabeth
Green, Miss Leona
Greene, Mr. & Mrs. Harold
Greene, Miss Helen
Griffin, Mr. John I.
Grimes, Mrs. Lee
Grimshaw, George E.
Gubing, Miss Helen
Gubing, Miss Ruth
Gubing, Miss Virginia
Guevin, Virginia
Guglielmo, Mr. & Mrs. Vincent M.
Guilfoyle, Mr. & Mrs. John
Gulas, Mr. & Mrs. William E.
Gulbrandsen, Mrs. Mary F.
Gutierrez, Dr. & Mrs. Michael C.
Haberer, Mr. & Mrs. Albert F.
Hackett, Mrs. Loretta
Haddad, Dr. & Mrs. Jamil
Halligan, Mr. & Mrs. Hugh A.
Halloran, Miss Hazel M.
Halpin, Mrs. Jane A.
Halpin, Miss Marie B.
Hamill, Catherine B.
Hamilton, Mr. & Mrs. C.
Hammer, Ernest E. L.
Hammer, Mrs. William J.

Hanavan, Eugene J., M.D.
Hanify, Mr. & Mrs. Frank J.
Hanley, Mr. Robert B.
Hanlon, Miss Mary J.
Hannigan, Gertrude
Hannigan, Mary
Hannigan, Mr. & Mrs. Walter J.
Hanratty, Mary
Hanus, Ann
Haran, Mr. & Mrs. E. M.
Harney, Miss Marguerite
Harney, Mrs. Marie
Harris, Mr. & Mrs. Arthur
Hart, Mr. & Mrs. James P.
Hart, Miss Catherine
Hart, Mr. John
Hart, Miss Mae
Hartman, Mr. & Mrs. William
Hartshorn, Mrs. Helen Y.
Harvalik, Mrs. Marie
Hayes, Miss Agnes B.
Healey, Mr. & Mrs. Thomas J.
Heath, Mr. Andrew F.
Heath, Mrs. Rosemary
Hedges, Mr. Daniel J.
Heffernan, Mr. & Mrs. Edward
Hegarty, Mr. & Mrs. James A.
Heil, Mrs. Florence W.
Heitzmann, Mr. & Mrs. Ronald
Helion, Miss Eunice
Henn, Mr. & Mrs. Edwin T.
Henry, Mary Louise
Herkenham, Mr. & Mrs. J.
Hession, Mr. & Mrs. John J.
Hewitt, Mr. & Mrs. H.W.
Hickey, Mr. & Mrs. John K.
Hickey, Miss Julia C.
Hickey, Mae
Hickey, Mr. & Mrs. William
Hickie, Miss Christina
Higgins, Mr. & Mrs. John F.
Higgins, Miss Margaret
Higgins, Miss Nora
Higuera, Miss Consuelo
Hilbert, Isabel
Hill, Mrs. Elizabeth M.
Hillmer, Mr. & Mrs. Roy
Hinch, Miss Catherine A.
Hinch, Miss Lillian
Hintze, Mr. & Mrs. O.W.
Hirschberg, May E.
Hochstetter, Mrs. Gertrude
Hodes, Mrs. A.C.
Hoelderich Family
Hoert, Mr. & Mrs. Harold V.

Honan, Miss Sallie A.
Horton, Mrs. William E.
Hough, Mr. & Mrs. William
Houlihan, Miss Marguerite M.
Howard, Mr. & Mrs. Francis Nunan
Howard, Julia V.
Howard, Mae T.
Howley, Mr. & Mrs. Francis I.
Huber, Mr. & Mrs. Frank
Huff, Mr. & Mrs. Don
Hughes, Mrs. Elizabeth B.
Hughes, Miss Helen
Hughes, Mr. & Mrs. John J.
Hughes, Miss Margaret
Humphreys, Miss Ann
Hunter, Mrs. Margaret K.
Hurley, Mr. & Mrs. Francis V.
Hush, Mrs. Paul W.
Hyatt, Miss Ann
Iannuzzi, Mr. & Mrs. John N.
Iannuzzi, Mr. & Mrs. Nicholas P.
Ilardi, Mrs. Frances
International Brotherhood of Electrical Workers
Irwin, Mr. & Mrs. Lawrence W.
Ivers, Mr. & Mrs. John L.
Ivers, Mr. & Mrs. William
Iserson, Mrs. Harold
Jablonska, Miss Stella
Jackson, Mr. & Mrs. John
Janicke, Mr. & Mrs. Reinhold
Janis, Mr. & Mrs. George
Jobbagy, Mr. & Mrs. Edward
Johanson, Mr. & Mrs. Francis O.
Johnson, Mr. Charles, Jr.
Jones, Miss Adrienne
Jones, Mr. & Mrs. Hunter
Julianelli, Mr. & Mrs. Roger P.
Kadyszewski, Mr. & Mrs. Edmund
Kahn, Mr. & Mrs. Arthur
Kanally, Mr. & Mrs. William
Kane, Mrs. James A.
Kane, Mr. & Mrs. John
Kaufman, Mr. & Mrs. Henry
Kavanagh, Miss Mary E.
Kavanaugh, Miss Amelia T.
Kavanaugh, Rt. Rev. Msgr.
Kazak, Mr. & Mrs. Edward
Keane, Mr. & Mrs. James
Keaney, Miss Dorothy L.
Keating, Helen M.
Keegan, Miss Ethel
Keely, Jacquelyn
Keenan, Miss Catherine M.
Keenan, Mr. & Mrs. Joseph
Keiley, Mr. Harry M.

Kelleher, Miss Katherine G.
Kelleher, Miss Mary A.
Kelleher, Miss Mary J.
Kelley, Mr. Charles F.
Kelley, Elizabeth C.
Kelley, Gertrude M.
Kelly, Mr. & Mrs. Brendan C.
Kelly, Mr. & Mrs. De Witt V.
Kelly, Mr. & Mrs. James
Kelly, Mr. & Mrs. John W.
Kelly, Mr. & Mrs. Thomas J.
Kelly, Mr. William P.
Kennedy, Miss Alice M.
Kennedy, Mr. & Mrs. Joseph
Kennedy, Mrs. Thomas F.
Kenny, Ann M.
Kenny, Mr. & Mrs. James A.
Kenny, Mrs. Mary
Kenny, Mr. & Mrs. Vincent
Kent, Mrs. Margaret R.
Kenyon, Mr. & Mrs. Joseph
Keogh, Mr. & Mrs. T. J.
Keppler, Mrs. John J.
Kerr, Mrs. George W.
Kerrigan, Mr. & Mrs. James
Kerrigan, Mary J., In Memory
Ketchell, Thomas A.
Killelea, Edward J. and Thomas J.
Killian, Paul G.
Kinerk, Mr. & Mrs. John F.
King, Mr. & Mrs. Maurice J.
Kipp, Mr. & Mrs. Nathaniel J.
Klein, Mrs. Richard M.
Klos, Mr. & Mrs. Harry E., Jr.
Knapp, Mr. & Mrs. Vincent
Koenig, Dr. & Mrs. George
Koke, Mr. & Mrs. William L.
Kolson, Miss Frances
Konz, Mr. & Mrs. John
Koop, Miss Marie T.
Korey, Miss Ruth A.
Kratt, Mr. & Mrs. William
Kravath, Capt. & Mrs. Fred F.
Kreps, Mrs. Max Altman
Kriendler, Jack Memorial Foundation
Krist, Mr. & Mrs. Joseph A.
Krumm, Mrs. Albina L.
Kulig, Mr. & Mrs. Stanley
Laffan, Mr. & Mrs. Edward
Laffan, Mr. & Mrs. Robert W.
Lafferty, Mrs. Teresa K.
Lage, Mr. & Mrs. H.
Lally, Margaret L.
Lally, Miss Mary
Lambert, Miss Theresa

Lamberton, Mr. & Mrs. David S.
 Lamont, Miss Anna C.
 Lane, Mr. Myles J.
 Lang, Mr. John F.
 Langelotti, Mr. & Mrs. Leonard
 Lanz, Mr. & Mrs. Henry R.
 Larabee, Miss Beulah
 Larkin, Margaret
 Larkin, Nora
 Laubis, Mr. & Mrs. Hubert
 Lavin, Mr. & Mrs. James
 Lawlor, Mr. & Mrs. John E.
 Lawrence, Mr. & Mrs. Donald R.
 Lawrence, Eileen
 Lee, Helen M.
 Lee, Mrs. John F.
 Lee, Mr. & Mrs. John
 Leiher, Mr. & Mrs. Frank
 Lennon, Rev. Joseph L.
 Leonard, Miss Catherine
 Leonard, Miss Helen A.
 Leonard, Miss Mary
 Leslie, Mr. & Mrs. Milton
 Lester, Mrs. Caroline
 LeVaca, Mr. & Mrs. Joseph S.
 Levy, Mrs. Nathan
 Lipka, Mr. & Mrs. John
 Lissmann, Mr. & Mrs. W.H.
 Livingston, Mr. & Mrs. Archibald
 Locovare, Mr. & Mrs. Dennis J.
 Loehner, Miss Edith
 Long, Mr. & Mrs. John M.
 LoTempio, Mr. & Mrs. D.
 Loughlin, Mrs. Kathleen M.
 Loughlin, Mr. & Mrs. Thomas
 Love, Mr. & Mrs. Vincent J., Sr.
 Luger, Mrs. Mae E.
 Lulves, Mr. & Mrs. J.F., Jr.
 Lutz, Mr. & Mrs. Joseph
 Lynch, Miss Katherine D.
 Lynch, Mrs. William
 McArdle, Miss Mary
 McAvoy, Mr. & Mrs. Harry W.
 McCabe, Rt. Rev. Msgr. Charles J.
 McCann, Elizabeth
 McCann, Moira
 McCann, Mrs. Patrick
 McCarthy, Cecelia
 McCarthy, Mr. & Mrs. Francis C.
 McCarthy, Mr. & Mrs. John A., Jr.
 McCarthy, Mr. & Mrs. Joseph T.
 McCarthy, Lillian A.
 McClafferty, Rt. Rev. John J.
 McCloskey, Miss Bridget
 McCole, Miss Eleanor

McCormack, Christine
 McCormack, Mr. John J.
 McCormack, Miss Lillian A.
 McCormack, Miss Patricia M.
 McCormick, Mr. & Mrs. Richard
 McCormick, Miss Rose
 McCrystal, Miss Margaret
 McCurdy, Mrs. Robert F.
 McDermott, Mr. & Mrs. John C.
 McDevitt, Miss Anne
 McDevitt, Miss Eleanor
 McDevitt, Miss Mary G.
 McDonald, Mr. & Mrs. Charles
 McDonald, Mr. & Mrs. Peter
 McDonnell, Mr. & Mrs. Alexander R.
 McDonnell, Mr. & Mrs. T.F., Jr.
 McElligott, Mr. Robert
 McEveety, Mrs. Mary
 McEvoy, Miss Anna
 McEvoy, Miss Grace
 McEvoy, Miss Marian
 McEwen, Mr. & Mrs. A.W.
 McFadden, Grace M.
 McGeady, Mr. & Mrs. John P.
 McGee, Miss Helen
 McGinley, Mr. & Mrs. John
 McGohey, Hon. & Mrs. J.F.X.
 McGovern, Charles, Jr. and Family
 McGrath, Lucille
 McGraw, Donald C.
 McGuire, Miss Ann
 McGuire, Mr. & Mrs. Eugene
 McGuire, Miss May
 McGuire, Mr. & Mrs. Paul J.
 McGuire, Mr. & Mrs. William M.
 McGurrin, Mr. & Mrs. James
 McHale, Miss Catherine
 McHugh, Julia M.
 McHugh, Mary
 McIntyre, Mrs. Ann V.
 McKegney, Mr. & Mrs. D. G.
 McKeown, Mrs. James
 McKim, Mr. & Mrs. John R.
 McLaughlin, Miss Mary C.
 McLoughlin, Mr. & Mrs. Charles
 McLoughlin, Mr. & Mrs. Patrick
 McMackin, Mr. & Mrs. James
 McMahan, Joan
 McMahan, Mary E.
 McMorris, Mr. & Mrs. William J.
 McMurtry, Mr. & Mrs. Robert
 McNally, Mr. & Mrs. James F.
 McNally, James S.
 McNally, Mr. & Mrs. John J.
 McNamara, Mr. & Mrs. Daniel F.

McNamara, Mr. & Mrs. John B.
 McNamara, Mr. Joseph V.
 McNamara, Miss Kaye R.
 McNamara, Mary H.
 McQuaid, Miss Margaret
 McTernan, Mr. & Mrs. John V.
 McTernan, Miss Rose
 MacAndrew, Miss Dorothy
 Macchia, Mr. & Mrs. Joseph A.
 MacDermott, Marian C.
 MacDermott, Mrs. Mary L.
 MacFarland, Mr. & Mrs. Edward
 Mackin, Miss Mary A.
 Mackintosh, Miss Hilda
 MacLean, Mr. & Mrs. Duncan F.
 Madigan, Miss Jeanne M.
 Magee, Miss Anna E.
 Magone, Mr. & Mrs. Joseph A.
 Maguire, Miss Agnes
 Maguire, Miss Margaret M.
 Maguire, Miss Mary G.
 Maguire, Mr. & Mrs. Thomas P.
 Mahar, Mr. & Mrs. T.D.
 Maher, Miss Eileen A.
 Maher, Miss Kathleen M.
 Maher, Dr. & Mrs. Walter
 Maher, Mr. & Mrs. William T.
 Mahoney, Mrs. Maurice
 Mahoney, Mr. & Mrs. Timothy J.
 Mahoney, Mr. William F.
 Mahony, Mr. Francis
 Maley, Miss Genevieve
 Mallen, Ralph L.
 Mallis, Mary Frances
 Maloney, Marguerite A.
 Maloney, Mr. & Mrs. Michael
 Mandzuk, Mr. & Mrs. William
 Manfredi, Mr. & Mrs. Louis L.
 Manning, Josephine B.
 Manning, Kathleen E.
 Marangelo, Mr. & Mrs. George
 Marble, Mrs. Clare J.
 March, Mrs. Moncure
 Marks, Mr. & Mrs. Gerard H.
 Marlow, Miss Louise A.
 Marquardt, Mr. & Mrs. James
 Marr, Dr. & Mrs. Norval M., Jr.
 Mars, Mr. & Mrs. Raymond A.
 Martello, Mr. & Mrs. Joseph
 Martin, Mrs. Edward J.
 Martin, James B.
 Masciana, Mr. & Mrs. Bruno
 Maser, Mrs. Moreen
 Masterson, Mr. & Mrs. Frank X.
 Masterson, Mr. & Mrs. James

Masucci, Mr. & Mrs. Michael
 Matranga, Francis X.
 Matranga, Mr. & Mrs. George
 Meade, Mr. & Mrs. George
 Meehan, Miss Della
 Megna, Mr. & Mrs. Anthony C.
 Meister, Mr. & Mrs. Karl H.
 Melkus, Angela
 Melliday, Miss Kathleen
 Melnick, Mrs. Mary P.
 Melnick, Miss Paul D.
 Melzl, Mr. & Mrs. Albert J.
 Melzl, Max
 Metzger, Marilyn J.
 Michel, Mrs. Albert J.
 Migliorino, Mr. & Mrs. Rocco
 Milio, Mr. & Mrs. A. Roger
 Miller, Miss Bernita
 Miller, Miss Florence
 Miller, Miss Kathryn L.
 Millette, Miss Lucille
 Mills, Mr. & Mrs. Raymond A.
 Milner, Mr. & Mrs. William P.
 Minitier, Elizabeth V.
 Minitier, Lauretta V.
 Misiewicz, Mr. & Mrs. Joseph
 Mission Helpers of the Sacred Heart
 Mitchell, Mr. & Mrs. John R.
 Mitty, Dr. & Mrs. William, Jr.
 Mockler, Mr. & Mrs. J.
 Moeschen, Mr. & Mrs. George T.
 Monaghan, Mildred E.
 Mondrut, Mr. Charles A.
 Monsees, Mr. & Mrs. John J.
 Montemagno, Mr. & Mrs. F.A.
 Mooney, Miss Cathleen T.
 Mooney, Miss Eileen T.
 Moore, Mr. John J.
 Moore, Mr. & Mrs. John J.
 Moore, Mr. & Mrs. Richard
 Moore, Mr. & Mrs. Thomas M.
 Moran, Mr. & Mrs. Joseph J.
 Moran, Miss Mary A.
 Moran, Miss Mary L.
 Moran, Mr. Matthew F.
 Morley, Miss Kathleen M.
 Morrissey, Mr. & Mrs. Joseph M.
 Moss, Mr. & Mrs. Ronald
 Mother Mary Finton
 Moynihan, R.A.
 Mueck, Miss Mildred C.
 Mulcahy, Mr. & Mrs. Paul J.
 Mulcare, Mr. & Mrs. Frank James
 Muldoon, Mr. & Mrs. John F.
 Mulholland, Miss Mary

Mullaney, Miss Alicia E.
 Mullany, Mr. & Mrs. Joseph P.
 Muller, Mr. & Mrs. Thomas
 Mumm, Donald
 Munson, Mr. & Mrs. John C.
 Murawski, Miss Victoria
 Murphy, Mr. & Mrs. Albert S.
 Murphy, Edward J.
 Murphy, Mr. & Mrs. Eugene F.
 Murphy, Mr. Frank J.
 Murphy, Mr. John A.
 Murphy, Miss Julia
 Murphy, Miss Mary
 Murphy, Mr. & Mrs. Timothy
 Murray, Miss Eileen V.
 Murray, Mrs. Joseph F., Sr.
 Murray, Mr. Peter
 Murray, Miss Rita
 Musto, Mr. & Mrs. L.
 Natole, Miss Concetta M.
 Naughton, Mr. & Mrs. Donald
 Naughton, Mr. & Mrs. John S.
 Nealy, Mr. & Mrs. John A.
 Neely, Mrs. Jane
 Neville, Doris
 Neville, Mr. & Mrs. Joseph
 Nixdorf, Mr. & Mrs. Joseph W.
 Noble, Miss Dorothy
 Noble, Miss Marie
 Nolan, Miss Ann
 Nolan, Mrs. Elizabeth
 Nolan, Miss Mary
 Noone, Mr. & Mrs. John F.
 Norton, Miss Margaret G.
 Norton, Miss Marie A.
 Norton, Mr. & Mrs. William
 Novellino, Mr. & Mrs. N.V.
 Noy, Miss Helen F.
 Nugent, Mr. & Mrs. Richard
 Nugent, Mr. & Mrs. Walter V.
 Oats, Miss Mildred
 O'Boyle, His Eminence Patrick Cardinal
 O'Boyle, Mr. & Mrs. John
 O'Brien, Agnes L.
 O'Brien, Mr. & Mrs. Jere F.
 O'Brien, Mr. & Mrs. Robert L.
 O'Callaghan, Mr. & Mrs. Thomas P.
 O'Connell, Miss Catherine
 O'Connell, Dr. Joseph H.
 O'Connell, Miss Margaret L.
 O'Connell, Mary M.
 O'Connell, Mr. & Mrs. Michael J.
 O'Connell, Miss Olive C.
 O'Connell, Hon. & Mrs. William
 O'Connor, Miss Anne

O'Connor, Miss Catherine
 O'Connor, Mr. & Mrs. Edward
 O'Connor, Miss Helen G.
 O'Connor, Mr. & Mrs. Joseph L.
 O'Connor, Rt. Rev. Msgr. Raymond
 O'Dair, Mrs. Anna V.
 O'Dair, Miss Eileen
 O'Donnell, Mr. John J.
 Offerman, Mrs. G.
 O'Hagan, Mr. & Mrs. Gilbert
 O'Halloran, Mr. & Mrs. William
 O'Hara, Miss Catherine F.
 O'Keefe, Miss Eileen
 O'Keefe, Miss Grace
 Oliva, Miss Marian M.
 Oliver, Mr. & Mrs. James V.
 O'Malley, Mr. & Mrs. Vincent T.
 O'Neil, Mr. & Mrs. William C.
 Orandi, Mrs. Ruth L.
 O'Regan, Mr. & Mrs. J.J., Jr.
 O'Regan, Mrs. John
 O'Regan, Miss Patricia
 O'Reilly, Mr. & Mrs. Edward
 O'Reilly Family
 O'Reilly, Mr. & Mrs. Frank J.
 O'Reilly, Mrs. Thomas F.
 O'Shea, Mr. & Mrs. W.J., Jr.
 O'Sullivan, Mr. James H.
 O'Sullivan, Miss R. Madeline
 O'Toole, Miss Agnes R.
 O'Toole, Mr. & Mrs. Joseph
 O'Toole, Mr. & Mrs. Peter
 Ottens Family Foundation
 Owens, Mr. & Mrs. Thomas F.
 Page, Mr. & Mrs. G.
 Palmer, Mr. James G.
 Paret, Mr. & Mrs. Frank J.
 Parolini, Mrs. Inez
 Parrino, Miss Angelina
 Pechulis, Mr. & Mrs. John J.
 Peck, Mrs. Agnetta F.
 Pell, Mr. & Mrs. Ellsworth M.
 Perry, Mr. & Mrs. Edward J.
 Perry, Mrs. Irene M.
 Peruzzi, Mr. & Mrs. A.
 Petersen, Mr. & Mrs. Francis
 Peterson, Mrs. Angela
 Pettengill, Miss Lilian
 Phair, Mr. & Mrs. James S.
 Phelan, Mr. John F.
 Pickett, Mrs. John, Sr.
 Pickett, Mr. & Mrs. John F., Jr.
 Pickett, Mr. & Mrs. Joseph
 Pickett, Mr. William V.
 Pierno, Mr. Anthony J.

Pierri, Dr. & Mrs. Charles
 Pino, Mr. & Mrs. S., Jr.
 Pocai, Mr. Dante L.
 Pons, Mrs. Vera F.
 Portes, Mr. & Mrs. Enrique
 Porto, Miss Jennie M.
 Powers, Mr. John A.
 Powers, Mr. & Mrs. Paul J.
 Powers, Mr. & Mrs. Richard J.
 Price, Miss Margaret M.
 Prunty, Miss Irene
 Prunty, Miss Isabel M.
 Purcell, Miss Catherine
 Purcell, Miss Eileen A.
 Purcell, Marion M.
 Pyka, Dr. & Mrs. William
 Pyne, Mr. & Mrs. Warner
 Quattrone, Mr. & Mrs. Andrew J.
 Quigley, Mr. James L.
 Quirk, Mrs. Mary
 Quirk, Miss Mary
 Quirk, Miss Patricia
 Radin, Mrs. L.
 Raffi, Miss Louise
 Raleigh, Miss Catherine
 Rambusch, Mr. & Mrs. Viggo B.
 Ramirez, Mr. & Mrs. Raymond
 Rao, Mr. & Mrs. Vincent P.
 Reddie, Mrs. Margaret E.
 Reed, Miss Florence A.
 Regan, Mr. & Mrs. Thomas F.
 Regan, Mr. & Mrs. William
 Reich Family
 Reid, Mr. & Mrs. Vincent
 Reidy, Mr. & Mrs. George
 Reilly, Miss Eith J.
 Reilly, Mr. & Mrs. Frank
 Reilly, Mr. & Mrs. Gerard E.
 Reilly, Mr. & Mrs. John J.
 Reilly, Mr. & Mrs. John S.
 Reilly Miss Madeleine H.
 Reilly, Mr. & Mrs. Robert F.
 Reilly, Mr. & Mrs. Robert J.
 Reilly, Mr. & Mrs. Thomas
 Remson, Mr. & Mrs. Edward
 Renaghan, Mr. & Mrs. B.
 Rendt, Miss Margaret
 Reynolds, Mrs. Florence
 Reynolds, Mrs. Patrick
 Rhodes, Mrs. Kenneth
 Ribaud, Dr. & Mrs. Charles
 Rice, Miss Elizabeth C.
 Rice, Mr. & Mrs. Frederic
 Rice, Miss Margaret (Mahoney)
 Rich, Mr. & Mrs. John

Rickman, Miss Ruth
 Rigney, Miss May A.
 Ring, Mr. & Mrs. Thomas
 Ringham, Dr. Jarrett
 Risetto, Mr. John
 Robertson, Mrs. Matilda K.
 Robertson, Mr. & Mrs. William V.
 Robinson, Mr. & Mrs. Charles H.
 Robitzek, Mr. & Mrs. David
 Roche, Mr. & Mrs. Joseph E.
 Rockefeller, Mr. & Mrs. Perry
 Roden, Mr. & Mrs. Charles
 Rogers, F. Theo
 Rohe, Mr. & Mrs. George
 Rohs, Mrs. Julia B.
 Roll, Miss Florence
 Rollins, Mr. & Mrs. Walter C.
 Ronan, Miss Elizabeth
 Ronan, Miss Kathleen
 Roney, Donald E.
 Rooney, Miss Catherine
 Rooney, Mr. & Mrs. John A.
 Rooney, Miss Mary M.
 Rose, Mr. & Mrs. Henry L.
 Rosini, Mr. Harold L.
 Ross, Miss Gertrude K.
 Rowan, Miss Nellie L.
 Rubin, Dr. & Mrs. Albert L.
 Ruffini, Mr. & Mrs. G.
 Rullo, Miss Lucille M.
 Rullo, Mr. & Mrs. Anthony
 Rung, Miss Lucille M.
 Russell, Mr. & Mrs. David V.
 Russell, Miss Dolores J.
 Russell, Miss Margaret
 Ryall, Miss Mary
 Ryan, Miss Anna M.
 Ryan, Margaret E.
 Ryan, Miss Mary F.
 Ryan, Mr. & Mrs. Matthew P.
 Ryan, Mr. & Mrs. Raymond
 Ryon, Mr. & Mrs. J. Farrell
 Ryon, Mr. William
 Salamone, Mr. & Mrs. John
 Salgo, Mr. & Mrs. Ivan
 Sanders, Mrs. John A.
 Sanfacon, Miss Lee
 Sargent, Mr. & Mrs. Henry
 Satchwell, Mr. & Mrs. James L.
 Savone Family
 Scaduto, Mr. & Mrs. Murray, Jr.
 Scalea, Mr. & Mrs. Edward
 Scancarelli, Mr. & Mrs. Joseph
 Scappatura, Miss Gertrude
 Shaefer, Miss Mary

Schaefer, Mrs. Nora T.
 Schaefer, Miss Sophie
 Scheuermann, Ronald J.
 Schlessiger, Mr. & Mrs. Richard
 Schmidt, Mr. & Mrs. Frederick R.
 Schmidt, Mrs. William
 Schneider, Miss Ann G.
 Schneider, Mr. William F.
 Schrage, Mr. & Mrs. Francis H.
 Schroeder, Edmund R.
 Schultheiss, Rt. Rev. Msgr. Gustav J.
 Schulties, Miss Theresa
 Schwabas, Mr. & Mrs. Joseph
 Scott, Miss Alice P.
 Scott, Miss Mary
 Scotti, Dr. & Mrs. D. William
 Scully, Mr. & Mrs. M.J.
 Secor, Miss Gertrude
 Segal, Mr. & Mrs. Andrew
 Seiderer, Walter
 Sendbesk, Elise, M.D.
 Senker, Miss Helene M.
 Senrick, Mrs. Regina
 Service Contracting Co., Inc.
 Sewald, Miss Amelia
 Sexton Family
 Shafter, Mr. & Mrs. Robert L.
 Shanahan, Mr. & Mrs. J.G.
 Shanahan, Kathryn
 Shannon, Mr. Charles G.
 Shea, Mr. & Mrs. Daniel
 Shea, Mr. & Mrs. James F.
 Shea, Miss Julia V.
 Shea, Miss Margaret C.
 Shea, Mrs. Thomas D.
 Sheehan, Mr. & Mrs. John
 Sheehy, Mr. & Mrs. Patrick J.
 Shelly, Mrs. Margaret K.
 Sheridan, Mr. Nicholas
 Sherman, Miss Margaret A.
 Sherry, Mr. & Mrs. Stephen E.
 Shetla, Mrs. Agnes
 Shirley, Mrs. William
 Sidebotham, Miss Helen
 Simpson, Mr. & Mrs. William A.
 Sister Miriam David
 Sisters of Charity
 Skiffington, Mrs. Joseph F.
 Skiffington, Mr. Joseph F.
 Slattery, Miss Frances
 Slevin, Mr. & Mrs. William
 Slowitsky, Mr. & Mrs. Peter
 Smith, Mr. & Mrs. C.A.
 Smith, Miss Gladys R.

Smith, Mrs. Helena R.
 Smith, Mr. & Mrs. J. Francis
 Smyth, Frank J.
 Smyth, Mr. & Mrs. George
 Snyder, Mr. & Mrs. Joseph S.
 Spagna, Mr. & Mrs. Dan
 Spires, H. Edward
 Sprague, Mr. William
 Stack, Mr. & Mrs. Edward F.
 Stack, Mr. Howard
 Stahl, Miss Catherine
 Stamm, Mr. & Mrs. James J.
 Steffens, Mr. & Mrs. William
 Stein, Miss Alice T.
 Stein, Joseph H.
 Steinthal, Mr. & Mrs. M. Bradley
 Stephan, Mrs. Carl J.
 Stewart, Miss Mary D.
 St. Ignatius Loyola Woman's Sodality
 Stoveken, Miss Norreen E.
 Striegel, Miss Bernardine
 Strong, Miss Laura
 Strong, Mrs. Margaret
 Stumpf, Mr. & Mrs. Mark P.
 Sturdevant, Mr. John T.
 Sullivan, Miss Alice Virginia
 Sullivan, Miss Ann
 Sullivan, Miss Anna C.
 Sullivan, Miss Anne
 Sullivan, Miss Bridget
 Sullivan, Miss Catherine
 Sullivan, Mr. & Mrs. Charles
 Sullivan, Mr. Cornelius F., Jr.
 Sullivan, Mr. & Mrs. D. L.
 Sullivan, Miss Ellen
 Sullivan, Joseph D., M.D.
 Sullivan, J.L., M.D.
 Sullivan, Marion F.
 Sullivan, Miss Mary E.
 Sullivan, Nellie
 Sullivan, Mr. & Mrs. Robert C.
 Sullivan, Mr. William E.
 Swain, Mr. & Mrs. Robert E.
 Sweeney, Miss Gertrude
 Sweeney, Mr. James
 Sweeney, Mr. & Mrs. J.R.
 Sweeney, Mr. Michael C.
 Sweeney, Mr. & Mrs. R.J.
 Swift, Mrs. Ann C.
 Sydoriak, Miss Antoinette
 Syniawski, Mr. & Mrs. Michael
 Taaffe, Miss Eileen
 Taaffe, Miss Joan
 Tackney, Anne M.

Tammany, Mr. Harry F.

Tanahey, Mr. & Mrs. Martin
 Taylor, Mr. & Mrs. S.
 Tedesco, Dr. & Mrs. Joseph
 Templeton, Mrs. Charles
 Tewksbury, Mrs. J.W.
 Thielman, Miss Annabelle
 Thoeicht, Mr. & Mrs. Joseph
 Thomas, Mrs. Agnes S.
 Thomas, Mr. Eugene
 Thomas, Mrs. R.V.
 Thomas, Veronica M.
 Thompson, Mrs. Edna
 Thompson, Mr. & Mrs. Matthew M.
 Thorell, Mr. & Mrs. Nils
 Tiernan, Mr. & Mrs. James
 Tierney, Mr. & Mrs. James J.
 Tierney, Miss Josephine M.
 Tobin, Dr. & Mrs. Daniel F.
 Toner, Mr. C.
 Torchio, Mr. Brady
 Tracey, Miss Anna L.
 Tracy, Mr. & Mrs. Arnold H.
 Trainor, Mr. & Mrs. Paul M.
 Trapp, Mr. & Mrs. Charles J.
 Trank, Mr. & Mrs. J.W.
 Travers & Hume
 Treloar, Mrs. Thomas R.
 Triano, Mr. & Mrs. George J.
 Trisci, Mr. & Mrs. A.J.
 Trotta, Mr. & Mrs. Frank, Jr.
 Tudge, Mr. & Mrs. E.R.
 Tuetel, Mrs. Betty
 Tully, Miss Mary M.
 Tunney, Mrs. Vincent
 Twigg, Mrs. W.C.
 Tynan, Mr. & Mrs. J.V.
 Tyrell, Miss Nora
 Ulmer, Carmen
 Upton, Mr. & Mrs. James B., Jr.
 United Brotherhood of Carpenters & Joiners of
 Valente, Mr. Francis L., Jr. America
 Van Name, Mrs. Gerald
 Van Ness, Joan L., Mrs.
 Vaughn, Mr. & Mrs. Edwin K.
 Verlin, Mrs. Agnes
 Verlin, Miss Helen
 Vero, Miss Priscilla
 Voelkle, Mrs. Mary and Family
 Voit, Mr. & Mrs. Arnold G.
 Voorhees, Mr. & Mrs. Howard
 Wade, Mr. Edward P.
 Wade, Mrs. Ella B.
 Wade, Miss Jane
 Wallace, Mr. & Mrs. Edwin J.
 Wallace, Miss Rosemary

Walsh, Miss Dorothy
 Walsh, Miss Gertrude
 Walsh, Miss Harriet T.
 Walsh, Mr. John
 Walsh, Mr. & Mrs. John C.
 Walsh, Mr. & Mrs. Joseph M., Jr.
 Walsh, Julie (In Memory)
 Walsh, Miss Margaret M.
 Walsh, Miss Margaret Mary
 Walsh, Miss Marion
 Walsh, Miss Virginia
 Walsh, Mr. & Mrs. T.J.
 Walukiewicz, Mrs. Stanley
 Ward, Miss Sarah
 Wasiluk, Mr. & Mrs. Peter
 Waterbury, Mrs. Donald
 Waters, Miss Ann
 Waters, Mrs. Michael J.
 Watt, Mr. Robert H.
 Weissberger Moving & Storage Co., Inc.
 Weldon, Mr. & Mrs. James J.
 Welti, Mr. & Mrs. Roy F.
 Werckle, Mr. & Mrs. Gerard J.
 Wertheimer, Mr. & Mrs. William
 Wexler, Mrs. Jack
 Whalen, Miss Helen M.
 Whalen, Thomas J.
 Wheeler, Mr. & Mrs. David
 Wheeler, Mr. John B.
 Whelan, Mr. & Mrs. James J.
 White, Miss Florence
 White, Mr. Frank A.
 Wier, Miss Mary R.
 Williams, Miss Helen
 Williams, Julia V., Mrs.
 Williams, Miss Miriam
 Williams, Mr. & Mrs. William
 Willicombe, Mr. & Mrs. Joseph, Jr.
 Wilson, Mrs. Kathleen W.
 Wilson, Miss Margaret F.
 Wong, Mr. & Mrs. Frank
 Wood, Miss Pauline T.
 Worthen, Miss Winsome
 Wren, Mrs. George P.
 Wynkoop, Miss Norma
 Wynkoop, Adm. & Mrs. Thomas P.
 Yaman, Mr. & Mrs. Peter
 Yamaoka, Mrs. Henriette
 Zechlin, Miss Marion
 Zeeman, Mrs. Jesse
 Zielinski, Mrs. Walter Thomas
 Zittel, Mrs. Mary Ellen
 Zizzamia, Miss A.I.
 Zurewich, Mr. & Mrs. George T.
 Zwickert, Mr. Edward

