

THE AMERICAN ECCLESIASTICAL REVIEW

A MONTHLY PUBLICATION FOR THE CLERGY

Cum Approbatione Superiorum

VOL. CLII

JANUARY-JUNE, 1965

Ἐν ἐνὶ πνεύματι, μιᾷ ψυχῇ
συναθλοῦντες τῇ πίστει τοῦ εὐαγγελίου

Phil. 1:27

Published by

THE CATHOLIC UNIVERSITY OF AMERICA PRESS

CONTENTS FOR VOLUME CLII

JANUARY

Articles

- A Letter of Pope Paul VI to The Catholic University
of America on the Occasion of Its Diamond Jubilee 1
- The Church in Green Hell
Rt. Rev. Robert Emmet Anglim, C.S.S.R. 5
- Symposium on Rhythm
Martin Boler, M.D., O.S.B. 13
- Seventy-Five Years of Moral Theology in America. Part I
Paul E. McKeever 17

Analecta

- Constitution on the Church from the Second Vatican Council 33

Answers to Questions

Francis J. Connell, C.S.S.R., and John P. McCormick, S.S.

- Buying Doubtfully Stolen Goods 58
- The Sale of Used Cars 58
- Venial Sins of Adultery 59
- Compensation by Damage 60
- The Elevation 60
- Rubrics for Reading Epistle and Gospel 61
- Reading the Passion 62

Book Reviews

- The World's Cardinal: The Life of Richard Cardinal Cushing,
by *M. C. Devine* 63
- The Nature of Canon Law According to Suarez,
by *Henry Lacerte, O.S.B.* 63
- The Provincial Story. A History of the Baltimore Province
of the Congregation of the Most Holy Redeemer,
by *Michael J. Curley, C.S.S.R.* 64

Book Notes—Scripture Studies 66*Books Received* 71

FEBRUARY

Articles

Canon Lawyers and the Reform of Canon Law. Parts I & II <i>John A. Abbo</i>	73
The Constitution on the Church <i>Francis J. Connell, C.S.S.R.</i>	89
Catechetical Crisis: What is "Common Catholic Teaching?" <i>George K. Malone</i>	100

Analecta

Constitution on the Church from the Second Vatican Council	115
--	-----

Answers to Questions

Francis J. Connell, C.S.S.R.

Catholics Patronizing Drug Stores	140
The Confessor and the Pill	141
Sexual Abstinence as a Penance	142

Book Reviews

The Small Rain, by <i>Raymond Roseliep</i>	144
--	-----

MARCH

Articles

The Priest and Marriage Counseling <i>Michael Endres</i>	145
Celebration, Concelebration, and Assistance <i>John J. O'Rourke</i>	151
The Layman in the Local Church <i>Andrew R. Breines</i>	155
Canon Lawyers and the Reform of Canon Law, Part III <i>John A. Abbo</i>	169

Analecta

Decree on Ecumenism from The Second Vatican Council	184
---	-----

Answers to Questions

Francis J. Connell, C.S.S.R., and John P. McCormick, S.S.

The Problem of a Virginal Marriage	198
Could Christ Marry?	199
The Act of Contrition	200
Vernacular in Private Oratories	201
New Rubrics	202

Book Reviews

De Matrimonio, Vol. 1, by <i>Emmanuel Doronzo, O.M.I.</i>	204
L'Eglise et les Laics, by <i>Jean Guilton</i>	205
The Essential Erasmus, edited and translated by <i>John P. Dolan</i>	207
The Church's Worship, by <i>John D. Crichton</i>	207
A Key to the New Liturgical Constitution, by <i>Angelus A. De Marco, O.F.M.</i>	207
This Nation Under God, by <i>Joseph F. Costanzo, S.J.</i>	209
Church and State in American Law, edited by <i>John J. McGrath</i>	209
Politics and Catholic Freedom, by <i>Garry Wills</i>	209
Ecumenical Theology Today, edited by <i>Gregory Baum, O.S.A.</i>	211
Blessed John Neumann, Bishop of Philadelphia by <i>James J. Galvin, C.S.S.R.</i>	212
Blessed John Neumann, The Helper of the Afflicted, by <i>William Frean, C.S.S.R.</i>	212
Confession and Psychoanalysis, by <i>Andreas Snoeck, S.J.</i>	213
Maturing in Christ, by <i>George T. Montague, S.M.</i>	214
Behold the Lamb of God, by <i>Robert Murray, S.J.</i>	215

Books Received

216

APRIL

Articles

St. Augustine as an Educator in the Recent Literature <i>Eugene Kevane</i>	217
Is there Anticlericalism in the United States? <i>Francis J. Connell, C.S.S.R.</i>	233
Church-State Relations in Malta <i>Fortunato P. Mizzi</i>	241
Monsignor Félix Dupanloup <i>Elizabeth Belloc</i>	249
Achieving Priestly Sanctity <i>John A. O'Brien</i>	260

Answers to Questions

Francis J. Connell, C.S.S.R., and John P. McCormick, S.S.

A Prominent Non-Catholic at the Communion Rail	264
The Morality of Cheating	265
The Morality of Nudism	266
Questions Regarding the New Rubrics	267

Book Reviews

Dictionary of the American Hierarchy, by <i>Joseph Bernard Code</i>	270
A New Generation. American and Catholic, by <i>Michael Novak</i>	272
Augustine the Educator, by <i>Eugene Kevane</i>	273
Baptism: Divine Birth, by <i>Françoise Cuttas</i> <i>Translated by Malachy Gerard Carroll</i>	274
The Pilgrim, by <i>Michael Serafan</i>	275
The Second Session, by <i>Xavier Rynne</i>	275
The Church in Contemporary Ireland, by <i>Jean Blanchard</i>	277
Concelebration, Sign of the Unity of the Church, by <i>Jean Carroll McGowan, R.S.C.J.</i>	278
Introduction to the Philosophy of Saint Augustine: Selected Readings and Commentaries, by <i>John A. Mourant</i>	279
The Latter-Day Saints in the Modern Day World, by <i>William J. Whalen</i>	279
The Church in the Eighteenth Century, by <i>H. Daniel-Rops. Translated by John Warrington</i>	280
Personality and Sexual Problems, edited by <i>William C. Bier, S.J.</i>	281
Pope John and the Ecumenical Council, by <i>Carlo Falconi. Translated by Muriel Grindrod</i>	283
Toward a Theology of the Layman, by <i>John D. Gerken, S.J.</i>	284
Prayers from St. Paul, by <i>Paul Hilsdale</i>	285
Crisis of Faith, by <i>Pierre Babin</i>	286

Books Received

287

MAY

Articles

The Rosary and the Christian Wake <i>Alfred C. Rush, C.S.S.R.</i>	289
Papal Volunteers for Latin America <i>Raymond A. Kevane</i>	298
"Caveat Emptor" in Real Property Transactions <i>Joseph F. English</i>	307
Reflections on the Contraception Controversy <i>Germain G. Grisez</i>	324
The Need for Chaplains <i>Joseph F. Cloonan</i>	333

Answers to Questions

Francis J. Connell, C.S.S.R.

Juvenile Company Keeping	340
A Problem in Drug Addiction	341
The Language of the Sacred Rites	342

Special Review

Contemporary Moral Theology. Volume II. Marriage Questions, by <i>John C. Ford, S.J.</i>	344
---	-----

Book Reviews

A Modern Catechism, by <i>John J. Hill and Theodore C. Stone</i>	350
Marie. Études sur la Sainte Vierge. Volume VII, edited by <i>Hubert du Manoir, S.J.</i>	350
The Angels and the Liturgy, by <i>Eric Peterson</i> . Translated by <i>Ronald Walls</i>	351
Screening Candidates for the Priesthood and the Religious Life, by <i>Vincent V. Herr, Magda B. Arnold, et al.</i>	352
Journey through the Bible Lands, by <i>Luis Alonso Schökel, S.J.</i> Translated by <i>John Drury</i>	353
The Popes at Avignon, 1305-1378, by <i>G. Mollat</i> . Translated by <i>Janet Love</i>	353
The Four Major Cults, by <i>Anthony A. Hoekema</i>	355
Teaching in the CCD High School, by <i>H. Albert, F.S.C.</i>	356
Reading in Sacramental Theology, by <i>C. Stephen Sullivan, F.S.C.</i>	357

Books Received

359

JUNE

Articles

Scripture Trends in 1964 <i>Robert North, S.J.</i>	361
Scruples, Neuroses, and the Confessional <i>Eamon F. O'Doherty</i>	398
The Indictment of Sir Thomas More <i>Paul R. Rust, O.M.I.</i>	406
A Catechesis of the Mass <i>Alfred McBride, O.Praem.</i>	414

Answers to Questions

Francis J. Connell, C.S.S.R.

A Suggestion for Mixed Marriages	422
A First Communion Problem	422
Ridicule as an Argument	424

Book Reviews

Christ the One Priest and We His Priests, <i>by Clement Dillenschneider, C.S.S.R.</i> <i>Translated by Sr. M. Renelle, S.S.N.D.</i>	427
The Diocesan Priest, <i>by Gustave Thils.</i> <i>Translated by Albert J. LaMothe, Jr.</i>	428
Questions of Religious Life. <i>Compiled from Review for Religious</i>	429
Protestant Hopes and the Catholic Responsibility, <i>by George Tavad</i>	430

<i>Books Received</i>	432
-----------------------	-----

<i>Index to Volume CLII</i>	435
-----------------------------	-----

<i>Books Reviewed and Noticed</i>	438
-----------------------------------	-----

THE AMERICAN ECCLESIASTICAL REVIEW

A MONTHLY PUBLICATION FOR THE CLERGY

Cum Approbatione Superiorum

VOL. CLIII

JULY—DECEMBER, 1965

Ἐν ἐνὶ πνεύματι, μετὰ ψυχῇ
συναθλοῦντες τῇ πίστει τοῦ εὐαγγελίου

Phil. 1:27

Published by

THE CATHOLIC UNIVERSITY OF AMERICA PRESS

CONTENTS FOR VOLUME CLIII

JULY

Articles

The Responsibility of the Catholic Press <i>Lawrence Cardinal Shehan</i>	1
California's Catholic Heritage <i>Francis J. Weber</i>	9
The Liturgy and Seminary Formation <i>Christopher Kiesling, O.P.</i>	19
Cremation <i>John Russell, S.J.</i>	30
Secular Institutes for Priests <i>Stewart J. Platt</i>	39

Answers to Questions

Francis J. Connell, C.S.S.R., and John P. McCormick, S.S.

The Morality of Ticket Scalping	44
The Church's Authority over All the Baptized	45
Conditional Baptism of Converts	46
Gestures at <i>Gloria</i> and <i>Credo</i>	48
Consecration on the Altar Stone	49
The Prayer of the Faithful	49
The Language of the Preface	50
Ceremonies Connected with the Lessons	50

Book Reviews

Confession, by <i>Adrienne von Speyr</i>	51
Homilies for the New Liturgy, by <i>Alfred McBride, O.Praem.</i>	52
Homilies on Christmas and Epiphany, by <i>Giovanni Battista Cardinal Montini</i>	52
Sermons on the Liturgy, by <i>Pius Parsch</i>	52
Meeting Christ in the Sacraments, by <i>Colman E. O'Neill, O.P.</i>	53
Cardinal Newman's Best Plain Sermons, edited by <i>V. F. Blehl, S.J.</i>	54
Psychiatry and Religious Faith, by <i>Robert G. Gassert, S.J.</i> and <i>Bernard H. Hall, M.D.</i>	54
Word and Revelation, Essays in Theology I, by <i>Hans Urs von Balthasar</i>	55
History of the Papacy in the 19th Century, by <i>J. B. Bury</i>	56
Voices and Instruments in Christian Worship, by <i>Joseph Gelineau, S.J.</i>	57
The Christian Altar in History and Today, by <i>Cyril E. Pocknee</i>	59
Revelation, by <i>Werner Bulst, S.J.</i>	60

Book Notes	62
------------	----

Books Received	70
----------------	----

AUGUST

Articles

Ecumenical Civics <i>Robert G. Howes</i>	73
Psychoanalysis and Pastoral Counseling <i>Walter J. Smith</i>	82
Some Images of the Church in St. John Chrysostom <i>Thomas Halton</i>	96
The Altar and the Cross <i>Robert E. Southard</i>	107

*Answers to Questions**Francis J. Connell, C.S.S.R.*

The Suicide of a Spy	115
The Reception of Penance by a Group	115

Special Review

Contraception and the Natural Law, by <i>Germain G. Grisez</i>	119
--	-----

Book Reviews

<i>I Do Not Die</i> , by <i>Roger Troisfontaines, S.J.</i> <i>Translated by Francis E. Albert</i>	126
<i>Early Thomistic School</i> , by <i>Frederick J. Roensch</i>	126
<i>The Theory of Communism: An Introduction</i> , by <i>George H. Hampsch</i>	127
<i>The Young Priest</i> , by <i>Gaston Courtois</i>	128
<i>The Minister of Christ</i> , by <i>J. M. Perrin, O.P.</i>	128
<i>The Church's Mission in the World</i> , by <i>Louis and André Rétif</i> . <i>Translated by Reginald Trevett</i>	129
<i>Vatican II: Last of the Councils</i> , by <i>Rock Caporale, S.J.</i>	130
<i>St. Charles Seminary, Philadelphia</i> , by <i>George E. O'Donnell</i>	131
<i>Psychological Aspects of Spiritual Development</i> , edited by <i>Michael J. O'Brien and Raymond J. Steimel</i>	132
<i>Priests and People</i> , by <i>Joseph Fichter, S.J.</i>	134
<i>Through Other Eyes</i> , edited by <i>Dan Herr and Joel Wells</i>	135
<i>The Church Tomorrow</i> , by <i>George H. Tavard</i>	136
<i>Catholicism. Religion of Tomorrow?</i> , by <i>Henri Fesquet</i> . <i>Translated by Irene Uribe</i>	136
<i>The Church in Dialogue</i> , by <i>Leon-Joseph Cardinal Suenens</i>	136
<i>The Sociology of Religious Belonging</i> , by <i>Hervé Carrier, S.J.</i>	138
<i>Monastic Tithes</i> , by <i>Giles Constable</i>	139
<i>Teilhard de Chardin</i> , by <i>Claude Cuénot</i>	140
<i>How the Reformation Came</i> , by <i>Joseph Lortz</i>	141

Books Received

SEPTEMBER

Articles

A New Church History Series <i>John Tracy Ellis</i>	145
Psychologists, Religious Superiors, and Candidates <i>C. R. Wilson, F.C.S., and J. E. Brown, S.J.</i>	155
Mr. Keating and the Church <i>Robert P. Mohan</i>	177
The Church and the War on Poverty <i>Geno Baroni</i>	184
The Church and the Mass Media <i>Vincent Butler, S.J.</i>	198

Answers to Questions

Francis J. Connell, C.S.S.R., and John P. McCormick, S.S.

A Problem in Counterfeit Money	203
The Giving of One's Body for Research	204
Reverences to Blessed Sacrament or Cross	206
The Angelus Bell	208

Book Reviews

Twentieth Century Catholicism, <i>edited by Lancelot Sheppard</i>	209
The Church in the New Latin America, <i>edited by John Considine, M.M.</i>	210
Christian Renewal in a Changing World, <i>by Bernard Häring</i>	210
The Spirituality of the Layman, <i>by R. L. Oechslin, O.P.</i> <i>Translated by Michael C. O'Brien</i>	211
In the Field with Teilhard de Chardin, <i>by George B. Barbour</i>	212
Letters from Egypt, 1905-1908, <i>by Pierre Teilhard de Chardin</i>	213

<i>Books Received</i>	215
-----------------------	-----

OCTOBER

Articles

An Interview—Karl Rahner: Theologian at Work <i>Dom Patrick Granfield</i>	217
Paul VI and "Mary, Mother of the Church" <i>George W. Shea</i>	231
Emmanuel C. Doronzo, O.M.I., and the Sacraments <i>C. McAuliffe, S.J.</i>	242
The Sisters Take the Paris Census <i>Sister Jane Dominic Birney, O.P.</i> <i>Sister Agnes Eileen Souva, O.P.</i>	259
Albert Cardinal Meyer, 1903-1965 <i>William V. Groessel</i>	268

Answers to Questions

Francis J. Connell, C.SS.R., and John P. McCormick, S.S.

Titles of Episcopalian Clergymen	274
One Mass or Three Masses on All Souls' Day?	276
Commemorations	277
Changes in the <i>Ordo Missae</i>	278

Book Reviews

The Church and Urban Renewal, by <i>George D. Younger</i>	280
The Third Session, by <i>Xavier Rynne</i>	281
<i>Etudes d'Histoire du Droit Canonique</i> , Volumes I and II, dedicated to <i>Gabriel Le Bras</i>	283
Religion and Personality, by <i>Adrian Van Kaam, C.S.Sp.</i>	284
The Popes and World Government, by <i>Archbishop Emile Guerry</i>	281

Books Received

287

NOVEMBER

Articles

A Catholic Reporter at the White House <i>Edward T. Folliard</i>	289
Ecumenical Dialogue and Apostolic Renewal <i>Avery Dulles, S.J.</i>	300
The Seminar—A New Approach to High School Retreats <i>Eugene J. Weitzel, C.S.V.</i>	316

Analecta

<i>Mysterium Fidei</i> : Encyclical of Pope Paul VI	325
---	-----

Answers to Questions

Francis J. Connell, C.S.S.R.

Holy Communion in Capsule Form	343
A Limited Term for the Pope	344
The Confession of the Confessor's Father	344

Book Reviews

Mother for a New World, by <i>Herbert F. Leies, S.M.</i>	346
Problems of Authority, edited by <i>John M. Todd</i>	347
Theology and Pastoral Counseling, by <i>Edward E. Thornton</i>	348
The Church and the Laity: From Newman to Vatican II, by <i>Jean Guittou</i> . Translated by <i>Malachy Gerard Carroll</i>	348
The Papacy, the Episcopacy, and Collegiality, by <i>Wilhelm Bertrams, S.J.</i> Translated by <i>Patrick T. Brannan, S.J.</i>	349
Marriage and Canon Law, by <i>A. H. van Vliet and C. G. Breed</i>	350
The Popes, the Pill and the People, by <i>John R. Cavanagh</i>	351
What Modern Catholics Think about Birth Control, edited by <i>William Birmingham</i>	351
The Pill and Birth Regulation, edited by <i>Leo Pyle</i>	351
Martin Luther: A Biographical Study, by <i>John Todd</i>	353

Book Notes

<i>Robert V. Devine</i>	355
-------------------------	-----

Books Received

DECEMBER

Articles

Natural Law Morality Today <i>Cahal B. Daly</i>	361
Translating the Orations of the Mass: Problems and Suggestions <i>James A. Devereux, S.J.</i>	399
Retreats for Sisters: A New Look <i>Sister Patrick Jerome Mullins, O.P.</i>	411

Answers to Questions

<i>Francis J. Connell, C.S.S.R.</i>	
Lawsuit by an Illegitimate Child	421
Certainty of the Pope's Status	422
Bible Vigil and/or Benediction	423

Special Review

The Anguish of the Jews, by <i>Edward H. Flannery</i>	424
---	-----

Book Reviews

Divine Intimacy. Meditations on the Interior Life for Every Day of the Year, by <i>Father Gabriel of St. Mary Magdalen, O.C.D.</i> Translated by the <i>Discolced Carmelite Nuns of Boston</i>	432
The Reformation, by <i>Joseph Lortz.</i> Translated by <i>John C. Dwyer, S.J.</i>	432
Holiness of Life, by <i>A. S. Perret, O.P.</i> Translated by <i>Lillian M. McCarthy</i>	433

<i>Index to Volume CLIII</i>	435
------------------------------	-----

<i>Books Reviewed and Noticed</i>	438
-----------------------------------	-----