

The Catholic Journal

ROCHESTER, N. Y.
BY THE
CATHOLIC JOURNAL PUBLISHING
COMPANY.

Not received Saturday notify the office
without delay any change of address.
Communications solicited from all Catholics,
and every contributor will be published if desired.
All business communications should be ad-
dressed to R. J. RYAN, Business Manager.
Not to agents, unless they have cre-
dentials signed by us.

SUBSCRIPTION RATES:
\$1.00 Per Year, in Advance.

Published as second class mail matter.

SATURDAY JAN. 2, 1892

Weekly Church Calendar.
Jan. 3.—In the Octave of St. John
Chapel St. John xxi. 1-24.
Jan. 4.—Octave of the Holy Innocents.
Jan. 5.—Vigil of the Epiphany.
Jan. 6.—Epiphany of our Lord.
Jan. 7.—Of the Octave of the Epiphany.
Jan. 8.—Of the Octave.
Jan. 9.—Of the Octave.

NEW YEAR THOUGHTS.

We are on the threshold of a new year. We know not whether it contains for us joy or sorrow. We cannot look into the future even for a twelve-month. We can, though, learn from the year that has passed lessons which will be of service to us in the year that is to come. Reflections on the incidents of the past will make us wise for the future. The New Year season has so long been known as a time for good resolutions that resolves for improvement made on that day are made subject of ridicule. It should not be so. All should endeavor to live better, during the new year, than they have lived in the old. Let us look at the past as it comes up before us at the call of memory. Let us see wherein we have erred and avoid like errors for the future.

If we have been wanting in kindness to those around us, we should be unkind no longer. If we have been uncharitable, our characters can be made more beautiful by the practice of that great virtue, charity.

There are few, very few, who cannot find some quality in their make-up which could be improved upon. None are perfect. Nevertheless, we should all aim at perfection—that perfection so fully exemplified in the life of the Divine Master.

Above all, if we are in mortal sin, we should make our peace with God and start the new year with a clear conscience. This may be the last year on earth for many of us. We should live as though it were surely so.

AN UNNECESSARY INSULT.

We regret to observe, in a recent issue of the *Democrat and Chronicle*, an article in which the remarks made by Pope Leo concerning the temporal power question, at the late consistory, are commented on in a manner disrespectful and insulting to the venerable head of the Catholic church. The offending article is taken from the *Chicago Tribune*, a paper noted for its unfairness in the treatment of questions in which the Catholic Church is concerned.

We fail to see why the *Democrat* should be so regardless of the feelings of its many Catholic readers as to reproduce such articles. All our daily papers have a large number of Catholic subscribers. It is clearly an injustice to such patrons when the columns of a paper they help support are opened to articles in which the utterances of those for whom they have the greatest respect are referred to in an insulting way. We hold that secular papers, depending on all creeds and classes for maintenance, should avoid treating religious questions in a manner that will wound the feelings of a portion of their readers. Rochester is not so unfortunate as to be cursed with much bitterness among members of the different denominations. Harmony and good feeling exist to a pleasing degree. We trust nothing will occur to mar that harmony.

Our contemporary should be as careful in the future and not so careless in its columns as to

BISHOP LOUGHLIN.

Rt. Rev. John Loughlin, first Bishop of Brooklyn, died at his home, corner of Clermont and Grand avenues, Brooklyn, Tuesday afternoon. Next to Archbishop Kenrick, who was born in 1806, and recently celebrated the golden jubilee of his consecration as a bishop, the deceased prelate was, at the time of his death, the oldest member of the Catholic hierarchy in the United States. He was born in the parish of Clonduff, County Down, Ireland, in 1817. When nine years old, he came to this country with his parents, who settled near Albany. His early education was received in that city and in a school near Montreal. He began his ecclesiastical studies in Mt. St. Mary's Seminary, Baltimore, and was ordained a priest by Bishop (afterward Archbishop) Hughes, Oct. 18, 1840. The young priest was stationed at Utica for two years and was then made assistant at the old Mott street Cathedral. He and Bishop Hughes became fast friends, and in 1848 the latter made Father Loughlin his Vicar-General. In 1850 he was consecrated Bishop of the diocese of Brooklyn, by the Most Rev. Cajetan Bedini, the Pope's Nuncio, who was then on a visit to this country.

Personally the Bishop was remarkable for his simplicity of life. It is related that he could not be persuaded to occupy the handsome palace, built for him in Brooklyn a few years ago, until nearly a year after its completion. He possessed a remarkably humorous disposition and many stories are told illustrating his love for a harmless joke.

His character was one which, it may be said, was grand in its simplicity. May his soul rest in peace.

PARDONED.

Rochester's ex-city treasurer is now a free man, having received his pardon last week from Governor Hill, to whom a petition for such pardon signed by a large number of Rochester citizens was presented. When rumors of the intended pardon were in circulation some weeks ago, this paper gave its opinion on the matter. That opinion remains the same to-day. We thought the full term light punishment for the offense committed.

We feared a pardon would have a bad moral effect, we think so still. Now that the pardon has been granted, it is to be hoped that the recipient will make amends for his past bad conduct.

The pardon appears to please some of our city contemporaries. Judging from the headlines and words of welcome used by one paper in announcing it, one would suppose some great hero were about to honor our city with a visit.

Speaking of applications for pardons, we venture the opinion that if the law required them to be published in the papers of the locality in which the crime has been committed, at the time they are presented to the governor and, at least, a few weeks before action is taken upon them, we would hear of less dissatisfaction when one is granted. Such a plan would prevent the employment of secret methods by those seeking pardon for their friends. It would give those opposed to the granting of any particular pardon a chance to obtain signatures for a petition against favorable action. But as all this would be interfering with the power granted the governor, it might not be possible to accomplish it without amending the constitution.

THE RETIRING GOVERNOR.

David B. Hill is no longer governor of the Empire state. His term has been a stormy one. He has been the target of as many bitter attacks as any man who ever filled the executive chair. He has met them all calmly and with apparent indifference. Men less resolute would have shrunk from some of the fierce onslaughts that were made on Governor Hill; politicians less vigilant would have fallen into the pit-falls dug by his political enemies. Whatever his foes may say of him, they cannot dispute the fact that the gubernatorial office has been filled for the

past seven years by a man of wonderful firmness, and one capable of arriving at decisions with lightning-like quickness. His course has not been entirely free from errors. It is to be hoped that, in his new role as senator, he will be known less for trickery as a politician, than ability as a statesman.

KIND WORDS.

The CATHOLIC JOURNAL is to have new quarters after the first of January. The *Times* wishes it all manner of success.—*Daily Times*.

The CATHOLIC JOURNAL issued a very interesting and profusely illustrated Christmas number, which could not fail of being appreciated by its readers. Besides an unusual amount of miscellaneous reading matter, some good stories, appropriate for the season, enriched the columns.—*The Jury*.

A HANDSOME NUMBER.—The CATHOLIC JOURNAL, of this city, did itself proud in its holiday edition, issued December 19. The number was one of twelve pages and was filled with interesting reading matter. The JOURNAL is a good exponent of Catholicity and deserves the success it is meeting with.—*Sunday Times*.

APOSTOLATE OF THE PRESS.

A convention whose deliberations will, undoubtedly, result in much benefit to Catholic literature is that referred to on our front page. Surely they do a laudable work who endeavor to spread the truths of our religion by means of Catholic books, papers, etc. Those who attend this convention will be furthering a noble object. All Catholics should take an interest in such movements.

EAST SIDE POST OFFICE

In response to the appeal of all Eastsiders and the urgent request of the CATHOLIC JOURNAL, the post office department will soon establish a branch office for the accommodation of the people living on the eastside. The branch will be located near the corner of Clinton and East Main streets.

It would appear by the decisions handed down by the court of appeals, Tuesday, that the Democrats will have control of both branches of the legislature. The decision of the court, ruling the Republican candidate in Steuben county out as ineligible, is just. When members of a political party nominate a man for office who is not eligible, they have themselves to blame if the office is lost to the party through their defiance of law. So long as laws are on the statute books, they should be observed. If they are unjust, they should be repealed.

According to a cablegram which appeared in Saturday's papers and which we reproduce in another column, the Pope has conferred the Order of the Cross of Christ on the Archbishop of Aix. Our Holy Father shows his courage when occasion requires. Should the trouble with the French government lead, as the despatch intimates, to a separation of Church and State, the result would be beneficial to the Church in France. If, as in our country, the clergy could be independent of the government, their lot would be a more pleasant one.

WM. J. SCANLAN, the well-known Irish actor, is hopelessly insane and his death is said to be a question of only a short time. The thousands who have been delighted with his charming songs will learn of his misfortune with sincere regret.

We are pleased to notice that D. V. Murphy, Esq., for the past year with the law firm of Lockwood and Hoyt, of Buffalo, has formed a copartnership with Chas. H. Avery of this city. We predict a bright future for Mr. Murphy in his chosen profession.

Eighty-three deaths in Rochester last week! How many of those eighty-three souls were prepared to meet their God?

In the death of Col. John McMahon, the country loses one who

THE INSATIATE ARCHER.

DEATH FOUND MANY SHINING MARKS DURING THE YEAR 1891.

Monarchs, Diplomats, Authors, Inventors, Philanthropists, Actors, Singers and Statesmen Who Have Passed to "the Undiscovered Country."

JANUARY.
1. In London, William Kingslake, the historian, born 1810.
2. In Salt Lake City, Emma Abbott Weatherall, opera singer, born 1860.
3. In Boston, Gen. Charles Devens, ex-United States attorney general, born 1825.
4. In Paris, Baron de Haussmann, born 1800.
5. In Washington, George Bancroft, the statesman and historian, born 1801.
6. In San Francisco, King Kalakaua of Hawaii, born 1836.
7. In New York city, Harvey B. Dodworth, the noted bandmaster.
8. In New York city, suddenly, at a banquet, William Windham, secretary of the treasury, born 1837.
9. In London, Charles Bradlaugh, English agitator, born 1833.
10. In Paris, Mollereau, famous painter, born 1813.
FEBRUARY.
1. In New York city, James Redpath, journalist, author and lecturer, born 1832.
2. In Washington, Admiral David D. Porter, born 1819.
3. In New York city, William Townsend Sherman, general U. S. A., born 1820.
4. In St. Paul, Gen. H. H. Sibley, first governor of Dakota, born 1815.
5. In Belvidere, N. J., Gen. Robert McAllister, in Washington, Hon. E. C. Wilson, senator from Maryland, born 1821.
6. In Washington, Hon. George Hearst, senator from California, born 1819.
MARCH.
1. In London, Leonard Jerome, well known New Yorker.
2. In Berlin, Dr. Ludwig Windthorst, Catholic leader, born 1819.
3. In Rome, Prince Jerome Napoleon, son of Bonaparte's brother Jerome, born 1822.
4. In New York city, Lawrence Barrett, the actor, born 1833.
5. In Washington, Gen. Joseph E. Johnston, born 1807.
6. In New York city, Mrs. Vincenza Botta, the authoress, born 1820.
7. In Elmira, N. Y., ex-Governor Lucius Robinson, born 1810.
8. In Louisville, Gen. J. A. Ekin, U. S. A., born 1810.
9. In New York city, Dr. Howard Crosby, born 1810.
10. In London, Earl Granville, Liberal leader, in the house of lords, born 1815.
APRIL.
1. In Washington, Gen. Albert Pike, poet, author and prominent Mason, born 1809.
2. In Bridgeport, Conn., Phineas T. Barnum, showman, born 1810.
3. In St. Augustine, Fla., Right Rev. Richard Gilmour, R. C. Bishop of Cleveland, born 1824.
4. In Washington, Gen. Francis B. Spinola, born 1820.
5. In New York, Capt. George H. MacKenzie, chess player.
6. In Clinton, N. Y., Rev. Henry Darling, president of Hamilton College, born 1822.
7. In Berlin, Field Marshal Count von Moltke, born 1815.
8. In Charlottesville, Va., Gen. A. L. Long, of the Confederate service, born 1827.
MAY.
1. In London, Barry Sullivan, the tragedian, born 1824.
2. In New York city, Charles Pratt, the oil magnate and philanthropist, born 1831.
3. In London, Miss H. P. Slavatsky, theosophist, born 1831.
4. In San Diego, Cal., Alonso Tate, ex-secretary of war, etc., born 1810.
5. In Detroit, suddenly, Judge S. M. Breckinridge, of the Louisiana, advisor of the Briggs heavy committee in the Presbyterian assembly, born 1823.
6. In New York city, Dr. Fordyce Barker, eminent physician, born 1813.
7. In Sheephead, Wyo., Prentiss Mulford, journalist and lecturer.
JUNE.
1. Near Poughkeepsie, N. Y., Dr. B. J. Loesing, historian, born 1813.
2. In Providence, ex-Governor Henry Lippitt, born 1815.
3. In Ontario, Canada, Sir John A. Macdonald, premier of Canada, born 1815.
4. In New York city, Charles Fisher, the actor, born 1815.
5. In Cornwall, N. Y., J. K. Emmett, the actor, born 1814.
6. In Indianapolis, ex-Senator Joseph E. McDonald, born 1819.
7. In North Adams, Mass., Professor George M. Mowbray, inventor of nitroglycerin, born 1823.
JULY.
1. In Bangor, Me., Hannibal Hamlin, ex-vice president, born 1809.
2. In Boston, Edward Burgess, yacht designer.
3. In Waterbury, Vt., ex-Governor Paul Dillingham, of Vermont, born 1799.
4. In Lake Roland, Md., Samuel Sander, an old newspaper man, born 1819; he first put in type the manuscript of the "Star Spangled Banner."
5. In Montpellier, Vt., Gen. P. P. Pitkin, born 1822.
6. In New York city, F. C. Havemeyer, sugar manufacturer, born 1836.
AUGUST.
1. In Amherst, N. H., Mrs. L. R. Sawella, Massachusetts' first woman lawyer.
2. In Cambridge, Mass., Hon. James Russell Lowell, poet and diplomat, born 1819.
3. In Poland Springs, Me., George Jones, editor New York Times, born 1812.
4. In Nashville, Tenn., James K. Polk, widow of President Polk, born 1813.
5. In Whiteville, N. C., ex-Senator S. C. Pomeroy, of Kansas, born 1815.
SEPTEMBER.
1. In Mobile, Dr. W. W. A. Spotswood, surgeon United States Navy before the war, born 1808.
2. In Paris, Md., J. M. Bandy, editor New York Mail and Express.
3. Ex-President Jules P. Grevy, of France, born 1813.
4. In New York city, Marquis de Chambrun, eminent French lawyer and diplomat, born 1831.
5. In Boston, Dr. George B. Loring, ex-minister to Portugal and ex-commissioner of agriculture, born 1819.
6. In Rochester, N. Y., Gen. Isaac F. Quinby, veteran of the regular army and of the civil war, born 1821.
7. In New York city, Col. F. A. Conkling, ex-state senator and ex-congressman, born 1818.
8. In Newport, R. I., ex-Congressman W. L. Scott, of Pennsylvania, born 1823.
9. At the American legation, Santiago, ex-President Balboa, of Chile, by suicide, born 1819.
10. In Lexington, Ky., Dr. B. Gratz Bruce, the turf authority, born 1827.
11. In Saratoga, Rev. Dr. S. D. Burdard, born 1815.
OCTOBER.
1. In Putnam, Wis., Samuel Morris, an Iowa pioneer, born 1810.
2. In Louisville, Hon. Harvey M. Watterson, father of Col. Henry Watterson.
3. In Brussels, Gen. Boulanger, by suicide, born 1833.
4. In London, Right Hon. W. H. Smith, first lord of the treasury and government leader in the house of commons, born 1825.
5. In Stuttgart, Germany, King Carl of Wurttemberg, born 1823.
6. In Brighton, England, Charles Stewart Parnell, born 1846.
7. In Reading, Pa., Dr. Joseph M. Saylor, old-est evangelist, clergyman in the United States, born 1810.
8. In Ravensworth, Va., Gen. W. H. F. Lee, son of Robert R. Lee, born 1838.
9. In Brooklyn, ex-Governor Samuel W. Hale, of New Hampshire, born 1822.
10. In Newburyport, Mass., James Parton, author, born 1827.
11. In Columbia, S. C., Mrs. Allen G. Thompson, born 1810.

In Whitehall, Ill., ex-United States Senator, L. B. Worcester, born 1817.
2. In London, Philip H. Carpenter, distinguished scientist, born 1832.
3. In Philadelphia, John H. Dick, a wealthy Pennsylvanian.
4. In New York city, Lewis Lyon, president Third avenue street railroad, born 1825.
5. In New York city, Rev. D. C. Van Gessel, prominent Methodist, born 1828.
6. In Manchester, N. H., W. M. Parker, youngest son of England's railroad man, born 1828.
7. In Florence, Italy, Gen. Truman Seymour, born 1824.
NOVEMBER.
1. In Grand Rapids, Mich., in Masonic home, Dr. John J. Jennings.
2. In Colorado Springs, Colo., B. W. Steele, journalist, born 1851.
3. In Nashville, ex-Governor A. S. Marks, of Tennessee, born 1836.
4. In New York city, Right Rev. Mgr. Preston, born 1824.
5. In Bridgeport, Conn., Alfred C. Hobbs, noted locomotive, born 1812.
6. In St. Albans, Vt., ex-Governor Gregory J. Smith, of Vermont, born 1819.
7. In Washington, Gen. Horace Broughton, of Texas.
8. In Ottawa, Ill., John Hassock, an original abolitionist, born 1828.
9. In Cornwall, Nova Scotia, Hon. Samuel Chipman, an old Freemason, born 1790.
10. In Philadelphia, Moncure Robinson, noted civil engineer, born 1801.
11. Col. Donn Platt, journalist, born 1819.
12. In New York city, Dr. John Clarkson Jay, ophthalmologist.
13. In New York city, Rear Admiral George H. Cooper, U. S. N., retired, born 1820.
14. In Erie, Pa., John C. United States and in Philadelphia, W. J. Florence, actor, born 1831.
15. In Waltham, Mass., Rev. Thomas Hill, ex-rector of St. George's Church, born 1813.
16. In Irvington-on-the-Hudson, Mrs. Cyrus W. Field.
17. In Indianapolis, Gen. A. F. Hovey, governor of Indiana, born 1820.
18. In Boston, Col. Gardner Tuttle, philanthropist and educator, born 1822.
19. In Paris, Earl Lytton, author and diplomat, born 1831.
20. In New York city, Commodore Rouken-dorf, U. S. N., retired, born 1810.
DECEMBER.
1. In Paris, Dom Pedro II, ex-emperor of Brazil, born 1825.
2. In Westport, Conn., Daniel C. Birdsall, lawyer and editor, born 1824.
3. In Fort Randall, S. D., Col. Joseph S. Conrad, U. S. A., born 1833.
4. In Boston, Col. W. W. Clapp, journalist, born 1824.
5. In Palestine Bridge, N. Y., ex-Governor M. L. Stearns, of Florida, born 1830.
6. In Cairo, Egypt, Bayard, painter, born 1837.
7. In Chicago, Joseph O. Glover, public man, born 1815.
8. In Philadelphia, Samuel Murdoch, actor and elocutionist, born 1815.

POLITICAL POINTS.

JANUARY.
1. Governor Thayer, of Nebraska, refused to turn over his office to Boyd.
2. The U. S. senate passed the free coinage bill.
3. Ex-Governor Thayer surrendered office under protest.
4. Election of Dr. J. H. Gallinger to succeed Senator Blair, of New Hampshire.
5. New York elected Governor Hill as senator.
6. Wisconsin elected ex-Secretary Vilas United States senator.
7. Senator Ingalls' successor elected in the person of Judge William A. Puffer.
8. Resignation of Prime Minister Crispien followed cabinet crisis in Italy.
FEBRUARY.
1. Proclamation of reciprocal trade relations between the United States and Brazil.
2. South Dakota elected Rev. J. H. Kyle United States senator.
3. Illinois elected Gen. John M. Palmer United States senator.
MAY.
1. Expulsion of Queen Natalie from Serbia.
JULY.
1. W. E. Simmons appointed commissioner of patents.
2. A. Loudon Snowden appointed minister to Greece.
3. President Carnot's life attempted by a fanatic.
4. Appointment of Senator Fassett as collector of the port of New York.
5. The imprisoned Irish members of parliament O'Brien and Dillon released from Galway jail.
SEPTEMBER.
1. Spanish reciprocity treaty went into effect.
2. Recognition of the Chilean junta by the United States government.
OCTOBER.
1. Railroad bridge near Prague blown up in an attempt to kill emperor of Austria.
2. 93 rebels killed in political riot, Uruguay.
3. Henry W. Grady monument unveiled in Atlanta.
NOVEMBER.
1. Elections in 12 states Democratic governors elected in Massachusetts, New York and Iowa; Ohio elected Major McKinley, Republican, over Governor Campbell; Republican state ticket elected in Pennsylvania.
2. The national congress of Brazil dissolved by President Fonseca.
3. Secretary Redfield Proctor appointed United States senator from Vermont, vice Edmund Pendleton, resigned.
4. Appointment of Col. C. H. Gibson as senator from Maryland, vice Wilson, deceased.
DECEMBER.
1. Congress convened.
2. House of representatives elected Hon. Charles F. Crisp, of Georgia, speaker.
3. President Harrison appointed Hon. William D. Putnam of Maine, Naval Shipyard, Connecticut, George M. Dallas of Pennsylvania, Nathan Goff of West Virginia, William H. Taft of Ohio and William A. Woods of Indiana judges of the United States circuit court.

PERSONAL MISCELLANY.

MAY.
1. New York presbytery committee condemned Rev. Dr. Briggs for heterodoxy.
2. Russian czarowitz attacked by fanatic in Japan.
3. Emperor William thrown from his carriage.
4. Capt. O'Shea obtained a divorce.
5. Dr. Briggs disapproved by Presbyterian general assembly.
JUNE.
1. Union Theological seminary directors sustain Dr. Briggs.
2. Decision against Sir William Gordon-Cumming in the baron's slander case in London.
3. Henry Ward Beecher statue unveiled in Brooklyn.
4. Marriage of Parnell and Mrs. O'Shea.
5. Death of John H. Brown.
6. Emperor William of Germany arrived in England.
7. "Stone-wall" Jackson statue unveiled in Lexington, Va.
AUGUST.
1. G. A. R. elected John A. Palmer commander in chief, Detroit.
SEPTEMBER.
1. Mary Lincoln, granddaughter of President Lincoln, married to Charles B. Latham in London.
2. City of New York ordered to pay inventor James Knibbtham \$50,000 back royalty on fire engine patent.
OCTOBER.
1. A daughter born to ex-President and Mrs. Cleveland.
2. Marriage of Mrs. Frank Leslie, in New York to W. C. K. Wilde, of the London Telegraph.
3. Unveiling of the equestrian statue of Gen. Grant in Lincoln park, Chicago.
4. Hon. Charles Sumner, aged John H. Hoey as president of Adams Express company.
5. Commencement of Rev. Phillips Brooks as bishop, in Boston.
NOVEMBER.
1. Dr. Briggs censured by New York presbytery.
2. Samuel Jackson, Vice of South Sea Islands, died.

ALL SORTS OF HOME HAPPENINGS.

1. Sioux Indians and regular troops fought at Wounded Knee, Neb.
2. Depredations commenced by 600 Indians near Pine Ridge.
3. Surrender of the Indians to Gen. Miles at Pine Ridge.
4. Recurring party took 5000 men out of a school at Nankook, Tex., after 5 days imprisonment.
5. President signed international copyright bill.
6. Passage of the French spoliation claims bill.
7. Many mountaineers wounded in a desperate fight near Cumberland Gap, Pa.
8. In New Orleans several thousand citizens lynched 11 Mafia prisoners.
9. New Orleans lynching denounced by Italians in New York.
APRIL.
1. Grand Army of the Republic celebrated its quarter centennial.
2. In Washington, centennial of the United States patent office celebrated.
3. Baltimore welcomed veterans of Sixth Massachusetts, who they mobbed there April 19, 1861.
4. 261 victims of grip reported in New York city in 24 hours.
5. An Al arrested for the murder of Carrie Brown in New York; case resembled Jack the Ripper's work.
6. Ground broken for Gen. Grant's monument in Riverside park, New York city.
MAY.
1. No indictments found by New Orleans grand jury against lynchers of Mafia prisoners.
2. United States officials seized Chilean steamship in the Strait of Magellan.
3. Metropolis Museum of Art opened for first time to Sunday visitors.
JUNE.
1. Brooklyn bridge promenade made free.
2. Hydrophobia induced by a cat bite caused the death of Richard S. Bartine in Asbury Park, N. J.
3. New York jury acquitted the New York and New Haven railroad directors in the tunnel disaster case.
JULY.
1. Operation of international copyright law begun between the United States and France, Belgium, Switzerland and Great Britain.
2. In Sing Sing prison, Smiler, Wood, Shoom and Jugo were killed by electricity.
3. Militia driven from Erieville (Tenn.) mines by strikers.
AUGUST.
1. G. A. R. opened its 25th national encampment in St. Louis.
2. Bennington battle monument dedicated.
3. World's long distance railroad record broken by New York Central railroad train, which ran 441 miles in 7 h. and 26 m.
4. Settlers permitted to occupy new lands in Oklahoma.
OCTOBER.
1. Ecumenical council of Methodism held its second session in Washington.
2. End of Chicago cabinet makers' strike.
NOVEMBER.
1. New York police arrested 91 persons in an opium den raid.
2. Death of Henry Stratton, the 40 day faster in a dime museum in New York.
3. 8 children devoured by wolves, New Brighton, Minn.
4. In jump from Brooklyn bridge Francis McCarthy killed.
5. Republican national committee selected Minnesota for convention of 1892.
DECEMBER.
1. United States cruiser New York launched in Philadelphia.
2. Labor riot at Crested Butte, Colo.; 7 strikers wounded.
3. E. M. Field, son of Cyrus W. Field, alleged defaulting member of the firm of Field, Lindley, Wiechers & Co., arrested.

FOREIGN EVENTS.

JANUARY.
1. Soldiers wounded several civilians during riot in Weymouth, England.
2. Sardon's play "Thermidor" was interrupted by a mob in Paris.
3. Attempt made to start republic by three revolting regiments in Oporto, Portugal.
FEBRUARY.
1. Egyptians at Tokar killed nearly 1000 of Osman Digma's soldiers.
MARCH.
1. Revolutionists and government troops fought at Iquique.
2. Battle of Tarapaca, Chili.
APRIL.
1. Chilean torpedo cruisers sink insurgent cruiser Blanco Encalada; 150 drowned.
MAY.
1. Collision between Portuguese troops and English colonists at Delagoa bay, Africa.
2. 40 insurgents killed by troops during political rioting in Port-au-Prince, Hayti.
JUNE.
1. Admiral McCall, U. S. N., received surrender of Chilean transport boats at Iquique, Chili.
2. Attempt of Chilean vessels to bombard Iquique.
JULY.
1. Chilean government shot 3 emissaries for conspiring to destroy torpedo boats.
2. Claudio Vial declared president of Chili by electoral college.
AUGUST.
1. 3000 killed and wounded in battle between Chilean insurgents and government troops near Valparaiso.
2. Insurgents victorious in the battle of Valparaiso.
3. Valparaiso captured by insurgents in terrible battle in which casualties were 5000.
4. The insurgents entered Santiago.
SEPTEMBER.
1. Switzerland celebrated the 600th anniversary of independence.
2. 21st anniversary of the Italian army's entry into Rome celebrated by the Italians.
OCTOBER.
1. Collision occurred between U. S. sailors and natives at Valparaiso, in which 100 natives the former were killed; diplomatic negotiations have since been entered into on the subject.
2. French officer and 8 natives massacred by Madagascar bandits.
NOVEMBER.
1. Admiral Montt elected president of Chili.
2. New Chilean congress assumed powers formerly vested in Junta.
3. \$500,000 of Russian loan taken by Rothschilds.
4. Russian wheat exportation forbidden by czar.
5. Resignation of Da Fonseca, dictator of Brazil.
SPORTING.
MARCH.
1. George Godfrey, pugilist, beaten in San Francisco, by Jake Kilrain.
2. A walk of 22 days from San Francisco to New York ended by Zoe Gayton.
MAY.
1. Kentucky Derby won by Kingman.
2. Ten-day Brock hand race, time, 8:10.
3. Corbett and Jackson, pugilists, fought 61 rounds to a draw at San Francisco.
JUNE.
1. Jake Kilrain defeated by Frank Slavin, in New York.
2. Suburban handicap won by Loonatics, time, 2:57.
3. Yale won 5 mile race from Harvard on the Thames, time, 21:28.
JULY.
1. Realization stake, worth \$20,000, won by Potomac at Sheephead Bay.
AUGUST.
1. The Goulet cup in the New York Yacht club annual race off Newport won by the Gloriana.
2. Yachts Thalia and Vellid were unsuccessful in the Cowes race of the Royal Yacht club.
3. Futurity stakes, worth \$10,000, won by His Highness at 28th August Steeple.
NOVEMBER.
1. University of Pennsylvania football team defeated by Princeton in Philadelphia.
2. Yale defeated Harvard at football in New Haven.
3. Stanford defeated Yale at football in Stanford.

Business Directory.

CATHOLIC JOURNAL CO., 37 E. Main.
CUIROSS BAKING, 30 and 32 State.
CUIROSS BAKERY, 36 E. Main.
FLECKENSTEIN BROS., N. W. main.
Dishes.
MERCHANTS' BANK, 15 E. Main.
BANK OF MONROE, 21 Exchange.
THE POWERS BANK, 101 Main and State.
ROCHESTER TRUST AND SAFE DEPOSIT CO., 35 South Main.
Dishes.
TURKISH AND RUSSIAN BATHS, 14 N. Main.
PETZ BROS., 27 N. St. Paul.
Bicycle Repairing.
E. SCHIECK, 101 W. Main.
Boots and shoes.
JULIUS WURZ, 334 State.
GEO. LEAT, 220 Plymouth.
ONE-PRICE BECK, 102 E. Main.
ROCHESTER BREWING CO., 38 CHURCH.
ROCHESTER BREWING CO., 38 CHURCH.
Heller's and Contractors.
I. CHRISTIAANSEN, 300 State.
Carriages and Wagons.
PARRY MFG. CO., 23 State.
Cash Registers.
NATIONAL CASH REGISTER CO., 122 Main.
Caterers.
HARNED'S, 30-32 West Main.
Confectionery.
LOVEJOY'S, 71 E. Main and Powers Hotel.
ZIMMERMAN, 65 E. Main.
WILLIAM W. WERNER CO., (Wholesale) 105 Mill.
Confection Manufacturers.
VERMILYEA'S Confection Parlor, 273 E. Main.
Room 2.
MRS. H. SMILING, Custom Confection Parlor, 148 E. Main.
Cigars and Tobacco.
D. J. McLENNAN & CO., 274 E. Main.
DONOR CIGARS, 274 E. Main.
Clothing.
STAR CLOTHING CO., 45-47 State.
Carpet and Draperies.
HOWE & ROGERS, 32 State.
H. B. GRAVES, 45 State.
Chairs, Silvers, Lamps, etc.
GORMLY BROS., 7 State.
Dentists.
WALTER & BEEBEE, 91-93 Wilder Bldg.
Dining and Lunch Rooms.
J. J. ELLIOTT, 95 E. Main.
POPULAR DINING HALL, 15 State.
Dressmakers.
MADAME LANG, 447 E. Main.
MISS KNOX, 39 State, room 713.
MISS SEXTON, 273 E. Main, Room 6.
Druggists.
G. H. HAASS, 105 E. Main.
A. C. DEMPSEY, 107 State.
GEO. HANSEN, 25 State.
Electro-Thermal Baths.
DR. O. CLARK SPRAGUE, 916-917 Wilder Bldg.
Furniture.
H. B. GRAVES, 45 State.
L. DEYOUNG, 25 State.
C. A. ROCKWELL, 108 State.
H. LESTER, 12 So. St. Paul.
JOHN C. KING, 111 East main.
LOMBARD FURNITURE CO., 32-36 W. Main.
Furs.
SHALE & MELOW, 19-20 E. Main.
Fruit and Commission Merchants.
FRANK A. DREYER, 23 E. Main.
J. ELMER POST, 144 W. Main.
Groceries.
CHRIS. MERRILL, 23 E. Main.
K. P. SHEED, 17 N. Exchange.
FUTKIN & STEINBERG, 105 Exchange.
C. ECKHARDT, 10 South A. to Mt. Hope.
E. W. BUDD, 405 State, door from K.W.O.N.
W. H. HASTINGS, 40 State.
Harness and Horse-Furnishing Goods.
A. V. SMITH & CO., 13 State.
Hair Work.
MISS S. C. MINGES, 28 Oakman House Bldg.
Hotels.
NATIONAL HOTEL, cor. W. main and Plymouth.
THE POWERS HOTEL, 36 West main.
CITY HOTEL, cor. E. main and Franklin.
NEW OSBORN HOUSE, 104 So. St. Paul.
CLINTON HOTEL, cor. Court & St. Paul.
Jewelry.
JAMES M. NOLAN, 146 E. Main.
Installation Clothing House.
JUDSON & WOOD, 5 and 7 Mumford.
INSURANCE.
PHENIX MUTUAL LIFE, 405 Powers Block.
Lincoln House and Restaurant.
J. C. COPELAND, 109 South St. Paul.
Lumber.
HARDWOOD LUMBER CO., 133 West Ave.
G. W. & F. P. CROUCH, 31 So. St. Paul.
HOLLISTER LUMBER CO., 114 North Goodman.
L. M. OTIS & CO., 745 E. Main.
Meat Markets.
JAS. G. ALSTIN, 35 W. Main.
AUBREY ALSTIN, 35 Front.
G. H. DAGGOS, 535 State.
HEWLER & CO., 104 Lake ave., and 151 E. Main.
GEO. BAKER, 34 State.
Medical Electricians.
DR. O. CLARK SPRAGUE, 916-917 Wilder Bldg.
DR. HELEN H. LANDIS, 909-905 Wilder Bldg.
Merchant Tailors.
STREET BROS., 115-117 State.
W. O. RAYMOND, 59 State street, room 2.
Musical Stores.
OAKS & CALHOUN, 45 State.
C. DENNEBECQ, 33 North Ave.
Nurses.
ROCHESTER DIRECTORY FOR NURSES, 39 State St., Mary T. Sherman, Registrar.
Physicians.
DR. H. B. GEE, 28 Lake ave.
DR. JAS. F. CROWLEY, cor. State & Brown.
Flance and Organs.
MILLERS' PIANO STORE, 53 State.
Pneumonic Treatment.
DR. HELEN H. LANDIS, 909-905 Wilder Bldg.
Fruit and Commission Merchants.
HENRY LILLY & CO., 65 State.
Printers.
CATHOLIC JOURNAL CO., Main cor. East Ave.
Bookbinding.
W. ROBINSON, 75 Exchange.
CSP. ROBINSON, 75 Exchange.
WASPER WEHLES SON, 10 Mumford.
Sewing Machines.
SINGER SEWING MACHINE CO., 145 Exchange.
WHITE SEWING MACHINE CO., 12 E. Main.
Shoes and Boot Repairing.
HAYS & FALLS, 37 State.
Stamps and Stationery.
G. P. BAILEY WORKS, 17 State.