

LOCAL HAPPENINGS.

Mr. and Mrs. Thos. B. Mooney are receiving congratulations on the birth of a son.

The Sisters of Mercy occupy their summer convent at Charlotte this week.

Rev. T. A. Hendrick is canvassing St. Bridget's parish and taking a subscription for the church debt.

Excavating for the new girls orphan asylum on Clifton street is now going on.

Mary Louise, daughter of Bridget Carroll, died Tuesday morning at the family residence, 34 Cole street.

Miss Margaret Lennon and Miss Clara Finnicoane have gone to Medina to spend the Fourth.

Misses Jennie Burke and R. Tompkins, of Syracuse, are visiting Mrs. Dr. J. J. Evans, of 123 Frank street.

Dr. L. J. Somers, of South street, will start Monday for a three weeks' trip to Lake George, Saratoga, New York and Philadelphia.

The contribution box at the Holy Family church was robbed Tuesday and it is thought the boys under arrest committed the act.

Mr. and Mrs. William A. Marake and J. C. Marake visited Mr. Marake's parents at Picton, Ontario, Sunday.

There were 2,000 persons present at the picnic given by St. Joseph's Church and Sunday School at the Sea Breeze Tuesday.

Jos. Leuvenmark who dives every evening into the lake from a tower 75 feet high, is proving a strong attraction at Ontario Beach.

At the graduating exercises of the Cathedral school, Miss Stella M. Powers was awarded the James O'Donoghue medal for deportment considered the highest honor in the school.

Graduating exercises of Nazareth Hall were held Friday morning of last week. The graduates are Edward DeSales Feely, John S. Flanagan and Bernard E. Alford.

Twenty members of the Cardinal Newman Reading circle, went to Seneca Falls Monday evening and participated in the closing exercises of the Father Hecker circle at that place.

Michael Rabitt and Miss Nellie A. Cleary were married Wednesday morning at the Holy Apostles, by the Rev. T. C. Murphy. The newly married couple will reside on Austin St.

Miss Mary McNulty and Edward J. Moodie were married Thursday afternoon at St. Mary's church, by Rev. Father Angelo. A reception at the home of the bride followed the ceremony.

Fire broke out in the building on East avenue occupied as an artificial flower store by Mrs. Annie Favreau Tuesday evening. Mrs. Mary R. Berleur who lived in the rear of the store was severely burned in trying to escape.

Rev. James Dougherty celebrated his first mass at St. Mary's church last Sunday assisted by Father Clune deacon, Rev. F. O'Hanlon sub-deacon and Rev. A. Lugero master of ceremonies. Father Stewart made a touching reference to the young priest.

H. J. Maynard, one of the JOURNAL's energetic advertising agents was married this week to Miss Ruth Goodyer. The ceremony took place Wednesday evening last. Guests to the number of a hundred partook of the wedding supper. Mr. and Mrs. Maynard will reside in Rochester.

Miss Anna B. Shay and W. J. Wagner were married at St. Mary's church Thursday evening by Rev. Father Angelo. Harry O'Hare was best man, and Miss Nellie Shaw, sister of the bride was bridesmaid. A reception followed at the home of the bride and groom 118 Weld street.

Sunday morning at St. Mary's Father Stewart awarded diplomas to the following pupils of St. Mary's parochial school, who passed the Regents examinations and are entitled to admission to the Free Academy. Laura V. Perry, Monica Keogh, Anna McGrath, Leslie Fleming, Mary Short, Harry McNally, Joseph B. Thompson, Joseph P. Dorey, Edward McGrath, Frank J. O'Connor. Those who graduated from the Academy were, Gertrude Kennedy, Minnie Dunn, Mildred Knapp and Alice Walsh.

Last Sunday was a memorable day for the congregation of the Most Holy Redeemer. Eighty-four children, 41 boys and 43 girls, received first holy communion. The rector of the church, Rev. F. Oberholzer delivered a very eloquent and touching address to the communicants. In the afternoon the happy children had their renewal of the baptismal vows.

Sunday, July 17th Rt. Rev. Bishop McQuaid will confer the sacrament of confirmation at the above named church.

A largely attended garden party was given by the Young Ladies Society of Corpus Christi Wednesday night on the church grounds on East Main street. Behind the church was

a platform for dancing and an orchestra furnished music. Flowers and refreshment tables of all sorts were arranged on the lawn. They were in charge of the following ladies: Misses Minnie Brennan, Mary Laven, Catherine Ferry, Catherine Conley, Lizzie McDermott, Delia McDonald, Nellie Garvey, Cora Yawman, Carrie Hall, Maggie Daly, Edith Dash, Maggie Arnold, Mary Gullen, Kittie Garvey, Minnie Dunn. Songs were sung by the members of the church choir. The proceeds of the entertainment will be used to pay for a flag for the sodality.

French School.

The closing exercises of the French school of Our Lady of Victory were held Sunday evening. The programme included: Greeting song, chorus: "The Birds Will Give a Concert, Bertha Gausson: Solo: "What Will You Take For Me, Papa?" Arthur Doucette. "The Earth-Child in Fairyland," by M. Colby, M. Hickey, M. Morris, O. Forest and eight fairies. Violin Solo, George Minges; "The Lost Children" by M. Stoffel, Willie LaCasse, Francis Morris, F. Rivard, A. Webbring, C. Webbring and E. St. Hilaire; "The Naughty Butterfly," M. St. Hilaire and thirteen little girls; "Mamie's Letter to Heaven," Miss E. Baker; "Retour Au Tyrol," chorus; "We've Such a Lot of Chicks," F. Byrre; The Painter of Seville Gertrude Gaffney; "Kissing Papa Through the Telephone," B. Gausson; The Genius Taker, by O'Neill, C. Gaffney, C. Webbring, Irene LaCasse and Rosewell Baker; Presentation of Diplomas; Farewell song of the graduates, Marie Gausson, Alma Webbring, Mary Stoffel, Mary Rousseau.

The children of the French school are entitled to a great deal of credit for the manner in which they acquitted themselves of their task and the teachers are to be congratulated upon the efficiency with which the pupils rendered the parts assigned them. The brightness of countenance and the grace of actions of the children is deserving of special mention.

ORDINATIONS AT TROY.

Rochester Students Promoted.—Bishop Gabriels Officiates.

The ordinations which had been postponed from Trinity Sunday took place last Saturday.

Ordained Priests: Rev. James E. Tower, Archdiocese of Baltimore; Rev. Patrick N. Breslin, Rev. John H. Dooley, Rev. Bartholomew F. Galligan, Rev. John F. Kelahan, Rev. Michael F. Keliber, Rev. Joseph V. McDonald, Rev. Charles B. McKenna, Rev. Charles T. Murphy, Rev. William Quinn, Rev. Thomas A. Thorburn, Archdiocese of New York; Rev. Peter J. Donnelly, Diocese of Albany; Rev. Joseph A. Hopkins, Diocese of Syracuse.

Ordained Deacons: Rev. Mallick J. Fitzpatrick, Rev. Thomas F. Flood, Rev. Patrick J. Hayes, Rev. Arthur J. Kenny, Rev. John F. McGuire, Rev. James F. Molloy, Rev. William F. Meehan, Rev. Daniel A. O'Connell, Rev. Thomas J. Kelly, Rev. Joseph F. Smith, Archdiocese of New York; Rev. Eugene O. Carney, Rev. Daniel D. Casey, Rev. Michael J. Dineen, Rev. Francis A. Greagan, Rev. John S. McCarthy, Rev. Denis McHugh, Rev. Daniel P. Mahoney, Rev. Henry A. Muller, Rev. Thomas J. Walsh, Diocese of Albany; Rev. James A. McGuire, Rev. James F. O'Shea, Diocese of Syracuse; Rev. John MacMahon, Diocese of Rochester.

Ordained Sub-Deacons: Rev. Edward J. Higgins, Rev. Bartholomew Molekajtya, Diocese of Albany. Promoted to Order of Exorcists and Acolytes: James J. Brown, John F. Dowling, David A. Murray, Archdiocese of New York; James R. Walsh, Diocese of Albany; Bartholomew McLaughlin, Diocese of Ogdensburg.

Promoted to Orders of Porters and Readers: James N. Aylward, Cornelius F. Crowley, Cornelius J. Crowley, Andrew F. Cusack, Thomas J. Doyle, Timothy L. Driscoll, John J. Fahy, Daniel A. Gibbons, John J. Hickey, Thomas B. Kelly, James F. McNamara, Philip J. O'Hanlon, Francis J. Sullivan, Archdiocese of New York; Thomas E. Delaney, John L. Morrissey, John P. Wallace, Diocese of Albany; Malachy J. Garvey, Diocese of Rochester; John J. Higgins, Denis J. Moore, Diocese of Syracuse; Bartholomew McLaughlin, Diocese of Ogdensburg.

Promoted to Tonsure: Joseph E. Bergen, Augustus D. Cunnion, Joseph P. Donahue, James J. Keane, Francis E. Lavelle, John F. Meehan, Thomas F. Mooney, Stanislaus Nowak, William T. St. John, Otto Strack, Robert A. Weir, Michael J. Walsh, Archdiocese of New York; James F. Dolan, Charles H. Fagan, John F. Glavin, Cornelius E. Linehan, John J. Lynch, Diocese of Albany; Owen Farron, Arthur J. Hughes, Diocese of Rochester; Ambrose M. Dwyer, Diocese of Syracuse; Bartholomew McLaughlin, Diocese of Ogdensburg.

Ordaining Bishop, Rt. Rev. Henry Gabriels of Ogdensburg. Preacher of Retreat, Rev. J. B. Daily, O. S. S. R.

NOTICE TO SUBSCRIBERS.

During the following weeks, our agent, Mr. W. H. Atkinson, will call upon those subscribers who are in arrears and also those who wish to subscribe for the JOURNAL in the following named towns: Romulus, Penn Yan, Rushville, Willard, Ovid, Dundee, Phelps, Clifton Springs, Shortsville, Canandaigua, Naples, Victor, Fishers, Mendon, Pittsford and Brighton.

Our agent John Plant will visit the following towns next week: Canandaigua, E. Bloomfield, W. Bloomfield, Honeoye Falls, Le Roy, Batavia, Bergen, Churchville, Chili Station, Coldwater.

Bishop McQuaid's Work.

The Rt. Rev. Bishop administered Confirmation at Clifton Springs Sunday, July 10th he will bless the new stations of the Cross at Genesee. July 17th he will administer Confirmation at the Holy Redeemer. July 27th at Honeoye Falls and July 31st at St. Francis Xavier's.

Their Annual Picnic.

Father Kiernan gave the choir of St. Patrick's Cathedral their annual picnic to Seneca Point on Wednesday, June 29th. The day was greatly enjoyed by all. Music, base ball, boat riding were the order of the day. The concert after dinner consisted of two choruses by the full choir, solos by Mrs. J. B. O'Connor, Misses Martha Cosgrove, Catherine F. Hogan, Rev. Father Hartley and Van Ness, and Messrs Sackett, M. J. O'Brien and Dr. J. P. Crowley. Also a solo by Mr. Pidgeon. A vote of thanks was tendered Mr. Murphy, the genial host of Seneca Point hotel by all present for the courtesy they had received. Your reporter feels as though he ought to make a mention of the after dinner speeches by Father Kiernan, Father Hartley, Father Van Ness and others.

Amusements.

ROBINSON'S MUSEE.

Last week the announcement was made that beginning next Monday and continuing all the week, there would be on exhibition, the prettiest babies, two years of age that could be found in this city. There are four prizes offered. The prize for the cutest, cunningest, and handsomest baby is \$50; for second prize, \$25; third prize, an elegant baby carriage valued at \$25; offered by the Albert Bier Co.

Among the leading features, in the theatre for the coming week are: Marie Leyton, who will appear in her famous dance, Kamochi, the lady magician; Yankee Moore, a clever comedian; Julia Kelly, the only lady bone soloist in the world; J. Marcus Doyle a fine dancer and comedian, and the Silver Bells Quartette Manning, Davis and the Star Sisters, in their new act, "The Chiming Bells."

The Sacred Heart School.

Thursday was commencement day for the young pupils attending Sacred Heart school. A very pleasing programme was rendered, and witnessed by a large number of visitors. Those who won the prizes were as follows: 1st grade, Zuma Lucile; 2nd grade, Gustav Meng; 3rd grade, Willie Donovan, who passed a very creditable examination, standing 100 per cent. in many of his studies; 4th grade, Henry Finnegan; 5th Percy Christ, 6th Hannah Christ; 7th, Ada Luce.

Made Up Rugs.

We have just made up and placed on sale a large number of rugs made up from remnants of Brussels and borders to match. They vary in sizes from eight feet square to ten by thirteen feet, and are nicely made to lie flat and smooth. Very suitable for summer houses and rug purposes in general. We offer them at low prices. Howe & Rogers Co., Nos. 80, 82 and 84 State street.

A LOT OF SAVAGES.

Burning Cabins—Torturing Captives and having War Dances at the Sea Breeze. Captain Williams genuine band of wild west Indians give daily performances at the Sea Breeze every day for a week. Log Cabin burning, torturing of white settlers, fighting with white scouts. Grand concerts afternoon and evening, attacks on the stage coach, all realistic and exciting. Bay railroad trains every half hour, Sunday and July 4th. All free, round trip only 25 cents.

Howe & Rogers Co.

Now offer late purchases of light weight drapery materials suitable for city or country houses. Porch screens of all sizes. 80, 82 and 84 State St.

Do You Want

fresh and delicious cakes, pies, crackers, bread, etc., which will be also made of pure ingredients? They are found at the Culross bakeries 30 and 499 State street.

It is True.

What is? That a fresh superior line of pastry is kept constantly on hand at 30 and 499 State street Culross Bakeries.

FURNITURE MOVERS.

Sam Gottry & Co. Orders left at Erie ticket office, 12 Exchange street. Telephone 327 or 448.

AUBURN.

Miss Bina Curran of Rochester is the guest of Mrs. James Kerr of State street.

A number of Auburnians former Seneca Falls people attended the commencement exercises in that village on Friday night last.

William C. Reilly from Niagara University and John J. Brennan from St. Andrews', Rochester, are spending their vacations at home in this city.

The Wheeler Rifles' band gave a concert at the Auburn Orphan asylum on Wednesday night of last week. It was much enjoyed by the large crowd who assembled and by the orphans and sisters of the asylum. The little ones returned the serenade by singing several selections in a pleasing manner.

The nomination of Cleveland and Stephenson was received enthusiastically in this city. A big demonstration took place and the principal streets of the city were made to howl for a few hours. Both parties are making preparations for the campaign and some very lively times will be held during the next few months.

A new hose wagon for the use of the fire department arrived in the city last week from Seneca Falls. It is in Neptune Hose Co's. house and will be drawn by a heavy team of greys.

A pretty June wedding occurred at the Holy Family church on Wednesday morning of last week, when Miss Rose Alward of this city and J. W. Clark, a popular jeweler of Syracuse were united in the bonds of matrimony. Rev. Dean Seymour performed the ceremony. After the marriage ceremony a wedding breakfast was served at the home of Mrs. E. Nolan in Seymour street where the happy young couple received many good wishes as well as numerous presents.

On Wednesday morning at nine o'clock took place at St. Mary's church the marriage of Miss Nellie McCarthy of this city and Lawrence O'Gottor of Aurora. A nuptial mass was celebrated by Rev. Father McGrath who also tied the knot that made the happy young couple man and wife. A large number of relatives and friends attended the ceremony and were also present at the wedding breakfast that followed at the residence of the bride's uncle, Michael McCarthy, of 160 Clark street. The newly married couple were the recipients of the congratulations and best wishes of their many friends. Mr. and Mrs. O'Gottor will reside in Aurora after a bridal tour to Canada.

Little Dennis Coughlin, son of Dennis Coughlin of Academy street was killed in the N. Y. O. freight yard just west of Van Anden street on Thursday afternoon last. He, with two companions was playing on the railroad track when the little fellow was struck by a freight car and almost instantly killed. He was removed to Hennessey's undertaking rooms by permission of the coroner and prepared for burial. The funeral was held from St. Mary's church Saturday afternoon and was largely attended. The interment was in St. Joseph's cemetery.

John T. Bennett is home from St. Mary's college, Baltimore, on his vacation. He has received the degrees of Bachelor of Sacred Theology and Master of Arts.

Mrs. William T. Smith, nurse and child and Mrs. Dr. Mulhegan and daughter Helen of Binghamton, are spending a few days in the city with relatives.

The Central New York circuit races will be held in this city from July 4 to 7 inclusive.

A terrific rain storm accompanied by vivid flashes of lightning and deafening peals of thunder visited the city late Tuesday afternoon and held full sway for a few minutes.

DANVILLE.

Miss Julia Reap is home from Rochester. Miss Lena Tolra is visiting in Elmira. Miss Laura Healy of Utica is visiting relatives in town.

Miss Katie Hubertina has gone to New York. St. Patrick's school closed last Friday afternoon with an entertainment. After the programme Father Day addressed the children, read the report for a year and bestowed the gold medal on the one who richly deserved it—Miss Emma Shafer.

CALCORNIA.

Mr. Sebastian Kasper arrived home from the Seminary at Troy Tuesday. Miss Anna Colby is visiting relatives in Medina. John Morley is back from Ann Arbor, Mich. James N. Conville of Niagara Falls will spend the Fourth in town.

Mr. Joseph Donahue who has been seriously ill for the past two weeks is improving.

FAIRPORT.

Last Saturday occurred the death of Frankie O'Neil, son of Mrs. William O'Neil whose husband died but a short time ago. This is an additional grief to the bereaved wife.

Miss Maggie Conway called on friends in town last Monday.

Miss Nora Shearson and Miss Mame Binn of Fairport spent Sunday in Rochester.

G. KUEBLER'S SMOKE White Lilly. An A1 First Class. Sold by Dealers 25 South Avenue.

TIME TABLES.

GLEN HAVEN.

Trains leave East Main St. Depot for Glen Haven—7:00, 8:00, 9:00, 10:00, 11:00 A. M., 12:00, 1:00, 2:00, 3:00, 4:00, 5:00, 6:00, 7:00, 8:00, 9:00.

Trains leave Glen Haven for Rochester—7:30, 8:30, 9:30, 10:30, 11:30 A. M., 1:30, 2:30, 3:30, 4:30, 5:30, 6:30, 7:30, 8:30, 9:30, 10:30 P. M.

Sunday Trains every hour from 8:00 A. M. to 2:00 P. M. Half hour trains from 2:00 P. M.

BAY RAILROAD.

Leave North Avenue—6:15, 8:15, 10:15, 12:15, 2:15, 4:15, 6:15, 8:15 P. M. Sunday every hour. Trains leave Sea Breeze at 6:30, 7:30, 8:30, 9:30, 10:30, 11:30 A. M., 1:30, 2:30, 3:30, 4:30, 5:30, 6:30, 7:30 and 8:30 P. M. Last train at 10:30 P. M.

To The Readers of This Journal!

We wish you to notice the low prices we offer you choice wines for. Port, 25c a bottle, Sherry, 25c a bottle, Angelica, 25c a bottle, Tokay, 25c a bottle, Muscatelle, 25c a bottle, Sweet Catawba, 25c a bottle, Claret, 25c a bottle. We guarantee absolute purity.

McGreal Bros.,

25 North St., near Main

Wheeler & Wilson, PAWN BROKERS,

39 East Main St. Sign of Main St. Clock.

FOR SALE.

CLOTHING ON EASY PAYMENTS

A GRAND CHANCE. To dress up now in a light colored tailor-made suit, spring overcoat or single pants, for men and boys. A small cash payment down and the balance weekly or monthly payments. In ladies' parlors, spring jackets, marlinettes, dress goods, etc. No references required, no red tape. The People's Credit Clothing, Nos. 5 and 6, first floor over No. 10 State street, (up stairs), corner Exchange Place. Open day and night.

Now to celebrate the glorious Fourth of July.

Peth, - Tailor, Light colored suitings all weaves and shades \$20 and upward, 152 East Main street.

F. J. SCHWALB, COAL! 44 North Ave.

Branch Office, 594 N. Clinton Street, Telephone 770

JOHN B. PINKERTON, General Stenographer and Typewriterist.

Students in Stenography are Guaranteed Thorough and Efficient Instruction

FOR TERMS APPLY TO 314 POWERS BLOCK, ROCHESTER, N. Y.

LADIES' Credit PARLORS Ready-Made Dresses.

They are just the thing the ladies have been looking for. We have a large assortment in all shades, the latest styles, and perfect fitting. See our elegant assortment of Spring jackets, Capes, Newmarkets, Mackintoshes, Millinery, Dress Goods, Silk Waists, etc., etc. Big assortment of Boys' and Youngs' Clothing. Payments \$1.00 week. Egan Brothers & Co., over 235 East Main St., opposite Music.

Catholic Prayer Books, In the Latest and Finest Bindings.

Rosaries, Crucifixes, Holy-Water Fonts, Communion Books in German & English, Statues, Pictures, Candlesticks, Wax Candles.

You will always find a Large Assortment at the Lowest Prices. Wholesale and Retail.

EDWARD VAY Cor. King and East Maple Sts.

OPP. ST. PETER AND PAUL'S CHURCH

TELEPHONE 127. RESIDENCE, 17 HENION PLACE. Open All Night.

THOMAS B. MOONEY, UNDERTAKER

AND MANAGER OF JOYCE UNDERTAKING ROOMS,

156 West Main Street, ROCHESTER, N. Y.

John H. Ashton. Jas. Malley. **ASHTON & MALLEY, GENTL INSURANCE.**

Old, Tried and Reliable Companies. UNITED STATES, Incorporated 1844. JERSEY CITY. Entrance 39 State St. Rochester, N. Y.

Edward F. Higgins, Carriages Furnished

For Weddings, Funerals, Etc. Office and Stables, 24 to 30 No. Pittsford and 35 Atkinson Sts. Telephone 49. Open Day and Night.

The Rochester Sanitary Excavating Co. CLEANS

Vaults, Cesspools and Cellars. And removes all Offensive Matter with Neatness and Despatch.

OFFICE, 119 HUDSON ST. ROCHESTER, N. Y. Prompt service and reasonable rates.

Louis W. Maier, Undertaker, 5 N. Clinton Street, Residence, 50 Bechan Park.

Mothers!

If You Want Your Boy DRESSED UP in the

Newest Style, do not fail to Call on

NUNNOLD'S, - 82 East Main Street

Catholic Prayer Books,

The Largest Assortment in the City. Every Conceivable Style and Binding.

Books on Devotion, Catholic Story Books, Religious Pictures, Bibles, Statues, Crucifixes, Candlesticks, Candles, Scapulars, Medals, Lace Pictures, etc., etc., at the bookstore of

L. MERK,

234 East Main Street, Washington Hall Block, Rochester, N. Y.

MUSIC.

Sheet Music and everything in the Musical Line. Best Quality and Lowest Prices

GIBBONS & STONE PIANOS

AND MANY OTHER KINDS.

Estey Organs, Empire State Organs, Fine Violins, Guitars, Banjos, Etc.

GIBBONS & STONE, No. 110 East Main Street.

THE SELF-ADJUSTING CORSET AND ART EMBROIDERY PARLOR.

101 East Main St., Post-Express Building, Rochester, N. Y.

Corsets made to order a specialty. We make 18 different styles of Corsets and Ladies' and Misses' Waists, ranging in price from \$1.25 to \$10 a pair. Corsets sold out of stock will be fitted without extra charge. Our W. S. A. Corsets have no equal. Art Embroidery, Stamping, etc.

Miller Brewing Co., SUPERIOR STOCK LAGER,

FINEST ALES AND PORTER,

190 LAKE AVENUE,

Bottling Department at the Brewery. Telephone 274

Enright Brewing Co.,

Fine Ales and Porter,

Nos. 336 & 338 State Street.

TELEPHONE 579A.

Jas. M. Nolan, (Successor to Rome & Nolan) —THE LEADING—

Jeweler, 146 East Main St.,

Over Carroll, Beadle & Co. Open day and evening.

C. M. B. A and C. B. L. Badges A*Specialty.

E. Schirck, Bicycle Repairing a Specialty

Cushion and Pneumatic Tires Fitted to all Wheels. Lawn Mowers Sharpened and Repaired. General Light Jobbing, 191 West Main St.

Late with E. A. Hoffman & Co. Open all night.

JOHN A. MATTLE, UNDERTAKER

92 N. Clinton and 69 Franklin Sts. Telephone 680.

For Cheap COAL, SEE

J. A. Van Ingen, 91 Smith St. Telephone, 2453.

H.B. GRAVES'

Parlor Suites.

We have done an unusually brisk business in our Parlor Suite Department this season. Perhaps it may be accounted for by the large variety of New and handsome styles we have been able to offer; possibly the extremely low prices we have had something to do with it. We shall continue to give specially good bargains