

Father Mullinger's Great Remedies Conquer Disease.

For all kinds of diseases, such as Croup, Whooping Cough, Sore Throat, Bronchitis, Asthma, Hay Fever, Eczema, Scabies, Ringworm, etc., etc.

Price 25 Cents per Bottle. Sold Everywhere.

J. B. SCHLECK, Teacher of Violin.
 Orchestra or Trio Paraphrase for Concerts.
 Full or part orchestra for chorus accompaniment of special church service. Fine stock of Violins on sale. Studio, 25 Concord Ave.

M. Jeanette Ballantyne.
 Law Stenographer.
 NOTARY WITH SEAL.
 Principal of Short-Hand Technic Institute, 120 Power Building, Rochester, N. Y.

SHORTHAND AND TYPEWRITING
 And the accompanying studies thoroughly taught at this school.

MISS ANNA T. CAREY.
 618-618 Powers Block, Rochester, N. Y.
 Evening Classes Monday and Thursday.

Short-Hand
 Short-Hand and Typewriting thoroughly and rapidly taught at the ROCHESTER BUSINESS UNIVERSITY. Every facility and convenience for learning the best results. Short-Hand pupils given instruction in bookkeeping or other commercial branches without extra charge. Special attention given to new and old pupils. All students are cordially invited to call. Take W. M. C. A. elevator. Circulars sent free. Students may enter at any time.

School of Dress Cutting and Making
 In regard to our School, will say the system used is pronounced by scientists the best ever invented. Medal awarded at World's Fair.
Wanted to Exchange!
 A Nice Horse, Harness, Platform Spring Wagon and Some Money, for Mason Work.
 Call or Address 79 Kenwood Ave.

Burke & White, Bookbinders
 Brackett House Building, 140 Mill St.
 Take Elevator. Tel. 42 Rochester, N. Y.
 Telephone 107. Hours: 10 to 5. Open All Night.

THOS. B. MOONEY PROPRIETOR
Joyce Undertaking Rooms.
 124 West Main Street, ROCHESTER, N. Y.

FARM FOR SALE.
 About 40 acres, nearly three acres of chestnut timber. This farm is situated about four miles east of Geneva, and three miles west of Waterloo. A good orchard, barn and house. Would exchange for city property or sell and give 30 years time for particular enquire at 23 Glasgow street, Rochester, N. Y.

MARBLE AND GRANITE WORK.
NELL BROS. & KERN,
 IMPORTERS OF SCOTCH GRANITE.
 234 & 240 STATE ST. ROCHESTER, N. Y.

Seth Green's Son, LAKE, SEA AND SHELL FISH
 78-80 FRONT STREET, Telephone 622.

J. C. Lighthouse, jr. Undertaker,
 203 State St. Tel. 25. Open Day and Night.

Pure California Wines
FOR MEDICINAL USE.
 Another Reduction in Price.
 Believing Wines are the greatest of rejuvenators for many of the ills of mankind, our aim has been to get the purest and to have the price so low that all can enjoy the benefits derived from their use.

ORDINARY.
 Port, Sherry and Angelica - \$1.00 per gal.
EXTRA OLD.
 Port, Sherry, Angelica, etc. - \$1.25 per gal.
 Highest Quality Whiskey, equal to many brands sold for double the price, \$2.00 per gal.
 During Holiday season we will sell in lots of 100 lbs. the above Ordinary at 75¢ per gal. and Pure Wines and Liqueurs at 75¢ per gal.
MATTHEWS & SERRIS,
 Cor. Main and Flushing Sts.

PATENT
REMAINS IN THE HANDS OF THE PATENT OFFICE.
 A man who has a patent for a new invention, and who has not yet secured a license from the Patent Office, is in a very precarious position. He is liable to have his patent annulled, and his invention become public property. It is therefore essential for every inventor to secure a license from the Patent Office as soon as possible. The only way to do this is to apply to the Patent Office and pay the necessary fees. The Patent Office will then issue a license, and the inventor will be able to use his invention without fear of legal action.

NEWS DOTS FROM IRELAND

Interesting Paragraphs Concerning the Doings of Our Friends Across the Ocean.

Gathered from All Parts of the Emerald Isle for Our Readers.

CONNAUGHT. LEINSTER.

GALWAY.
 William R. Townsend, third son of Professor E. Townsend, Queen's College, Galway, has been called to the Irish Bar.

A very sad accident occurred at Clifden recently. Two young women, returning from America, were on the public car going from Clifden to Galway, and as they were entering the town the car collided with a stone and the driver and one of the girls were thrown off. The driver escaped serious injury, but the poor girl was killed almost instantaneously. Her name was Ellen McLoughlin, and she was a native of Omey Island. She belonged to a respectable family.

The search after Lynchehan is still being prosecuted vigorously, but not a trace of him has been found. A number of the Sligo constables have been on the alert to watch their incoming and outgoing trains and steamers, as it was reported that he had been seen in Sligo.

LEITRIM.
 We regret to announce the death of Daniel Connolly, for many years teacher of Bucknole National School. The deceased, who was father of Rev. Terence Connolly, O.C., Cootehill, had reached the age of 75 years. His funeral was largely attended by the priests of North Leitrim.

MAYO.
 Much regret has been occasioned in Ballyhaunis, by the news of the demise of the Rev. Bernard McDermott, O.C., Killybegs, at the early age of 37 years, 15 of which he had spent in the sacred ministry. He was a native of Ballyhaunis.

An old, bedridden woman, named Gilmartin, was burned to death at Killybegs, near Ballaghaderreen.

ROSCOMMON.
 The remains of the late Mr. Dominick were removed from Knockcroghery, for interment in Derrian burial ground.

The light railway proposed to be made from Ballaghaderreen to Castleterrace, of which the Roscommon Grand Jury expressed themselves in favor some time ago, is again being pushed to the front. The Mayo Grand Jury have refused their sanction to the undertaking.

At the last meeting of the Roscommon Board of Guardians, Mr. George Phillips, Main street, was declared contractor for supplying drugs to the Workhouse and three Dispensaries, for twelve months. This is the first time this contract has been given to a local man.

With feelings of deep regret we announce the death of Mr. Thomas Kenny, which occurred at his father's residence, Church st., Strokestown, at the age of 30 years. The deceased had been complaining for some time past, and as he was afflicted by that fell disease, consumption, no hope was entertained for his recovery. He passed peacefully away, fortified by the rites of the Catholic Church.

SLIGO.
 A well-known and respected inhabitant of Ennagh, Ballymote, passed away recently, in the person of Mr. Martin Davey, at the ripe age of 88 years. He was in perfect health up to a short time ago and preserved his mental faculties unimpaired to the end. Deceased, who was father of Mr. M. Davey, the Hotel, Ballymote, was much esteemed in the neighborhood, evidence of which was given by the large and representative cortege which followed his remains to Ballymote Abbey.

Before B. Coile, Esq., M.P., J.P., the Mayor of Sligo, was sworn in a Justice of the Peace for the county of Sligo.
 John Blake Powell, eldest son of the late John Powell, of Ballyvaughan House, county Sligo, has been called to the Irish Bar.

the benefits afforded to the community by Mr. Austin in his present homestead would be multiplied and extended to his new and more extensive farm. When it became known that Mr. Austin purposed residing in the place, instructions were given, through the newly-appointed agent, Mr. Mark Blake, to have the house thoroughly renovated at the landlord's expense.

QUEEN'S.
 A man named George Ryan, aged 18, a footman at Colonel Cosby's, Stradbally Hall, is alleged to have committed suicide, by shooting himself in the gun-room, while the family were at church. He was a native of Balinglass. At the inquest the medical evidence went to show that the wound was self-inflicted, but that it might have been accidental. The jury found that the deceased died from the effects of a gun-shot wound, which was self-inflicted, but they could not say whether it was accidental or suicidal.

WEXFORD.
 Mr. and Mrs. Aidan Jones, of Banview House, Corley, who were recently married, entertained their numerous friends, to the number of nearly two hundred, at their hospitable residence. A most enjoyable evening was spent. Excellent music was supplied, and the dancing was kept up till an advanced hour.

MUNSTER.
CLARE.
 Secretary Morley has sent down an Inspector to Kildyart, with a view to making proper inquiry regarding the representations of the failure of the potato crop in the Kildyart Union.

The residence of Mr. Augustus Warren, Clerk of the Kilrush Union, at Broomhill, was burglariously entered, and a sum of twenty-five shillings, with a deposit receipt for eleven pounds, was extracted from a box. Entrance had been effected through the windows of the parlor. A man lately in the employment of Mr. Warren has been arrested.

CORK.
 A stable, piggery and a valuable horse and trap, the property of the Carmelite Fathers, Kinsale, were burned recently. The origin of the fire is unknown. A large heap of potatoes, containing some fifteen loads, was also destroyed. The total loss is estimated at least to be about £70.

A former named Patrick Barry was evicted recently from a part of the lands of Ballyloughane, near Middleton, for non-payment of rent, amounting to £28 and costs, due to the landlord, Mr. Peter Penn Gaskell, of the Carlton Club, London. A small force of police protected the bailiffs during the course of the eviction. No resistance was offered by the tenant.

KERRY.
 A petition has been prepared, and has been largely signed, in North Kerry, asking the Lord Lieutenant for powers to construct a line of light railway from Lisow to Tarbert. The petition was signed by all the solicitors and barristers at the last Listeral Quarter Sessions.

People outside of Tralee will learn with surprise that the town is in danger of being deprived of its celebrated ball court, which has given champions to the world. The step is contemplated by the landlord of the place in his own interest, for reasons it is not necessary to here enumerate. Probably a 'rise in the rent' is at the bottom of the move.

LIMERICK.
 At the last Castleconnell Petty Sessions, a summons at the suit of the Shannon Fishery Company and Mr. John Massey Westropp, against the Board of Works, for not having a 'Queen's Gap' in certain cell-walls at Castleconnell (the tenant of which is Mr. Anthony Mackey), was dismissed without prejudice, on a legal point. The old corporate monopoly, whose hold O'Connell once broke, appears to have got its grasp again on the Shannon fisheries.

TIPPERARY.
 Mr. J. F. Hogan, the Member for Mid-Tipperary, is expected back from Australia shortly, and will bring with him, in all probability, a book of his impressions on the Colonies.

The committee of the Royal Humane Society have conferred a special certificate for bravery on W. Fox, for saving the life of Michael O'Connell.

D. LEARY,
 Cleans Lace Curtains by a new process at a very little expense. \$1.
They Look Like New
 All Kinds of Dyeing and Cleansing Tel. 428. Work called or and delivered.

D. LEARY,
 COR. MILL AND PLATT STS.
William C. Walker, ARCHITECT.
 Rooms 700, 701, 702, Ellwanger & Barry Building.

If you want the Worth of Your Money, try **Veroy's Boot and Shoe Store.**
 You can get the worth of money every time. Our Stock is more complete than ever before. I challenge the city in prices. Repairs a specialty. 379 State St. N.Y.

Wanted
 Sewing Machines, Clothes, Trunks, Carpet, Sweepers to repair. Lawn Mowers, Skates and Scissors Ground. New and Second Hand Sewing Machines very cheap. Parts for all Machines.
C. H. NASH. 66 ANDREWS ST.

Geo. H. Cayford.
 12 North Union Street.
 Has recently purchased a New Line of Fine Carriages, Victoria, Surrey, Landaus, Broughams, Phaetons, etc. and is better prepared than ever before to serve his patrons by the day or hour. Telephone 257. Careful drivers with each turnout.

L. HIGINBOTHAM, WOOD CUTS
 AND PHOTO-ENGRAVING.
 24 State Street, Rochester, N. Y.

Charles S. Ellis ARCHITECT.
 784 Powers Block, ROCHESTER, N. Y.

JOHN E. MAIER & SON
 (Formerly with L. W. Maier.)
Undertaker,
 Office, 300 North St. Building, Bldg.
 Residence, 571 St. Joseph St.
 Telephone No. 1,015. Open Day and Night.

ASHTON & MAILEY, FIRE INSURANCE.
 Old, Tried and Reliable Companies. Losses Promptly Paid. Agents Responsible.
 OFFICE—101-103 Ellwanger & Barry Building. Entrance 30 State St. Rochester, N. Y.

Louis Ernst Sons
 DEALERS IN
 Mechanics' Tools, Builders' Hardware, Manufacturers' Supplies.
 129 AND 131 EAST MAIN ST.
 Two Doors East of So. St. PAUL ST.

Mothers! Mothers!! Mothers!!!
 DON'T FAIL TO PROCURE
MRS. WINSLOW'S

Soothing Syrup
 For Your Children while Cutting Teeth.
 It soothes the Child, softens the Gums, Allays all Pain, Cures Wind Colic and is the Best Remedy for Diarrhoea.
 TWENTY-FIVE CENTS A BOTTLE.

CASUMERLAX CO. ELECTRIC GAS MIXTURES
 East Ave., Main St. & Elm St. Telephone 623

THE ONLY PERFECT SEWING MECHANISM FOR FAMILY USE.
WHEELER & WILSON'S NEW HIGH-ARM

WHEELER & WILSON MFG. CO.
 10 Exchange St. Rochester, N. Y.
 Jas. M. Harrison, Gen. Agent.