

CITY PARISH NEWS

ST. PETER AND PAUL'S

Our worthy pastor was unable to preach the sermon last Sunday on account of a severe cold.

The marriage of Miss Catherine Nernor to Gebhard Schwarz was solemnized at this church, Wednesday morning by Rev. Dr. Sinclair. The happy couple left on an extended Western tour.

The funeral of Miss Carrie Hartel, who received fatal burns from the explosion of a lamp last Sunday, took place from this church Thursday morning.

A dramatic and social entertainment under the auspices of the Knights St. Peter and Paul, was given at the Parish Hall, on Litchfield street, Monday evening, April 22d. An excellent programme was rendered before a large and appreciative audience.

The members of the Rochester Turn Verein are going to give an athletic exhibition in the Parish Hall next Tuesday evening, and an elegant Columbia bicycle is to be given to the holder of the lucky number; as all admission tickets to this exhibition are numbered.

A reception was held by the members of the choir of this parish in the school hall last Wednesday evening, a very enjoyable time was had by all present. The members of the choir expect to attend the Cecilian Choir convention in Detroit in July.

IMMACULATE CONCEPTION.

Graduates of the Immaculate Conception school gave a pleasing entertainment at the parish hall Tuesday. The programme began with a piano duet by the Misses McKittrick and J. Madden. Miss Marie Rice sang a vocal solo, "Who's at My Window?" in a most creditable manner.

The two-act drama, "Among the Breakers" was then presented, the parts all being taken by the young students. The cast of characters was as follows: Soud, a colored servant, William Shea; Mother Carey, reputed fortune teller, Miss Laura Quinn; David Murray, light house keeper, Robert Sheen; Larry Divine, his assistant, Frank Connor; Hon. Bruce Hunter, Raymond Hayden; Clarence Hunter, Angelo Sullivan; Peter Paragon, newspaper reporter, John Prodmere; Miss Minnie Dase, Emily Major; Boss Starbright, Agnes Gorman; Biddy Bran, Irish girl, Josephine Quinn.

ST. BRIDGET'S

Two weddings took place at St. Bridget's church Thursday afternoon. Rev. Father T. A. Hendrick officiating at both. The first, which was at 4 o'clock, was the marriage of Mr. John McGraham, of 95 Monroe avenue, and Miss Caroline Robbins, of 566 North St. Paul street. Miss Mary Theresa Robbins was bridesmaid and Mr. James Brady best man.

The second ceremony, at 5 o'clock, was the marriage of Mr. Charles J. Oster, of 88 Conkey avenue, and Miss Lucy M. Judd, 99 Clifford street. Miss Hattie Judd was bridesmaid and Mr. Charles Michaelson was best man.

Both weddings were largely attended by friends and relatives of the contracting parties.

ST. BONIFACE

A solemn anniversary Mass in presence of Bishop McQuaid, D.D., was celebrated for the repose of the soul of Rev. Herman Renker, at St. Boniface church, Monday, April 23rd, Rev. F. H. Sinclair D.D. being celebrant, Jos. Netzel of Auburn, deacon, Jos. Miller, sub-deacon, and Jas. P. Kiernan, master of ceremonies. The following priests were in the sanctuary: Revs. Ed. J. Hanna D.D., F. Pascaler, J. J. Leary, M. Hendrick, Avon, J. Donnelly, Victor, F. Oberholzer, M. J. Hargather, Wm. Gleason, Theo. Szadzinsek, and A. Smelz.

HOLY REDEEMER

Last Wednesday was the feast of St. Fidelis, the patron saint of the venerable pastor of Most Holy Redeemer parish. Old and young made their best efforts to extend their sincere congratulations and heartfelt gratitude to Father Oberholzer on this festive day, as a token of esteem and love in which the Rev. pastor is held among his people. Monday evening, the members of the young ladies' sodality, connected with the church, held a select concert in Maennerchor Liedertafel Hall. The programme consisted of addresses and recitations and vocal and instrumental numbers by the young people of the parish, assisted by an orchestra. The evening's entertainment concluded with a drama entitled "The Angels of Nations," by twelve young women.

The young ladies presented Father Oberholzer with a set of chairs, and several beautiful baskets of flowers.

Tuesday evening, the children of the parochial school tendered their congratulations to Father Oberholzer. Congratulating exercises were held in the school hall, to which the parents were specially invited.

It is hardly to be seen, that the sisters of the school did their utmost in preparing the children for this occasion. It was a surprise to the parents to see how well the children rendered their parts, and the singing was especially very good and effective. The children presented the pastor with a set of chairs and many floral offerings.

On Wednesday the feast of St. Fidelis was appropriately celebrated in the church. The altar never presented a beautiful appearance as on that morning. At 9 a.m., Father Oberholzer celebrated solemn high mass, assisted by Rev. J. Hogan and Rev. J. A. Miller. After mass, benediction with the Blessed Sacrament was given, and then the pastor gave to every one present a picture in remembrance of the day.

At noon, dinner was served at the parochial residence, at which the Rev. Bishop and twenty-five priests were present. The following is a list of priests present at the celebration: Very Rev. J. O'Hare D.D., Rt. Rev. Mgr. H. DeBogge, Rev. F. Oberholzer, M. R., Revs. E. Hanna, D.D., A. Moehan, D.D., F. Sibert, J. P. Kiernan, C. O'Loughlin, T. Hickey, P. Bauber, Leary, Hargather, Murphy, Warringer, J. S. S. R. Smelz, Netzel, Hickey, Donnelly, Regenbogen, Bopple, Hogan, Notebaert, FitzGerald, Staub, and Miller.

Next Sunday the members of St. Fidelis' society will receive holy communion in a body at the 8 a.m. mass.

CORPUS CHRISTI.

The entertainment held in French Hall, April 17th and 18th by the children of Corpus Christi school, was a grand success. Wednesday evening, the date fixed for the first appearance of the children, the crowd was so great that many people were obliged to return to their homes and wait for Friday evening, and although the crowd was not so large. Yet, on Friday the hall was full. The programme as rendered by the children was highly appreciated and each number was received with great applause. The excellent work in which the children displayed their talents reflects great credit on the sisters who worked so hard in preparing the children for this entertainment.

You Want Soft and Smiling Coal.

For the best Scranton and Pittston brands go to Louis Edelman, 40 North avenue, near railroad. You will like him to deal with, and will go again.

FURNITURE MOVERS.

Packed and stored by Sam Gottry & Co. Orders taken at Erie office, 19 Exchange street, or house, 7 Thompson street. Telephone 368 and 648.

Always Foremost.

Always in the front rank in teas, offices, spices, baking powder, extracts, condensed milk and sugars. You not only get the best and purest goods, but you will save money by dealing with us. We are first hands. The Great Atlantic and Pacific Tea Co., 210 East Main street, opposite Whitecomb house; 164 State street, 74 West Main street, 294 North street. N. B.—Sugar sold in any quantity at wholesale prices.

The Syndicate in Meat Broke

Roast Beef.....8c to 12 1-2c
Roast Veal.....8c to 10c
Roast Pork.....8c to 10c
Sirloin Steak.....12 1-2c
Shoulder Steak.....8c
Round Steak.....11c
Boiling Beef.....4c to 6c
Sugar Cured Hams.....11c
Come and see us. We will please you in price and quality. Brown's Market, 61-65 Front street.

On May 1st, I will remove to 99 West Main St., cor. Plymouth Ave. Will be glad to see you in our new location after that date.

J. M. KENDRICKSON.

Fishing at the Bay.

The largest strings of perch that are now being brought to the city on the afternoon trains over the Bay railroad is positive evidence that the fisherman's long-looked-for day has arrived. Trailing arbutus is also being gathered in abundance along the shores of the Bay. Bay railroad trains leave 7, 9, 11, a.m., 1, 2, 3, 4, 5, 6, 7 p.m.

All grocers keep U.S. Baking Co.'s Columbia bread. Try it.

Trusses at Cut Prices.

The Duke Drug Co. will for the next sixty days sell you a truss and fit same for \$1. Don't buy until you call on us.

Have you tried Marvin's Ginger Snaps, Reception Flakes, Reception Grams? They have no equal. For sale at your grocers. Ask for them.

Don't Wait for a Collector to call. If your subscription is due. Send it to this office.

COL. SCHOOLLEY DEAD

Col. Richard H. Schoolley, whose name was as familiar to the people of Rochester as that of any other man in town, died at 7 o'clock Sunday morning at his home, 108 Monroe avenue. Col. Schoolley had been ill for several weeks past. About two weeks ago he became delirious, but over-education brought him a respite and he rapidly failed in strength. Post-mortem examination made today indicates that his condition, already weakened by disease.

Richard H. Schoolley was born in Rochester on August 18, 1841. His parents came from Ireland to this city in 1850. Young Schoolley was only 17 years of age when the War of the Rebellion broke out, but the spirit of patriotism had become so thoroughly instilled in him that he at once manifested a desire to go to the front. He was among the first to join the Thirtieth Regiment, New York State Volunteers, which was recruited in this city in April, 1861. He enlisted in Company A, Capt. Robert F. Taylor, but an account of his minority was not entered into the service. Undaunted, the youthful patriot entered the service in the Provost Marshal's department, and was assigned to duty under Maj. Gen. A. S. Dix, where he remained until Secretary of War Stanton issued an order allowing minors over 18 years of age to be mustered into the service without the consent of their parents or guardians. At this young Schoolley entered into the Engineers Corps, enlisting in the 6th New York Engineers as a private. He distinguished himself at the front and was promoted to be First Lieutenant.

On his return from the war Col. Schoolley took up the study of law in the office of the late County Judge, William C. Rowley, and subsequently graduated from the law department of the University of Michigan with the degree of LL. B. He began practice soon afterward in this city and for many years had his office in Smith's arcade. Col. Schoolley for many years took a deep interest in political affairs, being an unwavering Democrat.

He was also connected with many social and benevolent organizations.

Col. Schoolley is survived by his wife, a daughter of the late John McCarter, of New York City, one son, James Schoolley, and three daughters.

The funeral took place from the family residence, No. 108 Monroe avenue, at 8:30 o'clock, Wednesday morning, and at 9 o'clock from St. Mary's Church.

There was a large attendance of friends of the deceased, among the members of the bar, residents of the ward in which the deceased had resided, members of the Grand Army of the Republic.

The march from the house to the church was headed by a splendid line of O'Rourke Post members under command of Captain Fleming.

At the church was an honor detail of policemen under Lieut. Furber, composed of Messrs. Loos, Louis Noid, Kiebertz, and Derwent.

Solemn requiem High Mass was celebrated by Rev. Father Andrew Smelz, assistant pastor of St. Mary's Church, assisted by Father Felix O'Hanlon, deacon, and Father Alvaro Notari, pastor of St. Lady of Victory Church, sub-deacon. Rev. Father T. F. Hickey, Thomas Hendricks, and Joseph Hendricks were both present. Rev. Father Farron was master of ceremonies.

Deaths and Funerals.

John Lager, known in religion as Brother Sylvester, C. S. R., died Sunday at 58 Franklin street, aged 41 years. The deceased was born in Hanover, Prussia, in 1852. He has been a brother for the last fifteen years and has lived in this city five years. Two brothers, Bernard and Fred Lager, of Pittsburgh, and a sister who lives in Germany survive him. The funeral was held at 9 a.m. Tuesday morning from St. Joseph's Church.

The funeral of Anna Waterson, daughter of Alden and Maggie Waterson, took place from the house Monday morning at 8:30 o'clock, and from St. Mary's church at 9 o'clock.

The funeral of Mrs. Carrie Hartel took place from her late residence, No. 141 Wilder street, at 9 o'clock Thursday morning, and from St. Peter and Paul's Church at 9:30 o'clock.

The funeral of Julia, daughter of George and Magdalena Schmitt, was held from the family residence, No. 99 Orchard street, at 9 o'clock Thursday morning, and at 9:30 o'clock from St. Peter and Paul's Church.

Be Prepared.

Don't imagine that because Spring has come we are to have no more cold weather. There will be days when a fire will feel comfortable and there will be raw, cold days—days when it will be an actual necessity. It is well to be prepared for all kinds of weather since the weather clerk may consider it necessary to give us blizzards clear into May.

Just fool him. Fill up your coal bin with the best coal you can buy for the money, and let him send all the blizzards he wants to. The best coal for the least money is sold by L. O. Langie, whose main office is at the corner of East Main street and East avenue. Yards on North avenue, near railroad and on South Clinton street, near Alexander.

35c to \$1 Baby Shoes 10c at J. W. Maser's. We make this offer to acquaint the newest edition of the coming generation with our bargains.

J. W. MASER, 196 East Main street. N. B.—Bring on your babies.

Catholic Prayer Books

At Weidman's, 126 State St.

The Syndicate in Meat Broke:

Roast Beef.....8c to 12 1-2c
Roast Veal.....8c to 10c
Roast Pork.....8c to 10c
Sirloin Steak.....12 1-2c
Shoulder Steak.....8c
Round Steak.....11c
Boiling Beef.....4c to 6c
Sugar Cured Hams.....11c
Come and see us. We will please you in price and quality. Brown's Market, 61-65 Front Street.

Rosaries and other Catholic Goods At Weidman's, 126 State St.

NO MATTER
If you are as poor as a church mouse you can deal with us. We hold the Easy Payment Plan and no one can capture it away from us. Ask your neighbors who have the Eastern Credit on Earth and the West, bargains too. We give the same terms to rich and poor alike. No difference.

OUR BOUQUET OF BARGAINS
A Beautiful Turkish Padlock Suite, 3 pieces, all upholstered in Silk Brocade and Actual value \$24.90. Don't fail to see our \$50, \$75 and \$100 Parlor Suites, they are beauties. A Set Solid Oak Book Shelves at \$2.75 worth \$5.00. See samples in our show window. Time is cheap here, good time too.

The People's Credit Co.
25-31 STATE ST.

Tip Top Tans.

WE think we have the best Tan Shoe for \$5.00 in town. Five styles of toe—Razor, Opera, Paris, Medium French and Glass. Well made and nicely finished—compare well with \$4.00 shoes sold elsewhere. Showing the largest stock of Tan and Canvas shoes in Rochester, we are in extra good shape to meet the demands of the summer trade.

Gould, Lee, & Luce.

Seed Corn.

We are now offering choice selected Southern White and St. Charles Red Cob Corn for shelling.

Also all kinds of

Feed and Re-cleaned Oats

At Lowest Market Prices.

For a No. 1 Goods, give us a call or telephone 346.

FERGUSON & LEWIS.

When you do anything do it well.

The Manhattan

Life Insurance Co.,

Of New York

Issues the best policy contract of any company. No life about it.

It has paid to its policy holders since 1856, over \$27,000,000.

Address

E. BOHACHEK, Manager.

19 and 20 ELWOOD BUILDING.

ROCHESTER
Rochester Cycle Manufacturing Co.
Rochester, N.Y.
Medium and High Grade
BICYCLES.

BURKE, FEE SIMONS, & CO. RIBBONS.

Rivet Your Eyes to Them.

Plain Satins, Dressings, Gatin Stripes and Ribbons make a whole mountain of fashionable goods. The Main street entrance this morning. The exquisite Ribbons are alike on either side and are able for dress trimmings, millinery and for all. We start them at one-third their real value. You never saw such small prices attached to big values. Here you'll see at this Special Ribbon Sale. Our word for it, they're worth three times more than we ask. Is our word all right!

SHIRT WAISTS.

They're always smothering prices up there on the second floor front. Ladies' Laundered Shirt Waists were located there yesterday—perhaps some are left yet. Here's the way things were fixed last night:

100 dozen Ladies' Shirt Waists in navy and white, 30c.
100 dozen Ladies' Percale Waists, regular 50c goods, 25c.
Other figures: 47c, 57c, 75c, 89c, 97c, \$1.39, \$1.49, \$1.95, \$1.95, \$2.35, \$2.50, \$2.99.

These figures are on the most complete line of domestic and imported materials ever shown in Ladies' Laundered Waists.

WASH FABRICS.

Shelves are filled with bright, soft, cool washable stuffs this morning.

Serpentine Crepes, all the popular evening shades; 19 1-2c, 25c, 35c, 45c, 55c, 65c, 75c, 85c, 95c, \$1.05, \$1.15, \$1.25, \$1.35, \$1.45, \$1.55, \$1.65, \$1.75, \$1.85, \$1.95, \$2.05, \$2.15, \$2.25, \$2.35, \$2.45, \$2.55, \$2.65, \$2.75, \$2.85, \$2.95, \$3.05, \$3.15, \$3.25, \$3.35, \$3.45, \$3.55, \$3.65, \$3.75, \$3.85, \$3.95, \$4.05, \$4.15, \$4.25, \$4.35, \$4.45, \$4.55, \$4.65, \$4.75, \$4.85, \$4.95, \$5.05, \$5.15, \$5.25, \$5.35, \$5.45, \$5.55, \$5.65, \$5.75, \$5.85, \$5.95, \$6.05, \$6.15, \$6.25, \$6.35, \$6.45, \$6.55, \$6.65, \$6.75, \$6.85, \$6.95, \$7.05, \$7.15, \$7.25, \$7.35, \$7.45, \$7.55, \$7.65, \$7.75, \$7.85, \$7.95, \$8.05, \$8.15, \$8.25, \$8.35, \$8.45, \$8.55, \$8.65, \$8.75, \$8.85, \$8.95, \$9.05, \$9.15, \$9.25, \$9.35, \$9.45, \$9.55, \$9.65, \$9.75, \$9.85, \$9.95, \$10.05, \$10.15, \$10.25, \$10.35, \$10.45, \$10.55, \$10.65, \$10.75, \$10.85, \$10.95, \$11.05, \$11.15, \$11.25, \$11.35, \$11.45, \$11.55, \$11.65, \$11.75, \$11.85, \$11.95, \$12.05, \$12.15, \$12.25, \$12.35, \$12.45, \$12.55, \$12.65, \$12.75, \$12.85, \$12.95, \$13.05, \$13.15, \$13.25, \$13.35, \$13.45, \$13.55, \$13.65, \$13.75, \$13.85, \$13.95, \$14.05, \$14.15, \$14.25, \$14.35, \$14.45, \$14.55, \$14.65, \$14.75, \$14.85, \$14.95, \$15.05, \$15.15, \$15.25, \$15.35, \$15.45, \$15.55, \$15.65, \$15.75, \$15.85, \$15.95, \$16.05, \$16.15, \$16.25, \$16.35, \$16.45, \$16.55, \$16.65, \$16.75, \$16.85, \$16.95, \$17.05, \$17.15, \$17.25, \$17.35, \$17.45, \$17.55, \$17.65, \$17.75, \$17.85, \$17.95, \$18.05, \$18.15, \$18.25, \$18.35, \$18.45, \$18.55, \$18.65, \$18.75, \$18.85, \$18.95, \$19.05, \$19.15, \$19.25, \$19.35, \$19.45, \$19.55, \$19.65, \$19.75, \$19.85, \$19.95, \$20.05, \$20.15, \$20.25, \$20.35, \$20.45, \$20.55, \$20.65, \$20.75, \$20.85, \$20.95, \$21.05, \$21.15, \$21.25, \$21.35, \$21.45, \$21.55, \$21.65, \$21.75, \$21.85, \$21.95, \$22.05, \$22.15, \$22.25, \$22.35, \$22.45, \$22.55, \$22.65, \$22.75, \$22.85, \$22.95, \$23.05, \$23.15, \$23.25, \$23.35, \$23.45, \$23.55, \$23.65, \$23.75, \$23.85, \$23.95, \$24.05, \$24.15, \$24.25, \$24.35, \$24.45, \$24.55, \$24.65, \$24.75, \$24.85, \$24.95, \$25.05, \$25.15, \$25.25, \$25.35, \$25.45, \$25.55, \$25.65, \$25.75, \$25.85, \$25.95, \$26.05, \$26.15, \$26.25, \$26.35, \$26.45, \$26.55, \$26.65, \$26.75, \$26.85, \$26.95, \$27.05, \$27.15, \$27.25, \$27.35, \$27.45, \$27.55, \$27.65, \$27.75, \$27.85, \$27.95, \$28.05, \$28.15, \$28.25, \$28.35, \$28.45, \$28.55, \$28.65, \$28.75, \$28.85, \$28.95, \$29.05, \$29.15, \$29.25, \$29.35, \$29.45, \$29.55, \$29.65, \$29.75, \$29.85, \$29.95, \$30.05, \$30.15, \$30.25, \$30.35, \$30.45, \$30.55, \$30.65, \$30.75, \$30.85, \$30.95, \$31.05, \$31.15, \$31.25, \$31.35, \$31.45, \$31.55, \$31.65, \$31.75, \$31.85, \$31.95, \$32.05, \$32.15, \$32.25, \$32.35, \$32.45, \$32.55, \$32.65, \$32.75, \$32.85, \$32.95, \$33.05, \$33.15, \$33.25, \$33.35, \$33.45, \$33.55, \$33.65, \$33.75, \$33.85, \$33.95, \$34.05, \$34.15, \$34.25, \$34.35, \$34.45, \$34.55, \$34.65, \$34.75, \$34.85, \$34.95, \$35.05, \$35.15, \$35.25, \$35.35, \$35.45, \$35.55, \$35.65, \$35.75, \$35.85, \$35.95, \$36.05, \$36.15, \$36.25, \$36.35, \$36.45, \$36.55, \$36.65, \$36.75, \$36.85, \$36.95, \$37.05, \$37.15, \$37.25, \$37.35, \$37.45, \$37.55, \$37.65, \$37.75, \$37.85, \$37.95, \$38.05, \$38.15, \$38.25, \$38.35, \$38.45, \$38.55, \$38.65, \$38.75, \$38.85, \$38.95, \$39.05, \$39.15, \$39.25, \$39.35, \$39.45, \$39.55, \$39.65, \$39.75, \$39.85, \$39.95, \$40.05, \$40.15, \$40.25, \$40.35, \$40.45, \$40.55, \$40.65, \$40.75, \$40.85, \$40.95, \$41.05, \$41.15, \$41.25, \$41.35, \$41.45, \$41.55, \$41.65, \$41.75, \$41.85, \$41.95, \$42.05, \$42.15, \$42.25, \$42.35, \$42.45, \$42.55, \$42.65, \$42.75, \$42.85, \$42.95, \$43.05, \$43.15, \$43.25, \$43.35, \$43.45, \$43.55, \$43.65, \$43.75, \$43.85, \$43.95, \$44.05, \$44.15, \$44.25, \$44.35, \$44.45, \$44.55, \$44.65, \$44.75, \$44.85, \$44.95, \$45.05, \$45.15, \$45.25, \$45.35, \$45.45, \$45.55, \$45.65, \$45.75, \$45.85, \$45.95, \$46.05, \$46.15, \$46.25, \$46.35, \$46.45, \$46.55, \$46.65, \$46.75, \$46.85, \$46.95, \$47.05, \$47.15, \$47.25, \$47.35, \$47.45, \$47.55, \$47.65, \$47.75, \$47.85, \$47.95, \$48.05, \$48.15, \$48.25, \$48.35, \$48.45, \$48.55, \$48.65, \$48.75, \$48.85, \$48.95, \$49.05, \$49.15, \$49.25, \$49.35, \$49.45, \$49.55, \$49.65, \$49.75, \$49.85, \$49.95, \$50.05, \$50.15, \$50.25, \$50.35, \$50.45, \$50.55, \$50.65, \$50.75, \$50.85, \$50.95, \$51.05, \$51.15, \$51.25, \$51.35, \$51.45, \$51.55, \$51.65, \$51.75, \$51.85, \$51.95, \$52.05, \$52.15, \$52.25, \$52.35, \$52.45, \$52.55, \$52.65, \$52.75, \$52.85, \$52.95, \$53.05, \$53.15, \$53.25, \$53.35, \$53.45, \$53.55, \$53.65, \$53.75, \$53.85, \$53.95, \$54.05, \$54.15, \$54.25, \$54.35, \$54.45, \$54.55, \$54.65, \$54.75, \$54.85, \$54.95, \$55.05, \$55.15, \$55.25, \$55.35, \$55.45, \$55.55, \$55.65, \$55.75, \$55.85, \$55.95, \$56.05, \$56.15, \$56.25, \$56.35, \$56.45, \$56.55, \$56.65, \$56.75, \$56.85, \$56.95, \$57.05, \$57.15, \$57.25, \$57.35, \$57.45, \$57.55, \$57.65, \$57.75, \$57.85, \$57.95, \$58.05, \$58.15, \$58.25, \$58.35, \$58.45, \$58.55, \$58.65, \$58.75, \$58.85, \$58.95, \$59.05, \$59.15, \$59.25, \$59.35, \$59.45, \$59.55, \$59.65, \$59.75, \$59.85, \$59.95, \$60.05, \$60.15, \$60.25, \$60.35, \$60.45, \$60.55, \$60.65, \$60.75, \$60.85, \$60.95, \$61.05, \$61.15, \$61.25, \$61.35, \$61.45, \$61.55, \$61.65, \$61.75, \$61.85, \$61.95, \$62.05, \$62.15, \$62.25, \$62.35, \$62.45, \$62.55, \$62.65, \$62.75, \$62.85, \$62.95, \$63.05, \$63.15, \$63.25, \$63.35, \$63.45, \$63.55, \$63.65, \$63.75, \$63.85, \$63.9