

CITY PARISH NEWS

What is Going on in the Various Parishes.

ST. MICHAEL'S.

The Forty Hours devotion which has been in progress at St. Michael's church will close Sunday evening at 7:30.

ST. JOSEPH'S.

Invitation cards have been issued for the marriage of Chas. L. Gerstmer and Miss Mary Nied. The ceremony will take place Oct. 8th.

Invitations are also out for the marriage of Miss Gertrude Leckinger, a member of the parish, to John Wals, of Burlington, Iowa. This ceremony will also take place October 8th.

OUR LADY OF VICTORY.

Father Notzbaert has announced that hereafter the hours for masses on Sunday will be at 8 and 10:30 o'clock.

LOCAL NOTES.

The Cardinal Newman Reading Circle held its first meeting on Monday evening.

Miss Mary Olaney, of St. Bridget's parish and Miss Nellie Brady, of the Cathedral, were elected to membership of Branch 21. L. C. E. A. on Friday evening of last week. Miss Quinlan was initiated.

On Monday evening next the Catholic Literary Society will hold its first meeting. A pleasing programme has been prepared.

The will of Beatrice Klein, which was admitted to probate Wednesday, disposed of an estate valued at \$17,000. It is equally divided among seven children of the testator.

Mrs. Mary Vogt, instructress in vocal and instrumental music, can now be found at her studio, 428 Cox Building.

Hugh J. O'Brien, son of Lawyer J. O. O'Brien, of this city, and a graduate of Cornell College, has accepted a position on the editorial staff of Harper's Weekly Magazine. Mr. O'Brien's career as a student has been an exceptionally brilliant one and he gives promise of becoming a shining light in his chosen profession.

Deaths and Funerals.

Irene Mead, infant daughter of Charles B. and Eva Mead, died Thursday at the residence of her parents, 31 Avenue B.

Anastasia Kennally, daughter of John and Emma Kennally, died Thursday at the residence of her parents, 30 Frank street, aged 1 year, 3 months.

Deas-Oster.

St. Michael's Church was the scene of a very pretty wedding Wednesday morning, when Henry Augustus Dean and Kittie Oster were united in marriage. The happy couple were the recipients of many congratulations and numerous valuable presents. An elaborate reception was held at No. 121 Scrantom street in honor of the newly wedded couple.

Our Agents.

Joseph P. Kimmel will attend to our city collections.

Good Government.

Everyone is discussing the merits of the ticket nominated by the Good Government Club, but the merits of the high grade hard coal sold by Louis C. Langie are too well known to be discussed by the people. Every customer who has ever used the coal sold by Mr. Langie will use no other. We would advise those who have not yet placed their orders to do so at once. Yards at South Clinton, corner of Alexander and North avenue, Central office, corner East Main and East avenue.

A Thing of Beauty.

And a joy forever is the only Orlows bakery. The fine display of baked goods tempt the appetite. 20 State Street.

Do you want to save your feet? If so commence by wearing Heuser's always Ready Shoes cost \$5c will keep your feet dry and warm they are made of rubber, can be put on in five minutes. E. J. Heuser, 24 State st., Columbia.

\$3.00 Shoes \$1.49 - \$2.50 Shoes \$1.19. It sounds ridiculous but then we will explain: We have three times too many 2 1/2 to 4 1/2 ladies' shoes, we must lower these shoes; the only way is to cut the price and cut deep. There are some of E. J. Heuser's, Goodger's, Fhealer's and Edg's Webber's shoes in this lot. Now, remember, 2 1/2 to 4 1/2 ladies' shoes. Come! J. W. Maer, 124 E. Main st.

My motto to sell a good article cheap and let the people know it. Columbia, E. J. Heuser, 24 State st.

Have you tried U. S. Baking Co.'s Biscuit Flakes. They are the finest and best cracker on the market. Ask your grocer for them, and be convinced of the fact.

WESTERN N. Y. FAIR.

Fifty-fifth Annual Exhibition at the South Fair Grounds.

The fifty-fifth annual exhibition of the Western N. Y. Agricultural Society was held on the South Fair Grounds from Monday to Friday of the past week, both days inclusive. With the exception of Thursday morning the weather was all that could be desired. Tuesday was children's day, and thousands of school children commenced flocking to the grounds at an early hour.

The Poultry exhibit near the entrance, proved a strong attraction for the young people. Domestic Hall, Store Hall, the Cattle exhibit, and last, but not least, the balloon ascension, claimed their attention throughout the day.

Large numbers visited the Fair, which the managers made each day as attractive as possible.

The exhibits in all departments were very complete, showing that Rochester people know how to manage and patronize a first-class Fair. We submit herewith a partial list of exhibitors whose display was particularly pleasing.

The Kenyon Hat and Fur Company.

One of the most attractive exhibits in Domestic Hall is made by the Kenyon Hat and Fur Co. The display on the fair grounds is only a sample of the immense stock carried by the company in the store on West Main st. The name Kenyon is synonymous with the best quality and most stylish fur garments on the market and the customers of the Kenyon Hat and Fur Co. are among the best judges of warm goods in Rochester. A visit to the store is always pleasant and the most courteous attention is given every one who examines the goods which are there to be inspected and the quality of which is the best proof of their value.

Rochester Desk Co.

Many who walked through domestic hall expressed their surprise at the low prices attached to the desks exhibited by the Rochester Desk Co. A few years ago these splendid roller top office desks would have cost double what is asked for them now, and the quality would not have been so good. The Rochester Desk Co. carry one of the largest and finest stocks in New York state. The general manager of the company Chas. A. Hood demonstrates his ability to furnish business men with the best only and when you place your order you can rest assured that you will not only be properly cared for at prices which cannot fail to give satisfaction, but also receive the benefit of the managers long experience in fine cabinet work which has taken lots of money and years of diligent attention to business to acquire.

The company's address is 60, 61, and 62 Reynolds Arcade.

J. B. Keller Sons Fine Floral Display.

Every lover of flowers or flowering plants admires the beautiful display made by J. B. Keller Sons. J. B. Keller Sons are successful dealers in choice cut flowers, which they retail at their store, at 31 North Clinton street to the leading society people of the city. They always carry a large stock of popular flowers in season, and give special attention to filling orders, large or small, with promptness and careful attention to details.

Roofing.

Of all the different kinds of roofing on exhibition that the reporter saw, the display made by William Robinson, of No. 75 Exchange street, takes the lead. His exhibit includes slate, gravel, and Three-ply Ready Roofing giving one all kinds from which to select. Mr. Robinson has all the different kinds of Ready-Roofing made. The Baraka brand of three-ply is acknowledged by roof experts to be as near perfect as roofing can be made. When you are in want of any kind of roofing you will make no mistake by leaving your order at 75 Exchange st., Rochester N. Y.

A Picture of Home.

Is presented in the exhibit of the H. B. Graves' Home Furnishing House which shows in Domestic Hall a library, dining room, bedroom, and parlor, each of which is beautifully and artistically furnished. Aside from these rooms is the display of rich and beautiful rugs and carpets, representing the carpet department of the Home Furnishing Emporium. The stove department of this house also has an exhibit in Store Hall of the celebrated Red Oxen and Monroe Ranges and Stoves. The Graves exhibit has been one of the leading features of the fair for a number of years; for the past three years it has received the diploma for the best general display of furniture and home furnishings, aside from silver medals and a large number of first medals and a large number of first prizes. The year the beautiful display is better than ever before.

Those who recently attended the opening of the "Seven Corners" store will remember the rich exhibits in each department. The opening was a success. Some of the same goods were on exhibition in the several booths at the Western New York Fair this week. Messrs. Gordon & McCabe never do things by halves. Their display in Domestic Hall attracted great attention. Passing up the stairway on the southeast corner was a variety of handsome rugs, and as you went on you entered their handsome booth on the second floor of Domestic Hall, in which was a display of moquette, body Brussels carpets, an assortment of rugs, etc., embracing all the best and prettiest designs the market produces. Here you got an idea of the carpet you want that would nicely decorate your home. On the first floor of this building the display of parlor and chamber furniture, draperies and art goods, etc., so neatly arranged, was as fine as anything found in the city, and sold at prices that would surprise you. These exhibitions of choice things only gave you a faint idea of what Gordon & McCabe are showing at their immense store on the Seven Corners.

Sullivan Bros. Cutters.

The test of 25 cutters, no two alike displayed by Sullivan Bros., whose factory is at Brighton, N. Y., was particularly fine. All are invited to examine their line of fine marriages at their down town warehouses on West Main st., which can guarantee as they make them themselves.

Cook Opera House.

Miss Jeffrey Lewis, aided by her excellent company, will produce David Belasco's great play, "La Belle Ruse," at the Cook Opera House Friday and Saturday evenings of next week. "La Belle Ruse," "La Belle Ruse," is a strong, romantic drama that will please all, and Miss Lewis's own is the best actress in the play, the same of which is held in London. Miss Lewis assumes the role of an adventuress, who is called "La Belle Ruse," who impersonates a twin sister and causes much trouble. The company is made up of highly talented people, who are artists of both dramatic ability, and give Miss Lewis strong support. The stage setting is said to be excellent. Miss Lewis's company comes direct from New York city here. "Forget Me Not" will be the bill for the opening of Miss Lewis's engagement here.

The Cook Opera House has for its attraction for three nights, beginning next Monday matinee with that ever jolly farce comedy, "The Prodigal Father." The play is by Glen McDonough, and is acknowledged to be his best work, who, by clever grouping of some funny characters, produced a work which, in the hands of an capable company, proves to be highly diverting from the beginning to the end. There are several specialties introduced which are immensely clever. We can safely recommend "The Prodigal Father" as the best and most enjoyable comedy that will ever be seen in this city.

Academy of Music.

A dollar and a half attraction for fifty cents, is what is announced for the Academy for next week, in the presentation of the former high priced "Delmonico's at Six." This play was presented at the Lyceum last season and made a favorable impression at that house. "Delmonico's at Six" was written by Glen MacDonough who is fast reaching an important position among the American play writers. "Delmonico's at Six" is a bright and sparkling comedy and full of fun and merriment taken from high life in New York city. The company this season is an excellent one comprised as it is of such high-calibered artists as Nellie Dunbar, Ollie Evans, Clara Bell, Belle Vivian, the Hart Sisters, Chas. Jerome, Chas. Stone, F. W. Caldwell, G. T. Williams, E. J. Dillon and others of equal merit. It is the first farce comedy of this house this season Delmonico's at Six should peak the Academy at every performance.

Wonderland.

For next week Manager Moore has secured a big Vanderbilt company, consisting of twenty star artists in continuous performance, for the patrons of his theatre. These the stars will be up to the standard given without saying. Mr. Moore is now permanently located in New York, and he is in a position to secure the best of talent for his houses, before other managers have a chance to secure them.

Warner, Hagerton or Wright.

Who will be our next mayor is very uncertain, but there is no uncertainty about the goods of Josiah Newman at whose place of business on South St. Paul st., can be found all the best brands of wines, liquors and cigars.

Furniture Show.

Furniture moved, packed and stored by Sam Gottry & Co. Orders taken at Erie Office, 12 Exchange street at house, 2 Thompson street. Telephone 1253 or 643.

While Thinking.

About where you will buy your coal, don't forget Louis Heuser, who deals in the best brands of coal and fuel.

COME EVERYBODY GIVE CREDIT NOW.

All Ready. Count on This Sure. Credit. The People's Credit Co. 397 STATE ST.

The People's Credit Co. 397 STATE ST.

DAKOTA. Sold by All Grocers. Phone 246.

Save Your Clothing. From the Wear and Tear of Laundry Machinery by having your Laundry Work done BY HAND at the Victoria Laundry, 21 ELM STREET.

Church Windows. HASKINS & COY. OPTICIAN. 21 ELM STREET.

Geo. Moore, 332 North Clinton St. On Grand Floor. ROCHESTER, N. Y.

Best Ball and Socket Leg. \$50. Made by Free Dispensing Chemist.

M. PARKHURST. 175 E. Main St. Telephone 1253 or 643.

Standard Beer. 175 E. Main St. Telephone 1253 or 643.

Overalls. 175 E. Main St. Telephone 1253 or 643.

Everything is Men's Furnishings.

Special Umbrella Sale.

Jupiter Pluvius promises us the wettest season that recent years have known. Health and pocketbook depend upon how well you are protected against the rain. That means sturdy quality in every part. In the one of our Umbrellas will keep as dry as a road.

This Special sale embraces the finest Umbrellas in Rochester. Anything like the immense variety shown by this or any other house. A reduction of big value for surprisingly little money. We have hats, dresses, gold, silver, pearl, ivory and sparkling handles.

- Men's Umbrellas. 36 inch Silk Serge Umbrella, \$1. 36 and 36 inch Ghata Umbrella, \$1. 36 inch Extra Quality Ghata Umbrella, \$1. 36 inch Silk Umbrella, \$1. 36 and 36 inch Silk Mixed Umbrella, \$1. 36 inch Checked Serge Umbrella, \$1. 36 inch Tight Roll Umbrella, \$1. 36 inch All Silk Umbrella, \$1. 36 inch Best All Silk Umbrella, \$1.

- Ladies' Umbrellas. Ladies' Serge Umbrella, \$1. Ladies' Silk Umbrella, \$1. Ladies' Ghata Serge Umbrella, \$1. Ladies' Ghata Umbrella, \$1. Ladies' Checked Serge Umbrella, \$1. Ladies' Tight Roll Umbrella, \$1. Ladies' All Silk Umbrella, \$1. Ladies' Best All Silk Umbrella, \$1.

Men's and Women's. Extra very cheap. and trimmed goods.

Quadruple Plate. At Special.

GLASS. 175 E. Main St. Telephone 1253 or 643.

175 E. Main St. Telephone 1253 or 643.

175 E. Main St. Telephone 1253 or 643.

175 E. Main St. Telephone 1253 or 643.