es. Pryer and Paul

The following members of the choir, under the direction of Mr. Herman Pohl sang High Mass at at the dedication of the new Church Rov. Father Poppel's Mission at of St. Authony, Alston, of which his Penfield last Sunday. Misses Matie friend, the Rev. A J. Rossi, is rector. Wittman, Sophia Ross, Frank Nagle, and August Renaud.

fű7. ign-

any

×*.

ies,

Oto

re-the

ley. ant

ate

ned

tet.

nt.

ild

) it

Contirmation will be administered at this church Sanday afternoon.

by the Y. M. C.C. last Wednesday evening:

President-Henry N. Brayer. Vice President-Charles Wattle.

Secretary-Henry J. Renaud. Board of Directors for two years-Frank Horn, Charles Hetzler, Jos. Barker, Wm. Wagner.

John Render, Frank Merklinger, the conversion of sinners. \$25. Thomas McDermott.

THE CATHEDRAL The school collection for September was \$185.00.

Seminary, celebrated the High Mass signed and scaled. last Sunday. He has a magnificent voice. Rev. Dr. Meeban, also of St. Bernard's, preached an eloquent sermon on the bad example careless Catholics set to their fellows, and

the eyes of non-Oatholics. will go to their monthly Communion loan exhibit in the Chamber of Comto morrow.

how they discredit Uatholicism in

The Rosery devotions are well at

Wilson were married Tuesday morn. The citizens of Rochester are patroning at the Cathedral by Rev. J. P. before the marriage ceremony. Af articles displayed. Every afternoon ter a western trip the newly married the ladies serve dainty luncheons couple will reside on Ravine avenue, which are also well patronized. The MOLY ROBARY.

of Holy Rosary met with Father cents, Van Ness to discuss the best method of paying off the expense incurred in the recent improvement in the interior and exterior of the church. Various plans were advanced. Some wanted to hold a fair. Others proposed a series of lectures or entertainments. Still others advised a call of the parish for money subscriptions. If sufficient was not raised by that ception Church. She is survived by tion of the bills and accounts which he has method then it would be time enough a mother, two sisters, Minnie and great bulk of the property owners tax is talk of a fair. The latter plan met with the most advocates and it was finally adopted. So far Father Van-Ness has met with good auccess. any necessity of a fair.

IMMACULATE CONCEPTION.

J. T. Lealiy, Central train dispatcher of Buffalo, and formerly of this city, was married to Miss Ella East Main street, where we have McGraw of Troup street Wednesday prompt service, everything new, afternoon at 3 o'clock at the Im- neat and clean, and the estables maculate Conception Church. Rev. cooked to a nicety. Regular dinner William Gleason officiated. Miss 25c: 5 meat tickets for \$1. Also for-Lydis Rallis, a cousin of the bride, pished rooms with or without board acted as bridesmaid, and W. C. Ford, local Central night operator, was best man. After the ceremony a reception was held at the home of the bride. The couple received many beautiful presents. After a short western trip, Mr. and Mrs. Leahy will be at home at No. 46 Helen street, Buffalo. AT. REDIGET'S.

The services over the remains of the late Mrs. Catherine Nelligan took day, Oct. 18th, at 2 s. m., and was ment candidate for alderman in the very largely attended. The ceremony was very impressive, Mass being said by her nephew, Rev. Father

Menroe County, City of Rochester, ss: place from St. Bridget's Church Fri-Nelligan. of Cayuga, assisted by Rev. I, Robert Bensew, Jr., being sworn, Thomas A. Hendrick, of St. Bridget's say: Since I have been nominated and Rev. Joseph Hendrick, of Live for alderman by the Good Governnis. Rev. Father O'Connor. of Sen. ment Club of the Eleventh ward cercoa Falls, Fathers Hughes and tain persons have beed circulating Hiskoy, of Rochester, were also proc. a report that I am a member of an orent in thesanctuary. The deceased ganization known as the " & P. A." was a devout member of St. Bridget's Now, for the purpose of settling this | C. Selts, the nomines of the Republica parish for many years, and leaves to matter, I say I am not now, and nev. mourn belose two children. Michael er have been a member of that or

Riccion Day

Convent, in Ireland.

Tuesday, November 5th, is near at hand and the politicians are now exerting themselves to secure votes so as not to be left out in the cold when the ballots are counted. Gold and frosty weather is sinc near at hand and it behaves the head of brands go to Louis Edelman, to the household to look after his cost North avenue, mear railroad. You for the winter. If you want a high will like him to deal with, and will grade hard coal place your order 80 again. with L. C. Langie, corner Bast Main and Rast ave., or at either of his wards South Clinton our. Alexander streets and North avenue

LOCAL HOTEL

Mice Nellie Slattery, of 177 Smith street, is visiting friends in Montreal and Sherbrook

Br. Rav. B. J. McQuaidwill bein Bcs. ton on Sunday, Nov. 24th, to preach

Disposed of a Small Estate.

Surrogate Adlington admitted to probate Wednesday the will of Sara The following officers were elected | Dorney, deceased, which disposes of her estate an follows: Frances J Dorsey, \$2 000 and certain building lots; Ann E Dorsey, \$100; Rose A Parke, distor, \$1,000, \$2000 in trust for James Dorsey, brother, and Bridget McGann, sister of the decembed; "The Homeless Child," \$50, "Colored Harvest," \$50; masses for the re-For one year-Frank Hargather, pose of souls in purgatory and for

For Mother Hieronymo. 6 0:

At the meeting of the ladies and gentlemen interested in making creangements for the benefit of Mother Hieronymo Wednes-Rev. Dr. Breen, of St. Bernard's day evening, it was decided to issue subscription books. All books will be duly

Art Loan Exhibit. 2

One of the organizations in Rochester that dues a great amount of good in an unostentations manner is the charity organization society. In order to raise funds for the winters The men and boys of the parish work the society is holding an art merce rooms. The articles shown include old paintings, rare books, autique embroidery and tapeatry, Aythur Marples and Miss Mary priceless china and statuary, etc. lizing the exhibit well and the price exhibit will continue next week and

Deaths and Funerals.

Plorence Powers, daughter off Mary J. and the lare William M. clauses, from the humblest citizen to the family residence, 58 West Waverly to see that the laws and provisions of the Place, aged 18 years. Miss Powers most important function and the one which was a member of D. of M. Auxiliary affects the pockets of the taxpayer most di-1, A. O. H., and of immaculate Con- rectly is the careful scrutiny and examina-Frank and Leo Powers.

Rose Unrran Reilly died Saturday He has received promises of sub. at the family residence, 137 Flint scriptions from nearly every family street, aged 38 years. She was the in the parish, ranging from \$25, to wife of John B. Reilly, of the Wells \$1 and a number of Catholics out. Fargo Express Co. office in this city. side the parish have signified their Beside her husband she leaves three intention of contributing. It is hoped children. The funeral took place enough will be realized to obvinte from the house at 8:30 o'clock Tuesday morning, and from Immaculate Conception Church at 9 o'clock.

Where do you Take your Lunch?.

At Hart's, of course, No. 191, 199

Gentlemen when you are out look-

NOT AN A. P. A.

Robert Renfrew Denies Membership in That Organization.

Robert Rentew, Jr., Good Govern-

and Julia Nelligan and two sisters, any similar organization. I have remained for as years after inner Mrs. P. Reddy, of this city, and Siz. never been invited to join it. I don't business. Many magnificent it ter Mary Frances, of Laurel Hill know where it is, and only know

what it is by public rumor. R. Renfrew, Jr. Sworn to before me this 19th day of October, 1894.

John D. Lynn, Notary Public.

You Want Soft and Smithing Coal. For the best Scranton and Pitteton

Australian Sabie Capes \$52.00.

reets and North avenue.

St. Alexander | 80-inch deep 100-inch aweep with fine setin frings, biggest barguine of a special content of the con

Republican Candidate for Mayor.

The citizens who are engaged in advocating the cause of good government, are ollowing a suadow and neglecting the substance of their principles. Good government everybody wants and everybody favors; but the taxpayers of Rochester should not be deluded by any catch phrase or string of words, which sound well to the ear hur are meaningless and empty when submitted to deliberate judgment and inquiry. By the way of explanation of what is "Good Govrament," outside of its broad application. It is said that it means conducting the "peb-tic business on business principles." Well so far as conducting the city's business on business principles, the Republican candidate for mayor, Hiram H. Edgerson, can meet the requirements better than any other candidate now in the field.

If public business is to be conducted on business principles, it necessarily follows that a business man is the one to fill the position and satisfactorily perform its duties. It is exceptional to find a professional man who is a good bassiness man, and, it seems to any thoughtful person that while the end, viz: doing business on business principles is justifiable, the means taken by the Good Government people and adopted by the Democcatic party is a contradiction of terms and exceedingly absurd. The three important positions on the Good Government and I mocratic tickers are represented by perlessional men, for Mr. Warner is a lawyer, Mr. Cartwright an engineer and Mr. Knebel an archiect. The Republican party offers business men to carry on the city gov rument, Mesers. Edgerton and Seits. contractors and builders, and Mr McMillan s merchant.

Our purpose at this time is to call the readers attention more pacieularily to Mr. Edgerton, candidate for mayor. From early manhood he has been engaged in business in our city, and by industry and perserverance coupled with wise discretion, clear judg-ment, guided by ripe experience and intelligence in the performance of his daty, he has schieved a position in the front rank of builders in this community and the western part of the State. Some of the most magnincent structures in this city and the sub urbs stand as monuments to his ability and capacity as a contractor.

During these many years he has had hundreds of men in his employ, ranging from Kiernan. High mass was celebrated of admission is amply repaid by the the common isborer to the skilled machanic and who ever heard of any of them speciling ill of Hiram H. Edgerton. Workingman himself, a toiler among the toilers, he appre ciated their needs and rendered to all of them their just dues; and to-day they are banded Two weeks ago the congregation the week after. The admission is 25 together as his friends in support of him for for which he has been put in nomination.

The chief duty of a mayor of Rochester is to exercise good judgment and use discretion in the administration of the affairs of his office. He has to meet and pess upor the claims and requests and demends of all Powers, died Sunday evening at the most prominent in the community. He has Agness Powers, and two brothers, made of the money paid for labor and material, and which must meet the sanction of the mayor before payment. Now who is best qualified to perform such duty? The lawyer, whose life and training has been the law, whose mind has been diverted to the reading of the statutes and the examination of the decisions of the court on legal contrute, or the plain business man, who all his life has had his mind trained to the close examination of accounts, looking after the disbursements of money for labor and posressing knowledge of the value of such labor and material ic the market. Remember, thousands upon thousands of dollars are paid annually from the city treasury for merchandise and for labor and material required in the construction of buildings, repairs and improvements of streets. Who would you employ to act as referee or arbitrater upon the value of such work or property, the lawyer or the practical man? The question answers itself

Mr. Edgerton in his avocation has of necestity came in contact with all classes of men, has had close acquaintance with the affairs of this community, and must have an intimate knowledge of what most concerns its citizens, and what shall prosper and advance their material prosperity. He is well equipped to be the watch dog of the treasury, able to detect fraud, stop extravaguace or negligent waste of the people's money, and promote the business as well as the social prosperity of our people. Hitam H. Edgerton is a man whose integrity has never been assailed, whose capacity for work has been proven, whose excellent fudgment and discretion is conceeded by every citiesus, and who is resolute and firm enough to do what is right, respective of cliques, risgs or sinister influences, for and in behalf of the whole people and for the general good and advancement of our beautiful city; and no man in Rochester who casts his vote for him will have to regret that he helped place Hiram H. Edgerton at the head of the municipal government.

FOR THE EXECUTIVE BOARD.

Frederick C. Seits is the Popular Asp rant and the Republican Me

It is of the first importance that meisber of the Executive Board be presented of large amount of practical business importants and this certainly can be said of Fred member of that honorable sody.

Mr. Seitz served his appraidicable with

genius and skill as a builder and en among which may be mantioned the Ellern-yer & Barry Building, Rochester Sant Ro-pital, Third Presbyterian Church, and the new Chamber of Commerce Building, Mr. Selts is a very popular German American, having resided in Rochestez since 1853.

GEORGE H. STALKER The Republican souther for alders the 15th ward who is also endured

Good Coversment Clab to the well ages Such, Loop and Bland Maker of Plats at the Such, Loop and Bland Maker of Plats at the who has been in bushness in the present faction for the past on years. It is an investigated that the city, fike any other conscious should be run on business estactpies, can the taxer of the city are all together too high that the Board of Aldersons should be over posed of successful business. The two types of the constant of

Man's, Boys' and Children's Ove Mon's. Boye' and Children's Suite. Man's and Meye' Single Pents. Woman's Canas and Justicia. Wessen's Ready-te-Wear De-

Milk Walson, Odd Skirtn, Muching All at prices gravestend to per cent, loss that my specif bouse in New York Styte. Torset

The People's Credit Co.,

ROCHESTER, N. Y.

Sold by All Grocers

'Phone 846.

Save Your Clothing

Machinery by having your Leandry Work done BY HAND at the

Victoria Laundry,

21 ELM STREET!

Our \$5.50 Jacket.

Eesy, Weekly Paymente

It's made in the larest style, large melon steeres, fine Melton clots, "Office houses will ask you \$6 and \$9 for \$1. Ho other house does, or could sell as low as Hogen Bree, the oldest, the most reliable Credit House in Renhant

We have wany limitators

Trying to copy our original terms and ideas but they cannot fool the people. Come to the old reliable.

CREDIT TO ALL

Hogan Bros.

Over 235 Rest Main St., Opp. Masses.

Easy Payments

F. E. Spooner,

Most store falk would sale by did for the fall trade. Too the must be gained by muchal adjustic. mind when we bought Cornels.

Just trottel, resourceful-powerful ledies west dollar Cornell Cov efforts obtained 900 dopen Cofeets of Presch settle and could They are the They are faulther made. They are fe

Beet of all, the price is only 500. be mutual!

Ribbon Remnants.

We have didn't he Woman's instinct will suggest a laside flexus sand thousand purposes for a bright, Farncy Chamilton silken bargains. There are all colors, all widths and many lengths in these eating sating edge that gr and moire Ribbons. You will been to like them for boliday flavor work. Special St. Anticipate your need and buy at a from 60 to 200 a yare the beariest, choicest

Pillow Tubing.

Many of Roche ecting becomives here! his laboracying an patiefying: In 45, 50 and 5 inck widths. Its, 19k 29k

adies' Knit Undan

picking excellent qualit underwear buyer new thinks t he has his life's heat his Lection Voots and Pauls hall, the form living