

The Catholic Journal

Vol. VII, No. 8.

Rochester, N. Y. Saturday, November 28, 1896.

DIOCESAN NEWS.

From Our Special Correspondents.

Auburn.

The Rev. J. J. Hickey of the Holy Family church conducted the services at the prison Sunday morning and preached an eloquent sermon. His subject, "Eternal Punishment" was listened to with rapt attention by all present. As a preface to his sermon Father Hickey complimented the prison choir and said it would compare favorably with many choirs in the churches of the larger cities of the State.

Miss Anna Martin was agreeably surprised by about 40 of her young friends at her pleasant home, 48 Hubley st., Friday evening. The evening was spent in games, music and dancing. A beautiful collation was served at midnight. Miss Martin was the recipient of many handsome presents.

The annual to be given by the O. B. U. on Thanksgiving eve promises to be a most pleasing and successful affair. This society is growing in numbers and popularity daily and compares favorably with the oldest and best organizations of the State.

The "Union Fair" for the benefit of the Orphans opened Monday evening. The hall was handsomely decorated and the crowds were enthusiastic in their praises. The contests were begun with much vigor. On the whole, the fair promises to be a great success.

Geneva.

Miss Pauline Meehan, of New York, formerly of Geneva, but for a number of years past has lived in Phelps, will now make her residence in Bridgeport, where she has been engaged for the present year to sing in quartette in the Church of the Redeemer, one of the largest Congregational churches in the State. What Phelps loses in Miss Meehan's departure, Bridgeport gains.

On Thanksgiving eve, November 27th, a dance will be given by the C. R. & B. A. in Waterloo hall. All are cordially invited to attend. Ticket fifty cents.

One of the most pleasant events of the season will be the reception and ball of St. Michael's Division A. O. H. in Hibernian hall, N. E. corner of Castle and Exchange streets, on Thanksgiving night. This being the Hibernians' first ball and reception, no pains will be spared to make it one of the most successful and enjoyable parties of the season. Prof. Donsek's orchestra will furnish music for the occasion.

Genesee.

John Meehan is suffering from an attack of malaria fever.

Thomas Welch of Mt. Morris, spent Sunday here with friends.

H. Ganley of Farmington, was the guest of friends here over Sunday.

John Ryan and wife visited relatives here this week.

Rosalba Pecora and Miss Maria A. Meglieri were united in marriage at St. Mary's church at 7:30 o'clock, Monday morning, with nuptial high mass, Rev. J. A. Hickey officiating.

Division No. 4, A. O. H. have leased the room over the Republican office, and will take possession Dec. 1. This room is lighted with electric lights and is the finest room of its size in the county.

Penn Yan.

Miss Minnie Powell spent Sunday with friends in this village.

Miss Mary O'Grady only daughter of Mr. and Mrs. Michael O'Grady, died in the village on November 18th, aged 21 years. The deceased had many friends who mourn her early death, and sympathies with the afflicted family. Her death has cast a gloom over the community in which she was so well-known and highly esteemed. The funeral was held from St. Michael's Church on Friday morning at 9 o'clock. The flowers were some of the most beautiful ever seen in this place; testifying to the esteem in which the deceased was held. The children of Mary, of which the deceased was a member, attended the funeral in a body.

Miss Margaret Deane was the fortunate lady who secured the handsome plaque given at the Fair recently.

A number of the ladies of St. Michael's Church have organized a literary club. The club will read Shakespeare this winter.

Miss Margaret Ryan of Mill, was

Woodport.

J. Pigott, of Auburn, spent Sunday in town.

Mrs. T. O'Connell, of this village, spent Tuesday of this week at Auburn.

Misses Alice Green and Alice Hearn, both of Port Byron, spent Wednesday last in town visiting relatives.

Miss May Lowery, of Jordan, is spending a few days in town visiting friends.

Mr. Barnes and Mr. Peterson, of Auburn, spent Sunday last in town with friends.

James Kneely, of Jordan, spent Wednesday last in town visiting relatives.

Chas. Kately and H. Hunter of this village, spent Saturday last at Jordan.

The Woodport Foot Ball team will play at Jordan Saturday next.

Ovid.

Miss Hannah Woods, of Seneca Falls, was visiting here last week.

The young ladies are getting up a dance for the benefit of the Holy Cross Church, to be held in Remondus, Thanksgiving eve.

Thomas McGeehan died Sunday night, age 27 years. He was proprietor of the grocery store on corner of Main and Water streets. The funeral was held at the Holy Cross Church Wednesday.

Misses Mary and Ella McGeehan, of Remondus, visited friends here Sunday.

Minnie and William Connell, of Canandaigua, were here to attend the funeral of Thomas McGeehan.

The marriage of Miss Alice Stafford and Frank McKenna took place Wednesday, November 13th, at 3 o'clock at the Holy Cross Church. Miss Rose Lambert acted as bridesmaid and Thomas McGeehan as groomsmen. After the wedding a reception was held at the home.

Miss Rose Lambert, of Danville, is visiting friends here.

Nunda.

The first dance of the season was given Thanksgiving night by Nunda's No. 2 Hose Company. It was a success as usual.

Seneca Falls.

Among those from out of town who attended the funeral of Mr. John Corcoran, were John Corcoran of Bath, Mr. and Mrs. Winters of Auburn, Miss Kate Burns of Auburn, Mrs. McGinnis of Savannah, Miss Lizzie McGeehan and Miss Maggie Reagan of Aurora.

Harry McGill is quite sick at his home on Center street.

Miss Hannah Woods visited friends in Ovid last week.

Miss Jennie Ryan, of Phelps, is visiting her uncle, James Ryan, on State street.

Waterloo.

One of the most successful public entertainments held in Waterloo for some time was the illustrated lecture delivered by Rev. Francis J. Hickey, of Rochester, in St. Mary's hall, November 18. The lecture was held under the auspices of the Catholic Club, an organization, although two months old, now numbering fifty of the young men of the village, and has elegant quarters in the Gay building. The club is one of the strongest social organizations in Seneca County, and has pool and billiard tables and all the other accessories of a first class organization.

Father Hickey had lectured in Waterloo before and the tickets for the event were eagerly sought after. Before the doors opened more than 500 had been disposed of by the members of the club and there was also a large number of paid admissions. Financially the event was a success.

The merits of the illustrated lecture on Ireland has only to be understood when Father Hickey will be in demand by every church society in the diocese, and it is to be hoped that the Reverend lecturer will find opportunity from his labors as chaplain of the State Industrial school to visit other villages and afford the people an intellectual treat as well as thrilling patriotic sentiments.

A pleasing auxiliary feature of the evening's entertainment was the musical selections rendered at intervals by talented young members of the church. Miss Rose O'Grady sang a solo entitled "The Emerald Isle" which was well received. The young lady has a soprano voice of much promise. Miss Sara Hopkins sang a number of Irish ballads and the enthusiastic applause which greeted every selection betokened that she is a prime favorite with the music loving people of Waterloo. A quartette composed of Messrs. John Henry, Eugene Twomey, Joseph Farrell and John Carroll, sang a national air, sustaining each part in a pleasing manner.

The entertainment netted the handsome sum of \$125.55 for the society, and was a source of much gratification to St. Mary's worthy pastor, Rev. Wm. M. Harrington.

Rushville.

Stephen Payne died at Stanley on Thursday, Nov. 24, after a lingering illness. The funeral was held at 1 o'clock Sunday from St. Theresa's Church. Interment at Canadigua. He is survived by two children, Mrs. McCormick of Montana and Rev. William Payne of Charlotte, formerly of this place.

Peter Flinn is doing extensive repairs on his house on railroad avenue.

Miss Anna Hegarty is attending school at Kenia College.

Joshua Legg now occupies the blacksmith shop vacated by Stephen Maloney on Main street.

Miss Anna Sheehan resumed her duties at Brigham hall, Canadigua, last week.

Mr. and Mrs. Frank Henly were in town Sunday.

Mr. Dr. Wiswell has purchased the Conway House on Main street.

Macedon.

Miss Carrie May is quite sick with the typhoid fever.

Miss Mary L. O'Neill is teaching in the Halligan district.

Mrs. J. C. Servos, who has been at St. Mary's Hospital, Rochester, for the past six weeks, has returned home fully restored to health.

CATHOLIC SOCIETIES.

D. O. F. M.

CALENDAR FOR NEXT WEEK.
Monday—Auxiliary No. 1.
Tuesday—Auxiliary No. 5.
Thursday—No. 4.

Auxiliary No. 5 D. O. F. M. was instituted by County President Mrs. Powell at the last meeting of Division No. 1. The auxiliary starts off with a membership of 54. The following officers have been elected:

Pres. Miss A. Egan,
1st Vice pres. Miss Celia Corrigan,
2d Vice pres. Miss Annie McGeehan,
Rec. secy. Miss Anna O'Connell,
Fin. secy. Miss Lizzie McGeehan,
Treas. Miss B. Dorey,
Gm. secy. Miss B. Dorey,
Guide. Miss Cath. Garvey.
The auxiliary will meet in Cox hall on N. St. Paul st. every second and fourth Tuesdays.

Auxiliary No. 3 held a very interesting meeting this week. Two applications were received. The annual election of officers will take place at our next meeting, December 4th. All members are earnestly requested to be present.

Auxiliary No. 3 held a very successful card party at their room in Cathedral hall Friday evening. The following program was rendered:

1. Pigeon Solo.....Miss Minnie Thompson
2. Solo.....Miss J. Corbett
3. Bass Solo.....Mr. Rhodes
4. Soprano Solo.....Mrs. Farquharson
5. Recitation.....Baby Malone
6. Quartette.....
Messrs. Fredmore, Kane, Kearney and Gill.
7. Recitation.....Ody Thompson
8. Bass Solo.....Mr. O'Brien
9. Violin Solo.....Mrs. Burke
10. Song.....Miss M. Garvey

C. R. & B. A.

CALENDAR FOR NEXT WEEK.
Monday—25, 59.
Tuesday—27, 18.
Wednesday—29.
Friday—30, 40.

Is as much as the editor of the O. R. & B. A. notes in the Vatican of Albany, does not wish to answer our question but continually beats about the bush in regard to answering the same we will let him off for this time.

Each and every member of the order is cordially invited to attend the reception of Council 23, Thanksgiving eve, at Kervin dancing academy cor. State and Church sts.

C. M. B. A.

Monday—Branches 58-81.
Tuesday Branches 15, 25, 139.
Wednesday 34, 88, 117, 181.
Thursday 80.

William A. Marable of Branch 189 has been elected president of the Oliveland Legion to succeed Joseph F. Heimbach, who has been advanced to the presidency. The terms of office will both expire January 1st, 1896.

James L. Whalen of Branch 88, and Supreme Representative of the New York Grand Council, has been elected president of the Flower City Democracy. No better selection could have been made.

A. O. H.

Tuesday—Division 5.
Wednesday—Division 3.
Thursday—Division 1.

The first annual ball of Division No. 4 will be given at Hibernian hall, Thanksgiving eve.

Lyons.

P. J. Murray called on Lyons friends last week.

Mrs. James Hickey, of Syracuse, was the guest of Lyons friends last week.

Mr. and Mrs. Brainerd are visiting over the advent of a boy.

Messrs. M. T. Bradley and A. Boyd attended a reception at William Renshaw's of Newark last Monday evening.

Last Wednesday morning at St. Michael's Church, at eleven o'clock was celebrated the marriage of Miss Bridget Mary Murphy to Anthony Tuffy, both residents of this city. Mr. and Mrs. Tuffy left on the noon train for an eastern trip, after which they will make their home in this city.

There is a rumor afloat that Lyons is to have another silver plate factory. This would add much to the welfare of Lyons and we are in hopes that such expectations may be realized.

Miss Anna Carey was the guest of Clyde friends over Sunday.

Miss N. Driscoll spent Tuesday in Rochester.

Reckless & Bell's dancing school opened last week with a reception. Guests from Newark and Clyde were entertained. A large number were in attendance and all report an enjoyable time.

Normal school girls are expected home soon to spend their Thanksgiving vacation.

Four Lyons young men will give a select dancing party Thanksgiving eve at Zimmerman's hall, a most enjoyable time is expected.

THE GOSPELS.

GOSPEL: St. Matt. xlvii. 14-28.—At that time, Jesus said to His disciples: "When therefore you shall see the abomination of desolation, which was spoken of by Daniel the prophet, standing in the holy place, he that readeth let him understand. Then they that are in Judea, let them flee to the mountains. And he that is on the house-top, let him not come down to take anything out of his house. And he that is in the field, let him not go back to take his coat. And woe to them that are with child, and that give suck in those days. But pray that your flight be not in the winter, or on the Sabbath. For there shall be then great tribulation, such as hath not been from the beginning of the world until now, neither shall be. And unless those days had been shortened, no flesh should be saved: but for the sake of the elect those days shall be shortened. Then if any man shall say to you, Lo, here is Christ, or there, do not believe him. For there shall arise false Christs and false prophets, and shall show great signs and wonders, in so much as to deceive (if possible) even the elect. Behold I have told it to you beforehand. If therefore you shall say to you: Behold he is in the desert, go ye not out; behold he is in the closets, believe it not. For as lightning cometh out of the East, and appeareth even unto the West, so shall also the coming of the Son of man be. Wherever the body shall be, there shall the eagles also be gathered together. And immediately after the tribulation of those days the sun shall be darkened, and the moon shall not give her light, and the stars shall fall from heaven, and the powers of heaven shall be moved. And then shall appear the sign of the Son of man in heaven; and then shall all the tribes of the earth mourn, and they shall send their angels to gather together the elect from the four winds, from the farthest parts of the heavens to the utmost bounds of them: And from the fig-tree learn a parable: when the branch thereof is now tender, and he leaves come forth, you know that summer is nigh: so you also, when you shall see all these things, now ye that it is nigh, even at the door. Amen, I say to you, that this generation shall not pass till all these things be done. Heaven and earth shall pass away, but my words shall not pass.

Weekly Church Calendar.
Sunday 29.—Twenty-fifth and last Sunday after Pentecost. St. John of the Cross. Confession. Lent. 2nd 4th 7th 9th 11th 13th 15th 17th 19th 21st 23rd 25th 27th 29th 31st 33rd 35th 37th 39th 41st 43rd 45th 47th 49th 51st 53rd 55th 57th 59th 61st 63rd 65th 67th 69th 71st 73rd 75th 77th 79th 81st 83rd 85th 87th 89th 91st 93rd 95th 97th 99th 101st 103rd 105th 107th 109th 111th 113th 115th 117th 119th 121st 123rd 125th 127th 129th 131st 133rd 135th 137th 139th 141st 143rd 145th 147th 149th 151st 153rd 155th 157th 159th 161st 163rd 165th 167th 169th 171st 173rd 175th 177th 179th 181st 183rd 185th 187th 189th 191st 193rd 195th 197th 199th 201st 203rd 205th 207th 209th 211st 213th 215th 217th 219th 221st 223rd 225th 227th 229th 231st 233rd 235th 237th 239th 241st 243rd 245th 247th 249th 251st 253rd 255th 257th 259th 261st 263rd 265th 267th 269th 271st 273rd 275th 277th 279th 281st 283rd 285th 287th 289th 291st 293rd 295th 297th 299th 301st 303rd 305th 307th 309th 311st 313th 315th 317th 319th 321st 323rd 325th 327th 329th 331st 333rd 335th 337th 339th 341st 343rd 345th 347th 349th 351st 353rd 355th 357th 359th 361st 363rd 365th 367th 369th 371st 373rd 375th 377th 379th 381st 383rd 385th 387th 389th 391st 393rd 395th 397th 399th 401st 403rd 405th 407th 409th 411st 413th 415th 417th 419th 421st 423rd 425th 427th 429th 431st 433rd 435th 437th 439th 441st 443rd 445th 447th 449th 451st 453rd 455th 457th 459th 461st 463rd 465th 467th 469th 471st 473rd 475th 477th 479th 481st 483rd 485th 487th 489th 491st 493rd 495th 497th 499th 501st 503rd 505th 507th 509th 511st 513th 515th 517th 519th 521st 523rd 525th 527th 529th 531st 533rd 535th 537th 539th 541st 543rd 545th 547th 549th 551st 553rd 555th 557th 559th 561st 563rd 565th 567th 569th 571st 573rd 575th 577th 579th 581st 583rd 585th 587th 589th 591st 593rd 595th 597th 599th 601st 603rd 605th 607th 609th 611st 613th 615th 617th 619th 621st 623rd 625th 627th 629th 631st 633rd 635th 637th 639th 641st 643rd 645th 647th 649th 651st 653rd 655th 657th 659th 661st 663rd 665th 667th 669th 671st 673rd 675th 677th 679th 681st 683rd 685th 687th 689th 691st 693rd 695th 697th 699th 701st 703rd 705th 707th 709th 711st 713th 715th 717th 719th 721st 723rd 725th 727th 729th 731st 733rd 735th 737th 739th 741st 743rd 745th 747th 749th 751st 753rd 755th 757th 759th 761st 763rd 765th 767th 769th 771st 773rd 775th 777th 779th 781st 783rd 785th 787th 789th 791st 793rd 795th 797th 799th 801st 803rd 805th 807th 809th 811st 813th 815th 817th 819th 821st 823rd 825th 827th 829th 831st 833rd 835th 837th 839th 841st 843rd 845th 847th 849th 851st 853rd 855th 857th 859th 861st 863rd 865th 867th 869th 871st 873rd 875th 877th 879th 881st 883rd 885th 887th 889th 891st 893rd 895th 897th 899th 901st 903rd 905th 907th 909th 911st 913th 915th 917th 919th 921st 923rd 925th 927th 929th 931st 933rd 935th 937th 939th 941st 943rd 945th 947th 949th 951st 953rd 955th 957th 959th 961st 963rd 965th 967th 969th 971st 973rd 975th 977th 979th 981st 983rd 985th 987th 989th 991st 993rd 995th 997th 999th 1001st 1003rd 1005th 1007th 1009th 1011st 1013th 1015th 1017th 1019th 1021st 1023rd 1025th 1027th 1029th 1031st 1033rd 1035th 1037th 1039th 1041st 1043rd 1045th 1047th 1049th 1051st 1053rd 1055th 1057th 1059th 1061st 1063rd 1065th 1067th 1069th 1071st 1073rd 1075th 1077th 1079th 1081st 1083rd 1085th 1087th 1089th 1091st 1093rd 1095th 1097th 1099th 1101st 1103rd 1105th 1107th 1109th 1111st 1113th 1115th 1117th 1119th 1121st 1123rd 1125th 1127th 1129th 1131st 1133rd 1135th 1137th 1139th 1141st 1143rd 1145th 1147th 1149th 1151st 1153rd 1155th 1157th 1159th 1161st 1163rd 1165th 1167th 1169th 1171st 1173rd 1175th 1177th 1179th 1181st 1183rd 1185th 1187th 1189th 1191st 1193rd 1195th 1197th 1199th 1201st 1203rd 1205th 1207th 1209th 1211st 1213th 1215th 1217th 1219th 1221st 1223rd 1225th 1227th 1229th 1231st 1233rd 1235th 1237th 1239th 1241st 1243rd 1245th 1247th 1249th 1251st 1253rd 1255th 1257th 1259th 1261st 1263rd 1265th 1267th 1269th 1271st 1273rd 1275th 1277th 1279th 1281st 1283rd 1285th 1287th 1289th 1291st 1293rd 1295th 1297th 1299th 1301st 1303rd 1305th 1307th 1309th 1311st 1313th 1315th 1317th 1319th 1321st 1323rd 1325th 1327th 1329th 1331st 1333rd 1335th 1337th 1339th 1341st 1343rd 1345th 1347th 1349th 1351st 1353rd 1355th 1357th 1359th 1361st 1363rd 1365th 1367th 1369th 1371st 1373rd 1375th 1377th 1379th 1381st 1383rd 1385th 1387th 1389th 1391st 1393rd 1395th 1397th 1399th 1401st 1403rd 1405th 1407th 1409th 1411st 1413th 1415th 1417th 1419th 1421st 1423rd 1425th 1427th 1429th 1431st 1433rd 1435th 1437th 1439th 1441st 1443rd 1445th 1447th 1449th 1451st 1453rd 1455th 1457th 1459th 1461st 1463rd 1465th 1467th 1469th 1471st 1473rd 1475th 1477th 1479th 1481st 1483rd 1485th 1487th 1489th 1491st 1493rd 1495th 1497th 1499th 1501st 1503rd 1505th 1507th 1509th 1511st 1513th 1515th 1517th 1519th 1521st 1523rd 1525th 1527th 1529th 1531st 1533rd 1535th 1537th 1539th 1541st 1543rd 1545th 1547th 1549th 1551st 1553rd 1555th 1557th 1559th 1561st 1563rd 1565th 1567th 1569th 1571st 1573rd 1575th 1577th 1579th 1581st 1583rd 1585th 1587th 1589th 1591st 1593rd 1595th 1597th 1599th 1601st 1603rd 1605th 1607th 1609th 1611st 1613th 1615th 1617th 1619th 1621st 1623rd 1625th 1627th 1629th 1631st 1633rd 1635th 1637th 1639th 1641st 1643rd 1645th 1647th 1649th 1651st 1653rd 1655th 1657th 1659th 1661st 1663rd 1665th 1667th 1669th 1671st 1673rd 1675th 1677th 1679th 1681st 1683rd 1685th 1687th 1689th 1691st 1693rd 1695th 1697th 1699th 1701st 1703rd 1705th 1707th 1709th 1711st 1713th 1715th 1717th 1719th 1721st 1723rd 1725th 1727th 1729th 1731st 1733rd 1735th 1737th 1739th 1741st 1743rd 1745th 1747th 1749th 1751st 1753rd 1755th 1757th 1759th 1761st 1763rd 1765th 1767th 1769th 1771st 1773rd 1775th 1777th 1779th 1781st 1783rd 1785th 1787th 1789th 1791st 1793rd 1795th 1797th 1799th 1801st 1803rd 1805th 1807th 1809th 1811st 1813th 1815th 1817th 1819th 1821st 1823rd 1825th 1827th 1829th 1831st 1833rd 1835th 1837th 1839th 1841st 1843rd 1845th 1847th 1849th 1851st 1853rd 1855th 1857th 1859th 1861st 1863rd 1865th 1867th 1869th 1871st 1873rd 1875th 1877th 1879th 1881st 1883rd 1885th 1887th 1889th 1891st 1893rd 1895th 1897th 1899th 1901st 1903rd 1905th 1907th 1909th 1911st 1913th 1915th 1917th 1919th 1921st 1923rd 1925th 1927th 1929th 1931st 1933rd 1935th 1937th 1939th 1941st 1943rd 1945th 1947th 1949th 1951st 1953rd 1955th 1957th 1959th 1961st 1963rd 1965th 1967th 1969th 1971st 1973rd 1975th 1977th 1979th 1981st 1983rd 1