CITY PARISH NEWS.

esting Budget of Happenings Gath Our City Reporters

fall. Her daughter, Mrs. A. Thomattend her mother.

Mrs. M. A. Skinner of Elmira is the guest of her sister, Mrs. James Love of Marietta street.

Frank Schwartz of Catherine street is recovering from a severe attack of appendicitie.

of 10 cents will be charged to aid the ester notices it at every step, poor of the parish. A general invita-tion is extended. The choir will render some special music upon the occa-

Next Monday evening Rev. Dr.

crucifix over the high altar. mus, to complete the group.

A box has been placed at 8t. An thony's shrine for offerings for 'St. Anthony's Bread for the Poor." A society in honor of this saint will soon Syracuse, spent . Thanksgiving week to our house. be established in the parish.

A mass was celebrated Monday morning for all the decease members this church Sunday afternoon by the of the Rosary society, and upon Tuesday morning for all the deceased hundred children being confirmed. members of the parish.

park are rejocing over the advent of a little daughter.

Sister Florence of Seneca Falls, formerly a member of this parish, paid a visit to our school recently.

A requiem high mass was celebrated upon Thursday morning for his mother, Mrs. Catherine Hendrick. and upon Friday morning for his sister-in-law, Mrs. Patrick Hendrick.

The Fridays of Advent are days of fasting as well as abstinence.

Father Bresnihan announced Sun-

Michael Drury of Buffalo and his sister, Miss Minnie Drury of Bergen, were the guests of their cousins, the Misses Drury of Hart avenue, recently.

Miss Nellie Clancy of Hand stree was the fortunate winner of the first prize at a pedro party held this week at the home of Miss Nora Foley.

At a meeting of the Fortnightly Pedro club held at the home of Mrs. M. A. Stupp the prizes were won by Mrs. T. W. Galvin and Mrs. K. J. Dowling. The next meeting will be aghty of St. Joseph street.

W. Foster Kelly of North St. Paul street, who has been confined to the house by illness the past two weeks, is convalescent.

st joseph's

Harry B. Lasher, of Washington, the poor. D. C. Rev. Father Pingel performed the ceremony. The bride wore her C. will be held on uext Tuesday eventraveling gown and was unattended. Clute E. Noxon and John U. Troy, is Miss Corinne Mahon, and the sub the ceremony a reception was given at the home of the bride's sister, Mrs. Wendelin Ernst, 110 Ontario street. After a Southern trip Mr. and Mrs. Lasher will make their home at 1213 New Jersey avenue, Washington.

There was a good sized audience Monday evening at the first of the series of entertainments to be given by The meeting will begin promptly at 8 St. Joseph's Council, Young Men's Institute. The principal number of the programme was an address by Rev. James P. Kiernan, M. R., V G., on 'Thoughts on Education. He compared the methods of ancient and modern times and ventured the assertion that the public schools of the state look after the mental and physical qualifications to the exclusion of the moral. "The Catholic schools,"

2 o'clock from the house, and at 2,30 at the next preeting, which will enfrom the church.

IMMACULATE CONCEPTION

Mrs. M. J. McMahon of 600 Plymouth avenue, who is visiting in New York, writes that the snow atorm was something rarely seen. Trains on the the church will be held at the school Mrs. Mortimer Stone of North St. elevated railroad were stalled and half Xmas week, Paul street is confined to the house passengers fed in the trains. Govwith a broken limb, occasioned by a ernor-elect Roosevelt lectured in Boston Saturday night and took the linson of Oklahoma, has returned to midnight train for New York. He suffered for hours from cold and hunger and fluilly left the train and walked over a high trestle, shaking with the wind. He reached New London and took the City of Lowell Steamer reaching New York, Monday a. m. The streets were impassible and as the street department had made no pro The lecture of Rev. Dr. McGuire vision, it was a day or two before the of St. Bernard's seminary, under the snow could be carted away. The air auspices of the Ladies' Aid society seems charged with gas. The regular will be given to morrow (Sunday) residents here never notices it, but evening at 7.45. An admission fee one coming from the pure air of Roch-

The fair of St. Monica's was brough to a most successful close in the school hall, Saturday evening. The affair was a most surprising success, both socially and financially, for it is Hanna of St. Bernard's seminary will whispered the amount raised will numentertain the members of the Cardinal ber in the thousands. Dancing and Newman Reading circle and their an interesting programme every evenfriends with readings from Charles ing made the time pass quickly and it December 11th, and Bishop McQuaid Lamb at the school hall. This will is with regret to the young people at of this city will preach the sermon. the second number of the winter least that the doors were closed Saturday evening. The winners of prizes A lady has kindly donated the are for the most part undecided as the statues of the Blessed Virgin and St. drawing of lucky numbers will take John, to stand at the foot of the large place later. Miss Cecelia Carey of The Hamilton Place won a handsome lamp statue of the Ruman soldier, Longi on her entrance coupon. Father Paine of Charlotte is named as winner of the vestments, and J. P. Smith won wheel to act as a rudder. the gold headed cane.

Mr. and Mrs. John McGraw of First Boy: "We've got a baby up with relatives in Rochester.

Confirmation was administered in Rt. Rev. Bishop McQuaid. Over a After a short but effective sermon, the wood fire must have observed how the Mr. and Mrs. D. Golding of Ward children solemnly took the vows. Ex- wood sputters and hisses, and frecellent music was well rendered by the choir under the able direction of Mr. off at a considerable distance. This M. Predmore.

of the Columbian Literary ircle heated and generates steam. It is a listened to an interesting talk on curious fact that intense heat and in-"Dicken's Prose Poetry," and some tense cold produce fractures in various morning for the repose of the soul of his father, Mr. Thomas Hendrick; well selected readings from his works substances. In the most extreme cold by Father Ryan, "Little Nell" weather it is not uncommon, especially being named as the most poetic of if the cold has come on suddenly, to Dicken's creations. Father Ryan is a lover of Dicken's and a very profitable evening was spent with one who of the wood, and so suddenly is this is a student of his works.

CATHEDRAL.

The funeral of James Normile was day that the subscription of \$2,100 held last Saturday from his late resihas all been paid with the exception dence, 193 Smith street, and from the of about \$150. This amount will no cathedral at 9 o'clock. The church doubt be handed in before the close of was crowded with relatives and friends of the deceased. He was a member of Division 2, A. O. H. Requiem high mass was celebrated by Rev. Father Hughes, which was sung by the church choir under the direction square miles, the Atlantic 25,000,000, of Prof. Bonn. Miss Anna O Connor the Mediterranean 1,000,000, was the soloist. The bearers were the six nephews of the deceased, D. Nor mile, John O'Donnell, J. Loughlin, H. Murphy, L. Lynch and J. Lynch

The closing exercises of the Forty Hours' Devotion were held in this church on Wednesday morning at 9 o'ciock. The solemn high mass was low prices for Christmas. Dowling. The next meeting will be celebrated by Rev. T. F. Hickey, and held at the home of the Misses Ger. celebrated by Rev. T. F. Hickey, and sisted by Rev. M. J. Nolan as descon and Rev. Emil Geifel as sub-dea-

The "St. Thomas Guild" is the name of a new circle in the parish. The membership is limited to 14, and the young ladies are collecting funds At St. Joseph's church Monday sufficient to defray the expense of the took place the marriage of Miss An- furnishing of the marble altar. They latest and newest thing in New Head toinette Rauber of Rochester, to also devote some time to sewing for wear.

The second meeting of the R. C. R. ing. The chairman for the evening the world, and costs no more. J. M. both of Rochester, were ushers. After ject of the paper is: "The Moslem Conquest; the advent of the Moors; effect on Christianity; division of territory and founding of cities; their monu-Christianity; Christian attacks on the Moors; effects; Moorish encourage parilla. ment of literature and art; spread of education; great Christians of this era. o'elock.

Immaculate Conception," the masses and Auburn, will be at 5.30, 7, and a solemn high mass at 9 o'clock. There will also be vespers and benediction of the blessed Barnards Crossing, Charlotte and Green sacrament at 7.30 in the evening.

the moral. "The Catholic schools," the moral is added, "attend to the heart first and the intellectual needs afterwards."

Recitations were rendered by Miss Catherine Burns and Joseph T. Otto, and solos were rendered by Robert Hall, S. M. McMahon and Miss J. Leary; president, John Kluberthan, S. M. McMahon and Miss J. Leary; president, John Kluberthan, S. M. McMahon and Miss J. Leary; president, Miss Katherine Fink; secretary, David C. Clark; the place Saturday afternoon at will admit about fifteen new members.

The funeral of Christopher A. Knapp, son of Adam J. Knapp of 85 Joiner street, who was drowned in the lake near Sackett's Harbor Tuesday, will admit about fifteen new members and the cultivate of the particular forms of the two ingredients is and in order to cure it take intervally. The blood or constitutional disease, and in order to cure it saken in order to cure it saken in all renders. Hall's Catarrh Cure is taken intervally, and acts directly on the blood and mucous surfaces. Hall's Catarrh Cure is taken intervally, and acts directly on the blood and mucous surfaces. Hall's Catarrh Cure is taken intervally, and acts directly on the blood and mucous surfaces. Hall's Catarrh Cure is taken intervally, and acts directly on the blood and mucous surfaces. Hall's Catarrh Cure is taken intervally, and acts directly on the blood and mucous surfaces. Hall's Catarrh Cure is taken intervally, and acts directly on the blood and mucous surfaces. Hall's Catarrh Cure is taken intervally, and acts directly on the blood and mucous surfaces. Hall's Catarrh Cure is taken intervally, and acts directly on the blood and mucous surfaces. Hall's Catarrh Cure is taken in all renders. Hall's Catarrh Cure is taken in

large the choir to about forty voices. Dancing receptions and card parties will also be given during the winter.

THOLY AN STERS

A Christmas fair for the benefit of

PRENCH CHURCH After a successful week the French fair closed Saturday evening at French

hall on Pleasant street.

ERSONAL

Miss Elia Erhardt of 175 Brown street, is spending a few days with friends in Buffalo.

The Misses Moore of Averill avenue spent Thanksgiving week with

Mrs. Marsels of Buffalo. William J. Kane, who sang the part of the pirate chief in the presentation of the opera of "Pirates of Penzance' by the Flower City Opera company at Wonderland last week, was presented a fine amethyst ring at the Saturday evening performance by his friend, J. P. F. McSweeney.

St. Bernard's church of Cohoes, ill celebrate the golden jubilee on

In a newly designed sail boat, patented by a Canadian, the masts and rigging are supported on two parallel boats, while a third boat placed at the rear between the two others is attached by a framework and turned by a

Reintive Values.

Second Ditto: "H'm! what er that? My father's going to get me a four laded jackkulfe.

The Burning of Green Wood. Every one who enjoys sitting by a is caused by the water in the wood Wednesday evening, the members which, confined in the cells, becomes done that the trees burst as would a oftcher or mug in which water was confined. The Ledger.

> Tommy (who bas been indulging in unripe fruit, clandestinely acquired). Mother, if a boy steals green apples, will be go to the bad place?" Molher-"Yes, Tommy; but before that he will have the stomachache."

> The Pacific Ocean covers 78,000,000

Unbreakable mirrors are now made by putling a conting of quicksfiver on the back of a thin , late of celluloid.

For Christmas.

Muffs, Boas, Scarfs, Collarrettes and all kinds of turs at exceedingly Meng & Shafer.

Hood's liver pills cure all liver ills. Mailed for 25c by C. I. Hood & Co., Lowell, Mass.

Call and see our holiday hat. The MENG & SAAFER.

There are Others

Who sell coal, but it's not the famous Lehigh Valley coal. Best in Reddington, 99 West Main street. cor.Plymouth ave. Teleph one 390

If you have catarrh don't dally with local remedies, but purify and

OUR AGENT

Mr. A. Herman, will call upon sub-On Thursday next, the feast of the scribers in Seneca Falls, Waterloo

A L. Banker, will visit our subscribers at

Catarria Cannot be Cured The members of the choir of this cannot reach the sext of the disease. Cannot have organized a society for tarch is a blood or constitutional disease.

THE RESIDENCE OF THE PROPERTY OF THE PROPERTY

Cook Opera Heyra.

J. H. Moore. 2 10 5 7 30 to 41 p. m. Dally Only Conclusions Show in Town TWICE DAIL TO Week Docember 3th ALL STAR BILL.
Herded by
Miss Francesso Redding.

The well known Vaudeville Star PROP. GALLAND. The Lightening Clay Modeler, MARRINGAND MAZRITTE, Expert Acrobats, MISS MAYME GENEVE. Buckased Rag Time Dancer.

Bright Singles and Talking FRED NING The Comedian and Singer-

BARNUH & COLLINS.

New Pitures on the BIOGRAPHE. Parquette l'oc. Batcony, 150, Gallery, 100,

James M. Nolan. Rechester's Wookly Paymont Jeweler.

Our Specialty DIAMONDS. We also handle a mice line of WATCHES. Prices are right. All kinds of Society Pins. -246 Ent. Main Breet Come up. Lonk for the Illuminated Watch-

Security I rust Co., SAFE DEPOSIT

1 Per Cent, Interest Allowed on Deposits. Money to Loan.

EDWARD HARRIS PRES. ias. S. Watson, v. P. A. M. Lendray, v. P FRAME M. ELLERY, Secy.

Furniture Movers Furniture Moved, Packed and Stored by

Sam Gottry Carling Co., Order taken at Erie office to Er Dealer in LUME change street, or at house 8 Thomspeon street. Large or small covered spring wagons: Telephone rate or 642

Genesee Plating Works Bronzing, Oxidising, Brass Finishing a Polishing, Metal Work of all kinds, Refinishing to look as good as new, Manufacturer of Bar and Foot Rail

Brackets and other novelties. Over 32, 34 and 36 S. St. Paul st., and 16 18 and 40 Minera Place, Rochester, N. Y. Church Work's specialty.

Why go up town When you can save money by dealing a lahn's Pharmacy: 56| State St A PEW CUT PRICES

(dozen z-grain Chrimine Capsules scts; 200 doz. z-grain Quinine Capsules 25cts; A good Belladonia Pisiter, 2003 for 35c; Allcock & Plasters, 10cts; Beef, Iron and Wine, Squa Comp. Syrup Flypphosphites, 75cm Emulsion Cod Liver Off, Socts; Castoris rguts: Humphrey's Specifics, 29, 39 and rects: Munyon's Remedies, richs: Stewart's Lablets, 50c size 35cts: Mangole's Cochiver Oll 67cts: William's Plat Pilis 35cts; Listerine, 67cts

All other Remedies at Out Prices See the box of Candy we are selling at 25

Our Main Street window is heavily with Bric a Brac Department is ready for visitors moderately priced.

CLOAKS AND JACKETS, PUNS. The interesting sale will be continued for the balance of the week THE LINENS

Tray Cloths, hemstitched and plain, 194c, 18c, 91c, 98c. Damask Huck, \$4-inch and \$7

inch wide, for fancy Towels, 450 per yard. DRESS GOODS. All wool fancy mixtures, 990

and 39c. We make a special sale for to-day, 19c.

BLANKET DEPARTMENT. Large 11-4 white and gray Blankets, extra value, 98c a pair. COBOGGAN SLIDE

You will be pleased with our assortment of Toboggan Caps, Toques, School Caps, 850.

CHILDREN'S DEPARTMENT. The second floor has the Children's Corner. We have for to-

day Children's Costs. Military Capa, trimmed thibet fur, \$8.75.

ARTISTIC STYLES IN SILE. Beautiful colorings in striped

Sation \$1.50 yd. Private patterns in printed warp exects at \$1.75 vd. Popling in many new shade

51. ±1.50. White tinted Indian, 27-inch. 750. COTTONS.

Sheets, hemmed, laundried all ready for use, 2 1-4 yards wide, at \$50. 21-2 yards long, worth 450, to day we say \$60.

PILLOW CASES. Haudkerchied beamed Piller Cares, aire 86x45 inches, a soft finish cotton, considered changests THE GLOVE COUNTER. Full line of Jouvin Kid Gloves

suede and giaca, all since an Kid Gloves for boys, all I

mastor and glace, \$1 to \$1.35 Misses Kid Gloves ha rown, 9-dasp.

with torches less Man DOLLS AND GAMES.

SPECIAL NEWS PROFITS More of the la lin. Mainch. Apother lot of the been

Bull willing the Gol

at 7 1-40. Only a few Silkolines left.

politica w 40 an THE TABLES ARE TURNED

JOHNE

Manufacturer of

Window and Decar 30 280 Platt St., near Al

4 W. Main St.

Manufactuella