

Our \$3 "M. & S." Guaranteed Non-Breakable. Our \$1.95 Glove-Fitting Hat, Our \$1.50 Natty Hat,

Our \$1 Best Hat on Earth for the Money.

"Dunlap's" Exclusive Agency.

We show the newest creations in Soft Hats. The "Alpine," Panama and Golf shapes.

Block.

14 West Main Street.

First Communicants' Attention !

Don't buy until you have seen our beautiful line of White and Colored Prayer Books.

A Handsome Pearl Rosary Given Away With every Prayer Book sold at 60c and over.

A beautiful White Rosary with every other Prayer Book.

UITY PARISH NEWS.

Interesting Redget of Manyonings Unth

Our City Reporters

SZ. BRIDGET'S

Father Hendrick assisted at the at all the masses. aying of the corner stone of the new church at Penn Yan last Sunday. Father Gommenginger assisted at

Forty Hours devotion at the Immaculate Conception church the early part of the week. Father Hofschneider of St. Michael's

church celebrated the six o'clock on Thursday. mass last Sunday.

Thursday, the feast of the Ascension, masses were celebrated at 5.30 and at 9 a. m.

The school collection will be taken up next Sunday. The Rosary Society will meet next

Sunday. We are much pleased with the

186 Main St. Easchildren's choir at the May devotions Opp. Stone Street Tuesday and Friday evenings.

John J. Collins, formerly of this parish, has taken charge of Hotel Ontario for this season. His mother, Mrs. Catherine Collins, will be in charge of the house. We wish them 61.00084

A high mass of requiem was celebrated by Father Gommenginger The solemn high massiat 9 o'clock was Saturday morning, for the repose of celebrated by Rev. William Ryan, the soul of Miss Julia A. Gragan. The marriage of John Kirn and Miss Carrie Emerich has been annou**nced**.

Miss Katherine Watson will entertain some of her friends next Wednesday evening, with a pedro party.

The Advisory Senate, L. C. B. A., will meet next Tuesday evening at St. Monica's hall. Representatives of the different branches are requested to be present.

Mr. and Mrs. E. J. Dwyer spent several days in New York this week. The musical given by Miss Margaret F. Heveron and Miss F. Blanche Drury, last Tuesday evening, ceived.

flowers for our Blessed Mother's altar couples in all. Refreshments were during this month.

On Tuesday evening Branch 139. C. M. B. A., initiated four members and received two applications. M. DeGraff, formerly at the N.Y. C. car shops, has scoepted a position with the same company at Buffalo. The monthly school collection will be taken up on Sunday (to-morrow),

James M. Nolan spent several days the past week attending the Foresters' convention. A number of the pupile of the 5th, 6th and 7th grades of our school enjoyed a May walk to Highland park

Elmer Barry, son of William Barry of North Union street, is on the road to recovery from a painful accident

which occurred the past week. The children of our school enjoyed a holiday on Thursday, the feast of the Ascension.

James H. Welch of Garson avenue is attending the railway conductors' convention at St. Paul, Minn

The "Come in Time" Pedro elub have made an angements to close the season with a dancing party. Refreshments will be served.

OATHEDRAL.

At the 8 o'clock mass on the feast of the Ascension a class of 155 children received their first communion. with Rev. George Burns as descen and Rev. A. Fisher as sub descon. The sermon on the feast was delivered

by Rev. T. F. Hickey, The first anniversary mass for Very Rev. Father Kiernan was celebrated at this church last Monday morning at 7 o'elock.

Mrs. Burns of Williamsport, Pa., the guest of Mr. and Mrs. Robert Burns of 29 Melrose street.

in New Yo**rk**.

Miss Anna Messer of Platt street has returned from an eastern-trip,-

IMMAQULATE CONCEPTION

On Thursday evening of last week was very pleasant and entertaining. there was a reception and dancing and was enjoyed by an appreciative party given at the home of Mr. and and attentive audience. Each num- Mrs. J. J. Kelly, on Bartlett street, ber was well rendered and well re- in honor of the Misses Catherine and Anna Casey, late of San Francisco,

The school children kindly supply Cal. There were present about thirty served, and all enjoyed themselves and

of Parlor Suits

Another bargain opportunity is in store for furalture baye here. A fine five-piece Suit, double stuffed, spring sdge on see piece, tufted backs, rubbed frames, shaped arms and legs, damask covers, for only

Also a number of odd parlor pieces and three-piece Suite all the new colors equally chean,

We announce to-day the arrival of a car lead of Long Brand Porch Rookers, large size, which we will sell, while,

they last, at

WEIS & FISHER CO:

116-118 State St. Two Stores, 441-445 Clinton Ave. N.

The convenience of Glenzy's as a place for the choosing of gifts is one of the store's strong features. No matter what the occasion what the price, the appropriate gift is to be found quickly in one another of the well-stocked departments.

WEDDING PRESENTS.

From a multitude of beautiful and musful things we select for special mention a la and new assortment of sterling silver Bowle and Diabes priced at from two so to the and the novel and artistic pieces of Kaysersian-Trays. Syrup Juga Tankards, The Candicaticks. Vases, etc.--the prices of which are extremely moderate.

ROOKWOOD POTTERY.

the guest of Mr. and Mrs. Robert Farms of 29 Melrose street. Miss Grace Murphy is with friends New York. You may think us enthusiasts regarding Rookwood, but we dely any lorar of set years to discover all its beauties), and not become enthusiast over this wonderful Amon can work of art. Just now we are exhibiting an unusually beautiful solicetion.

China Mattings, all qualities

150 to 156 West Main Street Cor

Washington Street.

You will find all the latest designs, colorings and lowest prices at

the

New Wall Paper Store

170 State Street, Opposite Allen,

Mouldings made to match allWALL PAPER.

PICTURE FRAMES. made to order.

SPECIAL SALE, Friday and Saturday of each week.

Bell Phone 1261

The Public: To

Owing to the increase in our business during the past five years we have been compelled to secure larger quarters. We can now be found at our own two story building on Vincent Street where we are prepared to turn out first-class work at the lowest prices. The best work and prompt service will be our motto in cleaning, making over and relaying Carpets. Telephone 1221, Cleaning draperies renovating matresses and feathers,

Moore's Carpet Cleaning Works, of the police force headed by the Fifty-fourth Regiment band. Inter-Formerly of West Avenue. Roses. Palms, Plants, Carnations, Seeds, Etc. Floral Designs. H. B. CASH, Florist, 172 STATE STREET, FLORAL DESIGNS AND BEDDING PLANTS. Prices in reach of all Home 'Phone 2477 Call and see us. G. H. STALKER,

Manufacturer of Sash, Doors, Blinds and Moulding Window and Door Frames. Scroll Sawing and Turning. Cor. Allen and Platt Sts. Telephone 801

Are Strictly Up-to-Date and Sold at Popular Prices.

We congratulate a member of this made merry until the wee heurs of the morning. parish for their narrow escape from a

pedro party on Friday evening, May

Mrs. George Moran died at her

home, 33 Bartlett street, aged 23

years. The funeral took place on

Tuesday morning from the Cathedral.

took place from his late residence, $1\overline{60}$

The funeral of Patrick Cummings

Sunday, the 25th, school collection serious bicycle accident this week. will be taken up. Miss Clara Carney and Mr. Frank Carney of Le Roy, were entertained

by Miss Florence Mullen last week. was well attended. J. Jas. Cox of Brooklyn spent a

week in Rochester with his parents on Hyde park.

ST. MARY'S

At the 8 30 o'clock mass to-morrow on Sunday morning at the 10.30 a class of 100 children will receive their first holy communion. of the Cathedral preached the sermon

There was a month's mind on Wedon Sunday evening. nesday morning at 8 o'clock for Mrs. Alice O'Leary.

There was an anniversary mass on Monday morning at 9 o'clock for Father Kiernan. Solemn requiem mass was oelebrated. A number of priests of the diocess were present in the sanctuary.

Reynolds street, on Monday mouning. Mrs. K. Lynch died Tuesday morn-The funeral of Charles Muldoon took place at 9 o'clock on Wednesday morning. Solemn mass was celebrated nolds street, aged 80 years. She had by Rev. Thomas Connors, assisted by been a member of this church since Rev. George Burns as deacon and 1852.

24tb.

Rev. William Harrington as sub-A large class of children will make descon, Rev. Francis O' Hearn acting their first communion on Sunday at 9 as master of ceremonies. The remains o' clock mass. were escorted by uniformed members

of the police force headed by the ment was made at Holy Sepulchre week. cemetery.

The many friends and acquaint-Last week Father Connors gave the people of the south aide the privilege of decorating the altar of the Blessed Virgin. All the week it was filled with cut flowers and potted plants. Sweeney came to Rochester 18 years to sell. This week the center aisle have charge ago and had resided here ever since. Society Pins a Specialty and it looks quite as well as last week. He was a member of this parish and aisle people will have it in charge and will be watched with interest by the The remainder of the month the north will be watched with interest by the the Nineteenth ward. He was 40 other members of the church. years of age at the time of hisdeath,

there was a card party held at the Ireland. home of Mr. and Mrs. F. W. Kelly on Central avenue in honor of Misses Catherine F. and Anna Casey, late of San Francisco, Cal. The former is on brated on Saturday, May 11th, for her way to Ireland to visit her parents James McHugh formerly of this eity, after an absence of ten years. Both who died in Portland, Oregon, May of the young ladies came on here to 2nd.

attend the wedding of their brother, J. J. Casey of Syracuse, which took place the preceding week, and also to visit their many friend in Rochester, where they formerly lived before going to San Francisco. The numerous friends Seneca Falls; Avon; St. Mary's Rochof Miss Catherine unite in wishing her bon voyage."

Miss Mary Wilson and Mrs. John Holy Apostles, Rochester; St. Mary & McParlin of Prince street spent sev- Elmira. 26-Corpus Christi, Roch eral days of the past week in Detroit ester ; Ithaca; Naples; Shortaville and Buffalo.

(Additional News on Page 8.) THE FORTY HOURS The official order follows :--- May 5,

ST. JOSEPH'S.

ester; Moravia; Corning. 12-Monte-"bon voyage." Eugene Garvey of Penrsylvania avenue was the victim of a wheel thief. His Athletic wheel was stolen from our school hall on Tuesday afternoon. Win Man Willow and Man John John Springs ; West Bloomfield:

Advertee in Ten Journal

Japanese Mattings, all qualities

Grass Mattings, all styles,

Branch 124, L. C. B. A., held a pedro party on Tuesday evening which Rattan and Bamboo Porch Shades, all sizes Lace and Muslin Curtains, Cross-Strip The Ladies' Aid society will hold a

Curtains, Screens and Plazza Pillow

The finest line of Mattings we have ever shown. China Mattings from 100 up, and Japanese Mattings from 250 up. Everythis Forty Hours opened in this church o'clock mass. Rev. Father Hickey for summer cottages and plazzas needed at the lowest prices.

Aug. Schreiner & Co., RELIABLE FOOTWEAR.

ing at the family residence, 138 Rey- Our Specialties are Union Made Goods. Fine Custom, Co and Cripples' Shoes

> 696 South Ave. Phone 9889 841 Clinton Ave. R. Pho

Weskly: Payment Jeweler, CORPUS CHRISTI. On Tuesday evening of last week living in this city, and a brother in 154 East Mail St

Over Beadle & Shierburne Co'e

