

FAHY-SCHANTZ DRY GOODS CO.'S

RESOLUTION SALE

Owing to the contemplated withdrawal of one of the partners we commence

GIGANTIC CLEARANCE SALE

the stock we will offer bargains in every department. From the top floor down to the basement there will be a feast of bargains. In every department you will find goods marked one-half or one-quarter of the cost. It will pay you to visit this store during the two weeks that this sale will be in progress. We quote here a few items from a few of our departments.

Patent Department.
 Patent tips, 1c each, worth 2c.
 Patent tips, 2c each, worth 4c.
 Patent tips, 3c each, worth 6c.
 Patent tips, 4c each, worth 8c.
 Patent tips, 5c each, worth 10c.
 Patent tips, 6c each, worth 12c.
 Patent tips, 7c each, worth 14c.
 Patent tips, 8c each, worth 16c.
 Patent tips, 9c each, worth 18c.
 Patent tips, 10c each, worth 20c.
 Patent tips, 11c each, worth 22c.
 Patent tips, 12c each, worth 24c.
 Patent tips, 13c each, worth 26c.
 Patent tips, 14c each, worth 28c.
 Patent tips, 15c each, worth 30c.
 Patent tips, 16c each, worth 32c.
 Patent tips, 17c each, worth 34c.
 Patent tips, 18c each, worth 36c.
 Patent tips, 19c each, worth 38c.
 Patent tips, 20c each, worth 40c.
 Patent tips, 21c each, worth 42c.
 Patent tips, 22c each, worth 44c.
 Patent tips, 23c each, worth 46c.
 Patent tips, 24c each, worth 48c.
 Patent tips, 25c each, worth 50c.
 Patent tips, 26c each, worth 52c.
 Patent tips, 27c each, worth 54c.
 Patent tips, 28c each, worth 56c.
 Patent tips, 29c each, worth 58c.
 Patent tips, 30c each, worth 60c.
 Patent tips, 31c each, worth 62c.
 Patent tips, 32c each, worth 64c.
 Patent tips, 33c each, worth 66c.
 Patent tips, 34c each, worth 68c.
 Patent tips, 35c each, worth 70c.
 Patent tips, 36c each, worth 72c.
 Patent tips, 37c each, worth 74c.
 Patent tips, 38c each, worth 76c.
 Patent tips, 39c each, worth 78c.
 Patent tips, 40c each, worth 80c.
 Patent tips, 41c each, worth 82c.
 Patent tips, 42c each, worth 84c.
 Patent tips, 43c each, worth 86c.
 Patent tips, 44c each, worth 88c.
 Patent tips, 45c each, worth 90c.
 Patent tips, 46c each, worth 92c.
 Patent tips, 47c each, worth 94c.
 Patent tips, 48c each, worth 96c.
 Patent tips, 49c each, worth 98c.
 Patent tips, 50c each, worth 1.00.

Fur Department.
 Rather late in the season to talk of Furs, but the prices we are making will move the goods into the consumers' hands.
 Collarettes, \$2.93, worth up to \$10.00.
 Bear Boas, \$6.93, worth \$12.00.
 Fox Scarfs, \$15.00, worth \$25.00.
 Mink Scarfs, \$6.00, worth \$12.00.
 Children's Sets, 75c, worth \$1.50.

Ribbons.
 4,000 yards 3-inch fancy striped Ribbons, all colors at 6c yard, worth 10c.
 5-inch all silk fancy striped and figured Ribbon, 1 1/2c a yard, worth 30c.
 Black and colored Velvet Ribbon, satin back, extra quality, 25c for a 10-yard bolt.
 1-inch all silk Ribbon, 3c a yard, regular price 5c.

Millinery Department.
 25 dozen Felt Hats, a large variety of styles and colors, 5c each, worth up to 75c.
 50 dozen Dress Hats, best quality felts, desirable in every way, 25c each, worth up to \$1.50.
 Boys' Winter Caps, to close 10c.
 Baby Bonnets, 25c each, worth 75c.
 10 dozen Fancy Wings, Breasts and Pom-poms at 1 1/2c each, worth up to 50c.

Art Department.
 Tapestry Pillow Covers, 2 1/2c, worth 50c.
 An assorted lot of Pillow Covers, Shams and Lithograph Tops at 19c each, worth up to 50c.
 Battenberg Patterns, an odd lot to close at 1c each.
 Shetland Floss, 5c skein.

Embroideries.
 Several lines to close at one-half regular prices, 3c a yard and up.
 Special in Ladies' Handkerchiefs.
 Hemstitched handkerchiefs, 8c, worth 12 1/2c.
 Handkerchiefs at 4c, worth 10c.
 Neck Ruffs at 80c each, worth up to \$1.75.

Jewelry Department.
 Beaded Bags, worth \$1, at 49c.
 Boston Bags, worth 40c, at 19c.
 Charolaine Bags, real seal, at 30c.
 Gold plated Collar Buttons at 1c each.
 Belt Buckles at 5c and 10c.
 Waist Sets, worth 50c, at 25c.
 Satin platted Belts, worth 25c, at 10c.

Notions.
 Curling Irons, 3c each.
 Hooks and Eyes, 1c gross.
 Shoe Laces, 5c dozen.
 Side Garters, 19c pair.
 Band Hose Supporters, 30c pair.
 Witch Hazel, 3c bottle.
 Machine Oil, 3c bottle.

Upholstery Department.
 Silkolines worth up to 15c yard, 4c yard.
 Curtain Muslins, lace edge and insertion, worth 45c yard, 1 1/2c yard.
 Nottingham Lace Curtains, full length, worth 85c, at 49c.
 50-inch Tapestry, worth up to 75c yard, for 19c per yard.
 Shades in all colors, mounted on best rollers, at 17c.

Ladies' Muslin Underwear.
 Corset Covers, slightly soiled, 19c worth up to 35c.
 Ladies' Umbrella Drawers, 4-inch cambric ruffle, lace edge, well worth 50c, at 25c.
 Ladies' Empire Gowns, hemstitched ruffle, trimmed with ribbon, 50c, good value at \$1.
 Ladies' Muslin Skirts, slightly soiled, 12-inch umbrella ruffle, lace insertion, lace edge, at 30c, worth 75c.

Silk Department.
 36-inch Taffetas in navy and cardinal, regular price 65c, sale price 45c a yard.
 36-inch Satin Serges, a broken line, regular price 65c, sale price 40c a yard.
 Fancy Silks, a large line to choose from, 80c yard, worth up to \$1.25.
 Foulards, 24-inch, a broken line, to close 29c yard, worth up to 75c.
 Pongee Silks for fancy work, for this sale, 19c yard.

Corset Department.
 Broken lines to close—C. B., P. N., A. to Z, Thomson's and other standard makes, at 40c, worth up to \$1.00.

Linen Department.
 Wash Cloths, 2 1/2c each.
 100 dozen Turkish Towels, 3c each.
 100 dozen Huck Towels, 3c each.
 Lunch Napkins, 25c dozen.
 Unbleached Crash, all linen, 5c yard.
 Bleached Damask, 58 inches wide, 21c yard.

In Our Basement.
 We are offering bargains that the most economical housewife will appreciate. We have a large special bargain white and blue table cloth, China, Glassware, Household Utensils, Crockery, and more at prices 25 to 50 per cent below regular prices.
 We have a 5c tablecloth, 12x18, 10c tablecloth, 12x18, 15c tablecloth, 12x18, 20c tablecloth, 12x18, 25c tablecloth, 12x18, 30c tablecloth, 12x18, 35c tablecloth, 12x18, 40c tablecloth, 12x18, 45c tablecloth, 12x18, 50c tablecloth, 12x18, 55c tablecloth, 12x18, 60c tablecloth, 12x18, 65c tablecloth, 12x18, 70c tablecloth, 12x18, 75c tablecloth, 12x18, 80c tablecloth, 12x18, 85c tablecloth, 12x18, 90c tablecloth, 12x18, 95c tablecloth, 12x18, 1.00 tablecloth, 12x18.

Candy Department.
 Special all Candy.
 Visit our Tea Room.
 Meals served from 11 to 3.

Tea and Coffee.
 Best tea and coffee.
 per lb.
Lining Department.
 Best English Cambric, 4c yard.
 Percales, 8 1/2c, 11c, 13 1/2c, 15c, 17 1/2c, 20c, 25c yard.
 Mercerized Satens, all colors, 1 1/2c yard.
 Best French Hair Cloth, 30c yard.

Lace Department.
 Linen Laces, 1c yard.
 Cotton Laces, 3c a yard, worth 5c.
 Torsion Laces, 5c yard, worth 10c.

FAHY-SCHANTZ DRY GOODS CO.

Quarterly Report of the

ALLIANCE BANK,

At the close of business on the 26th day of February, 1903.

RESOURCES:		LIABILITIES:	
Loans and discounts	\$3,97,289 88	Capital stock paid in, in cash	\$375,000 00
Overdrafts	9,872 09	Surplus fund	100,000 00
Due from trust companies, banks, bankers and brokers	185,286 97	Undivided profits, less current expenses and taxes paid	59,155 59
Due from approved reserve agents	371,291 06	Due depositors	\$4,894,458 68
Banking house and lot	556,528 03	Due trust companies, banks, bankers, brokers and savings banks	257,563 94
Mortgages owned	100,000 00		
Stocks and bonds	20,255 68		
Specie	698,930 88		
U.S. legal tenders and circulating notes of National banks	105,930 77		
Cash items, viz: Bills and checks for the next day's exchanges	92,078 00		
Other items carried as cash	18,108 97		
Interest accrued and unpaid	5,757 23		
	216,874 96		
	26,427 79		
	\$5,586,173 18		\$5,586,173 18

* Interest Paid on Special Deposits *

OFFICERS

HOBART F. ATKINSON..... President.
 JAMES G. CUTLER..... Vice-President.
 ALBERT O. FENN..... Vice-President and Cashier.
 JOHN P. PALMER..... First Assistant Cashier.
 CHARLES A. ELWOOD..... Assistant Cashier.
 CHARLES L. BARTON..... Assistant Cashier.

DIRECTORS

HOBART F. ATKINSON JOHN C. WOODBURY
 JAMES G. CUTLER ABRAM J. KATZ
 ALBERT O. FENN FERNANDO S. ROGERS
 GEORGE EASTMAN JAMES S. WATSON
 ALBERT O. FENN THOMAS W. FINUCANE
 CHARLES E. ANGLE WALTER S. HUBBELL
 HENRY A. STRONG

SHORTSVILLE.

Miss Margaret Phipps of Rochester, was the guest of her mother over Sunday.

The Altar and Rosary Society will hold a meeting Sunday after mass.

Mr. and Mrs. John O'Bryan entertained Miss Nellie Casey of Palmyra, the first of the week.

AVON.

An anniversary high mass was said Monday for the repose of the soul of Mr. Timothy O'Brien.

The net receipts of the social given by the ladies of the C.W.B.L. was \$120. This money goes toward defraying the church debt, each society having to raise \$100 during the year.

Special Lenten services are now being held each week. Saturday evening at 7:45 Stations of the Cross and Rosary. Sunday evening benediction of the Blessed Sacrament and sermon.

The collection for the Propagation of Faith was taken up Sunday and the people contributed generously.

The C. M. B. A. are now making arrangements for a lecture and musical to be held Tuesday evening, March 17. Word was received here Saturday of the death of Miss Lena Coughlin of Lima, sister of Edward Coughlin of this place.

Miss Eliza Boden is the guest of relatives in Rochester.

Miss Alice Greene, who has been the guest of Miss Mae Durkin of Mt. Morris, has returned home.

Mr. John Skelly of the R. B. L. has accepted a position as bookkeeper in Rochester.

CANANDAIGUA.

Solemn high mass was celebrated in St. Mary's church Tuesday morning in observance of the Pope's jubilee.

Father McElroy, who has charge of a negro congregation in Charleston, S. C., is visiting Father Dougherty.

The following masses were said during the week: Monday, requiem high mass for Margaret Quigley, anniversary Wednesday; month's mind mass for Mrs. Roda Hogan; Thursday, requiem high mass for Father McCormick, requested by local branch of the L.C.B.A.

A small balance, \$60, due on the monument erected by the congregation in memory of Father English, was paid by his sister, Mrs. Bridget Cuddy.

John Whitham, aged 49 years, died last Saturday evening and was buried Monday. He was received into the church two weeks before he died.

The Dramatic Club are busy each evening rehearsing for the famous Irish play "The Colleen Bawn." Mr. and Mrs. Forsman of the Opera House will take part. The preparation is in charge also of Mrs. C. E. Stewart.

MISS ELIZABETH McCARTHY
 TEACHER OF
 VOICE CULTURE AND PIANO
 STUDIO 673 Powers Bldg


Key to last week's puzzles:
 No. 1—Invert picture. Messenger is in the tapestry directly over the head of the priest.
 No. 2—Turn right side of picture down. Head of first opponent is between priest at right side of picture and the courtier at upper end of the table. Invert picture. Head of second opponent is on the other side of the same courtier, his body formed by map on the wall.
 No. 3—Invert picture. Head of first advisor is between those of the king and queen. Face and body of second is outlined by head of fear in extreme left of picture.
 No. 4—Invert picture. Head of first stranger is in wall of city, his nose at Columbus' left shoulder. Second is in rocks at the right of the explorer in a line with the hand in which he carries the scroll.

The two winners this week are:
 Ruth McNeil, "Danville; Cecelia Foley, 10 Almira St., city.
 Honor roll:
 Walter Brannigan, 76 Columbia Ave; Mary Brown, 327 Reynolds St; F. Gropp, city; Alice Graney, 35 Jackson St.; Geneva, N. Y.

RAFFLE.
 7 tickets drawn on Sunday morning. The mass of thanksgiving to celebrate the 25th anniversary of the coronation of Pope Leo. Father Griffin will give a panegyric of the life of our holy Father, the pope. The services will commence at 9:15 o'clock.

Goodly numbers are attending the Lenten services on Wednesday and Friday evenings at 7:30 o'clock. The benediction of the Blessed Sacrament is given on Wednesday evenings and the Stations of the Cross on Friday evenings. Mass is said every morning at 8 o'clock.

Misses Julia Hart and Mayme Kelly, of Corning, contestants for a piano to be given away at St. Patrick's fair in Corning, were in town this week soliciting votes.

James L. Grogan has been appointed local agent for the New Century Typewriter, and can furnish supplies for all typewriter and paper, carbon, ribbon etc.

Geo. Engert & Co.,
 COAL.
 Principal Office and Yard, Telephone 617,
 306 Exchange Street.

We Make The G. R. & B. A. Pins.

Have You Got One?


We also handle every other society pin that is made. Our stock of Watches never runs down neither do the Watches unless you let them.

James M. Nolan
 Weekly Payment Jeweler
 104 Main Street E. Over Badio & Sherwin's

John H. McAnarney
 (Successor to O'Grady & McAnarney)
 Fire, Plate Glass, Boiler and Elevator Insurance
 Fidelity Bonds for Administrators, Executors, Trustees, Plumbers and all kinds of Court and Security Bonds.
 Offices—101 and 103 Ellwanger & Barry Bldg. East

Points to be Remembered
 when you are fixing up your fences and getting your henneries ready for Spring and Summer, that we have anything you need in poultry netting and wire cloth. Everything for the farm and garden, tools and implements.

Louis Ernst & Sons,
 129 and 131 Main St. East.


YAWMAN & STUPP

Catholic Booksellers

Prayer Books, Rosaries, Scapulars,
 Mission Crosses, Crucifixes,
 Statues, etc.

20 Clinton Ave. N. N.