

CITY NEWS PARISH

Interesting Budget of Happenings
Gathered by Our City Reporters

ST. JOSEPH'S.

Saturday, being the vigil of Easter, is a day of fast and abstinence. Saturday at 7:30 o'clock there will be Solemn Benediction. Sunday at 10:30 o'clock there will be Solemn High Mass and sermon. In the evening at 7:30 o'clock there will be Solemn Vespers and Benediction.

On Monday evening there will be a card party in our school building on Franklin Street. The proceeds will be devoted to swelling the building fund of the Catholic Church, which is to be erected in Summer.

On Thursday afternoon and evening confessions will be heard in preparation for the First Friday.

Next Friday, the first Friday of the month of April, will be devoted to Sacred Heart devotions. The Blessed Sacrament will be exposed from the first until after the last Mass, when Benediction will be given.

Next Sunday will be monthly Communion and Conference day for the young ladies of the Holy Family.

On Monday and Tuesday evenings, the 8th and 9th of April, the members of the C. Y. M. A. will give their annual minstrel show in our school hall on Franklin Street. The boys have been rehearsing for some time and the chorus work has received special attention. It has been predicted that this minstrel will make people sit up and take notice, and there is every evidence that the prediction will be verified. Reserved seats are on sale at the rectory.

Lent is ended and it is no more than fitting to glance backward to see what has been accomplished spiritually during the past forty days. The attendances on Sunday mornings at High Mass has been larger than usual and this was probably due to the sermons preached on alternate Sundays by Father Kessel and Father Schwab. The Sunday evening services had as an attraction Father Engelhardt, who preached a series of sermons on the capital sins and how to overcome the inclination toward any one of them. On Wednesday evenings the church was literally packed by those who wished to listen to the eloquence of Father Mullaney of the Redemptorist College of North East, Pa. The course given by the reverend gentleman was both interesting and instructive, and English being the language used, proved to be very popular, especially with the young people. The services for Holy Week were carried out in a particularly impressive

Home Made

Have your cake, muffins, and tea biscuit home-made. They will be fresher, cleaner, more tasty and wholesome.

Royal Baking Powder helps the housewife to produce at home, quickly and economically, fine and tasty cake, the raised hot-biscuit, puddings, the frosted layer-cake, crisp cookies, crullers, crusts and muffins, with which the ready-made food found at the bake-shop or grocery does not compare.

Royal is the greatest of bake-day helps.

ROYAL BAKING POWDER CO., NEW YORK

manner and those who were present seemed to be carried back in spirit to those times of long ago when there came on earth a divine man who loved people so much that He gave up His life for them. The choir sang the Tenebrae in the usual manner. Sunday, Easter, will be a time of joy to all and all will unite with the church and her exhibitions of gladness.

ST. BRIDGETS.

The envelopes for the Easter collection were distributed Sunday.

The Cadets of the Sacred Heart held a meeting Sunday afternoon. The celebration of the Feast of the Annunciation, which fell on last Monday, has been transferred to April 8.

The school children are enjoying their Easter vacation.

The services during the week were at 8 o'clock.

The sermons Wednesday and Friday evenings were delivered by the Vincentian Fathers of Niagara University.

Confessions were heard Wednesday afternoon and evening in preparation for Holy Thursday.

Many of the little boys and girls of the school participated in the procession of the Blessed Sacrament Thursday. The repository was beautifully decorated.

The Veneration of the Cross took place after the Mass of the Pre-

sanctified Good Friday and the stations of the Cross in the evening. The blessing of the paschal candle and holy water, etc., took place Saturday morning. The choir will render Schmidt's Mass on Easter.

CORPUS CHRISTI.

Following their usual custom the members of Branch 139, C. M. B. A., will receive Holy Communion in a body at the 7 o'clock Mass on Sunday. The members are requested to assemble in the church hall at 6:45 o'clock.

Bridget Welch Slattery died Friday at her home, 96 Lyndhurst Street. She leaves three daughters, Mrs. Fred Tyler, Mrs. J. Cullen and Mrs. Charles C. Welch, and two sons, Daniel and Michael Slattery. The funeral services were held in Lima, N. Y., on Monday morning.

The retreat, which has been so successfully conducted during the week by Rev. Father Moran, will close on Sunday at the 10:30 Mass. The services were well attended and have induced many to perform their Easter duty.

Everybody is planning to attend our Easter festival and enjoy the good things prepared for them. The festival is to be held on Tuesday, Wednesday and Thursday evenings of next week in our church hall. Entertainment and amusements will be provided for all. There will be dancing on all three evenings. Refreshments will be served and everything done to entertain the large crowds which it is expected will attend.

Mary A., widow of the late John Butler, died on Saturday morning at the residence of her son, Daniel, No. 474 North Goodman Street, aged 78 years. She is survived by one son and three grandchildren. The funeral was held on Monday morning at 8 o'clock from the family residence and at 9 o'clock from Corpus Christi Church. Interment at Holy Sepulchre Cemetery.

OUR LADY OF VICTORY.

"All Charles's Fault," is a very amusing farce to be presented by the Players' Club for the benefit of the French Church at French Hall, Tuesday evening, April 23. The cast includes Edward F. Heilig, Charles P. Mather, William A. Boardway, Geo. H. Rieflin, Martin Wedgren, Dave Clark, Miss Harriet Bassett, Pearl Rice and Dot Rice. The admission will be 25 cents, which will include dancing after the farce.

ST. MARY'S.

An eloquent sermon was delivered Friday evening by Rev. J. V. Murphy of St. Bernard's Seminary.

Miss Bridget McHugh died in St. Mary's Hospital last Sunday. The funeral took place Tuesday morning. There will be Solemn Vespers and Benediction of the Most Blessed Sacrament Sunday evening at 7:45 P. M.

The following program has been under the auspices of the Confraternity of Mary Tuesday and Wednesday evenings, April 2 and 3.

The comedy in one act, "Timothy Delano's Courtship," with the following cast:

Mr. Delano, rich but miserly gentleman, Dr. J. H. Carey

Aunt Tabatha, an old maid, Mary L. Maloy

Alice, her niece, Helen Green

Rick, her brother, Frank Brown

Hildegard, colored maid of all work, Lillian Brown

Singing and dancing by newsboys' quintette, followed by the Old Village Skwl of long ago.

Ye Skewlmaster, James Segerson.

Ye Committee and Visitors, Misses Ella Dowling and Gertrude Gahn.

Messrs. Albert Wessen and Albert Prescott.

Ye Pupils, Charles Radigan, Harry Taylor, Harry Connor, Lawrence Murray, Charles Keough.

Waldert, Raymond Brown, Anna McGrath, Marie Dorsey, Francis Connor, Sarah Leary, Mamie McCort, Maggie McCort, Marsella Gration.

BLESSED SACRAMENT.

Rev. Geo. F. Jones, of Holy Apostles' parish, gave an interesting sermon on the Passion last Friday evening.

The school children are enjoying their Easter vacation.

The last Mass to-morrow will be a Solemn High Mass. Rev. Dr. Hanna, of St. Bernard's Seminary, will deliver the sermon on Christ's Resurrection. In the afternoon at 3:30 there will be the Rosary and Benediction of the Most Blessed Sacrament.

Hereafter the Mass on week days will be at 7 o'clock instead of at 8 o'clock as it was during the season of Lent.

CATHEDRAL.

Bishop Thomas P. Hickey and the party with which he visited Egypt and the Holy Land and from Jerusalem went to Rome, have had excellent weather for their trip and practically no delays. Archbishop J. E. Quigley, of Chicago, says in a letter to his sister, Mrs. T. F. Norman, of No. 116 Campbell Street. Both Archbishop and Bishop are well, the writer says, and he speaks of having especially enjoyed his visit to the Holy Land, where he "said Mass in the holy places and trod in the footsteps of our Lord."

Archbishop Quigley says that business matters would take up most of his time in Rome. He meets Americans everywhere, he says, so that he is always in pleasant company. He writes that he expects to be home about May 1.

Stop! Don't take imitation celery tea when you ask for Celery King, a medicine of great value. The "tea" are urged upon you because they are bought cheap. Never jeopardize your health in a bad cause. Celery King only costs 25 cents and it never disappoints.

For Any Neglect of
GARBAGE

Collection to insure Prompt Attention
Noted

GENESSEE REDUCTION CO.
403 Powers Block
Home 1769 Bell 1768 Main

The Edwards Store

A Few More Days to Prepare for Easter

Everything needed for Easter and spring wear awaits your choosing. You will see Charming Millinery from the foremost designers of London, Europe and America, Jaunty Tailored Suits and Coats with "Smart" delineated in every model, curve and seam, Dainty Waists, Hosiery, Handkerchiefs, Gloves, Corsets, etc., also an endless variety of "little things" necessary to complete the stylishly dressed woman's Easter wardrobe. Prices are within reach of all.

Dainty Easter Ties and Oxfords for Women

Every new style in footwear for Easter and spring will be found here in complete stock. Style isn't the only feature we want to lay great emphasis on the wearing qualities.

Sailor Ties at \$3.50

Demi-kid and patent colt skin, short vamps, high arch and heel, medium extension hand sewed soles, large eyelets, ribbon ties.

Gibson Ties at \$3.00

Dull calf skin and patent colt skin, capped and plain toe shapes, hand turned and welted soles, creased vamps, ribbon lace, \$3.00.

Blucher Oxfords at \$3.00

Dull calf skin and patent colt, plain toe, three large eyelets, ribbon laces, welted soles, creased vamp, all sizes and widths, \$3.00.

Dull Calf Oxfords \$2.25

Gun metal calf, narrow toe, creased vamp, extension soles, high military heels, all sizes and widths, \$2.25.

Blucher Oxfords \$3.50

Handsome street oxfords for women, made of best grade of patent kid and dull calf skin, large eyelets, ribbon laces, high arch and all sizes, \$3.50.

Street Pumps at \$3.00

Made of best grade of dull calf and patent kid, slightly extended, welted soles, high military heels, creased vamps, ribbon laces, all sizes and widths, \$3.00.

Women's Oxfords at \$2.40

Patent colt and dull kid, two capped and flexible soles, high military heels, all sizes and widths, \$2.40.

Women's Oxfords \$2.00

Good plump kid uppers, flexible soles, large eyelets, high military heels, all sizes and widths, at \$2.00.

E. W. EDWARDS & SON

132 to 142 Main Street East.

Dress Skirts for \$2.50

Skirt counter in connection with Basement Dress Goods has become one of the regular Under-Price store features. We suppose that most of our friends are familiar with the source of supply of these skirts. They are made up especially for us from materials which are furnished by Dress Goods department. There is a saving effected all along the line which brings you a dress skirt at \$2.50, that is worth at least a half more.

Offerings at the present time include dress skirts made of black and navy lady's-cloth and suitings in gray plaids, blue and brown stripes, gray checks, and castor, green, blue and brown fancy mixtures. These are made up in three styles:

Seven gored skirt with plaited side panels.

Seven gored skirts wide side plaits and trimming of self straps.

Seven gored skirts with three clusters of side plaits trimmed with tabs.

Basement

Sibley, Lindsay & Curr Co.

NOTICE

It is Martin & Martin who have advertised they are going out of business April 1st, at 69 State Street, not THE OLD HOUSE, J. W. Martin & Bro. at 73 State St.

We wish to announce our Annual Clearance Sale, the largest in the history of our house, to open April 1st. In this sale we will offer our great stock of new pianos at greatly reduced prices, as well as our stock of slightly used and second-hand instruments, including over 100 pianos of all the leading makes: Steinway, Weber, Chickering, Sohmer, etc.

Look for our advertisement in daily papers.

G. CLAY COX,

Manager

Cheapest Lots Ever Offered

\$500 Each

Including All Street Improvements, Fully Paid--Only
10 Lots Will at Sold at This Price--25 to Choose
From --- Small Payment Down, Balance
Weekly and Monthly

If you want to build a home or invest a little money, this is one of the best opportunities ever offered.

You never before had a chance to secure a fine building lot on an improved street, for FIVE HUNDRED DOLLARS.

Holbrook Street, which has every modern improvement, all fully paid, can be reached within ten minutes from the business center, and is more than half a mile inside the city line.

There are a large number of fine new houses on the street, all occupied by the owners, and the neighborhood is one of the most desirable in Rochester.

The lots are large and the street is beautifully laid out, having CEMENT WALKS, CURBING, PAVEMENT, SEWER, WATER, GAS, ELECTRIC LIGHTS and an abundance of SHADE TREES on both sides of the street.

Holbrook Street is directly in the path of the city's greatest growth, more houses have been built in this section during the past few years than in any other part of the city.

Another year will probably see a beautiful City Park laid out within a stone's throw of these lots, which will greatly increase the value of all the property in this neighborhood.

An opportunity like this is seldom offered, and you need a little money to start with, and you will reap the benefits of an increase in value, while you are making your payment.

After all, "seein' is believin'" and the surest way to satisfy yourself of the value of these lots, is to take a NORTH AVENUE CAR and go and look over the property. Ask those who live there what they think of their investment. Try to buy any of the houses and you'll find not one is for sale.

But 10 more of these choice lots will be sold at the ground floor price of \$500 each. Don't wait until it is too late, but go to-day and look up this offer.

L. C. LANGIE, Owner

337 Main Street East, Triangle Bldg. Both Phones 286