

Est. 1853

Make the Whole World Bright And Clear

It is dangerous as well as uncomfortable to suffer from inefficient vision. Why not get a pair of becoming glasses? Phone us now for an appointment.

E. E. Bausch & Son Co.
OPTOMETRISTS

6 Main St. East — 105 East Ave.
Two Stores

Paper Hangers!

Here you will find the tools, materials and service that will meet your most exacting requirements and cause you to feel that you have come to the right place for your supplies.

Ridgely Trimming Outfits, Paste Boards, Paste Board Treaties, Paste Tables, Extension Planks, Stepladders, Paste Brushes, Smoothing Brushes, Knives, Shears, Rollers, Zines, Sticks, Paste, Etc.

Barnard, Porter & Remington 9 North Water
Near Main

REAL ESTATE

RESIDENCE
FACTORY and
BUSINESS PROPERTY

We have covered the local field fully and carefully. No matter what type of property you may desire, you can find it through this office. Just explain what you want—we will find it for you.

GARFIELD REAL ESTATE CO.
157 CHANCE ST.—GARFIELD BLDG.

REALTORS

Invest in Rest

Author: Better Bedding Alliance of America

Certified Kapok Mattress

CERTIFIED KAPOK MATTRESS

Look for the name in the ticking. Ask Your Dealer

Price \$29.75

What's the Difference

between a truss that holds your rupture perfectly and one that does not?

Just This

With a truss that holds perfectly you are enjoying life—the inguinal ring is gradually getting smaller and while we never promise a cure your condition will improve under our treatment. With a truss that does not hold you are in danger of strangulation, the rupture is constantly getting larger because the ring is breaking down.

The Uncle Sam Truss will hold perfectly. Come in and let us tell you about it.

George R. Fuller Co.
230 ANDREWS STREET
Exclusive Representatives for Rochester and vicinity

KENNETH A. STOCKING
LICENSED PHARMACIST
Successor George Hahn 561 State St.
We will endeavor to courteously fill your Drug and Sundries wants. If its a Prescription take it to Stocking's

Nazareth Alumnae Association To Present Play

To farce, "A Full House," will be presented on the evenings of May 17 and 18 in Nazareth Academy auditorium, Lake avenue. The play is being under auspices of the Nazareth Alumnae Association and directed by Mary Malloy Taggart. Members of the cast are: Phebe Fitzpatrick, Emmett O'Neil, Cyril Kress, William Schleuter, Joseph Otto, Edward Graham, Nan Cleary, Evelyn Pritchard, Laura Huebner, Madeline Dempsey, Laura Kohnert, Mrs. Amy LaVigne Hutchinson and Mrs. Clara Rinn Griffin.

Tickets may be obtained from students at the academy or from the following alumnae who are also members of the ticket committee: Miss Dorothy Sheehan, chairman; Eva Schriener, Florence Scheffinger, Louise Mussi, Regina Kennedy, Eleanor Hayes, Mrs. George Ermattinger, Ann Dodge, Helen Long, Helen McGrath, Helen McManus, Isabelle Meitzenhah, Evelyn Hellein, Grace Dugan, Mrs. Joseph Engel, Mary Casey, Dorothy Cashman, Marie Ball, Florine McElligott, Mrs. Andy Schell, Lois Brayer, Mary Petrossi, Mary Grady, Mrs. Frank Cappellino, Mrs. John McIntee, Mrs. Harold Sours, Helen Hennegan, Cecelia Frey, Kathryn Lamphere, Magdeline Ehmman, Minnie Stepleton, Catherine Miller, Mrs. Raymond Thompson, Mrs. John Arthur Jennings, Mrs. Timothy Donohue, Helen Scanlon, Margaret Leyden, Laura O'Neil, Mrs. Frank Gottry, Grace Keenan, Mrs. Arch Martin, Mary Swan, Dorofhea Carroll, Margaret Logan, Marion Slater, Helen Ritz, Garson Margaret, Pauline Lechietner, Marion Hanner, Celeste Otto, Ruth Walker, Grace Duffy, Catherine Harper and Esther Trant.

SS. Peter and Paul's

May devotions are held every Wednesday and Friday evenings at 7:45 o'clock during this month.

The regular monthly meeting of St. Francis society will be held on Monday evening, May 10th, at 8 o'clock.

The Holy Name Society held a card party on Wednesday evening in the basement of the school. The wives of the members were guests at the party.

The pastor, Rev. J. E. Gefell and his assistants have taken possession of the new rectory. The house has been completely furnished and is one of the most modern rectories in the State.

Mrs. Margaret Carlin, Mrs. Louise Bruce, Mrs. F. Perry and Irene Trouski won the prizes for Pedro after the last meeting of Ladies' Auxiliary No. 44.

The sympathy of Auxiliary No. 44 Knights of St. John is extended to Mrs. Teresa Ganster, the president, on the recent death of her husband, Edward C. Ganster, who died on April 28th, at the family residence, 12 Jefferson avenue. Funeral services took place on Friday morning, April 30th, at 8:15 from the home and at 8:45 o'clock from this church. The requiem mass was celebrated by Rev. J. E. Gefell. The body was taken to Reading, Pa., the former home of Mr. Ganster, for burial.

Mrs. Christina Knipper died Monday morning at the home of her son, Joseph Knipper, 280 Orange street, aged 86 years. She is survived by three sons, Philip, Joseph and Peter Knipper; twenty grand children and eight great-grand children. Funeral services were held on Wednesday morning at 8:30 from the home and at 9 o'clock from the church. Interment in Holy Sepulchre cemetery.

Mrs. Christina Knipper died Monday morning at the home of her son, Joseph Knipper, 280 Orange street, aged 86 years. She is survived by three sons, Philip, Joseph and Peter Knipper; twenty grand children and eight great-grand children. Funeral services were held on Wednesday morning at 8:30 from the home and at 9 o'clock from the church. Interment in Holy Sepulchre cemetery.

Mrs. Christina Knipper died Monday morning at the home of her son, Joseph Knipper, 280 Orange street, aged 86 years. She is survived by three sons, Philip, Joseph and Peter Knipper; twenty grand children and eight great-grand children. Funeral services were held on Wednesday morning at 8:30 from the home and at 9 o'clock from the church. Interment in Holy Sepulchre cemetery.

Mrs. Christina Knipper died Monday morning at the home of her son, Joseph Knipper, 280 Orange street, aged 86 years. She is survived by three sons, Philip, Joseph and Peter Knipper; twenty grand children and eight great-grand children. Funeral services were held on Wednesday morning at 8:30 from the home and at 9 o'clock from the church. Interment in Holy Sepulchre cemetery.

Mrs. Christina Knipper died Monday morning at the home of her son, Joseph Knipper, 280 Orange street, aged 86 years. She is survived by three sons, Philip, Joseph and Peter Knipper; twenty grand children and eight great-grand children. Funeral services were held on Wednesday morning at 8:30 from the home and at 9 o'clock from the church. Interment in Holy Sepulchre cemetery.

Mrs. Christina Knipper died Monday morning at the home of her son, Joseph Knipper, 280 Orange street, aged 86 years. She is survived by three sons, Philip, Joseph and Peter Knipper; twenty grand children and eight great-grand children. Funeral services were held on Wednesday morning at 8:30 from the home and at 9 o'clock from the church. Interment in Holy Sepulchre cemetery.

Mrs. Christina Knipper died Monday morning at the home of her son, Joseph Knipper, 280 Orange street, aged 86 years. She is survived by three sons, Philip, Joseph and Peter Knipper; twenty grand children and eight great-grand children. Funeral services were held on Wednesday morning at 8:30 from the home and at 9 o'clock from the church. Interment in Holy Sepulchre cemetery.

Mrs. Christina Knipper died Monday morning at the home of her son, Joseph Knipper, 280 Orange street, aged 86 years. She is survived by three sons, Philip, Joseph and Peter Knipper; twenty grand children and eight great-grand children. Funeral services were held on Wednesday morning at 8:30 from the home and at 9 o'clock from the church. Interment in Holy Sepulchre cemetery.

Mrs. Christina Knipper died Monday morning at the home of her son, Joseph Knipper, 280 Orange street, aged 86 years. She is survived by three sons, Philip, Joseph and Peter Knipper; twenty grand children and eight great-grand children. Funeral services were held on Wednesday morning at 8:30 from the home and at 9 o'clock from the church. Interment in Holy Sepulchre cemetery.

Mrs. Christina Knipper died Monday morning at the home of her son, Joseph Knipper, 280 Orange street, aged 86 years. She is survived by three sons, Philip, Joseph and Peter Knipper; twenty grand children and eight great-grand children. Funeral services were held on Wednesday morning at 8:30 from the home and at 9 o'clock from the church. Interment in Holy Sepulchre cemetery.

Mrs. Christina Knipper died Monday morning at the home of her son, Joseph Knipper, 280 Orange street, aged 86 years. She is survived by three sons, Philip, Joseph and Peter Knipper; twenty grand children and eight great-grand children. Funeral services were held on Wednesday morning at 8:30 from the home and at 9 o'clock from the church. Interment in Holy Sepulchre cemetery.

Mrs. Christina Knipper died Monday morning at the home of her son, Joseph Knipper, 280 Orange street, aged 86 years. She is survived by three sons, Philip, Joseph and Peter Knipper; twenty grand children and eight great-grand children. Funeral services were held on Wednesday morning at 8:30 from the home and at 9 o'clock from the church. Interment in Holy Sepulchre cemetery.

Mrs. Christina Knipper died Monday morning at the home of her son, Joseph Knipper, 280 Orange street, aged 86 years. She is survived by three sons, Philip, Joseph and Peter Knipper; twenty grand children and eight great-grand children. Funeral services were held on Wednesday morning at 8:30 from the home and at 9 o'clock from the church. Interment in Holy Sepulchre cemetery.

Mrs. Christina Knipper died Monday morning at the home of her son, Joseph Knipper, 280 Orange street, aged 86 years. She is survived by three sons, Philip, Joseph and Peter Knipper; twenty grand children and eight great-grand children. Funeral services were held on Wednesday morning at 8:30 from the home and at 9 o'clock from the church. Interment in Holy Sepulchre cemetery.

Mrs. Christina Knipper died Monday morning at the home of her son, Joseph Knipper, 280 Orange street, aged 86 years. She is survived by three sons, Philip, Joseph and Peter Knipper; twenty grand children and eight great-grand children. Funeral services were held on Wednesday morning at 8:30 from the home and at 9 o'clock from the church. Interment in Holy Sepulchre cemetery.

Mrs. Christina Knipper died Monday morning at the home of her son, Joseph Knipper, 280 Orange street, aged 86 years. She is survived by three sons, Philip, Joseph and Peter Knipper; twenty grand children and eight great-grand children. Funeral services were held on Wednesday morning at 8:30 from the home and at 9 o'clock from the church. Interment in Holy Sepulchre cemetery.

Mrs. Christina Knipper died Monday morning at the home of her son, Joseph Knipper, 280 Orange street, aged 86 years. She is survived by three sons, Philip, Joseph and Peter Knipper; twenty grand children and eight great-grand children. Funeral services were held on Wednesday morning at 8:30 from the home and at 9 o'clock from the church. Interment in Holy Sepulchre cemetery.

Mrs. Christina Knipper died Monday morning at the home of her son, Joseph Knipper, 280 Orange street, aged 86 years. She is survived by three sons, Philip, Joseph and Peter Knipper; twenty grand children and eight great-grand children. Funeral services were held on Wednesday morning at 8:30 from the home and at 9 o'clock from the church. Interment in Holy Sepulchre cemetery.

Mrs. Christina Knipper died Monday morning at the home of her son, Joseph Knipper, 280 Orange street, aged 86 years. She is survived by three sons, Philip, Joseph and Peter Knipper; twenty grand children and eight great-grand children. Funeral services were held on Wednesday morning at 8:30 from the home and at 9 o'clock from the church. Interment in Holy Sepulchre cemetery.

Order Of Martha Bazaar Opened

The Three-day mission bazaar held by the Order of Martha opened on Thursday and will continue on Friday and Saturday evenings for the benefit of the poor missions.

The Order of Martha is a city-wide organization working for the poor missions both at home and abroad for the last 15 years.

Henry Spiegel is general chairman, assisted by Mrs. Louis Kastner as vice-chairman, and Mrs. George Andrews as secretary and treasurer. The following committees have been appointed:

Press, George Andrews, Miss Elva Ammerling; booths, Joseph Walz; donations, E. Cheatham, Mrs. S. Kramer, Mrs. J. Donovan, Mrs. H. Spiegel apron, towel and handkerchief booth, Mrs. William Burdett, chairman, Mrs. A. Roberts, Miss T. Kleinham, Mrs. William Rahm, Miss Al. Case, Marion Aman; parcel post, Miss M. Miller, chairman, Mrs. N. Donovan, Miss S. Stritt, Mrs. K. Stephan; blanket booth, Louis Stephan, chairman, W. Streb, J. Schlicker, E. Streb, A. Streb, Miss M. Shenor, A. Zeitvogel, A. Steger, Mrs. T. Streb and Miss S. Smith.

Variety booth, Mrs. R. Straub, chairman, Mrs. W. Phillip, Walter Philip, Miss E. Forster, Miss V. Walz, Miss E. Walz, Mrs. Dreschler; candy booth, Madeline Sanderl, chairman, Marcella Sanderl, Anna Seuffert, Lucille Seuffert, Hermine Gysel; grocery booth, Mrs. H. Spiegel, chairman, Mrs. A. Elsensohn, Mrs. A. Conley, Mrs. K. Minges, Joseph Staub, Harold Spiegel, George Andrews Jr.; ham booth, Anthony Kastner, chairman, George Werner, Laborie, Blanche LaBorie, Mrs. A. Kastner, Miss B. Forster; bingo booth, H. Smith; kitchen, Mrs. S. Kramer, Mrs. Mary Schwartz, Mrs. George Deutsch; hats, George Deutsch; refreshments, Joe Reif; ice cream, Mrs. Joseph Walz; lunch, Irene Seger.

Dramatic Club To Give Comedy

The Catholic Young's Men's Association Dramatic Club production, "Green Stockings," will be shown next Monday and Tuesday evenings at St. Joseph's Hall under direction of Don C. Manning.

In the cast are many of the better known amateurs in Catholic circles. The leading parts will be taken by Miss Josephine Kramer and William H. Schluter, assisted by Edward Roland, Harold Hebing, Leo Hoggan, John W. O'Connor, Harold McGrath, Joseph T. Otto, Miss Margaret Coleman, Miss Helena Foley, Miss Evelyn Regan and Miss Lavina Haag.

Special scenery has been painted by Don C. Manning. Incidental numbers will be given by Miss Helena Foley.

The Dramatic committee of the C. Y. M. A. handling the business management of the play is made up of Joseph T. Otto, chairman; J. Eustace Leinen, George C. Minges, Al Hanes and Louis A. Langie.

Loretto Circle Meets

Loretto Circle met Thursday afternoon at St. Patrick's Orphanage. Following the business meeting, a social hour was enjoyed and tea served. The hostesses for the afternoon were Mrs. James G. Combsford, chairman; Mrs. J. H. Oberlies, Mrs. W. A. Burckhard, Mrs. E. A. Ackes, Mrs. Donald Byrne, Mrs. James Brady, Mrs. John Barnett, Mrs. M. J. Buckley, Mrs. Patrick Donovan, Mrs. D. C. Colbert, Mrs. A. W. Fromen, Miss Mary Foley, Mrs. Alfred Haines, Miss Lillian J. Gragen, Mrs. J. W. Jackson, Mrs. J. W. Leyden, Mrs. A. L. Lancer, Mrs. L. A. Kelly, Mrs. Charles F. Neale, Mrs. Charles Murray, Mrs. D. Thomas, Margaret Sheehan, Mrs. D. Pfenninger, Mrs. D. E. Sullivan, Miss McAviney, Mrs. Edward Trenkle and Miss Anna Wall.

The circle is planning a large party for the children of the orphanage on Thursday, May 13th.

WEDDINGS

The marriage of Miss Gertrude A. Popp, daughter of Mrs. Julia M. Popp, of Amsterdam road, and William D. Kennedy, son of William D. Kennedy, of Lexington avenue, took place Wednesday, April 28th, at Blessed Sacrament Church. Rev. Thomas Connors performed the ceremony. Music was furnished by Miss Gertrude Keenan.

The bride wore coral colored georgette and silver cloth with picture hat to match and carried a bouquet of pink roses and lilies of the valley. The matron of honor, Mrs. J. Emmett Granger, sister of the bride wore gray georgette over American beauty. She carried a bouquet of Killarney roses and gypsophylla. Daniel Kennedy, brother of the bride groom was the best man and Emmett Granger and Philip Dean, ushers.

After the ceremony, breakfast was served for the bridal party and immediate relatives at the Hotel Seneca.

Pre-nuptial events were given by Mrs. J. Popp, Mrs. H. Wright, Mrs. J. Coffey, Mrs. H. McNeil and Mrs. J. E. Granger.

Mr. and Mrs. Kennedy left on motor trip and will live at No. 142 Culver parkway after May 10th.

Make Reservations For Rochester Pilgrimage To Eucharistic Congress

The Washington Tours Department of the Catholic Union and Times Press Franklin and Erie Sts., Buffalo, N. Y., will conduct a pilgrimage to the Eucharistic Congress June 16-24, 1926. The party of this pilgrimage is limited to several hundred and will be the first organized. The pilgrimage is divided as follows: Rochester to Chicago and return, \$29.00; Rochester to Chicago and Milwaukee, \$37.50; Rochester to Chicago, Milwaukee, and Detroit, \$37.50. This includes the R.R. fare both ways, luncheon and dinner in dining car, transfer of pilgrims and their baggage to and from the hotel, hotel accommodations and breakfast each day in Chicago, trip to Mundelein, R. R. fare to Milwaukee, night-seeing trips, Hotel and meals at one of the best Hotels in Detroit, night-seeing trip dinner and stateroom on boat returning from Detroit, Pullman and badge.

The pilgrims will take part in all the celebrations of this mammoth and most stupendous Eucharistic Congress ever held which only the celebration of the Holy Year in Rome will outdo with its brilliant ceremonies. The Congress will open with the celebration of midnight Mass in all the Catholic churches in Chicago, the reception of the Holy Eucharist and the exposition of the Most Blessed Sacrament. At least 10 Cardinals, 40 Archbishops, 250 Bishops and 10,000 Priests and Monks from all parts of the universe will come to take part in all the ceremonies and to give public adoration to the Eucharistic King. The Rochester pilgrims will march in the procession as a separate unit headed by a banner. Owing to the short time allowed for preparations, those interested are urged to make reservations as soon as possible accompanied with \$20 as deposit. This deposit will be refunded should the person making the reservations be unable to attend the pilgrimage. For reservations, further information and illustrated booklet write at once to the Washington Tours Department, c/o Catholic Union and Times, Franklin and Erie Sts., Buffalo, N. Y.

K. C. Choral Society Give Fine Concert

In its seventh annual concert and May party at Convention Hall, Tuesday evening, the Knights of Columbus Choral Society gave a delightful program with Miss Della Baker as soloist.

The "Pilgrims' Chorus," from "Tannhauser," and Strauss' "Blue Danube Waltz" gave the assembly of rich male voices its best opportunity. "Annie Laurie," with an individual tenor solo by Charles Sullivan, and "Old Folks at Home" with a baritone solo by Alexander Bayer, pleased an audience that filled the hall. "Raymond," an overture by Thomas, played by the orchestra, opened the program. Graig's "Discovery," with the solo part sung by Eugene Bopp, furnished the finale.

Miss Baker, soprano soloist, gave several groups of short selections. Her singing proved delightful, and she was compelled to respond to several encores.

The work of the chorus, under direction of Frederick C. Pohl, organist and choirmaster of St. Michael's Church, showed evidences of careful training. Following the concert program the annex was opened for dancing. The hall was decorated with flags and colored bunting.

N. Y. State Council K. Of C. Scholarship

There will be six Knights of Columbus scholarships available for award in the competitive examination on June 21st.

One vacancy will exist in District No. 10, which includes Councils in Rochester, Brockport, Batavia, Albion, Medina, Newark, Danville, Buffalo, Lackawanna, Hamburg, Lockport, Tonawanda, Niagara Falls. This vacancy is in Niagara University, Niagara Falls, N. Y.

Applicants for these scholarships must be 1. Knights of Columbus; or 2. Sons or brothers of living or deceased members of Councils located in the State of New York; and 3. In such circumstances that but for the assistance that the scholarship provides they could not procure a Catholic College education.

Applicants must be of good moral character, recommended by their pastors and qualified by preliminary education to enter the freshman class of a college chartered by the Regents of the State of New York. Applicants for Freshman Class Only can be considered.

Application blanks for these scholarships may be procured from Charles R. Barnes, Grand Knight, and must be filed on or before June 10th.

These applications, when filled out, must be returned to the Chairman of the New York State Council Scholarships Committee, Maurice J. Moore, 141 Broadway, New York City, who will notify each applicant if his application is approved and give him permission to enter the examination for the scholarships. These scholarships are awarded by competitive examination.

Send us your Job Printing Phone

The Annual Sample Sale of Handkerchiefs for Men, Women and Children

This sale offers even wider choice in style than in preceding years and the same exceptional values for which this sale is noted.

Practically every style which our retail and wholesale departments carry in handkerchiefs for men, women and children is included, with some soiled numbers from regular stock.

Plain handkerchiefs, fancy ones, colored ones of cotton, linen and silk.

At these very special prices—4c, 5c, 7c, 9c, 12 1/2c, 18c, 25c, 35c and 50c.

Front Aisle, Center

SIBLEY, LINDSAY & CURR CO.

Automatic Refrigeration With Your Own Ice Box

Let us install SERV-EL Automatic Refrigeration in your own ice box.

SERV-EL cooling tank can be installed in the ice compartment with no plumbing in basement or other convenient place, and it will keep your ice box colder than is possible with ice.

SERV-EL will make plenty of ice cubes for table use.

See this wonderful machine in operation at our store.

Rochester Gas & Electric Corporation

Main 3960

Service to Taxpayers

As in the past we are ready to serve the taxpayer by attending to the payment of his City Taxes for him.

Bring in your tax bill with your own book, together with a withdrawal ticket, for the amount of the bill signed by the depositor.

A receipt will be mailed to you from the City Treasurer's office.

Rochester Savings Bank

Corner West Main and South Fitzhugh Streets

Banking hours: 9 to 3 daily except Saturdays

Saturdays: 9 to 12 and for deposits only from 1 to 2

Office Phone, CHAM 5128

ROCHESTER, CATHOLIC JOURNAL

JOSEPH SENN CO.

Automobile Painting

TRIMMING—TOYS—CURTAINS

METALWORK, FENDERS, BODIES

125 Alexander St., Rochester

MRS. FRANCIS SHANE

Funeral services for Mrs. Francis Shane will be held at 2:30 o'clock at No. 217 Chestnut street and at 3 o'clock at St. Monica's Church. Requiem mass was celebrated by Rev. Howard Barry. Interment was made in the family lot in Holy Sepulchre cemetery, where the final blessing was given by Rev. William P. Ryan.

Heveron—Mary Rice Heveron died May 5, at No. 31 Pearl street. Funeral, May 8, from St. Mary's Church.

Gomez—Anthony Gomez died May 6, aged 12 years. Funeral May 8, from No. 42 Depot street and at St. Augustine's Church. Interment in Holy Sepulchre cemetery.

Thanks to Mr. Kane

Are the most beautiful young people in the city realizing their full business potentialities?

They are the most beautiful young people in the city realizing their full business potentialities.