

Patronize Our
Advertisers

PARISH TRADING LIST

Patronize Our
Advertisers

ST. MARY'S

ZIMMERLI
Desks, Safes, Chairs, Files
126-132 South Ave. - Phone Stone 5510
EXPERTS IN SYSTEMS AND EQUIPMENT

New Location
The Kiddie Shop
"Everything for the Little Tots"
Infants and Children's Wear
77 CLINTON AVENUE SOUTH

Geo. I. Viall & Son
WHOLESALE AND RETAIL
Highest Quality Paints & Varnish
5-7 NORTH WATER STREET
Main 733

Diamonds—Watches and Jewelry on Easy Terms—
J. M. WILDMAN CO.
102 Main Street East

New Fur Shoppe
Offering an unusual line of
luxurious fur garments.
Wm. Ganss Fur Co.
Rochester Theater Building
184 CLINTON AVENUE SOUTH

Seneca Gift Shop, Inc.
Precious Stones, Watches
Imported Novelties, Jewelry
Hotel Seneca Bldg. Main 1570
Expert Watch & Jewelry repairing
For Better Service Call
MAIN 130

75¢ TAXI SERVICE

CHAMBERS
FIRELESS GAS RANGE
Cooks with the Gas Turned Off
Saves one-half the gas.
Saves one-twelfth food weight.
Saves 1 to 3 hours' time daily.
Easy Terms.
Free installation in Rochester or
Surrounding Towns
**Bareham and
McFarland, Inc.**
306 EAST MAIN STREET

Rochester's Best Shoe Repairing
BALL'S
Main 895
48 CLINTON AVENUE NORTH

FURNITURE
of all Kinds at Moderate Prices
Lauer Furniture Co.
Easy Payments Can Be Arranged For

SENECA FLORIST
Seneca Florist, Inc. means sturdy, fresh and prompt delivery.
HOTEL SENeca VARS. BLDG.
Phone Stone 2670

IN MEN'S AND YOUNG MEN'S WEAR.
STYLES THAT ARE RIGHT UP TO THE MINUTE
Sol Schwartz
SMART
MEN'S WEAR
OFF OFFICE HOTEL SENeca
19 CLINTON AVE. S.

ORCHARD PARK
Is Greater Rochester's most talked about New Residential Section.
Come out and see this beautiful Property located at Clifford Avenue
Opposite Winton Road North.
LOTS ARE SELLING RAPIDLY
Browncroft Realty Corporation
Offices 484-492 WINTON ROAD NORTH

Study of Child Mind In the U. S. By English Doctor

London, Nov. 5.—Dr. Bettia Fairfield, addressing the Manchester branch of the Guild of St. Luke, SS. Cosmas and Damian—the doctors' guild—gave some impressions of her study of the child-mind in the United States.

Besides holding high medical qualifications, Dr. Fairfield is a barrister, having been called to the Bar at the Middle Temple in 1923. She is a sister of Rebecca West, the novelist.

She told the doctors that in the United States the racial question was a great problem which was not met in England to anything like the same extent. In one New York school she found 33 nationalities represented.

Some of these people, Poles for instance, came from little villages where the family lived under a kind of autocracy, with the priest at the head. The system broke down when the family was transferred to America, where the children were in contact with all sorts of new freedoms and sanctions. A good deal of delinquency, she thought, was due to the conflict which often existed between the State and the Federal laws. The children were thus in a country which did not provide them with a consistent rule of moral conduct.

Whilst the English poverty was the cause of much juvenile crime, in America the children had too much money, and they never learnt to deny themselves anything.

The broken family was the greatest cause of child delinquency, she said. The adults sowed the seed and the unfortunate children reaped the harvest.

Dr. Fairfield spoke of public school children in America suffering from overstrain due to the system's demand for immediate results. Continued education of a uniform type was, she thought, an extremely dangerous thing; the longer a child was kept at school the more its training should be diversified. The speaker praised the vocational schools of America.

Archbishop's Estate Is Left In Debt After Many Philanthropies

Prague, Czechoslovakia, Nov. 29.—Debts totaling approximately \$48,000 in the estate of Archbishop Cyril Stojan of Olomouc, famed throughout the nation for his philanthropies, will be covered by the Archbishop's successor, it has been announced. Builders of the mission house "Stojanov" at Velehrad and architects who constructed monastery buildings at St. Hosteny are among the larger creditors listed by the probate courts.

Legends are told all over Czechoslovakia of the benevolence of Archbishop Stojan, who died eight years ago. His estate, court records show, contains assets of only \$915, plus mortgaged property worth \$19,000. **BISHOP TO CONDUCT MISSION**
Roseville, Cal., Nov. 9.—A mission for Mexican and Spanish speaking Catholics of this vicinity will be conducted the last week in November by the Rt. Rev. L. Altamirano D. D., Bishop of Huajuapalan, Mexico, in St. Rose's church.

St. Mary's Seminary To Lay Cornerstone

Baltimore, Nov. 9.—St. Mary's Seminary will lay the cornerstones of its new home in Holland Park, Baltimore, Sunday, Nov. 18, with Archbishop Michael J. Curley presiding. The following Wednesday the seminary will observe with the Rev. Augustus Boyer, S.S., his golden sacerdotal jubilee.

The solemn jubilee Mass will be celebrated in the Cathedral of Baltimore and Father Boyer, who will sing the Mass, will later be guest of honor at a meeting of the alumni of the seminary. Tuesday, Father Boyer will hold an informal reception of the seminary.

Christmas Appeal To Aid Ellis Island Immigrants Issued

New York, Nov. 12.—Christmas on Ellis Island a few would choose to spend that day in such a place; for many it is compulsory. And however bright their hopes as they—these immigrants—stand at the threshold of the "Promised Land", theirs must at best be a Christmas touched with sorrow and memory of recent sad partings of loved ones.

For the most part they are almost unbelievably poor—call of their possessions have gone to pay passage to America. To brighten their Christmas is the task of the Immigrant Social Service at the Island. Accordingly, the N. C. W. C. Bureau of Immigration has sent out an appeal to Catholics to come to their aid.

Clothing for men—overcoats, suits, coats, sweaters, trousers, shirts, underwear and shoes—are needed. Other suggested gifts include socks and stockings of assorted kind and sizes, handkerchiefs, aprons, safety razors, games, books, toys, tablets for writing, pencils and crayons, rubber balls and beads, footballs and indoor baseballs.

Other suggested gifts are tooth brushes and tooth paste, needles, pins, safety pins, combs, wash cloths, soap, scissors, thread and towels. Gifts may be sent to the representative of the N.C.W.C. Bureau of Immigration at Ellis Island.

Catholics Recall Birkenhead's Vote On Mass Bequests

London, Nov. 9.—Lord Birkenhead, who has left the Cabinet and political life to enter business, will be remembered in Catholic history as the Lord Chancellor who, in 1919, gave the judgment of the Lords of Appeal legalizing bequests for Masses. Till that time English courts had been bound to hold that such bequests were void.

When a Patrick Egan died in 1916 he left sums of money to Westminster Cathedral and to the Jesuit Church in Farm-street for Masses for the repose of his soul. The Probate court would not allow the bequest and the Court of Appeal upheld this decision.

The case was taken to the House of Lords and Lord Birkenhead sat with four other Law Lords, three of whom concurred in his judgment, one dissenting. Lord Birkenhead granted that it was a serious step to reverse the practice of the courts and set aside long-established precedent. But he declared that these decisions were based on misinterpretation of the law due to hostility to Catholic doctrine. Only two years before, he pointed out, the House of Lords had affirmed the validity of a will leaving money to an organization for the purpose of denying some of the fundamental doctrines of the Christian religion. It would be strange, he said, if the same court persisted in denying the validity of bequests for celebrating the central rite of the religion professed by millions in the British Empire.

New Parish Erected Near Los Angeles

Los Angeles, Nov. 9.—To keep pace with the spiritual needs of the fast-growing section known as Westwood Hills, Bishop Cantwell has erected a new parish in that district. In this territory are the new buildings of the University of California at Los Angeles.

Charge of this parish has been given to the Rev. Father Henry I. Stark, C. S. P., as the first pastor.

Memorial to Famed Physician
San Francisco, Nov. 9.—In commemoration of the birth of Maligiphi, personal physician to Pope Innocent XII, nearly 300 years ago, the Italian-American Society will give a dinner, Wednesday, at the Fairmont Hotel.

ST. BONIFACE

E. H. Knapp & Son
ROOFING
HEATING—VENTILATING
SHEET METAL
354-356 South Ave. Stone 157

EPSTEIN'S
CLEANERS AND TAILORS
FALL AND WINTER COATS
Refined Remodeled Repaired
PHONE MONROE 411
653 SOUTH AVENUE
We Call and Deliver

UNBELACKER BROS.
Motorcycles, Bicycles & Supplies
LYRIC RADIOS and Supplies
Guns and Ammunition
We Deliver 679 South Ave.
Phone Monroe 6523

WEST CARTING & STORAGE CO., Inc.
Local and Long Distance Moving
ESTIMATES FREE
300 Hamilton St. Monroe 9856

Angelus Bake Shop
"PLAIN BUT GOOD"
Monroe 154-155—114 Field St.

Butter Rings a Specialty
John Fouquet's BAKERY
888 Joseph Ave. near Ave. D
Stone 6763

SACRED HEART

JAMES O. LEDLIE
JEWELER
Diamonds, Watches & Silverware
Expert Watch & Jewelry repairing
Circulating Library
Open Evenings Glenwood 4788
842 DEWEY AVENUE
Near Driving Park Ave.

HOWELL'S BAKERY
Where Particular People Trade
Glenwood 1854
1436 Dewey Avenue

E. KIRBY & SON
Meats Fish
Fresh Vegetables
1356 DEWEY AVE. Glen. 72

DE VISSER BROS.
HARDWARE
"DUCCO PAINTS"
Flower City Pl. Cor. Dewey Ave.
Rochester, N. Y.
Glenwood 361

Economy Dry Cleaners
PRESSING, REPAIRING AND
MERCHANT TAILOR
Ladies Goods a Specialty
7 OWEN STREET

ST. AUGUSTINE

**PASTEURIZED MILK, CREAM
AND CHURNED BUTTERMILK**
Try Our Chocolate Shake
EDWARD WEGMAN
465 CHILL AVENUE
Genesee 685-J

**DIAMONDS
WATCHES
SILVERWARE**
THURSTON JEWELRY CO.
561 THURSTON ROAD

Radios! **Radios!**
I. S. HUNT CO.
390 Thurston Rd.

TOWN TALK BAKERY
904 Main Street West
Opp. St. Mary's Hospital
Genesee 1610

Dalrymple Pharmacy
689 Thurston Road
Prescriptions Carefully Prepared
Genesee 6471

CORPUS CHRISTI

Safety Service
J. C. CLANCY CARTING CO.
Furniture Moved, Packed, Stored
Local and Long Distance Trucking
5 GRAND AVENUE
Main Phone Culver 2014 Business Phone Culver 1724

ANTHONY LINK'S SONS
Carpenters And General Contractors
OFFICE AND MILL (near) 614 NORTH GOODMAN STREET
REMODELING A SPECIALTY
Phone Culver 3874
Anthony Link, Jr., 207 Lux St.
Rochester, N. Y.
Albert Link, Chippewa Park

Phone Stone 3047
SOKOLOV'S
RADIATORS—FENDERS
—BODIES Repaired
Delivery Service
104 SOLO STREET

White Star Bakery
—Baker Bros.—
All Kinds Baked Goods At Its Best
45 Richmond St. Phone Main 8136
Hanna Lumber Co.
QUALITY LUMBER
at right prices
ESTIMATES FURNISHED
133 Murray Street
Genesee 1715-1716

OUR LADY OF PERPETUAL HELP

LIVING ROOM
FURNITURE
"Made on Honor" by skilled
workmen that own their own
plant finest materials throughout
Individual Ideas Faithfully
Executed
Custom Upholstery Shop
70 PARKER ST. Stone 4787

CRAMER
DRUG STORES
EAST AVE. at Chestnut St.
DEWEY AVE. at Magee

**ASK YOUR DEALER
FOR**
PRIME BROS.
QUALITY SAUSAGES
AND MEAT PRODUCTS
LOOK
FOR THE YELLOW LABEL

EDOUARD'S SAMPLE DRESSING
\$5—\$10—\$15
sizes from 16 to 54 V.
Edouard's Sample Dress Shop
1546 Lake Ave. near Lapham St.
Glenwood 3876

MAYNARD SALES & SERVICE STATION
Auto Repairing—Accessories
—Firestone Tires, Goodrich Tires,
Radio Batteries
Genesee 2976 250 Thurston Rd.

We Now Manufacture
CINDER BLOCKS
SCHAEFER BROTHERS
Builders Supply Company
1085 Oak Ave. Gen. 5498

ROY R. HOWDEN
WATCHMAKER and JEWELER
Watch, Clock & Jewelry Repairing
a Specialty
104 GENESEE STREET
Phone, Genesee 2800

CINDER BLOCKS
The greatest improvement in the
Building Industry in the last de-
cade—Let us show you
Rochester Cinder Block Corp.
Norman St. Glen. 4170
(Near End of Emerson Car Line)

Martin VAN DUSEN
TOOLS
HARDWARE—PAINTS
NORTH ST. opp. Central Ave.

White Star Bakery
—Baker Bros.—
All Kinds Baked Goods At Its Best
45 Richmond St. Phone Main 8136

Hanna Lumber Co.
QUALITY LUMBER
at right prices
ESTIMATES FURNISHED
133 Murray Street
Genesee 1715-1716

White Star Bakery
—Baker Bros.—
All Kinds Baked Goods At Its Best
45 Richmond St. Phone Main 8136

Main 7888
EARL M. BENNETT
GARAGE STORAGE—WASHING
Hyv. Oil & General Cleaning
501 N. Clinton Ave.