

Catholic Units Benefit In Wills

Catholic institutions were prominently mentioned in the wills of two women on the list of beneficiaries of the late Mrs. Anna T. Crimmins, 78, who died Feb. 10 in St. Mary's Hospital after a long illness, left her estimated \$7,000 estate to six Catholic institutions and 31 individuals.

She formerly lived at 1497 Mt. Hope Ave.

St. Ann's Church receives \$1,000, St. Mary's Hospital and St. Basil's Church of Dushore, Pa., are given \$500 each.

In addition, St. Basil's Church receives \$100 for care of graves and \$500 for Masses. St. Ann's Church and St. Peter and Paul Church, Towanda, Pa., are given \$250 each for Masses. Jewelry in a safety deposit box is to be sold and proceeds divided between the Redemptorist Fathers and Basilian Fathers for Masses.

The pastor of St. Mary's in Ireland receives \$500 each for Masses.

Remodeled Main Office Of Union Trust Opens Apr. 7

Modern in every respect, the Union Trust Company of Rochester, remodeled Main Office at 19 Main Street West will be reopened on Monday, April 7.

The bank will be open for public inspection from 10 a. m. until 6 p. m.

Arthur M. R. Hughes, president of the Union Trust Company said today: "One has to see the bank to appreciate all that has been accomplished." He extends a cordial invitation to Rochester area people to visit the bank on reopening day.

The remodeling has been effected through cooperation of bank officers, architects and contractor. In planning the first floor, the aim was to open the banking area to public view. This was accomplished with expanses of glass and Herculeite doors.

AT THE RIGHT OF THE Lobby is the Mortgage department which opens into the main banking area through the officers' platform. To the rear is the President's office and adjacent is the President's Conference Room.

Direct entrance to the banking area is to the left of the lobby. The teller's cages are low and open. Simplicity dominates the entire remodeling project. Teller's cages and waincotting are natural finished walnut.

The basement houses a new vault for the Mortgage and Trust departments, money vault, the safe deposit departments and a completely new and modern lunch room for bank employees.

The second floor contains the trust department, credit department, operations, new business, personnel, bookkeeping and auditing departments.

Almost 30 years to the day, the remodeled office is being opened after the Union Trust Company opened its new home on March 27, 1923, at 19 Main St. West.

AT THAT TIME the officers of the institution were reported as having permitted nothing to stand in the way of their ambition to make the new home one of the most modern banking institutions in the United States.

The Union Trust Company was the first bank in Rochester to adopt a business extension department. This department was organized as the new business and publicity department about four years previous to the opening of the bank's new home in 1922.

Organized in 1853, the first Union Bank was located in old

ARTHUR M. R. HUGHES, president of the Union Trust Company, is preparing for Career Day at the school, Friday, May 6, revealed this week.

Mary Day Parade Planned In Albany

Albany, N. Y. (AP)—An appeal to the faithful of this diocese to organize a parade and prayer period in honor of the Blessed Virgin on May 1 was made by Bishop Edmund F. Gibbons of Albany in the Evangelist, official newspaper of the diocese.

Bishop Gibbons' letter states that plans for the May Day demonstrations will be made by the Mariology Commission of the College of St. Rose and expects the faithful to receive Communion on that day and on the First Friday and First Saturday.

"The spontaneous response to the May Day demonstration which has increased every year," Bishop Gibbons writes, "is proof that this holy event obtains for our diocese and our country the historic intercession of Mary and the cherished blessing of her Divine Son."

Bishop Miller of Montreal, Switzerland (AP)—Bishop Victor Elser of Sitten, dean of the Swiss hierarchy, died at the age of 71. He had been born in 1860 and recently had solemnized the Holy See to appoint an auxiliary.

FBI Careers Attract 104 Aquinas Boys, Kiwanis Club Sponsored Survey Shows

One hundred and four boys at Aquinas Institute would choose the Federal Bureau of Investigation as a career, a survey made by the Northwest Kiwanis Club in preparation for Career Day at the school, Friday, May 6, revealed this week.

The Career Day program at the main school on Dewey Ave. and including the three upper-classes has the enthusiastic endorsement of the Rev. Eugene A. Cullinane, C. S. B., principal of the Basilian Fathers high school.

"STUDENTS HAVE manifested great interest in the forthcoming Career Day and faculty members are very happy about it and are grateful to the Kiwanians. I think it is going to do a great deal of good for the boys," Father Cullinane told the Courier-Journal today.

The project is a general one of the Kiwanis Club and is designed to get the boys seriously considering their future, the committee said this week. The boys are allowed to meet with men in business and professional life, to seek their guidance and to ask of their experience.

SIX COUNSELLORS will visit the school on Career Day and have breakfast after, which a general assembly will be called at 9 a. m. Sessions will follow with each boy being given instructions on requirements to get into either one of two fields of the boy specified on his questionnaire.

Arranging for the Career Day is a committee consisting of Gerald F. Bahr, Herbert J. Schmitz, Frederick B. Metzger, John R. Evers Jr., Charles L. Younglove, Walter Oyer and T. Theodore Gunkler of the Northwest Kiwanis Club.

The second highest preference shown by the boys is for accountancy, 89 signing for that. Other fields and the number of boys at Aquinas showing preference follow: Agriculture, 25; Printing, trades, 17; Radar technicians, 17; Radio technicians, 28; Television technicians, 40; Merchandising, 70; Office workers, 70; Production workers, 16; Architects, 44; Dentists, 43; Journalists, 48; Lawyers, 62; Physicians, 62; Teachers, 54; Undertakers, 15.

Veterinarians, 14; Chemists, 37; Physicists, 15; Pharmacists, 15; Scientific, 19; Public and Civil Services, 25; Foresters, 62; Foreign service, 21; Baseball, 12; Service occupations, 20; Auto mechanics, etc., 60; Commercial airplane pilots, 30; Commercial photographers, 14; Small business owners, 29; Tool and Die makers, 12; Insurance, 13.

Religious vocations, 25; Aeronautical engineers, 33; Chemical engineers, 29; Civil engineers, 53; Electrical engineers, 58; In-

Prior Conducts Lectures At CDA

Cornell—Sponsored by Court St. Joseph, Catholic Daughters of America, the Rev. Damasius Winzen, prior of Mount Saviour Monastery, Elmira, is conducting a series of lectures in the C. D. of A. gym rooms. Non members are welcome to attend.

At the first meeting, in addition to Father Damasius' instructions, the Rev. Daniel Hogan, assistant pastor of St. Vincent de Paul's Church, showed colored slides of the Mass and explained the significance of the different parts of the Mass and the use of the Missal.

Seminary Teachers To Meet In Capital

The third annual conference of administrators and teachers of minor seminaries will be held at Catholic University, Washington, D. C., on May 9, 10, and 11; it was announced by Dr. Roy J. Deferari, director of workshops at the university.

The purpose of the conferences is the study and discussion of problems of administration, organization, program and curriculum of minor seminaries. This year's conference will deal with two major subjects of the curriculum, Latin and English.

They take favors, cigarettes, and light refreshments to the yards; plan and carry on ward parties; help in hobby clubs; tutor patients in academic subjects, music and art; and, most important of all, they supply a needed contact with the outside world.

Gray Men attend baseball and football games with patients; go with them on outings, and participate in bowling tournaments. Transportation is provided by the Red Cross Motor Service, to and from the Hospital.

Gray Ladies Needed For Veterans Aid

A new class for Gray Ladies and Gray Men to serve at Canandaigua Veterans Hospital will begin on Wednesday, April 9.

Volunteers, men and women, are needed to encourage patients to participate in active and quiet games and in the many diversional activities which the hospital find important in patient treatment.

They take favors, cigarettes, and light refreshments to the yards; plan and carry on ward parties; help in hobby clubs; tutor patients in academic subjects, music and art; and, most important of all, they supply a needed contact with the outside world.

Gray Men attend baseball and football games with patients; go with them on outings, and participate in bowling tournaments. Transportation is provided by the Red Cross Motor Service, to and from the Hospital.

IT'S AMAZING what can come out of a little nest egg!

Most people save for a definite purpose. Yet, having a "nest egg" of ready cash lets them take advantage of opportunities. Buy a Savings Account as you buy other things you want on the installment plan. Start with \$5 or \$10. Put aside the same amount each week. First thing you know your nest egg will be in the hundreds. Check the Community office nearest you and start your account tomorrow.

You may deposit up to \$10,000 in a one-time account and up to \$20,000 in a two-time joint account.

COMMUNITY BANK

COMMUNITY BANK & TRUST CO.
31 EXCHANGE STREET
412 WEST ROAD WEST
200 WARREN ROAD

AT THAT TIME the officers of the institution were reported as having permitted nothing to stand in the way of their ambition to make the new home one of the most modern banking institutions in the United States.

The Union Trust Company was the first bank in Rochester to adopt a business extension department. This department was organized as the new business and publicity department about four years previous to the opening of the bank's new home in 1922.

Organized in 1853, the first Union Bank was located in old

HART'S FOOD STORES

NOW TWO WAYS TO GET A GYROSCOPE

10 WRAPPERS AND 25c OR 35 WRAPPERS AND NO COST

Hurry! Offer Expires May 15th, '32. Bring Wrappers From Any of Hart's Broads to Your Friendly Hart-Store. Manager and Get Your Gyroscope!

DEVILS FUDGE MARSH. LAYER CAKE 59c

Net Gross Buns pkg. of 8 29c
Brown White Loaf sliced 17c
Strussel Kuchens each 33c
Home-Like Apple Pies ea. 49c
Large Danish Rings ea. 44c
CRACKED Wheat Bread sliced 18c

HUNT BRAND CALIFORNIA PEACHES 29c

IN SYRUP
Hunt's PEACHES
NO. 2 1/2 CAN

LENTEN SPECIALS!

AGAR BRAND LUNCHEON MEAT CAN 37c
ALASKA PINK SALMON TALL CAN 55c
NABISCO PREMIUM CRACKERS LB. PKG. 28c
CAMPBELL'S POPULAR TOMATO SOUP CAN 11c
FORMAN'S TANGY SAUERKRAUT NO. 2 1/2 CAN 14c
PHILLIPS TOMATOES 303 CAN 16c
MONROE BRAND RICH CATSUP 14 OZ. BOTTLE 19c
CHICK-CHICK EGG COLORS PKG. 16c

SMITH'S PEA BEANS 2 LB. PKG. 25c

FOR HEARTY LENTEN MEALS.

Tender MEATS

WILSON CERTIFIED SMOKED CALAS 43c lb. 4 TO 6 LB. AVG.

FISH FILLETS
Haddock lb. 43c
Perch lb. 39c
Cod lb. 39c

SKINLESS FRANKS 1 lb. 59c
BONELESS PORK ROAST 1 lb. 49c
SLICED PORK STEAKS 1 lb. 59c
MEAT LOAF 1 lb. 1.49
SLICED PORK LIVER 1 lb. 29c

SUNSWEEP PRUNE JUICE 31c

QUART BOTTLE

COBB'S HILL COFFEE 77c

lb. bag

MOTHER'S OATS

LARGE PACKAGE 38c

Extra Dollar Coupon

OVAL SARDINES

CALIF. CAN 23c

Extra Dollar Coupon

DILL PICKLES

FORMAN'S 22 OZ. CAN 28c

Extra Dollar Coupon

SPOT SPECIAL!

An Extra Dollar Premium Coupon will be given with every 25c purchase of the following items:

Sale! Bamboo Porch and Window Shades

You've been asking for these sturdy bamboo shades for months! Buy them now at last year's same low prices for summer porches, patios, and your own home right now. Use them as attractive partitions in any room in your home... to divide laundry room from basement rumpus room... to give a donut at one end of your living room. Best obtainable quality of natural, natural color imported bamboo. All fully equipped with pulleys and all necessary hardware. So easy to install. Don't hesitate, come in tomorrow!

Other Convenient Sizes, All 6 Ft. Long:

2' 0" wide	1.49	7' 0" wide	4.39
3' 0" wide	1.79	8' 0" wide	4.99
4' 0" wide	2.39	9' 0" wide	5.79
5' 0" wide	2.97	10' 0" wide	6.49

Keeps Out Heat or Sun, But Lets Cool Breezes In... Washproof!

Mail or Phone Your Order BAKER 9100

EDWARDS-Carlisle & Englewood-Fifth Floor