

Weather You Are 15 or 75... Read This Important Message

New Sickness and Accident Benefits Include \$25 Weekly Payment Feature

Costs Only \$12 a Year--Down Payment \$250
Ages 60 to 69 Only \$18 a Year
Ages 70 to 78 Only \$24 a Year

The older you are, the harder it is to get protection against financial worries that come when accident or sickness strikes. That's why the reliable North American Accident Insurance Company of Chicago has issued a special policy for men or women up to 78 years of age. It helps meet sudden doctor and hospital bills -- and the cost is only \$12 a year for either men or women from 15 to 59 years old... only \$18 a year from 60 to 69 years... from ages 70 to 78 only \$24 a year. Easy payment plan if desired.

No doctor's examination required, merely your own statement as to your present health. **ABSOLUTELY NO REDUCTION IN BENEFITS REGARDLESS OF AGE.** Protects you 24 hours a day.

This is the popular, sound "SERIES 500" Limited Accident and Sickness Policy which thousands of men and women are carrying, all over the country -- it pays \$25 a week for 10 weeks for total disability resulting from certain specified accidents and sicknesses; **AN ADDITIONAL \$25 A WEEK for 4 weeks** for accidents requiring hospital confinement; up to \$25 cash for doctor bills (at the rate of \$3 per visit) even for a minor accident such as a cut finger. In case of accidental death the policy pays \$1,000.00 cash to your beneficiary. Accident benefits effective from date of policy. Sickness benefits effective 30 days from date of policy.

In addition, the policy covers many sicknesses including pneumonia, cancer, diabetes, tuberculosis, polio, ulcer of stomach or intestines, and operation for removal of appendix, hemorrhoids, gall bladder, kidney and prostate, paying the weekly benefits for the first seven days of confinement to either home or hospital.

This new policy also has a double indemnity feature covering travel accidents. You receive \$50 a week if disabled by accident in a bus, taxicab, train, car or street car, and \$75 a week if the accident happens while you are hospitalized. The death benefit increased to \$5,000.00 if caused by a travel accident.

Your benefits are never reduced even though you are also insured in a Group Plan, Blue Cross or other Hospital and Medical Insurance. So if you are now a member of some worthy hospitalization plan, you still need this additional protection. Only a small percentage of people are confined to a hospital, and even then only for a fraction of the time they are disabled. Most people -- over 80% -- are confined to homes where hospitalization plans do not apply. Or, when hospitalized for a few days or a week, they spend weeks of convalescence at home before they can go back to work again. The North American Policy pays specified benefits regardless of whether you are confined to your home or to a hospital.

North American Accident Insurance Company of Chicago has been in business for more than sixty years, and is one of the largest sickness and accident companies with assets of over \$22,000,000.00. It has paid out many millions to grateful policyholders when they needed help most. North American is licensed by the Insurance Departments of all 48 states and the District of Columbia.

Whatever your age, whether you are young or old, male or female, you need this sensible, necessary protection. Get full details about this new policy by sending for the revealing booklet, "Cash or Sympathy." The booklet is absolutely free. It will be mailed without charge or obligation of any kind. We should not be bothered by your inquiries. Write to the Policy Division, North American Accident Insurance Co. of Chicago, 10 Commerce Court, Dept. 2, Newark 2, New Jersey.

THIS COUPON FOR FREE BOOKLET

Name _____

Address _____

City _____ State _____

Send me the booklet, "CASH OR SYMPATHY," absolutely no obligation.

IN MSGR. BOPPEL'S MEMORY

SCHOLARSHIPS in memory of the late Monsignor John F. Boppel are presented by the Rev. Dr. Walter J. Kohl, pastor of St. Boniface Church to winners in his parish. With their parents are (left) John Creek, father and Leon Creek, winner; Father Kohl, Joan Haight, winner and her mother, Mrs. Leonard Haight. Grants are for Catholic high school of winner's choice and are sponsored by St. Boniface Commandery 25 and Auxiliary 4, Knights of St. John. (Arthur Perelli Photo.)

National KC To Open Convention, Aug. 18

Extensive plans are being made here to welcome the Knights of Columbus Supreme Convention in Los Angeles August 18-21.

It will be the first international K. of C. convention held in the City of Angels since 1905. Headquarters will be located at the Baltimore Hotel.

DELEGATES AND visitors will represent every state and possession of the union, according to Edwin C. Boehler, general chairman.

The event marks the Golden Jubilee celebration of the Knights in California. The order was established in California in 1902, twenty years after the Knights were organized in the United States.

Instrumental in the organization in California was Joseph Scott, 50, prominent Catholic layman and many times knighted for his outstanding work for the Church, who will be honored during the convention.

Scott was the first territorial deputy and the first state deputy of the Knights in California. He has worked untiringly for the order over 50 years and has contributed to its development and growth.

Engagements

Geneva -- Mr. and Mrs. James McGovern, 204 High St., have announced the marriage of their daughter, Helen Marie, to Raymond Drake, son of Mr. and Mrs. Peter Rowan, Far Rockaway, L. I.

The double ring ceremony was performed June 28, by the Rev. J. F. Hattie, in Bellville, Ill.

Mr. Drake was formerly stationed at Sampson Air Force Base. He is now taking a special course in electronics at Bellville. Mr. and Mrs. Drake plan to return to Geneva in August.

Sunday Masses At Summer Resorts

- CHAMPLAIN: Holy Cross Church, 402 Lake Ave. - 7, 9, 10, 11:15 and 12:15 (noon).
- SUMNERVILLE: St. Thomas, 41 Colburn Drive - 7:30, 9, 10:30 a.m. and 12:15 p.m.; St. George Chapel, 1049 St. Paul Boulevard - 7:30 a.m., 9 a.m., 10:30 a.m. and 12:15 p.m.
- LAKEVIEW: Our Mother of Sorrows, 412 Mt. Road - 6:30, 8, 9, 10 a.m. and 12:30 p.m.
- GRAND VIEW BEACH: Seat of the St. Charles, 216 Michigan Drive - 7:30 a.m.
- CANANDAIGUA LAKE: St. Mary Church, N. Main St., Canandaigua - 7, 8, 9, 10, 11 a.m., 12:30 p.m., 4:30 p.m. and 8:30 p.m.
- CAUGA: St. Joseph's, Cayuga - 7:30 a.m.
- CONESUS LAKE: St. William's, Conesus - First Sunday of month 9 a.m., other Sundays, 10:30 a.m.; St. Margaret's Chapel, East Lake Road - July 6, 10 August 31, 8:30, 10:30, 11:30, 8:30, 7:30, 9:30, 11:30 a.m., 8:30 p.m.
- SENeca LAKE: St. Francis DeSales, Geneva - 7, 8:30, 10, 11:30 a.m., 1:30, 3:30, 5:30, 7:30, 9:30, 11:30 a.m.
- HELDON: St. Leo - 7:30, 9, 10, 11 a.m.
- FRONTS: St. Mary, Honeoye - 8, 9, 10, 11 a.m.
- CAUGA LAKE: St. Joseph's, Cayuga - 9 a.m., 11:30 a.m., 8:30 p.m.

Lag in Blood Donors Deplored By Barry

Hot weather of the past few weeks and the summer vacation season have taken their toll on the Rochester Regional Red Cross Blood Program according to the Blood Program officials this week.

Peter Barry, Chairman of the Rochester Red Cross Blood Program, said the present donor lag is seriously affecting the weekly quotas assigned to the Regional Program by the Defense Department as well as the quotas used by the 42 civilian hospitals in this 122-county area.

"At the present time," he said, "we are 550 pints short in meeting the Defense Department's quota for the current month. Only the active participation of every person able to give blood can help us make our necessary commitments -- defense and civilian."

The Blood Center, 276 Clinton Avenue South, is open each week day, Monday through Friday, from 12 noon until 6 p.m., and on Thursday evenings until 8 p.m. No appointment is necessary.

"We must concede that the natural rights of the Negro are identical in number and sacredness to the rights of white persons" -- Rev. Francis J. Gilligan, S.T.D.

GRADE "A" EVISCERATED 4# SALAD FOWL 49¢ lb.	U. S. CHOICE BONELESS SHLD. BAR B Q ROAST 85¢ lb.	RUSSER'S BAKED BUTTS 69¢ lb.
TURKEY LOAF 59¢ 1/2 lb.	U. S. CHOICE VEAL ROLLETTES 89¢ lb.	CORNED BEEF LOAF 59¢ 1/2 lb.
OLIVE LOAF 39¢ 1/2 lb.	U. S. CHOICE VEAL BREAST 49¢ lb.	SWISS PICKLE and PIMENTO LOAF 39¢ 1/2 lb.
ROCHESTER, N. Y.		
RUSSER'S Quality Sausage		
	SKINLESS STEAMERS 59¢ lb.	EVISCERATED LONG ISLAND DUCKLINGS 55¢ lb.

Indian Lad Counts Collection As He Takes It Up

Although one fourth of the American Indians are Catholics, few have been graced by the divine call to a religious life. One of two Indians who entered Santa Fe's Immaculate Heart of Mary Seminary last September is Francis Little Pine Tree, 18, of Little Pine, N. M.

Little Pine is earning money for accessories at the Marquette League's New York office.

He accompanies the Rev. Bernard A. Cullen, director general of the League, on lecture dates to pass the collection basket. The priest, who is most favorably impressed with the Indian lad, says one indication that he will become a good pastor is Francis' interest in the collection. He knows to the last cent the total amount before the counting -- he adds it up as each person drops his contribution into the basket.

No sponsor for Francis' education has been found as yet -- the cost is \$450 a year or \$45 a month. "Why not," asks Father Cullen, "be a godfather (or god mother) to this most worthy and lovable aspirant to the Holy Priesthood?"

Little Pine Tree is earning money for accessories at the Marquette League's New York office.

BETTER SUMMER MENUS for LESS!

SERVE ICED OR HOT COFFEE IN MINUTES! MAXWELL HOUSE

INSTANT COFFEE

48c

2 Oz. Jar

HART'S FOOD STORES

SAVE PREMIUM COUPONS!

DAWN BREAD

TENDER WHITE LOAF!

17c SLICED & DATED LOAF!

HOMESTYLE SLICED RANCH LOAF 16c

RAISIN OR DATE & NUT COOKIES PKG. OF 1 DOZ. 31c

TENDER FLUFFY BRAN MUFFINS PKG. OF 6 25c

DEVILS FUDGE LAYER CAKES EA. 59c

BORDEN'S NON-FAT-HEALTHFUL DRY MILK

STARLAC

37c pkg.

PKG. MAKES 5 QUARTS!

CHEESE SLICES

1/2 LB. PKG. OF 8 SLICES 29c

GROCERIES

- Blue Boy Fancy TOMATO JUICE 4c 26c
- See-It-Val SWEET PEAS 14c
- Macaroni 18c
- Royal Instant PUDDINGS 13c
- Campbell's Chicken NOODLE SOUP 18c
- Aluminum Foil 29c
- Sauces 16c
- Orange Juice 29c
- Forman's Tasty DILL PICKLES 29c
- Amesbury's QUEEN SYRUP 29c
- Blue Label Fancy APPLE SAUCE 14c
- Blue Label WHOLE BEETS 16c
- Kellogg's CORN SHRED, WHEAT 19c
- Old Dutch Salad DRESSING 27c

THRIFTY LUNCHEON SPREAD MARGARINE

22c

1/2 PKG. OF 4 INDIVIDUALLY WRAPPED QUARTERS

FRUITS-PRODUCE

Tomatoes

22c pkg.

FANCY RIPE

- Large Green Cripp GUCUMBERS Each 6c
- Yellow Free-Stone PEACHES 2 Lb. 23c
- Largest Size GANTALOUPEES Ea. 35c
- Home-Grown YELLOW CORN Ea. 25c
- Firm Rippe Golden BANANAS 2 Lb. 29c
- Yellow Summer Squash Ea. 5c

HART'S OWN DAIRY-FRESH CREAMY-TEXTURED

COTTAGE CHEESE

19c LB.

REAL GOLD LEMONADE BASE 14c

6 OZ. CAN