
> T

<***>
w

**" * f ..•'ftrtT-.y—.."-^-^-v^ •• -w>^»,p<rtPm,.«.

/} v *

•f

>v

A,

.V--«jt-W«)«^«î S4

- * T » - - — - V

< * •

SOUTHERN TJER EDniON
4 0 *-* Friday

<&UR#W»JC}URNAL
_ „ Match 26 1954

s S ^ ^ ^ w ^ f l ^ i n ' - 1 ' ^ ^ 3 ! ^ n S ^ . ^ ^ / > f - V : ^ ^ ^ W ^ ^ S w ^ S R ® S ' S ® ^ f l ^ (! S f ™ M ™ ' !

$#'V ' - '

Rites HeldTor Mrs. Francione
Yunenl s*r\lc$* -^«r~->f^rF<*te.bc«K sdL»;

Mana Fiandow mother »l w " ' ' "
sitters of MM: V were held ^t
the Paul v\ Harris Funeral
} r mo 9M c UK rd„ Ave, and at
st Mklaels Church, Tuesday
Ma h J.1

Mm 1 riil e of 510 Cilfford
A f die Mar h*J*9 1054 ^J

solemi Ma«* >f\ Requiem was

1 *

jrvice Station
<* »

1ATTERY CHARGING

WASHING

A ROAD SERVICE
!< ^LUBRICATION

ACCESSORIES

TIRES

^ ' REPAIRS

, ^ t>t«**2-93tt

Walnut - Wo*hin«ton Ave.

^bta

Church by the Rev Arthur F
Floraek assisted by the Revo
Raymond Wuest as deacon and
the Rev; Paul Sthnacky, sub-»
deacon

Pinal absolution was imparted
by Hit, \ Excellency, Auxiliary,
Bishop Case} r

Aho in the Sanctuajy were{
the Reverend Fathers Robert A j.
Keleher J Joseph OOonncH.f
Daniel Hogan Charles Bennetts
and John P Nords V

Mis Francione Is suivlv«c) by|
her husband Verino lour'*
daughter Mrs" Anna Piz/arel
11 Mr* Carl Mary Ann) San
fangelo Sister Maiy Faith
RSM r of St Charles Bprromeo;
Convent, St Mary Caiitas,.
RSM of St Vincent de Pault
Convent, Corning foui sons Al t
bert John Ernest and Orlando,
two sisters Mrs Anna Masiom
ox Italy and Mrs Concetta Ch
ino of Waterloo one brother
Anthony DeMUle of Italj and 10
giandihildren

She was a member of Beikig .
lieri La Mai mora j

— ,» o - • — I

L

u

i l p i i l ^ At f«^| l«g#

||p?iSie:-::spiWtual exerefsc&4ivjl.l be- .e^^r^^^^^-r^^
%fed|cied*M- 'Revr'̂ mWhy.' Jv -isemmmimm^mmmmm
p | l ^ i r , S.J-,':'*> .,-"."••J.'-;!

 S'V,

^ae
i

dlO?«*e
ballroom.

ace *ho*vn at bainiiiet vSuiidar In (^im^S^^l^fS^Sri
H, where Jlis Excellency Bi»ho[> -•jp|*^^i,^re,Se)(tiei«;i'

7F

if

7 ji*j«*flj: r t i£*3-v4

•••AKhJMt
awliV

*3»

FIESCIimOW
CALUP K>»

« ' , AMI

DIUVIUD •

PHARMACY
O T ^ H

Area KC Plan Part
In Elmira Degree ^ ^ ̂ i

Coml«r^lembe« of several S t . C h (H i e S | > f i M C) 9 | | | K i

Win Cage Toume/TiH

i?|y if » ii ^ in •« ^Jo^ipfi^SSKeiliait::'
^ u p s ^ ^ f r B i ^ a n d jsoachea'of y I » i p ^ ^ M l t % ; ' I | ; " >
pear with their pfiyers. Awards and trophies »>• on %.W« »t left

of speakers table. ,"

area councils of the Knights of
Columbus Including Corning
Hornell and Watklna Glen, plan
tot participate Jn the tonferrlng
of the FoUrth.-X>cgree of the K
of C In Elmira next month

The dejjrec will oe conferred
on a clasa 6f more than 10O can
didatcs in Dunn Memoiial Audi
torltum-in Eimira Strodaj -ApriH esterTjiergcd victorious over TT*
25 The Class is being named JnLw , l t e d but out-played St. Fran-.

iSSn&S^STSS!f£St \ * ^am . f AMbPCT - t o . S e o r e :
Of Rochester who wili attend of 55-50 at Coiurnmos Civic.-Cen-,
the exemplification

(O

FT-

mil

Tiy'FEiSB rnvvtAcmot:; .:'*^$
The 4th annual Diocesan Basketball; |ou^ainrjrc t̂ f in ­

ished Sunday W i t tremendous success Jî ri|nnoun<:ed by
Howie Meath tournament chairman. St. <dhw$« of liocb-

»*fe

[ter
In

Pray The Rosary

•v Ouptnttmg Opttttm

P. S. BENNETT
INCOkMlATIB ^

BHrgiLHlikiy.Jr,
- ttgkUMd OpfMBtttl*

Ywir C)fM DtMrva

in mt .
tWMlt lit fir YMf
\ Optical Htt4i
? liO-112 B. GRAl ST.

jrmmvir* Elanlrm

j : P, A IVL SULLIVAN'S
POU THI FINI5T IN

RUGS DRAPERIES FURNITURE
APPtlANCES

^ { Mialaiaartera for
nut CAIKTS ANO WXJS

tar Over HaK * Century

aTi m *J# P*» Or p C «

US 117 EASt WATER STREET, ELtttfttA, N> T.
OTHCT >TOifS I N COINING ANO WltUAMSPOKT

the grammar school title M

«-iltF|
.'wijSS

mm
game Don Garland's St. Mem- First Breakfast
ica s five t o p p e d defending Mis Exee^en^rj^^^elrlii^)r
champs Holy Redeemer by ^ \^l}^&\^J^3^t3^FJ^
score of 53-46. . * * """ " "~^

Annual Mass and Communion
Breakfast of the Cathoiieltay'
men's Retreat L^asMe^ac r̂ajn; In the consolation-brackets St.,mcn.s « c t r e a t league'ac^WJngi

Patrick'* of Elmira defeated St. !to Jc*n W. Degua; pneSyeftt of
kthe League. / .-i. ••&•&•• ••;*••:

Ensigji Slayton of St. Margaret Caalniir 5942 lot the high, school
consolation while^St. Stephens of
Geneva routed Sacred Heart 43-26
3n tne grammar school oracket

THE TOUHNAIMENT is. apon-
»reoi*y/AciCh«terJ>lo^e»t!vidint-
ly witti Cotuinbdk Youth Assocla-
tldn and Catholic Charities. More
than M teams from trie Roches­
ter Diocese had entered with
l̂toirnattbTr^MarTTeia Tim,
Saturday ind sortie Sunday
jnornlnfe to deKermhtê Jinalisfs
in the afternoon champlorishipi.

Na«ur|ll^ IhVvtoUMiamisHt'ban-
quet hlghllfhted the gala affair
•with bothWlnrieTiai and losers e|i-
^ y i f J I T t P i n j i a v e s fo the utniosET
AmonH tti .a* n y' distinguished
W s was His[Excellency Bish- 0 p e n i n g - * series of events
op Keanusy who presented the marking the 75th anniversary of
•'BUhop^Kearney'' trqphyjo the the. Knights of St. John Id Roch.

ester will be the Dress Parade
andJjispectIon-and~Rcv4ow, Sun-

Mary's parish has. been' appointed
chairman - . S ' * -.-

Mass Will be celebrated at St.
Jblepit'i, Church, Franktih St.,
RocheJ.ttt, at 7:3Q a,hj»'on;.Apjrtl
25, and'wjll. be follownelâ py.̂ ii
breakfast at the ballroom p)I the
Hotel Sheraton. ? !

OIRcen of the t*atJw.e yM
meet at ffqtri Pam'eyitetwjatl
House on Sfdnday evenlni* April
5, to formulate final plans for the
breakfast. - ,-• v -;-->,-

nt
Inspected Sunday

high school champs St7 Charley
and the "Bishop Casey" trophy to
tfie^^nmirrriclwol ...kings...St.
JMonica?*. „

OTHKB AWARiUS were gjven
fo St, Stephen's of Geneva and
Imnjjatdtjiiate Conception of Ithaca
for cheerfeadfng achievement
along with a special award going
to «ach. Lou Baslle of Aquinas; ^""^Vi™"^? "™ H . , , _
Institute on his great work gald- *"V* te «*f'J^l m

A
 inv'!ff

ling Annas'to their first unde,' * • ? * , " * » „ K i JF? ̂ ""
fefted«a,on. v &£££?"" "** **

• Among the guests were Rev. j CoL Fred Wopper, command-
Arthur E. Ratigan, Catholic! tag the Buffalo Regiment will be

dayr-Apr it-4 "«t~the-New ̂ Ufarle
State Armory Main St Easf at
1:39 P m

O'rders for the regimental in­
spection were Issued by Colonel
Emll G. Eckert. George Kassman
is Regimental 'Inspector.

All members and frierids ot the

reviewing officer with his staff,
o-

* ' • *

Enjoy thf frtefldly crtmosphcrt o l

V f tm plannm? a tad lr bwguat Feel anurtd that an

•xptrianctat ttflff, wall trained In ihtlr rtipedivt

dutfea, will assist in making your parly a success

p-
W C E3IERSON
Managing Director

• M >

\ \ t

j Charities director; Very Rev.
Msgr. Joseph E Vogt. Chaplain
at Industry, who was guest
speaker; "Bob Keefe, WHAM-TV

t who handled the master of cere­
monies job and Rev. Cyril Car­
tel C.S.B., athletic director at Cornlnr—The funeral of James
Aquinas. Very Rev. James R.lS. Hanrahan. 75, of Thurston,
Barnett, S.J.. rector at Bishop j N. Y.. a communicant of St. Vin-
McQuald Jesuit ffigh School; rep-!Cent de Paul's Church in this
resentatives from Catholic' War cUy, was held Thursday morning.
Veterans. Knights of Columbus March, 25, with prayer service at

James S. Hanrahan
Buried In Corning

and many others.

Third Order
Lists Pastor

Third Order of St. Francis
Will meet in Elmira at St. John
the Baptist Church, Thursday,
April 1 at 8:S« p.m. folloulnj
theKol.vifour.

Rev. Father Theodore i. Win
terroth, paator of St. John's and
Director of the Elmira Third
Order, will conduct the meet­
ing and give .the sermon.

A. W. Bellby & Son funeral home
followed by Requiem iMass at St.
Vincent's Church. Burial was in
the family plot in St. Mary's
Cemetery.

His wife, the former Helen
Theresa Cahill, died in 1946. Mr.
Hanrahan had spent his entire
lifetime In this area where he
was engaged in farming. He at­
tended St. Vincent de Paul's
Church.
". Surviving are tw6 daughters.
Miss Lillian Hanrahan of Danne-
mora and Mrs, L. E. tasiewlcxof
Buffalo: two sons, Leo of Dan-
nemora ahd James B. of Gibson,
and eight grandchildren.

SPIRITUAL EXERCISES

AT Mi* CEtiAm ,
April' schtdula of spiritual exerciMi f a r worntn a t

Cenacte CanvamV 6 9 3 East Avtnw*, R a d m f « r follows:

RETREATS

th.

• ~A|^| f i^ .^>niwiwrtSi l te j r«" Atummss Rev. TOHolBir:
ODwyer, 8.J.
i^0i3^t'ji0-^i^pe^^Cfmptet~at- Catl»olic^Nuntes- Be—
•t«mg?%irjri^ t , , ,--
r-^J0*ih^^jj0&hih Graders -Retreat (frorn -MothejK:
of Sorrow* and St. Mai^aretM • 'v

'W^M^*m$, t-^aunireOi. Academy. Alumnae Vetreat,'.

'•^m.OFREjC^UJItlQN '

'£^W^^W^'irr^^lB^.auM, Rev, John V. •
Marplari'.^a,' •< VV..-V' , _

.| . im«toDA^'A*Jife'»-st. Mary's Board Auxiliary, Kev.' •

I R ^ » A i r , : J * i | j f L »-^H6Iy Ghost Roxary Society, Be*. :

$$(tO MHTINOS • .. . »

J l t i M p A f l ^ j p f c r ; ! ^ * . lUphaer. G«W ,t>r te^heW'
»*4 profeMkmal w»men, 7:15 pm., R«v..fc^eo. Mc.Hannu*. " •. •

,i'W*^N^^i^nt«-Mt- **«*• 0uii« tor high .cMci
? ? ^ # f o y . 'MM'li^UoW Hour for PiHe*tt> latesttoit*. k • ^

'• $i;fcP$i"Bi^;*'«»««« H. McFariaM. •" - ,-r' ' >, '

For St. James Convent
By EI^ABrrR TJJCCINARXll

'^-.'\fmti^f4s^-\pk^:'^.Wi |p"^tlie Me\P 3t James
cjbnvent was raisea.#ednesaay tti^hi at a $ i Patrick's Day
i|rd party held in the St^JamWItall. Mrs. Marie> Peterson?
•ĉ v~Waverly—was' awarded th> -cr_'

Sullivan, and Miss Catherine
Rouse, the one-half ton of coal
donated by Murriiy'a,.

Entertainment was by Mis*
Mickey Finn who sang "An Irlah
Luilaby," 'TU Take You Hotne
Again, Kathieeh" and "Little Bit
of Heaven/' "Mrs . Katherine,
Skelly accompanied at. the piano.

Waverly — St. James No; 2
basketball "team df W.averiy, com­
prised of Waverly-high school
jayvee playeri?,.. advanced; to the
quarter-finals lii the winners'
bracket of the Rochester Diocese
basketball tournament before
being eliminated .bj^ St. Charles
of Rochester, 3lf-ai2. t , .'
i St. Charles woft Iri The semi

Painted Post Student
Wins Drawing Award

Fainted Po«t--Charles Culp, a
Painted Post Ifigh Schobl Soph­
omore and a m£mb>r of Immac­
ulate Heart .o£^r Church in

has* been; nariHed* a the village, .— ,-.„. t , . .._ . - , . . „ ..-.
winner irjt the' Student Drawing? Amar g6t nine for, the winners',
Contest sp^n r̂ed•••' tti* Elmira

Cakes-Cookies
SPECIALTY BREADS

PIES — ROLLS
»t *

"i t

We Feature "Wedding Cakes'

V

$ • • *

Chapter, Anteijicatt^px^ty $t
Tool Engineers;'*"',Ar —.---••••

Annouhcenjienfc:,Was Thade last
week by C^fk,,Rfjie] ,<*hil£tn'a,rt,
The""local W&$tik&df W ^
and Mrs. 't^rl^C^^ulp'df' 520

TOM'S
L I Q U O R S T O R E

KAIN « WcCANN, Props.

CHOICE LIQUORS

WINES — . CORDIALS

FREE PARKING SPACE

Cor. Pernio, and Maple Aves.

W . High-Sfa..*; ;.,'-A•;.*.- < , '
The PPH^Sd^hom^e'^11} re,

ceive • the aitti^wM^mm.. ot
the chapter aC5thella^r1"S^e|fb|rt

.Hotel l^C6rnWj|^#da.y;j ^irJl
i',5, at which.t|mlS;:hlffiigflvSchoiia

' art instructor^j^or||:%- p^«**«
'will be a si«cla1§#ett*>/

•A
'^

DIAL 2-1986

tmali"ahcr 'w^^aylrfg^in the
finals, but the.results of that
game were not ye|t known'in
waverly. , *

Before' realizing defeat; St.
Jame* was behind T*5 at th« end
of the first period, advanced to
a 17-aii half-tim*> deadiock," but
feu oflLjit-the third periorl to a.
29-24 deficit. Boa Maateller hid J l
and Jart.Hun»inger got eight for
the losers, and Yaeger-̂ afced St
Charles, with 17. . , . ' • . .

-T4ie, No. 2 local varsity team
won its first game by? defeating

»|St. Ann's of Hornell, 32>i7. J«n
Hunsinger racked up 12 gad Baa
Leary raised nine for the win­
ners, and Waltoh had eight for
the losing St. Ann's.
: St James Jfo. 1 varsity five

dropped its first game In &ie. win­
ners .bracket to Hbiy Trinity of
V^ebsfeft 32-24. ThefUfhWe-t'a,de-
feat carrie af'ter Si James held a
11-2 firil peri6d leaa arid 'ad­
vanced to only a 14-32 lead at iri-
termission.,-Webster obtained the
lead 19-16, after three periods and
kept on driving to wlp. Ed Sulli­
van had, six for Waverly and

St James jayvees won Its first
garde*. ,26-24 in 'overtime ovef-'St.
Patrick?* of Cwegb. »iike*Leary"'s.
10 points and seven byr Jirn" Gay
was hifh^for the -'Winners""hi
their second «ame, "'Wavprly iost
to St. Stephen's bf Gertfcy<47i3tt.
Miller was high for the winners
:wftn 16 jtblnts-and Siller Jjad 12
fior the winnerSi. '

Waverly — John -Keying tin of
Mr. arid;: Mrs. Ai Kgailsi received
the .Sacrament of Baptism on
Stmdiatyl - ; ! 'v-

m®*

f%«%a^yl^-||isplcrf-''At

im&.--
; n » ' •

tour Monastery
U^iufi mi,) '

imim^s ARJ simp
PhlBi

1

ilat&n B&jd ,.'df]v'the? '."Earpftt
iation^ ;;^^fS.^reti^ ""^'^

M f^$W «f}'JE5ce.r̂ sel̂ ii''*• ''$>$%
^p.f^-^H>ly tyfr$< lO'Sr^irrli,
;|fep.tfttlc>n; 12 hobn»..1«leditatiorij
|||#,;S-p,J3ii,' ItlJlSĥ ," M$..' p^|v
sR|ads in the Chapel; 2:lS p.rn.
spiritual Reading; '3 p.m., Medi-
|«^>n |pllowe<l by Benediction of
pig^lesseci S&crament, .-> ' ' ..»•
pft^tfeat -closes with' Benedi'c-
Uftrr, on Saturday,
Hi-RJetserViBitlohs. should be made
ip^he'Ac,adenay' by April a. »'
<($&"'' % * " " ' ' • ' • " "

i n d R c t r i v h i n t)

* "^i
(S I R . MatsSt.-Elmira

Twokt v£,tm

JOHM

I1AM.T*
Phone 2-5307

Cor, PARK PL. & 5!h

±m*

f Day Nassau Cruise
'.'....,$145.00 plus tax

9 Day Tour fo Nova
>5<!0Tia v $ l 9 6 j 0 °

pftis fax
.8.Day Canadian Cruise

Tour (including $K
"• Lawrence-Sagueinay
"^cTuTsej .:.^.7$T7ID0:
i; r-..--- ,-pbjs.̂ fea:X:
7" Day-EscbH-ed tour of

Historic Virginia
/..,...$ 165.00 plus tax
7.Day Air Tpur to

rSlorlous, Becrntlda
;..),,$,t2T.O0,.p!us iax:,

AH PtANErSH^. HQTlt
^Sp^T^ESE^VATJONS
l A ^ A G E INSURANGE
.-A^ERiaH EXPRESS
iiTî HELERS" CHEGiOES
>."..' -.i, ; ,.v,.f.>.V - •'...

rioh*:^i47

SIXHWIilv*- IKdpjr

. IOOY AMO FfNCH tfPAIWNC
CARS REPAlNXib EXKITLY

2 * HOW WWECKHt SHVICI

DfAM701^t i i r
;-(-,rV'r.VT'

Reconditioned Television Sets
- ^GtlARArTEEED ,

, . J - - • ; • ' * ? •

Ask Fir Frit Homi Demenstration
TELEVISION REPAIRING - All MAKES

| i | V ! | : | : ^ ^ G W R A N T I E O ,

^U~ -^ Wt£ i * !c i tepyN$r^^ •••-••.

%S V424 %.W$&0jfc^£??MSW"'
- ; • » - ' • " v * .

LOOKING
[xtro Cvmfortable
%hphtl^airi^!rt9;ihalrt-r .
our smartiy styled Simplex
Flexies. Com* in today
-i.we have o fine
choice of newest
palferm,

Accurottly fitted i
«»rdlneJLte
line tijii wfdihr

Charge Mtpuku Aviikbit ',
.Open $•(*$ Mia? titlin'il '

155 N. MAIN ST.
(N . x t to Coloniol Th ta t . r)

&

» ? •

^aa££Ub« • . * > : • -

i
c
i
D
E
F

,

aV

dJ

u

a

a

H
; , |

t
t
t

.3

I
a
a

a

ibtiV U<>.)* - r^H« i '> "7.W.U - > * H , ; ^ ^ a j - S t . V . •^•Mf Safee ̂ %Ua\ua^

