

Auburn Events

Pot Luck Supper For
Mt. Carmel Ladies Club

Auburn — The March meeting of the Mt. Carmel Ladies Club of Mt. Carmel High School will be held March 23, following a pot luck supper scheduled for 6:30 p.m.

Mrs. Harold E. Bellner, chairman of the committee of sophomore mothers planning the meeting, has announced that those attending are to bring a hot dish, salad, or dessert. The committee will furnish the meat.

Members of Mrs. Bellner's committee are Mesdames Anthony Blata, Thomas J. Brennan, Joseph T. Castiglione, Michael Cerro, Frank J. Fahey, C. Howard Leaf, Leonard A. Greene, Joseph L. Lynch, George B. Shamore and David Walters.

Dr. Joseph F. Karpinski will show color slides to illustrate his talk on his experience while motorizing through Europe. Mrs. Herbert T. Anderson, president, will conduct the business meeting.

Rev. Brendan Houlihan O. Carmel principal, is moderator of the club.

Carmel Girls Win
Basketball Finale

Auburn — The Mt. Carmel High School girls basketball team emerged victorious in its final game of the season when it defeated DeSales High School of Geneva on Tuesday by a score of 38-17. High scorers for the Carmel girls were Susan Corning, Patricia Schell, Joan Mitchell, Patricia Mierwa and Claire Hyle.

Mrs. Thomas McGee, girls athletic director, points out that the guards, Kathryn Cuddy, Katherine Heverin, Carol Adams and Patricia Coleman played an outstanding game.

Other members of the girls varsity for the season just terminated were Mary Jerome, Carol Pesarchick, Nancy Lawler, Anne Spinelli, Karen Wells, Eunice Bergeron and Kathleen Walters.

Mothers Assist In School Library

MOTHERS CLUB members of St. Alphonsus Parish, Auburn help out as library assistants at the school library during school hours. In photo (from left) Donald Tenzi, 9; Michael D'Agostino, 9; Mrs. Francis T. Ryan, Mrs. John T. Gleason, Mrs. Paul J. Darrow and Mrs. Thomas A. Davis, volunteers; Barbara Ryan, 8; Ann Bruno, 8, and Mary Mahoney, 8. (A. G. Tarby Photo.)

Geneva Reports

Catholic Nurses Hold
Holy Hour Program

Geneva — "Let each of us in our loneliness, ponder God's love for us and ours for Him," Father Achilles of the Immaculate Heart of Mary Seminary advised Geneva Chapter, Catholic Nurses, at a Holy Hour program in the seminary chapel.

Father Achilles stated that "loneliness was given to Christ. He went to join his Apostles in prayer but they were asleep and He prayed alone and asked His Heavenly Father, 'My God, why hast Thou forsaken Me?'"

THE SPEAKER pointed out that "We are alone in human suffering. There is a loneliness in youth struggling to be on their own. There is loneliness in grown-ups who must make important decisions alone."

"There is loneliness in the separation by death of husband and wife, and the loneliness of separation from family and friends. 'We are here to let God know that His love is not forgotten. Out of love He was born poor in a humble stable... out of love He worked humbly 30 years teaching, forgiving sins, praying, and just a few hours before His Passion and death, He instituted the great sacrament of love, the Holy Eucharist.'"

Concluding, Father Achilles advised, let each of us in our loneliness, ponder God's love for us and ours for Him."

The program included recitation of the Rosary, Benediction of the Blessed Sacrament and singing by the Seminary choristers.

Mrs. Anne Walsh, R.N., was chairman of the chapter's Holy Hour program.

Court Annunciation
Spaghetti Supper

Annual public spaghetti supper of Court Annunciation, Catholic Daughters of America, was held recently in the St. Stephen's School hall. Eighty-five persons attended the event.

Mrs. Alice Simeone was chairman of the supper. Assisting were: Mesdames Elizabeth Reo, Rose Alvaro, Marlene Anastasi, Helen Martino, Mary Felicetti, Caroline Caffo, Elizabeth Tocco, Florence Gizzi, Angela

Cecile and Mary Ballstieri and the Misses Edith Chacchia and Lena Costa.

Guests of the court were Rev. Raymond P. Nolan, pastor of St. Stephen's parish; Rev. John Duffy and Rev. Raymond Klingwood of St. Stephen's; and Rev. Joseph Bernier of the Blessed Sacrament Fathers of St. Jean's Church, New York City.

Next meeting will be held April 9.

Girl Scouts Mark Week
With Communion Breakfast

Seneca Falls — In observation of Girl Scout Week, the Girl Scouts of St. Patrick's Parish, together with their leaders attended the 8 a.m. Mass in St. Patrick's Church on Sunday, March 16th. A breakfast was held in the auditorium after Mass.

The breakfast was arranged by the members of Court Seneca Falls, Catholic Daughters of America, the ladies of the K. of C. auxiliary and the S. M. S. Auxiliary. About 180 Scouts and leaders were present.

The ladies who assisted in preparing the breakfast were the Mesdames Nora Forness, Teresa Avveduti, Mary Povero, Joan Dellafave, Ada Addona, Ann Moreland, Anita Fitzgerald, Philomena Tedeschi and the Misses Mary E. Barbi, Olivia Salotti and Mary Salotti.

Rev. John B. Kleintjes, assistant pastor, addressed the Scouts after the breakfast.

Catholic Daughters
Hold Meeting

Seneca Falls — Court Seneca Falls Catholic Daughters of America met last Monday evening in St. Patrick's School, Mary Salotti, Grand Regent presiding. Rev. John B. Kleintjes, assistant pastor of St. Patrick's parish, spoke on the Gospel of the day.

Coffee was served at the meeting. Mrs. Amelia Suglia and Mary E. Barbi were on committee.

NEWARK, NEW YORK

ST. MICHAEL'S - NEWARK, N. Y.

Harry M. Parker
Funeral Director

Deerfield 1-3255 114-116 East Miller Street
NEWARK, NEW YORK

Newark Motors Inc.

Chevrolet - Oldsmobile
Sales and Service
LYONS ROAD - Deerfield 1-3010
Wm. R. Noonan, Jr.

Auburn CDA Raises
Foreign Relief Fund

Auburn — A collection for the Feed-A-Family program of the Foreign Relief, National Council of Catholic Women was taken at the March meeting of Auburn Catholic Daughters of America held at their home. Three packages will be forwarded.

Rev. Gerard J. Cull, court chaplain gave a short biographical sketch of St. Patrick. Thomas McNabb sang several Irish songs accompanied on the piano by Mrs. George M. Frank. Mrs. Clarence Hayden also sang and was accompanied by Miss Elizabeth Reisdorf.

Geneva Man Air
Force Instructor

Geneva — Major William C. Flannigan, USAF, of 416 Ottawa St., Forest Heights, Md., has been selected for an assignment as political science instructor at the United States Air Force Academy at Colorado Springs, Colo.

Major Flannigan is the son of the late Mr. and Mrs. William Flannigan, 18 Universal Ave., Geneva. He enlisted in the armed forces in March, 1942, and was at that time assigned to the Military Police.

He received his commission as Second Lieutenant at Fort Knox, Kentucky, and later transferred to the Air Corps. He served in both the European Theater of Operations and the Far East, for a time being stationed at Karachi, the Indian terminal of the famed China-Burma-India run.

Before enlisting in the service, he was sales manager for the Geneva branch of the Georgian Bay Lumber Company.

His wife is the former Mary Ellen Bredesen, daughter of Norman Bredesen and the late Mrs. Beula Bredesen of Seneca Castle.

AUTOMOTIVE SERVICES
SALES-SERVICE-REPAIR-ACCESSORIES

MOLYE
CHEVROLET
RAYMOND J. DRAHTON
Seneca Falls, N. Y. Main St. Ph. 23
Lima, Pa. Main St. Ph. 242

ST. JEROME'S - EAST ROCHESTER
HOSELTON
CHEVROLET
1st E. COMMERCIAL ST.
LU 6-7222 After 5 P.M. FR 7-0001

Mother of Sorrows Parish
INGALL'S
ATLANTIC SERVICE
Towing Service and Repair
Weathered Snow Blowing
Cor. Denise & Dewey CH 2-3894

FALCON
AUTO SERVICE
GAS-OIL REPAIRING
995 HUDSON AVENUE
Open 8 A.M. to 11 P.M.
CO 6-9574

HOLY ANGELES
GARDNER & BADER
General Repairing
176 Child St. cor. Maple
24 HOUR TOWING SERVICE
AUTO ACCESSORIES
BE 5-9571

READ THE ADS
Your Guide
To Better Buying

AUXILIARIES
Of The K. of C.

Danville — Mrs. Ruth Dillon, assistant principal of the School of Nursing at Cfaig Colony spoke to members of Danville Council, Knights of Columbus Auxiliary at the last meeting. Her topic was "Nurses Responsibility Toward Meeting the Spiritual Needs of the Ill."

Two films showing the work of Maryknoll missionaries in foreign lands were shown. Members voted to donate \$100 to sponsor a Maryknoll nun in her work after the films were shown.

The auxiliary will attend Stations of the Cross at St. Patrick Church, Danville, Good Friday, April 3 at 7:30 p.m.

Seton Groups
In Action

5TH BRANCH of Seton Workers of St. Mary's Hospital met Wednesday, March 19 at the home of Mrs. Ronald A. Kraftschick in Thurston Drive.

18TH BRANCH will meet at the home of Mrs. Donald Andrews, Grosvenor Road, Saturday, March 22.

4TH BRANCH will meet at the home of Mrs. Oliver D. Eisenhart, Ellis Drive, Wednesday, March 26.

14TH BRANCH will meet in the Nurses Home lounge, Tuesday noon, March 25. Hostesses will be Mesdames Urban DeConick, Raymond Hasenauer, Arthur Taylor, Alfred Wittman.

39TH BRANCH received Holy Communion in a body at St. Mary Church, Sunday, March 16. A breakfast at the home of Miss Peggy Lynch, Cedarwood Trfy, race followed.

Career Night Program
Begun At St. Agnes High

St. Agnes High School has initiated a career night guidance program during this month. Aspects of various careers are given to the students each Wednesday during March during an assembly.

Mrs. Richard Trompeter, who holds a bachelor of science degree in Nursing from Nazareth College, will give the next lecture on March 26. She will speak on nursing as a career and the influence of the Catholic mother in her home and her community.

Nazareth College students formed a panel that discussed the need of a higher education for Catholic women in the series first program. The panel was made up of Mary Ann Woodward, Joanne Brown, Martha Sullivan and Moya Neville.

Key Curran, an English teacher at East High School, and Mary Margaret Donegan, a Brighton School District No. 1 teacher, spoke at the second of the series. They talked on the preparation needed to teach and the rewards of the profession.

Student Council
Open Meeting

The St. Agnes High School student house held an open meeting at the school on Tuesday. The open meeting was held in response to the student's queries on what went on at one of its meetings.

Anne Minton, council president, presided. She opened the meeting with a prayer and Martha Slavin, council secretary, read the minutes of the previous meeting.

Joanne Piro, vice president, Miss Slavin and Sue Scheffler.

Hospitality House
Lists Josephite

The Rev. Harry J. Maloney, S.S.J., Josephite priest stationed at Immaculate Conception Church, will speak at 8:15 p.m. Tuesday, Mar. 25, at St. Joseph's House of Hospitality, 402 South Ave.

Father Maloney will discuss "The Catholic Church and the Negro." The public is welcome to attend this and other talks scheduled at the hospitality house every Tuesday night.

Sale To Benefit
Carmelite Monastery

The Carmelite Monastery, Jefferson Rd., will benefit from the sale of articles at 200 Main St. W. on March 25.

Donations of clothing and other useful articles can be left at the place of the sale on March 24. Co-chairmen for the sale are the Mesdames John P. Sexton, Orr M. Sixbey and Hiram Barnes.

gave reports on the forthcoming election and hometown representatives reported on suggestions offered by their homeroom classmates. The meeting closed with a prayer.

Students Perform
Play On Virgil

Students of St. Agnes High School performed in a play based on the life of the Latin poet, Virgil at a Latin assembly last Monday.

Portraying the poet was Anne Minton. Others in the cast included Rosemary Russo, Cleora, Mary Ann Berg, Crassus, Sharon Reedy, Pompey, Barbara Sells, Mark Antony, Barbara Andres, Julius Caesar, Margaret Mary Miller, Augustus Caesar, Mary Ray Emmaus, Sallust, and Joyce Beidock, Macceneae.

Slaves in the play were portrayed by Allison Alexander, Judy Burns, Dorcas Holmes, Mary Ann Lodato, Barbara Novack, Kathy Rich, Mary Rich and Kathy Weber.

Dancers for the presentation were Pat Bauer, Erika Beck, Gail Bristol, Sharon Dean, Julianne Eyer, Lynn LeBlanc, Sara McGovern, Carol O'Brien, Nancy Parrinello, Francine Pelagrine, Martha Mary Proulx, Carole Smith and Carol Tremblay. They were directed by Diane de Coq.

Latin class sophomores from the glee club provided the musical background and Barbara Novack, Joanne Gardine and Sharon Kelly narrated the program. Sisters Edwina and Anne Virginia directed the play.

PAINTING
INTERIOR PAINTING
31 Years Service to Rochester
and Community
ALFRED DOE AND SON
138 RUSKWOOD TER.
PHONE: RC 5-9314 - RC 2-3115

Executive Placement
Corporation
EMPLOYMENT SERVICE
AND CONSULTANTS
Men and Women
Sales - Accounting
Secretarial - Technical
Administrative - Clerical
Baker 5-0240
715 Sibley Tower Bldg.

"Everything Under the Sun"
FOR THE OFFICE
Steel & Wood Office Furniture -
Stationery Supplies - Steel Shelving -
Steel Lockers - Shop Equipment.
Heinrich - Seibold
STATIONERY CO.
2 Stores in Rochester, N. Y.
12 State St. 453 W. Main St.

FUNERAL SERVICES
Listed by Parish

ST. CECILIA'S
BURNS Hanna
FUNERAL HOME
1795 Ridge Road East
Roy Burns
HO 7-5745

ASSUMPTION PARISH
FAIRPORT, N. Y.
CLAUDE W. EMERY
FUNERAL DIRECTOR
AMBULANCE SERVICE
AIR CONDITIONED
76 SO. MAIN ST., FAIRPORT, NEW YORK
Phone FRonkier 7-0483

CORPUS CHRISTI
THOMAS F. TROTT
FUNERAL DIRECTOR
683 Main Street East
HAMilton 6-2435

HOLY FAMILY PARISH
Haubner & Stallknecht
FUNERAL DIRECTORS
828 JAY ST.
FA. 8-2323

FARRELL
BROTHERS
Funeral Directors
"A Name You Can Trust"
Near Memorial Bridge (Off Street Parking)

Personal Loans
FREE LIFE INSURANCE
NO INVESTIGATION CHARGE
ONLY ONE RATE OF INTEREST
TO BORROW \$100.00 FOR ONE YEAR COST \$6.00.
The National
BANK OF AUBURN
PERSONAL
LOAN
DEPARTMENT
Take Elevator to
3rd Floor

A LOW-COST
LOAN
MAKES IT
EASY TO
Modernize

Adding improvements to your home? Repairing? If it's a question of money, we have the answer. Come in and find out about our low-cost financing plan.
TERMS ARRANGED TO SUIT
Re-pay according to income on monthly installment plan. No co-signers needed.

Auburn
TRUST COMPANY
AUBURN, N. Y.
PORT STICKNEY, N. Y.
A Marine Midland Bank
Member Federal Deposit Insurance Corp.
Member Federal Reserve System