

Three Retreat Masses Set

Catholic men of the Rochester Diocese received a plea for prayers (Dec. 30) from Bishop Kearney.

The Bishop appealed to the men to unite their prayers at three special diocesan retreat masses scheduled simultaneously for 8 p.m. on Tuesday, Jan. 5.

Masses will be offered in Rochester, Lima and Corning to seek the blessings of God for the success of the 1960 retreat year.

Mass at St. Mary's Church, Corning.

Linking the success of the retreat year with attendance at the opening Mass, Bishop Kearney urged that more men from the diocese assist at the St. Joseph's Mass and receive Holy Communion.

He said that well-attended retreat masses in Geneva last year helped boost the number of retreatants from outside the city.

Hours from solid foods and alcoholic beverage, and one hour from liquids, except water.

The third annual Retreat Masses are being arranged by the Laymen's Retreat League which has 3,448 members, according to the Rev. William Jamison, moderator.

The league was formed in 1915 when a small group of men began making one summer week-end retreat at St. Bernard's Seminary. Forty-eight week-end retreats are now held each year at Notre Dame Retreat House, Father Jamison said.

Looking Back

Holy Name Society Early Days Recalled

By THOMAS H. O'CONNOR, Associate Editor

Holy Name men of the Monroe County area will be gathered at St. Joseph's Church, Sunday at 10:30 a.m. for a commemorative Mass to be celebrated by Bishop Kearney. A few memories of previous Holy Name Society gatherings come to mind.

Earliest recollection of this Society which is devoted to the Holy Name of Jesus is a parade back in the teens of this century. Turning out East Main St. we marched over the cobblestones which were hardly conducive to walking, out West Ave. then to St. Mary's Boys Home.

There on the grounds Benediction was celebrated and the procession was brought to an end.

A BIT PRIOR to that time while in high school, this writer was elected president of the Junior Holy Name Society in St. Patrick's Cathedral parish. A banquet was in order and the president was asked to speak.

Public speaking was tortuous for me, I had hardly recited in class. However William Murray, now in Alameda, California, and former mayor of that city was in high school with us and said he would write the speech. He was a law student at the time. The speech was excellent but we found out later that he had recited the third paragraph for the second and generally had it mixed up.

Prior to 1932 the Holy Name Societies had been operating only on a parish basis. The late Monsignor F. William Stauder of Holy Name, called a meeting of parish representatives in Columbus Civic Center dining room where the Chapter is now and a Diocesan Holy Name Union came into existence. Monsignor Stauder was not only the sparkplug of this organization but also of the Holy Name Bowling Tournament which has become such an extensive activity for bowlers and Holy Name men.

THE IDEA OF a Holy Name Society for Policemen and other law enforcement officers came later and Monsignor John S. Randall has been moderator since. The Fire Bureau has its society and the Post Office employees also with various moderators, through the years.

Holy Name rallies at Red Wing Stadium, Aquinas Institute and Dunn Field, Elmira, come to mind as do diocesan conventions. I remember that Norman A. O'Brien, attorney, then diocesan president, drove me to St. Joseph's, Wayland, for a successful meeting there.

Undertaking Monsignor Patrick J. Flynn, now administrator at St. Agnes, Avon, outstanding rallies were held when he was diocesan director of the Holy Name Society. John M. Hedges, the present diocesan president, was preceded by several laymen as head of the society including Harry Q. Mohr, Norman O'Brien, Edward Shlesinger, Frank E. Wolfe and others. Secretaries who kept the society moving were Roy Crispy and Arthur P. Faeren.

In promoting previous Holy Name activities inevitably we would write "a public demonstration of faith." There is no doubt that seeing Catholic men assembled in church or on the way there or in rallies in public places that it becomes edifying to all onlookers.


Poster Contest Winners

WINNING POSTERS in the "Christmas in Christ's Birthday" contest sponsored by the Ladies of Charity in Elmira are shown with their posters. From left are Ann Maloney, third prize winner; Markissia Toulliot, second prize; and Carole Valois, first prize.

Nuns' Chorus Concert Set

Auburn — Sisters of the Third Franciscan Order of Syracuse, the order which staffs Mercy Hospital in Auburn, will present a Christmas concert on Sunday, Jan. 10 at Mt. Carmel High School at 3 p.m. and again at 7:30 p.m.

The 65 voice chorus is composed of Sisters teaching in 12 Syracuse schools. A special sextet will do a group of songs including two compositions by Joseph J. McGrath, a well known Syracuse organist.

THE SISTERS are members of the Community of the Sisters of the Third Franciscan Order, founded in Syracuse in 1860. The Community has 47 houses located in eight dioceses, two archdioceses and the Vicariate of Rome. In the six missions which they conduct in Hawaii are four hospitals, a hospital, and a leprosy unit.

Tickets for the concerts may be purchased at Mercy Hospital.

THE SISTERS are members of the Community of the Sisters of the Third Franciscan Order, founded in Syracuse in 1860. The Community has 47 houses located in eight dioceses, two archdioceses and the Vicariate of Rome. In the six missions which they conduct in Hawaii are four hospitals, a hospital, and a leprosy unit.

Tickets for the concerts may be purchased at Mercy Hospital.

THE SISTERS are members of the Community of the Sisters of the Third Franciscan Order, founded in Syracuse in 1860. The Community has 47 houses located in eight dioceses, two archdioceses and the Vicariate of Rome. In the six missions which they conduct in Hawaii are four hospitals, a hospital, and a leprosy unit.

Tickets for the concerts may be purchased at Mercy Hospital.

THE SISTERS are members of the Community of the Sisters of the Third Franciscan Order, founded in Syracuse in 1860. The Community has 47 houses located in eight dioceses, two archdioceses and the Vicariate of Rome. In the six missions which they conduct in Hawaii are four hospitals, a hospital, and a leprosy unit.

Tickets for the concerts may be purchased at Mercy Hospital.

THE SISTERS are members of the Community of the Sisters of the Third Franciscan Order, founded in Syracuse in 1860. The Community has 47 houses located in eight dioceses, two archdioceses and the Vicariate of Rome. In the six missions which they conduct in Hawaii are four hospitals, a hospital, and a leprosy unit.

Tickets for the concerts may be purchased at Mercy Hospital.

THE SISTERS are members of the Community of the Sisters of the Third Franciscan Order, founded in Syracuse in 1860. The Community has 47 houses located in eight dioceses, two archdioceses and the Vicariate of Rome. In the six missions which they conduct in Hawaii are four hospitals, a hospital, and a leprosy unit.

Tickets for the concerts may be purchased at Mercy Hospital.

THE SISTERS are members of the Community of the Sisters of the Third Franciscan Order, founded in Syracuse in 1860. The Community has 47 houses located in eight dioceses, two archdioceses and the Vicariate of Rome. In the six missions which they conduct in Hawaii are four hospitals, a hospital, and a leprosy unit.

Tickets for the concerts may be purchased at Mercy Hospital.

THE SISTERS are members of the Community of the Sisters of the Third Franciscan Order, founded in Syracuse in 1860. The Community has 47 houses located in eight dioceses, two archdioceses and the Vicariate of Rome. In the six missions which they conduct in Hawaii are four hospitals, a hospital, and a leprosy unit.

Tickets for the concerts may be purchased at Mercy Hospital.

THE SISTERS are members of the Community of the Sisters of the Third Franciscan Order, founded in Syracuse in 1860. The Community has 47 houses located in eight dioceses, two archdioceses and the Vicariate of Rome. In the six missions which they conduct in Hawaii are four hospitals, a hospital, and a leprosy unit.

Tickets for the concerts may be purchased at Mercy Hospital.

THE SISTERS are members of the Community of the Sisters of the Third Franciscan Order, founded in Syracuse in 1860. The Community has 47 houses located in eight dioceses, two archdioceses and the Vicariate of Rome. In the six missions which they conduct in Hawaii are four hospitals, a hospital, and a leprosy unit.

Tickets for the concerts may be purchased at Mercy Hospital.

THE SISTERS are members of the Community of the Sisters of the Third Franciscan Order, founded in Syracuse in 1860. The Community has 47 houses located in eight dioceses, two archdioceses and the Vicariate of Rome. In the six missions which they conduct in Hawaii are four hospitals, a hospital, and a leprosy unit.

Tickets for the concerts may be purchased at Mercy Hospital.

THE SISTERS are members of the Community of the Sisters of the Third Franciscan Order, founded in Syracuse in 1860. The Community has 47 houses located in eight dioceses, two archdioceses and the Vicariate of Rome. In the six missions which they conduct in Hawaii are four hospitals, a hospital, and a leprosy unit.

Tickets for the concerts may be purchased at Mercy Hospital.

THE SISTERS are members of the Community of the Sisters of the Third Franciscan Order, founded in Syracuse in 1860. The Community has 47 houses located in eight dioceses, two archdioceses and the Vicariate of Rome. In the six missions which they conduct in Hawaii are four hospitals, a hospital, and a leprosy unit.

Ladies Of Charity

Committee plans of Elmira's Ladies of Charity units are announced here:

Our Lady of Nazareth — Our Lady of Nazareth Committee will meet Wed., Jan. 6, 8:00 p.m. at 5:00 p.m. at the residence of Mrs. Theresa Lynch, chairman, 374 Fulton St.

The members will continue on their sewing project of making children's pajamas.

Executive — The Executive Committee of the Ladies of Charity will meet Wed., Jan. 6, at 812 Lake St. at 8:00 p.m. with Mrs. James Walsh presiding.

Our Lady of Nazareth — Our Lady of Nazareth Committee will meet Wed., Jan. 6, 8:00 p.m. at 5:00 p.m. at the residence of Mrs. Theresa Lynch, chairman, 374 Fulton St.

The members will continue on their sewing project of making children's pajamas.

Executive — The Executive Committee of the Ladies of Charity will meet Wed., Jan. 6, at 812 Lake St. at 8:00 p.m. with Mrs. James Walsh presiding.

Our Lady of Nazareth — Our Lady of Nazareth Committee will meet Wed., Jan. 6, 8:00 p.m. at 5:00 p.m. at the residence of Mrs. Theresa Lynch, chairman, 374 Fulton St.

The members will continue on their sewing project of making children's pajamas.

Executive — The Executive Committee of the Ladies of Charity will meet Wed., Jan. 6, at 812 Lake St. at 8:00 p.m. with Mrs. James Walsh presiding.

Our Lady of Nazareth — Our Lady of Nazareth Committee will meet Wed., Jan. 6, 8:00 p.m. at 5:00 p.m. at the residence of Mrs. Theresa Lynch, chairman, 374 Fulton St.

The members will continue on their sewing project of making children's pajamas.

Executive — The Executive Committee of the Ladies of Charity will meet Wed., Jan. 6, at 812 Lake St. at 8:00 p.m. with Mrs. James Walsh presiding.

Our Lady of Nazareth — Our Lady of Nazareth Committee will meet Wed., Jan. 6, 8:00 p.m. at 5:00 p.m. at the residence of Mrs. Theresa Lynch, chairman, 374 Fulton St.

The members will continue on their sewing project of making children's pajamas.

Executive — The Executive Committee of the Ladies of Charity will meet Wed., Jan. 6, at 812 Lake St. at 8:00 p.m. with Mrs. James Walsh presiding.

Our Lady of Nazareth — Our Lady of Nazareth Committee will meet Wed., Jan. 6, 8:00 p.m. at 5:00 p.m. at the residence of Mrs. Theresa Lynch, chairman, 374 Fulton St.

The members will continue on their sewing project of making children's pajamas.

Executive — The Executive Committee of the Ladies of Charity will meet Wed., Jan. 6, at 812 Lake St. at 8:00 p.m. with Mrs. James Walsh presiding.

Our Lady of Nazareth — Our Lady of Nazareth Committee will meet Wed., Jan. 6, 8:00 p.m. at 5:00 p.m. at the residence of Mrs. Theresa Lynch, chairman, 374 Fulton St.

The members will continue on their sewing project of making children's pajamas.

Executive — The Executive Committee of the Ladies of Charity will meet Wed., Jan. 6, at 812 Lake St. at 8:00 p.m. with Mrs. James Walsh presiding.

Our Lady of Nazareth — Our Lady of Nazareth Committee will meet Wed., Jan. 6, 8:00 p.m. at 5:00 p.m. at the residence of Mrs. Theresa Lynch, chairman, 374 Fulton St.

The members will continue on their sewing project of making children's pajamas.

Executive — The Executive Committee of the Ladies of Charity will meet Wed., Jan. 6, at 812 Lake St. at 8:00 p.m. with Mrs. James Walsh presiding.

Service Awards Bestowed At St. Joseph's Hospital

Initiative persons representing 280 years of service were honored on Tuesday evening at St. Joseph's Hospital during the annual service awards dinner and Christmas party.

The senior employee honored was Miss Mary Stachowski who has been with the hospital 40 years. She is with the laundry department.

Miss Mary Biltek of the X-ray Department has been with the hospital 25 years. The Rev. Philip E. McGhan, hospital chaplain, received a 10-year service award.

Sister Joan Francis, assistant hospital administrator, introduced the speakers.

Speakers included: Father Michael E. Hynes, chaplain at the Dominican Monastery, 3310 W. Church St., and John E. Sullivan, chairman of the Board of Directors.

Sullivan spoke of his association with the hospital since 1929. From that year, he has served as legal counsel and has been chairman of the Board of Directors since 1939.

He spoke of his work with Sister Rose Alice, the first administrator at the hospital, and noted that her faith in God was largely responsible for the hospital's success. He said the hospital has continued to grow under the administration of Sister Margaret Adelaide.

Sister Margaret Adelaide, in presenting the awards, noted: "This is the time when we have the opportunity to express our belief in the incarnation of the Lord and what it has accomplished for all of us."

"Now more than ever our hearts are filled with gratitude to God and to our fellow men. It is fitting, then, that at this time we become more aware of the service that we render one to another."

"THROUGHOUT THE year a monetary remuneration helps pay our debt to you, but somehow we feel that it is not enough and because we want to recognize publicly what so many are doing for our hospital family, we have instituted the yearly practice of distributing awards to our faithful employees."

Mr. and Mrs. Alex Baralt of Venezuela, South America, were guests of the Society. Mr. Baralt is a student in the School of Industrial and Labor Relations at Cornell University. The members viewed the Christmas movie of "The Littlest Angel."

Refreshments were served by the Messengers Josephine Melberger, Rose Gualtieri, Ann Bonanni, Theresa Pollio, Louise Volpocelli, Mary Alexander, and Miss Theresa Rinkkas, vice president.

Plans are being made for the annual Chemung-Schoyler Deanery Council Tea to be held Sunday, Jan. 24, at the Dunn Memorial, Elmira.

Mrs. Edward Widman, chairman of the Deanery Tea, has called a meeting of Deanery affiliate presidents and committee of workers to be held on Tuesday, Jan. 5, at 3 p.m. at 1351 Lake St., Elmira. Mrs. Joseph Caparulo is the Tea co-chairman.

St. Andrew's Seminary will resume classes Wednesday, Jan. 6. Very Rev. Richard Quinn, rector, announced today.

He said resident students will report to the school the evening of Jan. 5.

St. Andrew's Seminary will resume classes Wednesday, Jan. 6. Very Rev. Richard Quinn, rector, announced today.

He said resident students will report to the school the evening of Jan. 5.

St. Andrew's Seminary will resume classes Wednesday, Jan. 6. Very Rev. Richard Quinn, rector, announced today.

He said resident students will report to the school the evening of Jan. 5.

St. Andrew's Seminary will resume classes Wednesday, Jan. 6. Very Rev. Richard Quinn, rector, announced today.

He said resident students will report to the school the evening of Jan. 5.

St. Andrew's Seminary will resume classes Wednesday, Jan. 6. Very Rev. Richard Quinn, rector, announced today.

He said resident students will report to the school the evening of Jan. 5.

Corning Girl Named In Fashion Book

Corning — Miss Mary Dianne Older of 44 W. Third St., a member of St. Mary's Society, will receive national recognition in the January issue of Seventeen Magazine as a member of the teen-age publication's 1960 National Fashion Council.

Along with other members of the more than 200 girl models in the Corning panel is pictured in a special feature, "Our Fashion Experts."

Council members represent key department stores and specialty shops in leading cities throughout the country and are selected on the basis of a flair for fashion, good grooming, responsibility and leadership.

MISS OLDER is the council member from The Gorton Co. in Elmira.

During the year, the local panel member acts as Seventeen's news reporter in Elmira and reports on current teen-age fashions, fads, entertainment, school and social events.

Seventeen organized the National Fashion Council in 1933 to learn first-hand the tastes and preferences of America's 9 million teen-age girls.

Miss Older, daughter of Mr. and Mrs. Raymond E. Older, is a junior at Corning Free Academy.

She plays violin in the school's orchestra and recently took part in the All-State Music Festival at Hornell.

She is also a member of the CFA library staff and Library Club and is on the staff of both the Hill Echo, the school's newspaper, and The Stator, the yearbook.

St. Andrew's Seminary will resume classes Wednesday, Jan. 6. Very Rev. Richard Quinn, rector, announced today.

He said resident students will report to the school the evening of Jan. 5.

St. Andrew's Seminary will resume classes Wednesday, Jan. 6. Very Rev. Richard Quinn, rector, announced today.

He said resident students will report to the school the evening of Jan. 5.

St. Andrew's Seminary will resume classes Wednesday, Jan. 6. Very Rev. Richard Quinn, rector, announced today.

He said resident students will report to the school the evening of Jan. 5.

St. Andrew's Seminary will resume classes Wednesday, Jan. 6. Very Rev. Richard Quinn, rector, announced today.

He said resident students will report to the school the evening of Jan. 5.

St. Andrew's Seminary will resume classes Wednesday, Jan. 6. Very Rev. Richard Quinn, rector, announced today.

He said resident students will report to the school the evening of Jan. 5.

St. Andrew's Seminary will resume classes Wednesday, Jan. 6. Very Rev. Richard Quinn, rector, announced today.

He said resident students will report to the school the evening of Jan. 5.

St. Andrew's Seminary will resume classes Wednesday, Jan. 6. Very Rev. Richard Quinn, rector, announced today.

He said resident students will report to the school the evening of Jan. 5.

St. Andrew's Seminary will resume classes Wednesday, Jan. 6. Very Rev. Richard Quinn, rector, announced today.

He said resident students will report to the school the evening of Jan. 5.

St. Andrew's Seminary will resume classes Wednesday, Jan. 6. Very Rev. Richard Quinn, rector, announced today.

He said resident students will report to the school the evening of Jan. 5.

St. Andrew's Seminary will resume classes Wednesday, Jan. 6. Very Rev. Richard Quinn, rector, announced today.

He said resident students will report to the school the evening of Jan. 5.

St. Andrew's Seminary will resume classes Wednesday, Jan. 6. Very Rev. Richard Quinn, rector, announced today.

He said resident students will report to the school the evening of Jan. 5.

St. Andrew's Seminary will resume classes Wednesday, Jan. 6. Very Rev. Richard Quinn, rector, announced today.

He said resident students will report to the school the evening of Jan. 5.

St. Andrew's Seminary will resume classes Wednesday, Jan. 6. Very Rev. Richard Quinn, rector, announced today.

He said resident students will report to the school the evening of Jan. 5.

St. Andrew's Seminary will resume classes Wednesday, Jan. 6. Very Rev. Richard Quinn, rector, announced today.

He said resident students will report to the school the evening of Jan. 5.

St. Andrew's Seminary will resume classes Wednesday, Jan. 6. Very Rev. Richard Quinn, rector, announced today.

He said resident students will report to the school the evening of Jan. 5.

St. Andrew's Seminary will resume classes Wednesday, Jan. 6. Very Rev. Richard Quinn, rector, announced today.

He said resident students will report to the school the evening of Jan. 5.

St. Andrew's Seminary will resume classes Wednesday, Jan. 6. Very Rev. Richard Quinn, rector, announced today.

He said resident students will report to the school the evening of Jan. 5.

St. Andrew's Seminary will resume classes Wednesday, Jan. 6. Very Rev. Richard Quinn, rector, announced today.

He said resident students will report to the school the evening of Jan. 5.

St. Andrew's Seminary will resume classes Wednesday, Jan. 6. Very Rev. Richard Quinn, rector, announced today.

He said resident students will report to the school the evening of Jan. 5.

St. Andrew's Seminary will resume classes Wednesday, Jan. 6. Very Rev. Richard Quinn, rector, announced today.

He said resident students will report to the school the evening of Jan. 5.

St. Andrew's Seminary will resume classes Wednesday, Jan. 6. Very Rev. Richard Quinn, rector, announced today.

He said resident students will report to the school the evening of Jan. 5.

St. Andrew's Seminary will resume classes Wednesday, Jan. 6. Very Rev. Richard Quinn, rector, announced today.

He said resident students will report to the school the evening of Jan. 5.

St. Andrew's Seminary will resume classes Wednesday, Jan. 6. Very Rev. Richard Quinn, rector, announced today.

He said resident students will report to the school the evening of Jan. 5.

St. Andrew's Seminary will resume classes Wednesday, Jan. 6. Very Rev. Richard Quinn, rector, announced today.

He said resident students will report to the school the evening of Jan. 5.

St. Andrew's Seminary will resume classes Wednesday, Jan. 6. Very Rev. Richard Quinn, rector, announced today.

He said resident students will report to the school the evening of Jan. 5.

St. Andrew's Seminary will resume classes Wednesday, Jan. 6. Very Rev. Richard Quinn, rector, announced today.

He said resident students will report to the school the evening of Jan. 5.

St. Andrew's Seminary will resume classes Wednesday, Jan. 6. Very Rev. Richard Quinn, rector, announced today.

He said resident students will report to the school the evening of Jan. 5.

St. Andrew's Seminary will resume classes Wednesday, Jan. 6. Very Rev. Richard Quinn, rector, announced today.

He said resident students will report to the school the evening of Jan. 5.

St. Andrew's Seminary will resume classes Wednesday, Jan. 6. Very Rev. Richard Quinn, rector, announced today.

He said resident students will report to the school the evening of Jan. 5.

St. Andrew's Seminary will resume classes Wednesday, Jan. 6. Very Rev. Richard Quinn, rector, announced today.

He said resident students will report to the school the evening of Jan. 5.

St. Andrew's Seminary will resume classes Wednesday, Jan. 6. Very Rev. Richard Quinn, rector, announced today.

He said resident students will report to the school the evening of Jan. 5.

St. Andrew's Seminary will resume classes Wednesday, Jan. 6. Very Rev. Richard Quinn, rector, announced today.

He said resident students will report to the school the evening of Jan. 5.

St. Andrew's Seminary will resume classes Wednesday, Jan. 6. Very Rev. Richard Quinn, rector, announced today.

He said resident students will report to the school the evening of Jan. 5.

St. Andrew's Seminary will resume classes Wednesday, Jan. 6. Very Rev. Richard Quinn, rector, announced today.

He said resident students will report to the school the evening of Jan. 5.

St. Andrew's Seminary will resume classes Wednesday, Jan. 6. Very Rev. Richard Quinn, rector, announced today.

He said resident students will report to the school the evening of Jan. 5.

St. Andrew's Seminary will resume classes Wednesday, Jan. 6. Very Rev. Richard Quinn, rector, announced today.

He said resident students will report to the school the evening of Jan. 5.

St. Andrew's Seminary will resume classes Wednesday, Jan. 6. Very Rev. Richard Quinn, rector, announced today.

He said resident students will report to the school the evening of Jan. 5.

St. Andrew's Seminary will resume classes Wednesday, Jan. 6. Very Rev. Richard Quinn, rector, announced today.