

INTERIOR PAINTING & PAPERING
Complete General Repairs
Serving Rochester and
Community Since 1927
ALFRED DOE and SON
Contractors
155 Elmwood
Terr.
BU 8-9514

H. G. & E. Silver Star
Systems Installer
Silver
Star
Gas
Heating
Home Heating Inc.
BR 1-9079 BR 1-4650

INSTANT WATER HEATER SERVICE!
Metzger & Bryner Co.
Since 1891 GL 1-8000

OTTO W. STAUB
FUNERAL SERVICE
"Complete Funeral Service
Always Within Your Means"
Completely Air Conditioned
1447 CLIFFORD AVE.
Hamilton 6-7570
OR
Hamilton 6-0611
(Residence)

WESTON LABORATORIES, INC.
1040 Blanchard St., Ottawa, Ill.
I enclose 10¢ to cover postage and handling
cost. Please send the pamphlet "Does Rhythm
Really Work?" to my attention.
NAME _____
ADDRESS _____
CITY _____ STATE _____

ORCHID
• FOR NEW YEAR'S •
In a beautiful corsage
arranged by our artist
PERFECT STYLING
Special **\$3.98**
Regular \$6.00 Value
OTHER
CORSAGES **\$3.00** up • PLEASE ORDER EARLY •
Open Evenings
7:30 to 9 p.m.
Sunday 'til Noon
Free Parking
On Premises
58 LAKE AVE. BA 5-9494

A New Year, A New Heaven And A New Earth
THE NEW YEAR brings with it the desire to make it a better
one—to bring about, as it were, a new heaven and a new earth.
Problems seem so big. Evil seems so
overwhelming. St. Theresa, the Little
Flower, gives us the method. Do lit-
tle things, say prayers, make little
sacrifices... Why not make this com-
ing year one to help the CATHOLIC
NEAR EAST MISSIONS? We have
been entrusted by our Holy Father
with the care of the priests and sis-
ters and missions in the NEAR and
MIDDLE-EAST COUNTRIES... A
very special way you can aid in our
work is to sponsor the training of a
seminarian or a novice... \$2 a week
pays for the education of a seminarian, \$3 a week for a novice.
It takes six years to train a seminarian, two for a sister...
You may send the help each week or each year, \$100 a year
for the seminarian, \$150 for the novice... What better way to
work for a new heaven and a new earth. Meanwhile may we
send you our hearty thanks for all the prayers and sacrifices
you have made to help our work. Solely because of you we can
go on year after year aiding these missions.

NEEDED: A SMALL LEBANESE CHURCH. In Lebanon, most
Catholics are of the Maronite rite. The Liturgy or Mass is a
marvelous blending of prayers, hymns, bells and cymbals. The
language is Syriac, the same which Christ used, a wonderful
link with the Last Supper... In the Lebanese village of Al-
soula, 300 poor Maronites have been trying for years to build
a small church, one-12 by 10 yards in length and width. Since
they have only their labor to give, progress has been painfully
slow. Their neighbors jibe at them, calling their work a phan-
tom church... Won't you help them complete it?... \$2,000
is needed... Lebanon is the land which supplied the cedars
for Solomon's Temple... Won't you help supply the materials
for Christ's Temple... Please send your help now. Thanks

ECUMENICAL COUNCIL. Dramatic stories and pictures have
come out of Rome these past few months. The largest Council
in Church history has a special meaning for us at the CATHOLIC
NEAR EAST WELFARE ASSOCIATION. One of our founders,
Father Paul James Francis of Graymoor, originated the CHAIR
OF CHURCH UNITY OCTAVE. For fifty years, Catholics and
their separated brethren have prayed for unity in their different
churches. The octave takes place each January from 18th, the
Feast of St. Peter's Chair to January 25, the Feast of St. Paul's
conversion... You can foster this spirit even further by join-
ing our association. You will share in the benefits of some 15,000
Masses of our missionaries. Individual membership is \$1 a year;
\$20 for a life-time. Family membership is \$5 a year; \$100 for a
lifetime.

PLEASE REMEMBER US IN YOUR WILL. OUR LEGAL
TITLE IS THE CATHOLIC NEAR EAST WELFARE ASSOCIA-
TION. YOUR MASS OFFERINGS ARE SOUGHT. OFTEN
THEY ARE THE MISSIONER'S SOLE SUPPORT FOR THE
DAY.
DEAR MONSIGNOR RYAN:
Enclosed find my donation of for

Near East Missions
FRANCIS CARDINAL SPELLMAN, President
Mr. Joseph T. Ryan, Nat'l Sec'y
Send all communications to:
CATHOLIC NEAR EAST WELFARE ASSOCIATION
480 Lexington Ave. at 44th St. New York 17, N.Y.

Thru The Looking Glass
Mothers-To-Be
By LOUISE WILSON

Louise Wilson, Women's Editor, is heard twice daily on
Station WHAM 9:10 a.m. and 1:15 p.m.

Just as the plainest looking girl is radiantly pretty on her wedding day, so is she never more beautiful than when she is expecting her baby. Yet this is the time when she doesn't feel very beautiful at all. Although most normal problems of pregnancy have now been brought under control by the amazing advances of medicine, some annoying skin problems on the body still exist. These tend to be dryness, itching and tautness on the abdomen, hips and upper thighs.

Frequently, little red lines called "stretch marks" appear and remain as ridges and white lines after the baby comes. It is true that these stretch marks are really a beauty problem. And we feel the expectant mother is entitled to a little vanity. Happily, a new product has just been brought to our attention which has been developed to bring relief for these problems. It has the obvious name, "Mother-To-Be" body lotion and it is intended for pre-natal skin care.

WHAT CAUSES these problems? First of all, when the body stretches, as it does in pregnancy, the skin loses its elasticity. The little fibrils that lie just beneath the surface can break like an overstretched rubber band. This is the way it has been explained to us. Authorities go on to say that these conditions are often more severe with later pregnancies than with the first. (As we grow

older the skin becomes less elastic. And this, of course, is what results in squint lines and crowfeet around the eyes, crinkles around the mouth.)

Because it helps preserve the elasticity of the fibrils in the dermal layers of the skin, Mother-to-Be Body Lotion helps correct dryness, minimizes itching, relieves tautness and tends to modify stretch marks. And it is ideal for the massage so often recommended by physicians.

And after delivery, when her figure returns to normal, her skin also comes "back into shape" quite readily. The new mother's favorite clothes look lovely on her again.

TESTED AND approved by some obstetricians and dermatologists, Mother-To-Be lotion marks the breakthrough in a highly specialized area of skin care that, as far as we know, has been practically ignored until now. The result of years of study of the particular problems of the expectant mother, it is the product of the Professional Division of Frances Denney whose cosmetics and skin care preparations have been known for quality and performance for over sixty-four years.

In addition to this new product, some of the old, time-tested tips still apply for the mother-to-be: to help you look even better while you're waiting, remember to be even more meticulous than before. Frequent shampoos and showers; light, delicate makeup and not just when company comes! The flattering of soft, frilly collars for purposes of distraction. Wearing the same size dresses in maternity fashions as you wear normally. There is nothing that can keep a stork-minded lady's spirits down more than ugly, ill-fitting clothes! A few, well-chosen, will see you through the many months of waiting, prettily and happily!

MRS. EDWARD P. SZOT
Szot-Walters
Wedding Held
Auburn — Miss Kathleen Ann Walters, daughter of Mr. and Mrs. David D. Walters of Stryker Ave. and Edward P. Szot, son of Mr. and Mrs. Adolph Szot of Lafayette Pl., were married at St. Francis of Assisi Church Nov. 24. The Rev. John Nacca officiated, assisted by Rev. Paul Morgan and Rev. Charles McCarthy.

MRS. MICHAEL GROSODONIA
Couple Wed
In Florida
The marriage of Millicent Elizabeth Adler, daughter of Mr. and Mrs. Leonard Adler of 6840 S. W. 128th Street, Miami, to Michael Thomas Grosodonia, son of Mr. and Mrs. Thomas J. Grosodonia, 241 Oakridge Dr., Rochester, was solemnized in the Epiphany Church, South Miami, on Dec. 22.

Jo Ann Grosodonia, sister of the groom, was maid of honor. Stephen Adler, brother of the bride, attended as best man.

After a short honeymoon trip, the couple will be at home at 6840 S. W. 128th Street, Miami.


SPIRITUAL EXERCISES AT THE CENACLE
Spiritual Exercises will be held at the Cenacle Retreat House, 693 East Avenue, Rochester, during the month of January as follows:
RETREATS:
Jan. 4-6 College Newman Clubs — Rev. Raymond M. Kenny.
Jan. 11-13 Diocesan Sodality Union — Rev. Paul J. Duggan, S.J.
Jan. 23-25 Nazareth College Seniors—Rev. Paul Cuddy.
Jan. 28-30 Nazareth College Seniors—Rev. Paul Cuddy.
STUDY CLUBS:
Will not meet in January.
I.F.C.A. FIRST SATURDAY MASS — Jan. 5 8:30 a.m.—
Most Reverend James E. Kearney, D.D.

Year End Party Set By Thomas More Club
St. Thomas More Club will hold its annual year-end party at the Carriage house on Paul Road, Saturday, Dec. 29, from 8:30 p.m. to 12:30 a.m. Admission charge is \$2 per person or \$3.50 per couple at the door. A 25 cent discount is available by the purchase of tickets from Lou Faust, 270 Renout Dr., or his co-chairman, Eileen Croston, 43 Linnet St. The admission includes dancing to the music of Danny Mance and his band, Roast Beef and Turkey sandwiches and coffee.

The year-end party is a tradition with the More club where old acquaintances are remembered and lasting friendships made. Former members are invited.

Museum Lists
Holiday Schedule
Rochester Museum of Arts and Sciences will be closed on New Year's day.
Regular visiting hours will be resumed on Jan. 2 when the Museum will be open daily, Monday through Saturday from 9 a.m. to 5 p.m. and on Sunday afternoon from 2 p.m. to 5 p.m.
The Museum will be open on Sunday, Dec. 30, from 2 to 5 p.m. and on Monday, Dec. 31, from 9 a.m. to 5 p.m.

Family Rosary Radio Program

Friday, Dec. 28 — Joseph Entress, Holy Ghost, Coldwater.
Saturday, Dec. 29 — Richard Thomas, St. Pius X accompanied by employees of Building 23, Machine Shop, Kodak Park.
Sunday, Dec. 30 — Clarence Georger, St. Salome.
Monday, Dec. 31 — Raymond T. Brien, St. Francis of Assisi.
Tuesday, Jan. 1 — Carl Mancuso, St. Jerome, East Rochester, accompanied by Catholic War Veterans.
Wednesday, Jan. 2 — Vito Santangelo, Most Precious Blood.
Thursday, Jan. 3 — Joseph M. Geraghty, St. John the Evangelist, Rochester, accompanied by Nocturnal Adoration Society members of that parish.

Call **BAMANN** For Insurance

MOVING TO FLORIDA?

Call **GEO. M. CLANCY, JR.**
Geo. M. Clancy Carting Co., Inc.
8 Circle Street
GR 3-3120
Agent for **NORTH AMERICAN VAN LINES**

NATIONAL AMBULANCE
And Oxygen Service Inc.—Rochester, N. Y.
First in Service Rates — Owned and Operated by Geo. E. Hines, Jr.
LO 2-8757 255 EXCHANGE ST. LO 2-8757

Get it at DAW'S
limited time only!
1/2 PRICE SALE
regularly 1.00
NOW 50¢ plus tax
choice of Roll-On or Cream!
Quality Deodorants with anti-perspirant action you can't wait to keep you fresh and dry around the clock. No perspiration odor, damage or stain. Save now on Desert Flower Cream and Roll-On. By Shaloon.
P.S. Handy Cream Deodorant 6-Pak, too. Save you Three Dollars!

1/2 Price sale!
HARRIET HUBBARD AYER
LIPSTICK
In the exciting new Paris-inspired shades
1/2 price
REG. 1.00 NOW 50¢ plus tax
For a limited time only—save on these luscious lipsticks with the famous look—color-keyed to the latest fashions. Even luscious Parisian shades. Paris Pink • Light Pink • Rose Air Kiss • Mellow Rouge Red • Left Bank Red • Versatile Orange • Co-Coa Coral
Available at DAW'S

once-a-year SALE!
HARRIET HUBBARD AYER
world-famous
LUXURIA
CLEANSER-BEAUTIFIER
1/2 price
BIG 9 OZ. JAR 125¢
REG. 2.50
The incomparable cream, which smooths, softens and enriches the skin as it cleanses, for over 60 years has been acclaimed the "Queen of Creams." Buy now and save... stock up for months ahead!
GRANT JAR, REG. 60¢, NOW 30¢ plus tax

TAKE...
Speedwriting
AT R. B. L.
* THIS IS THE FASTEST AND EASIEST WAY TO LEARN SHORTHAND
NEW CLASS BEGINS JANUARY 7
• MORNING SESSION—10 WEEKS
• EVENING SESSION—12 TO 16 WEEKS
• YOUR FIRST COST IS THE LAST
• FREE REVIEW TRAINING IS ALWAYS AVAILABLE
• SPEEDWRITING IS MORE EASILY AND QUICKLY LEARNED
• ATTEND OPENING CLASS FREE WITHOUT OBLIGATION
P.S. THE ONLY SPEEDWRITING SCHOOL
in ROCHESTER...
ROCHESTER BUSINESS INSTITUTE
... celebrating our 100th anniversary
172 CLINTON AVE. S. • TELEPHONE RA 6-0690

1/2 PRICE SALE
TUSSY
Wind and Weather
LOTION
What a wonderful way to combat roughness and chapped skin. Wintertime, Summertime, Vacation-time... anytime. Wind and Weather Cream or Lotion is your best buy. Especially now when it's at half price.
Lotion in 12-ounce unbreakable plastic bottle. Regularly \$2.00. NOW \$1.00
Also: Lotion in 6-ounce glass bottle. Regularly \$1.00. NOW 50¢
Hand Cream in 8-ounce jar. Regularly \$2.00. NOW \$1.00
All prices plus Federal Tax
Now at All **DAW'S DRUG STORES** OPEN EVENINGS OPEN SUNDAYS