

Map Around Map Around

Murder Mystery On Stage at St. Agnes

"The Peacock Season" will be presented by St. Agnes School, Friday, Saturday, Nov. 21, 22, 8 p.m. at the school, 300 East River Rd.

According to Sister Ann Patrice Carrigan, director, the murder mystery recalls the old comedy of manners in all of its irresponsibility and artificiality. Set in 1910, the drama takes place at a weekend party for the ultrarich and ultra-proper. Unlike typical mysteries, this play reveals the who-done-it from the start.

Leads in the play are: Mercedes Morano, as Cora Marriner; Michael D'Ambra of Sperry High as Clark; Amy Alarie, as Millicent Foxe; Firestone, the hostess; Bob Keenan, McQuaid, Detective Noiro.

Other cast members are: Janice Schwind, Chantal Rizzo, and Pat Rinehart from St. Agnes; Jerry Vitello, John

MERCIAS CORA

Muller, and Paul Forget, McQuaid; Tony Maccio and Aaron Dunwoody, Aquinas; Carl Teabout from Edison Tech.

Sharon Claus will provide piano music; John Muller has photographed the slides for use in the play.

DeSales Recruits Nov. 25

Geneva — DeSales is on the move in recruitment and will incorporate 8th grade student visits in the special "Spirit Catch it Day," Tuesday, Nov. 25. Highlight of the event will be an oratorical contest.

According to Frank Delamere, director of the school's development program, focus will be on DeSales as a regional facility. This year, he said, there are 43 students attending DeSales who live outside the Geneva area.

Getting Together

Cardinal Mooney is having a "Prayer, Care and Share Day, Wednesday, Nov. 26. All classes will have the benefit of being together in sharing liturgies, discussions and movies. The day will end with the school's annual Turkey Trot.

Photo by Joan M. Smith

Nazareth students Mary Jo Pascucci, Carol Zona, Carolyn Saxe, Liz Winter, and Terri Knapp learned the election process by participating in the school's mock process. Above, they are registering for the following day's vote.

The Vote: How To Use It

Nazareth Academy students weren't immune to the excitement and hoopla that accompanied the election of the President of the U.S. This year, in a program designed by the Social Studies Department in conjunction with the City School District and the Board of Elections, students at Nazareth were able to experience the total electoral process.

Other students worked as elections inspectors and poll watchers — seeing that all the polling laws were observed. At the end of the voting day, the machines were sealed by Sister Joan McDowell, department chairperson, and the results were phoned into "Election

Central" at the City School District offices.

The outcome from the votes at Nazareth Academy did not follow the national trend on Nov. 4 — 360 voted for Carter; 84, Reagan, and 58 for Anderson.

Speaking to Win

According to a news release, the Bishop Kearney Forensic Team has maintained a hectic schedule over the past few weeks. The weekend of Oct. 25 saw the team at the Port Byron Central High School's annual tournament. On the following Saturday, Nov. 1, the team competed in its first invitational of the year at Hamilton College.

Eleven team members attended the Port Byron competitions. Two of them, Michael Szaikowski in Dramatic Interpretation and Joseph Lanzafame in Extemporaneous Speaking, reached the final round of the tournament. In final competition, Joe placed fourth and Mike placed first. The team

placed sixth in overall point standing.

The Hamilton College tournament was attended by four of the Forensic Team's members: Patricia O'Keane, Robert Gullo, Lucy Hung, and Robert Nicosia. Robert placed first in Dramatic Interpretation for performing "I Never Sang for My Father" by Robert Anderson, and Lucy placed first in Original Oratory for performing her own composition, "The Eccentricities of Modern Rhetoric."

Because of his tournament successes, Mike is qualified to participate in the New York State Finals to be held in Albany, April 3-5.

Successful Season

The Little Irish junior varsity finished the season with an 8-1 record. They dropped their first game to Auburn by a 3-0 margin and won their last 8 to take first place in the City-Catholic League. Team members include in front row: Todd Kellman, Brian Johnson, Joe Fico, Chris Ryan, Dan Funk, Sam Guerriero, Jim Marrotta, Tom Loewenguth, Jim Landry, Scott Johnson; in second row: Tom Smith, Frank Coletti, Bob Faticone, Guy DeLucia, Nick Bianchi, Mark Dimino, Tim Bell, Dave Terry, Dan Juit; in third row: John Pezzulo (coach), Jim Schwab, Bob Wise, Emil Grugnale, Pete Guelli, Mike Davenport, Terry Hancock, Jim Jordan, Eric Gertin, Mike Ferraulo, John Bell, Fred Brogna, Rick Concordia, Doug Zapf, Tim Lennon (team stats), Bob D'Ettore (coach); in fourth row: Tom Reifsteck, Leroy Meeks, Tony Lott, Mike Loveland, Jim Vazzana, Joe Lucante, Kevin Barbatto, Craig Wink, Mike Spaziano, Joe Cilano.

Student Group Launched

On Oct. 6, Students Reaching Out (SRO), a new organization at Bishop Kearney High School, held its first meeting. According to a press release, the group offers an opportunity for students of all grades at the school to reach out into the community and give of themselves in hope of helping others.

SRO was organized by teachers Mrs. Jeanne Gehret, Timothy Sigrist, Mrs. Judy Finn, and Jim Cala. They will act only as advisors to the group.

will work regularly at St. Joseph's House of Hospitality, a center for the needy located in the city. On Monday, Nov. 2, the group made its first visit to St. Joseph's to see what the responsibilities would be.

Members of another group dedicate themselves to helping teachers. They have already assisted faculty members with typing and correcting papers. A third group is planning to paint an apartment for a Laotian refugee family. A

fourth is working on activities like a World Hunger Drive, the annual delivery of Christmas Baskets to needy families, and Operation Breadbox, that will involve the whole school.

Mrs. Gehret summed up the feelings of the students and teachers connected with SRO when she said, "Through SRO activities, Kearney students are learning that commitment and compassion are more than just words."

Cardinal Mooney Parents Entertain

"The Cardinal Mooney Follies" will be presented in the school auditorium, 800 Maiden Lane, this Friday and Saturday, Nov. 21-22. Performances are at 8 p.m.

The Follies, an annual stage production put on by parents, students and faculty, is under the direction of Judy Ranaletta, music director at

Greece Athena Junior High School. This year's production features a salute to the movies and Broadway with musical selections from "The Jazz Singer," "The Wiz," and "Chorus Line."

Tickets are \$3. For reservations and information contact Ginny Mueller, 865-1411.

On The Go

BISHOP KEARNEY Thursday, Nov. 20 — Mothers' Club Star Dinner, 7 p.m. Nov. 21-22 — "I Remember Mama" performances. Monday, Nov. 24 — Thanksgiving Liturgy. Wednesday, Nov. 26 — Thanksgiving recess begins.	DeSALES Thursday, Nov. 20 — Student Fast; Father Falcone Bible Study class. Saturday, Nov. 22 — Frosh Class Day. Tuesday, Nov. 25 — Spirit Day; 8th grade Oratory Contest and school visitations.	Service; faculty advisory meeting. OUR LADY OF MERCY Wednesday, Nov. 19 — Parent/teacher conference. Nov. 22-23 — Arts and Crafts Show. Nov. 27-30 — Thanksgiving vacation. ST. AGNES Wednesday, Nov. 19 — Optional faculty meetings; aerobic dance class. Friday, Nov. 21 — Theology Speaker, Stan Zawacki; "The Peacock Season" presentation, 8 p.m. Saturday, Nov. 22 — "The Peacock Season" presentation, 8 p.m. Sunday, Nov. 23 — CYO girls basketball in gym; Open House, 7-9 p.m. Monday, Nov. 24 — Thanksgiving Assembly. Tuesday, Nov. 25 — Aerobic Dance class. Wednesday, Nov. 26 — Magazine drive holiday.
CARDINAL MOONEY Wednesday, Nov. 19 — Baked Food Sale; freshmen girls retreat; Follies rehearsal, 7 p.m. Nov. 19-21 — Sophomore retreat at Notre Dame Retreat House, Canandaigua. Nov. 20 — Senior Girls retreat; Oxfam Fast Day. Friday, Nov. 21 — Follies presentation, 8 p.m. Monday, Nov. 24 — Women's Guild meeting. Wednesday, Nov. 26 — Prayer, Care, and Share Day.	McQUAID Wednesday, Nov. 26 — Liturgies, 8:47 a.m.	NAZARETH Wednesday, Nov. 19 — Career Day. Thursday, Nov. 20 — Nazareth College bus tour; Oxfam Day; department meetings. Nov. 22-23 — Garage Sale. Nov. 25-Dec. 8 — Spanish and French class fund raiser. Wednesday, Nov. 26 — Thanksgiving Prayer.

One group, "Worker Rats,"