

Electa Chapter, warden, Mrs. Charlotte E. ... Mrs. Theodora Cunningham, introduced a new feature...

MASONIC LODGES.

- Oct. 20—Potomac, No. 5, grand visitation... Oct. 21—National, No. 12, not held...

ROYAL ARCH CHAPTERS.

- Oct. 21—Lafayette, No. 5, P. M. and M. E. M.

KNIGHTS TEMPLAR COMMANDERIES.

- Oct. 20—Oregon, No. 5, no announcement...

ROYAL AND SELECT MASTERS.

- Oct. 20—Washington Council, No. 1, de grees.

ANCIENT AND MODERN SCOTTISH RITE.

- Oct. 21—Mithras Lodge of Perfection, called off.

EASTERN STAR CHAPTERS.

- Oct. 20—Beth, No. 8, grand visitation...

RELIGIOUS SERVICES AT THE MASONIC AND EASTERN STAR HALL.

Grand Lodge, No. 1, announces the M. M. degree for the evening of October 28.

According to the latest circular of the Grand Lodge...

Harmony Lodge, No. 17, will receive its grand visitation...

Religious services at the Masonic and Eastern Star Hall...

Mount Pleasant Lodge, No. 33, tomorrow evening will have a business meeting...

Dawson Lodge, No. 16, has the P. C. degree for the evening of October 27.

Arminius Lodge, No. 25, will hold a special meeting...

William R. Singleton, No. 30, Thursday evening...

At the annual visitation of the officers of the Grand Chapter...

It is expected that the annual grand visitation to Takoma Lodge...

Third Assistant Postmaster General Alexander M. Dooley...

The musical program is being arranged by James W. Dyke...

William R. Singleton, No. 30, announces a special for Thursday evening...

George C. Whiting Lodge's communication this Thursday evening will be devoted to social pleasures...

Commander Dr. Frank E. Gibson, representative of the Grand Commandery of Indiana...

William R. Singleton, No. 30, announces a special for Thursday evening...

George C. Whiting Lodge's communication this Thursday evening will be devoted to social pleasures...

Commander Dr. Frank E. Gibson, representative of the Grand Commandery of Indiana...

William R. Singleton, No. 30, announces a special for Thursday evening...

George C. Whiting Lodge's communication this Thursday evening will be devoted to social pleasures...

Commander Dr. Frank E. Gibson, representative of the Grand Commandery of Indiana...

William R. Singleton, No. 30, announces a special for Thursday evening...

George C. Whiting Lodge's communication this Thursday evening will be devoted to social pleasures...

Commander Dr. Frank E. Gibson, representative of the Grand Commandery of Indiana...

William R. Singleton, No. 30, announces a special for Thursday evening...

George C. Whiting Lodge's communication this Thursday evening will be devoted to social pleasures...

Commander Dr. Frank E. Gibson, representative of the Grand Commandery of Indiana...

their friends. An excellent program has been arranged. The affair will commence promptly at 8:45 p.m. with a grand reception...

Bethlehem Chapter, No. 7, Tuesday evening, by previous announcement, transacted only routine business...

Worshipful Master Harry L. Parkinson, No. 2, for the last Masonic year...

Senior Deacon James P. Schick will be in charge at the presentation of the entered apprentice degree...

Federal Lodge, No. 1, announces the M. M. degree for the evening of October 28.

According to the latest circular of the Grand Lodge...

Harmony Lodge, No. 17, will receive its grand visitation...

Religious services at the Masonic and Eastern Star Hall...

Mount Pleasant Lodge, No. 33, tomorrow evening will have a business meeting...

Dawson Lodge, No. 16, has the P. C. degree for the evening of October 27.

Arminius Lodge, No. 25, will hold a special meeting...

William R. Singleton, No. 30, Thursday evening...

At the annual visitation of the officers of the Grand Chapter...

It is expected that the annual grand visitation to Takoma Lodge...

Third Assistant Postmaster General Alexander M. Dooley...

The musical program is being arranged by James W. Dyke...

William R. Singleton, No. 30, announces a special for Thursday evening...

George C. Whiting Lodge's communication this Thursday evening will be devoted to social pleasures...

Commander Dr. Frank E. Gibson, representative of the Grand Commandery of Indiana...

William R. Singleton, No. 30, announces a special for Thursday evening...

George C. Whiting Lodge's communication this Thursday evening will be devoted to social pleasures...

Commander Dr. Frank E. Gibson, representative of the Grand Commandery of Indiana...

William R. Singleton, No. 30, announces a special for Thursday evening...

George C. Whiting Lodge's communication this Thursday evening will be devoted to social pleasures...

Commander Dr. Frank E. Gibson, representative of the Grand Commandery of Indiana...

William R. Singleton, No. 30, announces a special for Thursday evening...

George C. Whiting Lodge's communication this Thursday evening will be devoted to social pleasures...

Commander Dr. Frank E. Gibson, representative of the Grand Commandery of Indiana...

William R. Singleton, No. 30, announces a special for Thursday evening...

George C. Whiting Lodge's communication this Thursday evening will be devoted to social pleasures...

Commander Dr. Frank E. Gibson, representative of the Grand Commandery of Indiana...

William R. Singleton, No. 30, announces a special for Thursday evening...

George C. Whiting Lodge's communication this Thursday evening will be devoted to social pleasures...

Commander Dr. Frank E. Gibson, representative of the Grand Commandery of Indiana...

William R. Singleton, No. 30, announces a special for Thursday evening...

George C. Whiting Lodge's communication this Thursday evening will be devoted to social pleasures...

Commander Dr. Frank E. Gibson, representative of the Grand Commandery of Indiana...

William R. Singleton, No. 30, announces a special for Thursday evening...

George C. Whiting Lodge's communication this Thursday evening will be devoted to social pleasures...

Commander Dr. Frank E. Gibson, representative of the Grand Commandery of Indiana...

William R. Singleton, No. 30, announces a special for Thursday evening...

George C. Whiting Lodge's communication this Thursday evening will be devoted to social pleasures...

Commander Dr. Frank E. Gibson, representative of the Grand Commandery of Indiana...

William R. Singleton, No. 30, announces a special for Thursday evening...

George C. Whiting Lodge's communication this Thursday evening will be devoted to social pleasures...

Commander Dr. Frank E. Gibson, representative of the Grand Commandery of Indiana...

William R. Singleton, No. 30, announces a special for Thursday evening...

George C. Whiting Lodge's communication this Thursday evening will be devoted to social pleasures...

FRANK T. KNOCK FURNITURE CO. INC. \$1 DOWN \$1 WEEKLY CLUB. 311 SEVENTH STREET. OPPOSITE SAKS & CO.

The Famous Hoosiers' \$1 "CLUB" Only 50 Ladies in this Club. 14 Joined Saturday. ONLY 36 MEMBERSHIPS REMAIN. GRASP THIS OPPORTUNITY

Hoosier Owners Are Through Early. Many Women Spend All Day in the Kitchen. Hoosier Features

New and Exclusive. 7. You can't lose the new swing lids... 8. Sixteen inches extension over base... 9. Corner cabinet for clean, closes tightly when not used...

Miracle Step Saver in 500,000 Homes. Cabinet Delivered Immediately. Membership Only \$1. Only 50 Hoosier Club Members. Saves Miles of Steps—Hours of Time

We Are Sole D.C. Agents. FRANK T. KNOCK FURNITURE CO., 311 SEVENTH STREET OPPOSITE SAKS & CO.

invitations and home-coming night. The committee has made all arrangements, and a good time is assured those who attend.

The fall and winter season was opened by Division No. 7 Sunday afternoon in the Klidder building, on 20th street north-west.

John J. Fagan, who died Monday, was a well known resident of South Washington and a charter member of Division No. 4.

Perhaps one of the largest meetings in recent years of Washington Council was held Tuesday evening for the election of officers for the coming year.

At the meeting in Georgetown of Potomac Council, No. 39, Tuesday night, it is reported that the financial condition of the council is in a good financial condition.

The fourteenth visitation of the Junior Order United American Mechanics was held last night at its hall, 202 20th street northwest.

At the meeting in Georgetown of Potomac Council, No. 39, Tuesday night, it is reported that the financial condition of the council is in a good financial condition.

At the meeting in Georgetown of Potomac Council, No. 39, Tuesday night, it is reported that the financial condition of the council is in a good financial condition.

At the meeting in Georgetown of Potomac Council, No. 39, Tuesday night, it is reported that the financial condition of the council is in a good financial condition.

At the meeting in Georgetown of Potomac Council, No. 39, Tuesday night, it is reported that the financial condition of the council is in a good financial condition.

At the meeting in Georgetown of Potomac Council, No. 39, Tuesday night, it is reported that the financial condition of the council is in a good financial condition.

At the meeting in Georgetown of Potomac Council, No. 39, Tuesday night, it is reported that the financial condition of the council is in a good financial condition.

At the meeting in Georgetown of Potomac Council, No. 39, Tuesday night, it is reported that the financial condition of the council is in a good financial condition.

At the meeting in Georgetown of Potomac Council, No. 39, Tuesday night, it is reported that the financial condition of the council is in a good financial condition.

At the meeting in Georgetown of Potomac Council, No. 39, Tuesday night, it is reported that the financial condition of the council is in a good financial condition.

At the meeting in Georgetown of Potomac Council, No. 39, Tuesday night, it is reported that the financial condition of the council is in a good financial condition.

At the meeting in Georgetown of Potomac Council, No. 39, Tuesday night, it is reported that the financial condition of the council is in a good financial condition.

At the meeting in Georgetown of Potomac Council, No. 39, Tuesday night, it is reported that the financial condition of the council is in a good financial condition.

At the meeting in Georgetown of Potomac Council, No. 39, Tuesday night, it is reported that the financial condition of the council is in a good financial condition.

At the meeting in Georgetown of Potomac Council, No. 39, Tuesday night, it is reported that the financial condition of the council is in a good financial condition.

At the meeting in Georgetown of Potomac Council, No. 39, Tuesday night, it is reported that the financial condition of the council is in a good financial condition.

At the meeting in Georgetown of Potomac Council, No. 39, Tuesday night, it is reported that the financial condition of the council is in a good financial condition.

At the meeting in Georgetown of Potomac Council, No. 39, Tuesday night, it is reported that the financial condition of the council is in a good financial condition.

At the meeting in Georgetown of Potomac Council, No. 39, Tuesday night, it is reported that the financial condition of the council is in a good financial condition.

At the meeting in Georgetown of Potomac Council, No. 39, Tuesday night, it is reported that the financial condition of the council is in a good financial condition.

At the meeting in Georgetown of Potomac Council, No. 39, Tuesday night, it is reported that the financial condition of the council is in a good financial condition.

At the meeting in Georgetown of Potomac Council, No. 39, Tuesday night, it is reported that the financial condition of the council is in a good financial condition.

STUDENT CAMPS PLANNED. Four May Be Established Next Summer by War Department. Encouraged by results obtained from the encampment of students last summer with regular soldiers at Gettysburg...

ALONG THE RIVER FRONT. Arrivals. Schooner John R. Dixon, oysters from the Ragged point beds at wharf market for dealers; schooner C. B. Shepherd, at 3d street wharf southeast, with cord wood for L. A. Clarke & Son; barge Cayuga, hard coal at Georgetown from the head of Chesapeake Bay...

Departures. Schooner Hallie K. Light, for Blackstone Island to load oysters for the local market; schooner Eleanor Russell, light for Alexandria to load merchandise for Poseys wharf, Chesapeake; schooner S. E. Colburn, light for the lower river to load oysters back to this city; schooner Edna, light for the lower river to load oysters back to this city; schooner J. O. Wright, light from Alexandria for Norfolk to load pulp wood for J. W. Miller, arrived at power boat Neddick, from Alexandria for a down river point with merchandise...

Tugs and Tows. Tug Kenmore arrived with three coal-laden barges and sailed with light barge for a bay point; tug Southern has been chartered to Maryland Dredging Company for service as tender to Machodoc creek schooner Edgie is at Tolly arrived with wood and oyster laden vessels in tow; tug Eugenia sailed with lighters for sand and gravel digging grounds below Alexandria; tug George W. Smith, arrived with brick-laden lighters from Little Hunting creek; tug Meade arrived at Georgetown with lighters.

Memoranda. Schooner S. L. Bowen is scheduled to arrive today with cord wood from Maryland point; schooner S. T. White has gone to the Eastern branch to discharge cargo of cord wood; schooner Lewis Worrell is on her way to this city with lumber from a Potomac point; schooner Elizabeth Carter has been chartered to the Eastern branch to discharge cargo of cord wood; schooner J. P. Robinson is reported in the river below Alexandria bound here from Upper Potomac; schooner John Miller arrived at the dealers; schooner Clara Leonard is loading canned goods in Leonard creek for John Miller, arrived at Georgetown on her way to Baltimore is reported weather bound in the Patuxent river.

WARNING TO PARENTS. It is risky to feed raw milk and cream to children or invalids unless you are sure that the milk which produces the milk is from a healthy cow and that the milk is quickly cooled and kept cold and covered until delivered to you.

Can guard against infection by properly pasteurizing milk or by home pasteurization. Properly pasteurizing milk (and cream) by keeping it at 145 deg. F. for thirty minutes will not affect its nutritive value nor its digestibility.

Ancient Order of Hibernians. Division No. 1, in Georgetown, will hold a big social session Sunday afternoon, November 2, to which all members are invited. This division is the oldest in the District and is closing a successful year.

Socially for Prevention of Sickness. E. BEHLER, Secretary. Most indigestion in babies is caused by milk too rich in cream.

Miscellaneous. Knights Golden Eagles, Harmony Lodge, No. 10, has set October 29 for its