

PERSONAL SOCIAL

Turks and Tartars at Basketball Practice

The first basketball practice of the season for the Turks and Tartars of the Selter School was held yesterday in the gymnasium at Cathedral Hall.

MRS. SIDES' GUESTS AT CARDS AND TEA

Invited to Meet Mrs. Harold Porter and Mrs. Ferd Johnston

The guests this afternoon of Mrs. Allen Morris Sides, of Riverside Drive, had the pleasure of meeting Mrs. Harold Porter, who has recently removed to this city from Germantown, and Mrs. Ferdinand Johnston, of Philadelphia, who is spending a few days with Mrs. Sides.

FAREWELL RECEPTION TO RETIRING PASTOR

The Rev. J. L. Metzger Leaves For New Charge at Rebersburg, Center County

A farewell reception was given in honor of the Rev. J. L. Metzger and Mrs. Metzger by the social committee of the Young People's Society of the Christian Endeavor Tuesday evening.

HAPPILY CELEBRATES HER 89TH BIRTHDAY

Mrs. Sarah A. Musgrove Receives Flowers Gifts and Congratulations Today

Beautiful gifts, flowers and cards of congratulation were showered today on Mrs. Sarah A. Musgrove on the occasion of her 89th birthday.

She recalls interesting events of the early life of the city and delights to give her reminiscences to her children, Miss Alice Musgrove and Mrs. Minerva M. Hamer, and her grandchildren, Albert, Richard, William, Robert and Sara Hamer.

Twenty-first Birthday of Miss Ruth Attick

Mr. and Mrs. Samuel Attick arranged a surprise party at their home near Shoop's Church in honor of the birthday of their daughter, Miss Ruth Attick.

Out-of-town Girls Ask Places in Bo-peep Cast

Mrs. June Lytle Lake, of Philadelphia, under whose direction the production of Jessie Gaylor's opera, "The Lost Princess Bo-peep," is to be staged by the Sunshine Society, was surprised to have several from nearby towns apply for places in the cast.

Mrs. R. M. Peffer Hostess to Ladies' Aid Society

Mrs. R. M. Peffer, who was formerly Miss Fannie M. Rishel, of Washington Heights, entertained the Ladies' Aid Society of Calvary United Brethren Church yesterday.

Malcom Shackelford Is a Great Funmaker

The second in the series of three entertainments given under the auspices of the Young Men's Christian Association in Falmestock Hall, will mark the appearance for the first time in this city of Malcom Shackelford, the well-known humorist of New York.

STORK NEWS

Mr. and Mrs. Irvin B. MacGowan, of Baltimore, announce the birth of a son, Benjamin Irvin MacGowan, Jr., Tuesday, January 13, 1914.

W., B. & W. W., B. & W. W., B. & W.

January Clearance Sale

25 Ural Lamb Coats, just purchased at our price, go on sale today. "Guaranteed Salts Brand," all sizes 16 to 46, 2 styles—plain and plush collar and deep cuff. \$25 value \$15.00.

Witmer, Bair & Witmer 202 and 311 Walnut Street.

WILL PARTICIPATE IN THE TABLEAUX

Among the young people who will participate in the tableaux posed by Miss Fisher, of Swiftwater, for the benefit of the Aid Society to the Visiting Nurse Association, to-morrow evening at the Tech High School auditorium, are:

Charity Event Will Be Aided by Young Folks in Living Pictures

Among the young people who will participate in the tableaux posed by Miss Fisher, of Swiftwater, for the benefit of the Aid Society to the Visiting Nurse Association, to-morrow evening at the Tech High School auditorium, are:

MRS. TAYLOR CELEBRATES SEVENTY-FOURTH BIRTHDAY

Surprise greetings and large bouquet of carnations were among the pleasures of Mrs. Susan Taylor, of 1124 North Sixth street, on her seventy-fourth birthday anniversary.

ASTRICH'S ASTRICH'S ASTRICH'S ASTRICH'S ASTRICH'S ASTRICH'S

ASTRICH'S GREATEST COAT SALE ON RECORD

No woman who has ever heard of Astrich's famous coat sales will waste a Minute in arriving at the scene of this, the greatest Sale of the season.

Table of coat sale prices: Former Prices \$5.00, \$6.00 and \$7.00 Sacrificed at \$3.50. Former Prices \$9.00, \$10.00 & \$12.00 Sacrificed at \$5.98. Former Prices \$12.50, \$15 and \$16.50 Sacrificed at \$7.98. Former Prices \$16.50, \$17.75, \$19.75 Sacrificed at \$9.98. Former Prices \$19.75, \$22.50, \$25.00 Sacrificed at \$12.98. Former Prices \$27.50 to \$37.50 Sacrificed at \$14.98.

Get This For Colds

"From your druggist get two ounces of Glycerine and half an ounce of Globe Pine Compound (Concentrated Pine). Take these two ingredients home and put them into a half pint of good whiskey. Shake well. Take one to two teaspoonfuls after each meal and at bed time.

Every Price Plainly Marked

This is but one of the many details which go to make up our One Price System. As far as the price of any instrument is concerned; you are your own salesman.

Sigler Quality Is the Best For the Price

No matter what you pay for anything you purchase here; you get the best quality that can be purchased for the amount of money expended.

This store is the Central Pennsylvania selling agency for the renowned Pianolas, in the Stroud, Stuyvesant, Wheelock, Steck, Weber and Steipway. Time payment privileges are extended on the basis of 6 per cent. instead of the usual excessive rate figured by houses not using the One Price System.

C M Sigler EVERYTHING MUSICAL 30 North 2nd St. HARRISBURG PENNA.

Even the Simplest Street and House Dresses made after PICTORIAL REVIEW PATTERNS. February Patterns are on sale now, also the CELEBRATED PICTORIAL REVIEW FASHION BOOK.

RUBIN & RUBIN Eyes Examined Free. Glasses Low as \$1. HARRISBURG EYE SPECIALISTS 320 Market Street

VIATORS FROM CHICAGO Mrs. Barry Bingay Cann and children, of Chicago, who have been visiting Mrs. Herbert Lincoln Clark, at Germantown, are guests of Mrs. Cann's mother, Mrs. John H. Weiss, 325 North Front street, on the way home.

MI-O-NA QUICKLY ENDS INDIGESTION

Do not continue to suffer with indigestion or dyspepsia, causing nervousness, dizziness, after-dinner distress, headache, biliousness, pain in the bowels, or sour and gassy stomach. Get effective and lasting relief at once.

CREME ELIAS

Non-greasy Toilet Cream—removes sun-burn and tan—keeps the skin smooth and velvety. An exquisite toilet preparation, 25c.

Dr. B. S. Behney DENTIST

202 Locust Street BELL PHONE 1814

F. C. NEELY, UNDERTAKER Has removed his parlors from 912 N. Third St. to N. Second St.

Harman, Miss Drawbaugh, Garver Harman, Mr. and Mrs. Leach, Mr. and Mrs. Dean, Mr. and Mrs. Ralph R. Swope, Mr. and Mrs. H. F. Houghton, Miss Jane Strunk, Miss Catharine Taylor, Mrs. Uriah Sultzbaugh, Mrs. J. H. Schaffstall, Miss Margaret Schaffstall, Mrs. Mary Tagg, Mrs. Flora Culp, Mrs. Nace, Mr. Mangold, Charles Taylor, Mr. Berrier, Mr. Denees, Milton Swope, Harold Swope and Mrs. Susan Taylor.

"Idyls of the Kings." Mrs. Roy G. Cox will sing during the intermissions and Newell Albright will play.

John A. Rose is Host For Dinner at Senate

A dinner of twenty covers was given last evening at the Senate by John A. Rose, to the following guests: C. Floyd Hopkins, S. Reuel Sides, Carl E. C. Chenoweth, George Keet, Frank Fager, Frank Foese, John Flickinger, William Child, William Zell, Charles Williams, Robert Hoy, Arthur Herr, Herbert Sloat, Dr. Laverly, Dr. Park A. Deckard, Austin Miller, Harvey Rose, Harry Downey and John Rose.

How to Cure Rheumatism Prominent Doctor's Best Prescription Easily Mixed at Home.

This simple and harmless formula has worked wonders for all who have tried it, quickly relieving chronic and acute rheumatism and backache.