

"THE QUALITY STORE" Torrington Vacuum Sweeper Should Be in Every Home

Thousands of women have made their housework easier by the use of Torrington Adjustable Vacuum Sweepers. Will you be among those who will drudge with a broom, when this wonderful labor-saving machine can be had for a few dollars?

Torrington's are best for many reasons:

- Easiest to operate. Really gets the dirt. Made to wear for years. Saves time, work and backache. Guaranteed in every respect.

With Brush, \$8.50. Without Brush, \$7

L. W. COOK

CLOSING MUSICAL OF WEDNESDAY CLUB

Program Shows Influence of Studying "Ancient Forms and Modern Revivals"

With a general concert Tuesday evening, April 28, at 8.15 o'clock, at Fahnestock Hall, the Wednesday Club will close a most successful season.

The program for Tuesday evening will include a cantata, "Fair Ellen," sung by Max Bruch, sung by the Wednesday Club chorus, directed by Miss Ruth S. Conkling.

The first part of the program will be participated in by club members, as follows:

"Dance Saturnales," Massenet, Miss Shively, Miss Benethum, Mrs. Weaver and Mrs. Keller; vocal solo, Mrs. Hertzler; Twelfth Rhapsody, Liszt, Mrs. Martin B. Cumber; (a) "Dear-est," Homer; (b) "Come Down Laughing Stream," Spross, Mrs. Edwin J. Decever; "Zigeuneneisen," Sarasate, Miss Sara Lerner; (a) "Spirit Flower," Campbell-Tipton; (b) "Yesterday and To-day," Spross, Mrs. Arthur H. Hull; (a) "Lullaby," Margaret Ruthven Lane; (b) "Gipsy Dances," Huntington-Woodman; Miss Belle P. Midaugh; (a) "Zueignung," Strauss; (b) "Traum die Dämmerung," Strauss; (c) "Ständchen," Strauss, Mrs. Roy G. Cox; (a) "Ich Grolle Nicht," Schumann-Raff; (b) "Cigardas," MacDowell, Miss Wittenmyer; "Hopak," Mousorsorsky, Mrs. Wilbur F. Harris.

Merry Little Kewpies All About Dance Hall

Miss Esther Taylor and Miss Sara McLaughlin headed the committee of arrangements for a subscription dance held last evening at Hanshaw's Hall.

Merry little kewpies floated in the air and peered out from unexpected places, adding much to the decorations of the hall.

Among those present were Miss Martha Zimmerman, Miss Hilda Fohl, Miss Marie Wolfarth, Miss Mabel Moore, Miss Elinor Wanbaugh, Miss Catherine Quinn, Miss Kathryn Hockley, Miss Edna Cope, Miss Martha Shoop, Miss Ruth Hillton, Miss Sara Allen, Miss Clarabel Claster, Miss Edythe Stuart, Miss Pearl Rayson, Miss Florence Rohrer, Miss Esther Sadler, Miss Esther Gross, Miss Anna Robins, Miss Ruth Eicholtz, Miss Mabel Starlaugh, Miss Agnes Townsen, Miss Helen Kaufman, Miss Mary Sheesley, Miss Edith Miller, Miss Ruth Williams, Miss Marie Holtzman, Miss Miriam Johnson, Miss Laura Nicholas, Miss Ida Hart of Washington, D. C., Miss Minnie Mooslein, Miss Hazel Fraim, Miss Ruth Mentzer, Miss Helena Tettemer, Miss Clara McLaughlin, Miss Mabel Wilbur, Miss Bessie Rayson, Miss Helen Farmer.

Robbins, Richard Heagy, Robert Stammers, Edward Foster, James Zimmerman, Roy Egolf, John Troup, Wilson Kirkpatrick, Jacob Jones, Lawrence McLaughlin, Charles W. Corl, James Crawford, R. Baumgardner, Ned Cooper, Charles McCall, Charles Stauffer, Warren Lewis, Earl E. Bortell, Earl Wagner, Stewart Snoddy, Harry Willoughby, Jacob Kinnard, George Kinnard, William Corish, Kenneth Rhineold, Oscar Mooslein, Frank Warner, E. K. Espenshade, and William H. Windsor.

MISS DURBIN AT HOME

Miss Amelia Durbin has returned to her home in this city after a month's tour of China, Japan, and the Philippine Islands.

WILL NARRATE NATURE AND ANIMAL STORIES

"Uncle Remus" Is to Be Introduced to the Story Tellers' League Tuesday Evening

"Nature and Animal Stories" is the subject for a meeting of the Story Tellers' League, Tuesday evening, April 28, in the lower hall of the Public Library.

The program will be in charge of Miss Margaret Dale, who will give a Hindu tale, full of humor, "Little Jackal and the Alligator." "The Rat Princess," an adaptation from the Japanese, will be told by Miss Gertrude G. Lett and "The Bears' Visit" an ancient story has been chosen by Miss Florence Overholser.

Miss Adeline Greenhead will tell "The Witches" and Miss Alice Cusack will narrate the "Three Pointed Stars." Mrs. Bennett Carter, herself a Southerner, will introduce "Uncle Remus." Joel Chandler Harris, of whom Theodore Roosevelt said: "Presidents may come and presidents may go, but Uncle Remus stays put."

The laughable tale of "Mr. Fox and Miss Goose" was selected by Mrs. Carter as her contribution to the program.

Miss Lois Booker, president of the league will open a discussion with a little talk on the value of the sense of humor to both story teller and audience, in which members are invited to participate.

"Folk and Fairy Tales" under the direction of Miss Boone, will be featured at the next meeting of the league.

MISS CUBBISON HOSTESS AT DANCE LAST EVENING

Miss Anna S. Cubbison arranged a pretty dance held last evening at Professor Neagle's school of dancing, 304 North Second street.

In attendance were: Miss Daisie Kuhn, Miss Bessie Huber, Miss Melba Reigle, Miss Ethel Baldwin, Miss Grace Daniels, Miss Celia Hoffman, Miss Maude Miller, Miss Mary Simonton, Miss Blanche Fleisher, Miss Margorie Lutz, Miss Hilda Fietz, Miss Anna Cubbison, Robert Deiseroth, Jay Ruppert, Dr. Coleman, Charles Reed, Claude Hartman, Mr. Shall, Reese Stoll, Raymond Baker, Mr. Moyer, Mr. Willis, Dr. Reigle and Earle Neagle.

Mr. Paul Locher and children, of Philadelphia, are guests of Mrs. Locher's father, the Rev. Dr. Ellis N. Kremer, of Chestnut street.

Mr. and Mrs. William Rodenhaver, of Market street, have gone to Atlantic City for a pleasure trip.

Mrs. Ralph Wilbur, 1118 North Sixth street, and Mrs. Harry Crist, 1506 Penn street, are spending the week-end in Rosemont, Pa., with Mrs. E. J. Fleck.

SINGS AT BLOUGH FACTORY

Master Hugh Wall, a popular boy soprano of the city, will sing several solos at the Monday noon song service at the Blough factory.

PERSONAL CARDS FOR CHARITY NETS A GOODLY SUM

The Camp Hill Civic Club Arranges Delightful Social Event

Ladies of the Camp Hill Civic Club, of which Mrs. E. W. Harvey is president, had a benefit bridge yesterday afternoon at the residence of Mrs. S. S. Miller, Locust street, that town.

There was a large attendance and a goodly sum was realized for the Civic Club's treasury.

Mrs. Samuel F. Dunkle, Mrs. James Barr Mersereau, Mrs. Mabel Cronise Jones and Mrs. Harry B. Montgomery represented the Harrisburg Civic Club at the party.

In charge of the tables were Mrs. Jacob Shaar, Mrs. Armstrong, Mrs. Girton D. Smith, Mrs. E. W. Harvey, Mrs. G. W. Ensign, Mrs. William R. W. Pound, Mrs. Howard W. Goodman, Mrs. John E. Sweeney, Mrs. Emille Asselin, Mrs. M. A. Brinton, Mrs. L. P. Baum, Mrs. J. Robert Wilson, Mrs. Helene Brant, Mrs. T. C. Beecher, Mrs. Rowland, Mrs. J. W. Kilborn, Mrs. Francis Wilson, Mrs. John K. Musgrave, Mrs. L. Wagner, Mrs. R. C. Glancy and Mrs. Henry A. Gable.

Give Shower of Linen to Miss Mary Baum

One of the first prenuptial events given for Miss Mary Baum, whose engagement to Max T. Paget, of Canton, China, was recently announced, was a linen shower at the residence of Mrs. Charles Koch at Washington Hill, last evening.

The handsome gifts for housekeeping were placed within a fancy parasol, which opened by the pulling of ribbons and let the "shower" fall on the bride elect.

Among those present were Mrs. William Taylor, Mrs. Lawrence V. Harvey, Mrs. Harvey Lease, Mrs. George Hornwall, Mrs. Clarence Rupp, Mrs. H. Barnhart, Miss Helen Bratten and Miss Gladys Lease.

Colonial Club Members to Learn Latest Dances

Colonial Club members are anticipating a great deal of pleasure at a series of dances at the club, directed by the Misses Westbrook, beginning Monday evening, all the newest steps will be taught and some of the popular dances for next season anticipated.

Members are urged to make the car from Market Square at 7.40 o'clock.

SHIPPENSBURG COUPLE MARRIED IN THIS CITY

Miss Sylvia Gilbert and Steven Preston, well known young people of Shippensburg, came to this city on Tuesday, April 21 and were married at the home of the bride's sister, Mrs. Edward D. Graham, 89 North Seventh street, by the Rev. Lewis C. Manges, pastor of the Memorial Lutheran Church. Only the immediate relatives were in attendance.

The bride wore a stylish traveling costume and carried a shower bouquet of roses. Her niece, Miss Martha Barbour, played the wedding music. An informal reception and wedding supper followed the service.

MRS. WOOD RETURNS HOME

Mrs. Charles J. Wood, Jr., and small daughter Evelyn Wood are at their home, 1517 Allison street after spending several weeks with relatives at New York and Baltimore.

SINGERS AT COVENANT

Mrs. Frank Smiley, soprano, and Harvey Wagner, tenor, will sing the duet, "Love Divine" by Sir John Stainer, at the Sunday school service of Covenant Presbyterian Church, tomorrow.

Miss Ella Herr and Miss Laura Herr of Lancaster, are week-end visitors of Mr. and Mrs. Arthur A. Herr, of 115 Reilly street.

Miss Laura Ewing, of 1942 Green street, is spending several days in Altoona.

Miss Jennie Snyder, of Newport, is a guest at the home of her uncle, Dr. C. J. Manning, 1915 North Sixth street.

William Kishpaugh, a student at Maryland State College, has resumed his studies after spending the Easter holidays with his mother, Mrs. C. M. Kishpaugh in this city.

Mrs. Robert Hopkins Moffitt has returned to the city after visiting Miss Maude Halldeman Longenecker, at Wernersville.

Mr. and Mrs. Russell A. Armor, of Pittsburgh, are week-end guests of Mrs. William C. Armor of West State street.

ASTRICH'S WATCH OUR WINDOWS

ASTRICH'S Monday Sale

Continues as Usual With the Best MILLINERY Bargains Ever Offered in This City Sale Starts Promptly at 9 O'clock

ANOTHER SALE OF FINE HEMP HATS The Best Values Yet Offered This new shipment of 25 dozen hemp Hats represents this season's very newest shapes in large, medium and small, in all colors including black; actual values up to \$2.98.

18 Dozen Imported Hemp Hats MONDAY \$1.88 Come Early For These! MONDAY 36c

\$2.49, \$1.98 Fine Hemp Hats MONDAY \$1.44 Only 47 of These \$2.00 and \$3.00 Hemp Braid and Maline Turbans MONDAY 98c

\$2.88 THIS MONDAY we will place on sale 50 HANDSOME TRIMMED HATS mostly hemp, trimmed with beautiful flowers, silk or velvet ribbon. A splendid assortment of shapes and colors. Actual values up to \$4.98. MONDAY \$2.88

75c Imported Roses MONDAY 19c 25c Silk Sweet Peas MONDAY 10c

25c Moss Rose Buds MONDAY 12 1/2c Sale of Cherries MONDAY 19c

50c New Wheat MONDAY 17c Beautiful Flower Wreaths MONDAY 66c

\$1.66 Sale of Children's Trimmed Hats MONDAY \$1.66

ASTRICH'S WATCH OUR WINDOWS

"Blue" Feeling

When you feel discouraged and all the world seems to be against you—that's your system's way of telegraphing you that something is WRONG and needs HELP.

It may be that your liver is tired and refuses to work, or your digestive organs have had too much to do and need care. Perhaps you have been eating the wrong kind of food and your blood is too rich or impoverished. What you need is a tonic.

Dr. Pierce's Golden Medical Discovery

will give the required aid. Tones the entire system. The weak stomach is made strong. The liver vibrates with new life. The blood is cleansed of all impurities and carries renewed health to every vein and nerve and muscle and organ of the body. No more attacks of the "blues." Life becomes worth while again, and hope takes place of despair.

Insist on getting Dr. Pierce's Golden Medical Discovery. Sold by dealers in medicines.

WAR!

Two War Sermons at the Fifth Street Methodist Church

Fifth, Sixth, Granite and Wood Streets, To-morrow 10.30 A. M.---"The Beacon of Beth-Haccorum," (A Prologue to the Mexican War.)

7.30 P. M.---"The Land of the Aztecs." (A Study of Mexico and the Mexican People.)

Patriotic music. Great Bible School at 2 p. m. Epworth League Song Service at 6.30.

People who walk with difficulty will be given free automobile accommodations to and from any of the services of this church if notice be given C. L. Sheaffer, 431 Hamilton street.

FURS

REMODELED NOW STORED FREE DURING SUMMER R. GERSTNER PRACTICAL FURRIER 218 LOCUST ST. Opp. Post Office.

The Reliable House For Pianos

YOHNS BROS. 5 North Market Square

FOR RENT Two-story furnished cottage on Swatara Creek, Hummelstown. All conveniences. Use of boat. For particulars. Apply Box 410, Hummelstown, Pa.

DR. D. J. REESE

DENTIST Has moved his offices to the KUNKEL BUILDING Third and Market Streets (Fifth floor)

AT PRINTERS' EXPOSITION

Berryhill street, and Mr. and Mrs. H. H. Hetcher, of 439 South Fourteenth street, are attending the Printers' and Allied Trades Exposition which is being held in New York city this week.

BEST MAN AT WEDDING

Raymond H. Snydam, of Steelton, left to-day for Philadelphia, where he will act as best man next Tuesday at the wedding of his cousin, Miss Mary Gamble.

MRS. HARVARD C. ZACHARIAS, OF CAMP HILL, HAS GONE TO PHILADELPHIA, WHERE SHE WILL ATTEND THE WEDDING OF HER NIECE, MISS MARY GAMBLE, NEXT WEEK.

SOME RATE INCREASES ARE PROBABLE VERY SOON

Washington, D. C., April 25.—If the Interstate Commerce Commission is to its present intention, the railroads will get partial relief without delay. This statement was made on excellent authority to-day.

M. E. MISSIONARIES ARE REPORTED SAFE IN MEXICO

New York, April 25.—Fears for the safety of its missionaries in Mexico were relieved this morning by a cablegram from Vera Cruz received at the headquarters of the Methodist Episcopal Board of Foreign Missions. According to this, seven of the thirty missionaries have arrived in Vera Cruz and all the others are safe in Mexico City, Puebla and Guanajuato.

HUNT WANTS PATROL

Washington, April 25.—Governor Hunt, of Arizona, was in communication with Secretary Garrison to-day over the possibility of mobilizing the Arizona militia for patrol on the Mexican border, in connection with the regular troops.

GROCERS AS POLICEMEN

Kansas City, Mo., April 25.—Hereafter if the Kansas City, Kan., household needs a policeman in a hurry and cannot find one she may call on the corner grocer to protect the family plate. This was made possible to-day when three hundred grocers were given special police commissions.

Young People Leave For Lancaster to Wed

Miss Margaret Brandt, daughter of Mr. and Mrs. John Brandt, of Steelton, and J. LeRoy Strock, of Boas street, this city, went to Lancaster yesterday and were married there. After a brief wedding trip Mr. and Mrs. Strock will return to Harrisburg, where both families will heartily welcome them. Mr. Strock is connected with the Bradstreet Company of New York as local agent. He is a favorite baritone soloist and came into the limelight recently as "The King of Hearts" in a production for charity of "The Lost Princess."

GEN. BENJ. F. TRACY IS 84 YEARS OLD TOMORROW

New York, April 25.—General Benjamin F. Tracy, ex-Secretary of the Navy and known as the "founder of the fighting navy," is 84 years old tomorrow. He said yesterday that he feels hale and hearty enough to volunteer in a war with Mexico.

Anna Held's Advice to Beauty Seekers

The formulas given here by Miss Anna Held cover every important factor in the acquirement of beauty. These formulas produce unusual results. They are extremely economical; you mix them at home, and you then obtain an article of unquestioned superiority, at a mere fraction of the high cost of prepared articles which are never so effective.

HEADY—Nearly half the battle against hair troubles and dandruff is won when the scalp pores are clean and open. Usually people allow the pores to become sealed up by the use of hair cream which always forms on the scalp. Scrubbing and the use of soap does not entirely remove it, what you need is a thorough scalp cleanser and remover of dandruff or dead skin. This egg is par excellence. Pour a teaspoonful of egg in a half cup of hot water and use as a shampoo. Use nothing else for a head wash.

ADA T.—Hair under the arms or on any sensitive part of the body can be removed by the non-irritating powdered deo. This is the only article of its kind worthy of recommendation. Of course if it removes hair on the tenderest portions of the body without irritation or spotting, it will do the same as well on any other portion. You may rely upon it not causing a reddened spot or "burn," so often the case after using other depilatories. Electrical treatment for superfluous hair is not effective, and, besides, is expensive.

MRS. TELL—No getting rid of your wrinkles is not a mere dream. You can make it come true, surely, and in a short time. But you must promise yourself to stop using any other wrinkle cream, or the "massaging machine" should be taken in doses of one teaspoonful after meals and at bedtime. This treatment produces a normal, luxuriant development even in many cases of complete loss.

LETITIA—It is a waste of time and money to use the ordinary "hair tonics" sold. The thing to do if you really want to get results is to make up your own hair-grower at home in a

Anna Held's Advice to Beauty Seekers

Miss Anna Held cover every important factor in the acquirement of beauty. These formulas produce unusual results. They are extremely economical; you mix them at home, and you then obtain an article of unquestioned superiority, at a mere fraction of the high cost of prepared articles which are never so effective.

HEADY—Nearly half the battle against hair troubles and dandruff is won when the scalp pores are clean and open. Usually people allow the pores to become sealed up by the use of hair cream which always forms on the scalp. Scrubbing and the use of soap does not entirely remove it, what you need is a thorough scalp cleanser and remover of dandruff or dead skin. This egg is par excellence. Pour a teaspoonful of egg in a half cup of hot water and use as a shampoo. Use nothing else for a head wash.

ADA T.—Hair under the arms or on any sensitive part of the body can be removed by the non-irritating powdered deo. This is the only article of its kind worthy of recommendation. Of course if it removes hair on the tenderest portions of the body without irritation or spotting, it will do the same as well on any other portion. You may rely upon it not causing a reddened spot or "burn," so often the case after using other depilatories. Electrical treatment for superfluous hair is not effective, and, besides, is expensive.

MRS. TELL—No getting rid of your wrinkles is not a mere dream. You can make it come true, surely, and in a short time. But you must promise yourself to stop using any other wrinkle cream, or the "massaging machine" should be taken in doses of one teaspoonful after meals and at bedtime. This treatment produces a normal, luxuriant development even in many cases of complete loss.

LETITIA—It is a waste of time and money to use the ordinary "hair tonics" sold. The thing to do if you really want to get results is to make up your own hair-grower at home in a

PAINT HEART—Failure to beautify your complexion with the cosmetics you mention was to be expected. If only the following recipe were to become a national dependence used by all American women, what a wonderful transformation would occur! The results of this formula, you can gather two tablespoonfuls of glycerine, one ounce of amaran and one pint of water. This will form a cream. Use very liberally all over the face daily will banish all over the freckle and mudiness, and give the skin an absolutely spotless, pinky-white tint that is adorable.