

RECEPTIONS, PARTIES, WEDDINGS, FUNERALS

FLETCHER FAMILY HOLDS BIG REUNION

Celebration of 75th Birthday of L. H. Fletcher Brings Relations Together at Greencastle

TEMPERANCE RALLY SUNDAY

Class of Greencastle High School to Graduate and Receive Diplomas June 2

Greencastle, Pa., May 2.—L. H. Fletcher celebrated his seventy-fifth birthday on Friday. In honor of the event a family reunion was held at the Fletcher home and the following children and grandchildren were present: Mr. and Mrs. Rowe Fletcher and family of Harrisburg; Mrs. J. Funk Martin and children, of Jacksonville, Florida; J. G. Fletcher, Mr. and Mrs. Watson Fletcher and daughter, and Mr. and Mrs. F. P. Fletcher, Harrisburg; Mr. and Mrs. P. Carl and daughter, Mr. and Mrs. H. A. Bitner and family, of Greencastle.—The following young ladies and young men from the class of 1914, Greencastle High School: Misses Mary Phillippe, Jessie Garman, Margie Fox, Edith Carbaugh, and John Diehl, Eldridge Stumbaugh, George Walters, Walter Crumpton and Wilbur Craig. The honors have not yet been awarded. The commencement will be held Tuesday evening, June 2.—The Woman's Christian Temperance Union will hold a temperance rally in the Lutheran Church to-morrow afternoon. — Mrs. Ellen Diehl and daughter, Miss Louise Diehl, have returned from Lock Haven, where they attended the wedding of Mrs. Diehl's son, the Rev. Jacob Diehl, and Miss Sara Klapp. Miss Diehl was one of the bridesmaids. The Rev. Mr. Diehl and his bride have gone to Europe for their honeymoon. — A number of Miss Ruth Shook's friends tendered her a large surprise party Thursday evening. — Mr. and Mrs. J. C. Senecart and daughter left for their home in Lincoln, Neb., this week after a visit with Mrs. Senecart's mother.—Miss Mary Hellman, Philadelphia, is spending a week's vacation with her mother.—Miss Mary Lemen, Williamsport, was a week-end visitor with Mrs. Mary Slike.—Miss Sidney Hill is on a visit to Philadelphia.

Sworn to before me and subscribed in my presence, this 6th day of December, A. D. 1885, Seal. A. W. GLEASON, Notary Public. Hall's Catarrh Cure is taken internally and acts directly upon the blood and mucous surface of the system. Send for testimonials, free. F. J. CHENEY & CO., Toledo, O. Sold by all Druggists, 75c. Trade-Mark: Family Pills for constipation.

BUST DEVELOPED IN ONE QUINCE DAY. A New Simple Easy Home Method That Gives Quick And Permanent Success. Judge from my picture as to the truth of what I say to you—that the growing feminine bust is a beautiful proportion, firmness and exquisite development. Then ask yourself: How much you have gained such a photograph of yourself, showing the glory of womanhood with its lines in delicate charm and grace. It would be worth far more than a two-cent stamp, would it not? Then let me give you my message—appoint me to tell you of what I have learned and let me give you recent pictures of my self to prove that I say—for if you will write me today.

I Will Tell You How--FREE. I will tell you gladly and willingly. Why should any woman neglect an opportunity to escape the pain and heartache of being skinny, scrawny and angular and unattractive in body? Misery is not our heritage. Nature planned that you—a woman—should have a rich, pulsing lily of warm, living flesh moulded after the manner of us all, the description of whom, perfumes our sacred literature with love and admiration for the divinity woman's form. For why should there be that pitiful aspect—the face of a woman and the form of a man?

Write To Me Today. I don't care how fallen, or flaccid, or undeveloped you must now is I want to tell you of a simple home method I want to tell you how you can gain perfect development one once a day. No physical culture—no massage, footbaths or paste—no plasters, masks or injurious injections—I want to tell you of an absolutely new method, never before offered or told about—insuring immediate success and permanent beauty. Send No Money. Just write me a letter—address it to me personally—that's all. I will answer it by return mail—and you can see for yourself that I am not a humbug. I can be what you want to be. Believe me when I say that you will bless me through years of happiness for pointing the way to you and telling you what I know. Please send your letter to-day to the following address: MRS. LOUISE INGRAM, Suite 1051, 408 Adams St., Toledo, Ohio.

GRADUATING CLASS OF DILLSBURG HIGH SCHOOL


Above is a picture of the senior class of the Dillsburg high school which graduated at the commencement exercises in Dillsburg Opera House on Tuesday evening. From left to right: Scott Dick, Oltha Frelund, secretary of the class; Miss Myrtle Mayberry, assistant principal; Wilbur Cousin, valedictorian; back row, Daniel Altland, John R. Baker, William G. Kimmel, president of the class; Robert Beatty and Levi Dittmer. A feature of the commencement exercises other than the past taken by the class was the address by Professor Leon C. Prince, of Carlisle.

Festival and Cakewalk by New Cumberland Firemen

New Cumberland, Pa., May 2.—On Saturday evening, May 23, the Citizen Hose Company will hold a festival and cakewalk on the lawn at the rear of the hose house.—The Rev. and Mrs. Charles P. Wiles, of Philadelphia, were guests of Mr. and Mrs. John Leach this week.—Mrs. Blain Derr, of Altoona, visited friends here this week.—Luther Crippie moved into one of G. W. Buttorff's houses on Monday.—Mrs. Jennie Malone, who has been guest of Mrs. Madden, at Elkton, returned to her home in Brooklyn, New York.—Mrs. Samuel Blodgett, celebrated the seventy-seventh anniversary of her birth at her home this week.—The Rev. J. V. Adams, pastor of St. Anthony's Memorial Church, will preach to B. F. Eisenberger Post No. 462, G. A. R., on Sunday morning, May 24 at 10.30. Special music will be rendered by the choir.—Charles Spahr, of Manchester, is visiting his sister, Mrs. Catherine James.

Seven Will Graduate From Mifflintown High School

Mifflintown, Pa., May 2.—Commencement exercises of Mifflintown high school will be held in the courthouse on Wednesday evening, May 20, at 8 o'clock. Those who are to graduate are: McKnight, Bashore, Jay Blair Earnest, Catherine DePugh Horning, Charles Edward Kerchner, James Herman McCauley, Olva Jacobs North and John H. Troutner. The graduates will be delivered on Sunday evening, May 17 at the Presbyterian Church by the Rev. A. F. von Tobel. Class day exercises Tuesday evening, May 19, in the courthouse.—Mrs. Cameron of Mifflin, gave a card party Wednesday afternoon, the party numbered twenty-four.—The Women's Foreign Missionary Society of the Lutheran Church entertained at dinner at the home of Mrs. Hollibaugh at the ladies of the congregation over sixty years old on Wednesday afternoon.—Mr. and Mrs. Jesse Wagner, of Detroit, Mich., stopped off at Mifflintown on their way to visit friends.—Kathleen Wagner spent Sunday with friends at Lewistown.—Mrs. John Kirk and Miss Alice Grubb spent Sunday with Mrs. Ella King in Philadelphia.—Mrs. Robert McCreary, of Mifflin, is spending a few days in Philadelphia.—Mr. and Mrs. Paul Hermauer and daughter have returned to Philadelphia.—Mrs. Wallace McClean, of Mifflin, is visiting Miss Lizzie Burcheild.—Miss Ellen Robinson with her aunt, Mrs. Mart Crawford, are attending a home party at State College.—Miss Letta Todd, represented Mifflin chapter of the Daughters of the American Revolution at the national congress at Washington, D. C.—Miss Beas Warner, of Washington, D. C., visited here Sunday evening, May 3.—Commencement exercises of Mifflin high school, May 8. Graduating class, Edward Kirk, Brodie Kaufman, Mary McCrum, Tillie Suloff. Baccalaureate service Sunday evening, May 3, at the home of the Rev. Mr. Lillie.—Regular monthly meeting of the D. A. R. at home of Mrs. B. F. Junkin, Monday evening, May 4.

Isaac L. Hess, Missionary to China, Dies of Smallpox

Mount Joy, Pa., May 2.—A cablegram was received from China on Monday stating that Isaac L. Hess, a missionary in China, died of smallpox. He was an uncle of Levi H. Hershey, of Landisville.—Mrs. Harriet Lechler is spending several weeks at Philadelphia.—Miss Sadie Bowers, of Stewartstown, York county, is a visitor in the family of her uncle, Frank W. Conrad.—Samuel Hollowell, of Reading, and Mrs. William Knight, of Philadelphia, were the guests of their parents, Mr. and Mrs. John Hollowell on Sunday.—Mrs. Eli W. Bentzel is spending a few weeks with her son, Edgar Bentzel, at Hampton, Va.—Melvin Peffer, of Harrisburg, was the guest of his parents, Mr. and Mrs. Frank Peffer, on Sunday.—J. Rous Burns, of Philadelphia, left for his home on Sunday after spending a week with his grandparents, Mr. and Mrs. John Hollowell.—Mrs. Robert Brooks, of Philadelphia, spent several days in town, the guest of her son, Harry Brooks.—Mrs. Martha G. Brandt is spending some time at Adams, Pa., where she was called on account of the serious illness of her daughter, Mrs. Elizabeth Zook.—At a meeting of the high school alumni association on Monday evening it was decided to hold the annual banquet in Mount Joy Hall on Monday evening, June 8.—Clarence Campbell, a compositor at the Star and News printing office, has resigned his position to accept one with the Rollman Manufacturing Company.—Dr. William Stager Helman, of Avoca, Luzerne county, spent a few days at the home of Joseph Weber.—Edgar Hagenberger, of Atlantic City, N. J., spent some time with his parents, Mr. and Mrs. Harry G. Hagenberger.

Profile Guessing Contest Enlivens Class Meeting

Millersburg, Pa., May 2.—Millersburg trout fishermen returning from the Center county streams report a catch of over 100 fine specimens.—J. W. Hoffman entertained the Bible class of the Methodist Episcopal Sunday school in the church auditorium on Tuesday evening. More than forty members of the class were present. A special feature of the evening was a profile guessing contest, which was very much enjoyed. Refreshments were served in the church dining room, while a Victrola concert added merit to the occasion.—The John Weaver property in Market street, now owned by A. G. Bashour, one of the old landmarks of Millersburg, built about 100 years ago is being razed to make room for a modern dwellinghouse.—Lloyd Snyder, a son of W. D. Snyder, enlisted in the cavalry branch of the United States Army at Harrisburg Monday, and left Tuesday for Fort Slocum, New York.—H. H. Walborn, district deputy of the Modern Woodmen, was in Lebanon this week the interest of the order.—The colony of blue martins which has summered in Millersburg for a number of years has returned for the season from South America, where it wintered in Tahoe, Calif.—The Red Men held a banquet in Odd Fellows' Hall on Friday night.—Frank S. Landis has returned from East Lansing, Mich., where he attended Agricultural College during the winter.

York County Sunday School Convention at Newberrytown

Lewisberry, Pa., May 2.—J. A. Kilmore and daughter, Miss Lorena Kilmore, of Mechanicsburg, spent Sunday with Mrs. Annie Laird.—Miss Clarissa Bratten returned home after spending the winter in Harrisburg with her sisters at North street.—Mrs. W. S. Norton and daughter, Caroline, returned to their home in Philadelphia, after a few weeks' visit at the home of Mr. and Mrs. W. S. Hammond.—Miss Charlotte Frankeberger, of New York, is a guest of Mr. and Mrs. F. B. Cron.—On Sunday the hours for services of the Methodist Episcopal Church will be changed. Sunday school will open at 9 a. m. instead of 9.30, and preaching service will be held at 10 a. m. H. M. Sutton will lead the Senior League at 7 p. m. The pastor will preach in the Liburn Church in the evening.—The Rev. M. E. Bartholomew, of the district of York county, will hold a series of meetings of the Sabbath School Association of York county at Newberrytown, Pa. The meetings will be held in St. Paul's United Evangelical Church, Newberrytown, on Thursday, May 14. Three sessions will be held, morning, afternoon and evening. The district is composed of Sunday schools in Newberry and Fairview townships, Lewisberry, Goldsboro and York Haven boroughs.

Farmer's Hand Badly Injured by Large Saw

Grantville, Pa., May 2.—Benjamin Shterz, of Hummelstown, formerly of this place, expects to move here again to resume his trade as saddler.—P. N. Karson, F. W. Hugh and J. H. Walter were Hummelstown, Pa., registered at the Grantville Hotel.—Ellen Moyer, of Shellsville, a student at the Millersville State Normal school, has returned to her home account of ill health.—Mrs. Annie Grove, of Shellsville, spent several days with the Rev. and Mrs. O. R. Bittner.—Mr. and Mrs. Haaga, of Lebanon, spent some time with the former's mother, Mrs. Hess.—Mr. and Mrs. John Langley, of Shellsville, announce the arrival of a daughter.—Dr. John L. Groh visited the Lebanon Sanatorium where his wife is a patient.—While sawing wood on the farm of J. Adam Ramler, Elias Cassel, an employe, caught his hand in the large saw and was painfully injured. He was removed to the Lebanon Sanatorium where it is thought removal of the hand might be necessary.—John Cassel, who suffered a nervous collapse last week, is improving and able to be about his home again.—Mr. and Mrs. E. Hoerner, Frank Hurb, Paul E. Schadel, M. J. Cassel and H. B. Staub were Harrisburg people registered at the Grantville Hotel.

MUSICAL AND LITERARY ENTERTAINMENT

will be given by two talented blind musicians in White's Hall, corner Broad and James streets, Tuesday evening, May 5. Both are entirely blind and an interesting program will be rendered. Tickets can be secured at J. H. Troup's music house, and also at 319 Broad street. Admission 20c.—Advertisement.

Mrs. C. V. Glynn Entertains Hershey Five-hundred Club

Hershey, Pa., May 2.—All our public schools except the high school closed for the term.—Mrs. C. V. Glynn entertained the "500" club on Wednesday afternoon.—Mrs. O. G. Romig and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was the guest of her brother, Israel Moyer, at Derry Church.—Martin Hershey, of New York City, was the guest of his brother, Amos E. Hershey, at Derry Church.—The Rev. O. G. Romig transacted business at Harrisburg, and son, Howard, visited relatives at Cooperburg, Lehigh county.—Mrs. Jacob Kreider, of Fairland, was