

Women AND THEIR Interests

LOVE OF MOTHER

By FRANCES L. GARSIDE

When daughter paints a marine view it is so realistic to mother that when she looks at it she feels the salt spray dashing in her face.

Mother has other worries than the baking and the price of butter. She is worried lest some of the young men who call on son won't fall in love with daughter, and that some of the girls who call on daughter may fall in love with son.

Between the children who are cross half the time because they are hungry, and father who is cross the other half because he ate too much, mother has a hard time of it.

When father refuses to let the children draw pictures with a pin on the piano legs, mother sighs and says: "Men have so little patience with children they don't deserve to be fathers."

This conversation is heard often: Mother says, "Mary, get a pitcher of water." Mary says, "Make Tom do it." "Oh, well," says mother, "I will do it myself."

In every place of business there is an employe who is called the "trouble man" because it is his duty to soothe away every grievance, but in the biggest place of business in the world, the home, where children are made into useful young men and women, the "trouble man" is a woman. "He" is mother.

A very tired woman realized that she was about to die. The Spring sewing had not been touched; there was the house to clean, the children's

clothes were in need of repair, and so many other duties demanded her attention that she felt it would be nothing less than shiftlessness to die and leave it all undone. But the doctor told her she was going; there was no hope for it, and asked if she had a last word to say. "Tell them," she said, thinking of the Spring house-cleaning, the sewing, the cooking and the mending, "to put on my tombstone these words: 'Mother Has Gone on Her First Vacation.'"

PROVE YOURSELF WORTHY

DEAR MISS FAIRFAX: I am a boy eighteen years old, and am in love with a girl seventeen years old.

I have been keeping company with her for three years. During this time I was arrested for a crime which I was guilty of. Her mother objects to her going with me and says I have a prison record and claims that I am no good. I am working and am on the road to success. The girl still loves me and says she will stick to me. But her mother won't give me another chance, and it is the only girl I have ever loved.

So please give me your advice on what I should do.

All you can do is to work hard and prove yourself absolutely worthy of the girl. Live down your prison record and make the girl's mother see that your first mistake made a man of you instead of a criminal. You will not be old enough to marry for several years, and by that time your honesty and ambition and the girl's devotion will surely win the mother. This is simply a case, my boy, whence it is "up to you."

Irrigates the Blood Knocks Rheumatism

A Remedy That Flushes the Blood from Head to Foot.

To get rid of rheumatism requires that the blood be completely flushed—not a mere makeshift as by salts and pain killers. The long record of S. S. S. is important to know. It has found its way into every section of the nation. It is the most widely used and most widely talked-of remedy there is for all blood troubles. And it is a known fact that rheumatism is primarily a blood trouble.

It is conceded by the closest students of the subject that rheumatism is caused in most cases by an acid condition of the blood and aggravated by the remedies commonly used for relief. In other cases rheumatism is the result of nervous depression; in still others it is the effect of some vitiated blood condition, having been treated with mercury, iodides, arsenic, and other poisonous mineral drugs.

The recoveries of all these types of rheumatism by the use of S. S. S. is a wonderful tribute to the natural efficacy of this remarkable medicine. For it is assimilated just as naturally, just as specifically, and just as well ordained as the most acceptable, most palatable and most readily absorbed food. Do not fail to get a bottle of S. S. S. today, but insist upon S. S. S. Don't accept a substitute. You will be astonished at the results. If your rheumatism is of such a nature that you would like to consult a great specialist, confidentially write to the Medical Dept., The Swift Specific Co., 536 Swift Bldg., Atlanta, Ga.

NEAT MIDDY BLOUSE FOR OUT DOOR SPORTS

Girls Who Do Their Own Sewing Can Readily Make This

8263 Middy Blouse for Misses and Small Women, 14, 16 and 18 years. WITH ELBOW OR LONG SLEEVES.

This midday blouse with regulation sleeves makes the very latest development of that favorite garment. It is drawn on over the head and laced together up the front, and is made with an exceedingly smart pointed cuff. Altogether it is most attractive. This season they are using so much color on white that the suggestion of a band at the lower edge as well as collar and cuffs is an excellent one, but as a matter of course, the hemmed edge can be used if it is better liked. Girls who do their own sewing will find this blouse such an easy one to make that it will be a favorite for that reason. Raglan sleeves need no fitting and allow perfect freedom of movement, so they will be greatly liked for tennis and similar games.

For the 16-year size will be needed 3 3/4 yards of material 27 inches wide, 2 3/4 yards 36, or 2 3/4 yards 44, with 1/2 yard 27 for the trimming.

The pattern 8263 is cut in sizes for misses 14, 16 and 18 years of age. It will be a favorite to any address by the Fashion Department of this paper, on receipt of ten cents.

Rowman's sell May Manton Patterns.

The Telegraph offers you six of the most interesting books in the world. Shakespeare's Works, 8,000 pages of enjoyment. But you must bring or send the free library coupons to the Harrisburg Telegraph office now, because the coupons appear only a few days more.

PREPARING FOR PARADE

Special to The Telegraph. Mechanicsburg, Pa., June 8.—At a meeting of the Washington Fire Company held last evening the committee on new uniforms reported progress and an adjourned meeting will soon be held to take further action on the new suits. The "Washies" boys are looking forward to their trip to Harrisburg in October next and from what we hear they will make a fine appearance in the big parade.

Geo. A. Gorgas, Druggist, Harrisburg, Pa.—Advertisement.

Eighty player-pianos have been sold--but twenty remain to be sold through this co-operative plan

NOTHING can tell the story of the success of this sale so well as this. Eighty of the one hundred player-pianos intended for this sale have already been sold.

The heading of this ad tells two things: First—that the sale has been an *overwhelming success*—and, Second, it tells of the growing popularity of the player-piano.

The wonder is, however, that there is not still a *larger proportion* of player-pianos sold to pianos. The player-piano, when all is said, is nothing *more than a piano*.

It differs *only* from a *regular piano* in that it has an *extra action* within which makes it playable *by any and every one*. Why should not *all* the pianos sold be *player-pianos*, excepting that they cost a little more?

But this is drifting from the subject. The point in mind is—there remains but *twenty more* of these player-pianos to be sold through this *liberal of liberal plans*. Hence, the time to act is here. There can be no further delays.

Success comes where it is courted and deserved

Everything that could be suggested as being of benefit to those who should want to buy a GOOD piano, was put into this co-operative plan to make it the success it has been.

FIRST. Every effort was put forth to bring the price down to the very LAST DOLLAR.

SECOND. Every week's extra time that was possible to add to regular piano terms was added—the time being stretched out to one hundred and ninety-five weeks (or forty-five months) as against THIRTY-TWO MONTHS—the usual terms.

THIRD. The usual form of piano guarantees was entirely dropped, and, in its stead, a guarantee as strong as could be written in the English language, was jointly signed by both the manufacturer and ourselves (as shown herewith) and given to the purchaser of each and every instrument.

FOURTH. It was thought that by offering to give the purchaser HIS MONEY BACK would best assure him that he was getting a "square deal," and his also was included in the plan. So to every purchaser under this co-operative plan we said: "Try this piano for thirty days in your home. If you are not satisfied, YOUR MONEY BACK—and no QUESTIONS ASKED."

FIFTH. The idea was also advanced that a thirty days' trial of a piano was hardly sufficient—so THAT objection was met by agreeing to exchange the piano for any other new piano sold by us of equal or greater value without the loss OF A SINGLE PENNY, at any time up to within one year from the day it was purchased.

SIXTH. And, finally, the fear of losing the piano and what had been paid upon it, in case of death, before the piano was entirely paid for, was overcome by our proposing to voluntarily cancel all FURTHER PAYMENTS and turn a clean receipt for the instrument over to the family of the deceased.

Big, broad-gauged, liberal plan of merchandising— isn't it?

J. H. Troup Music House, 15 South Market Sq., Harrisburg, Pa.

15 North Hanover Street, Carlisle, Pa. C. S. FEW DRUG STORE, 205 South Union Street, Middletown, Pa.

\$5

puts the player-piano in your home the same as the piano---take your choice

There is no cash payment to be made in buying under this plan. The TERMS under this co-operative plan are: One dollar and twenty-five cents a week, if you decide upon A PIANO or two dollars a week if you decide upon A PLAYER-PIANO. Or, putting it another way—you are privileged to take one hundred and ninety-five weeks (three years and nine months) to pay for your instrument, it matters not which instrument you select—the piano or the player-piano. The FIVE DOLLARS you pay is paid as a privilege TO PARTICIPATE in the many advantages of this sale—more like an INITIATION OR ENTRANCE FEE—WITH THIS DIFFERENCE—that your five dollars under this plan are credited to the price of the instrument you select. This leaves a balance of two hundred and forty-three dollars and seventy-five cents, if you select A PIANO, or a balance of three hundred and ninety dollars if you select A PLAYER-PIANO.

How to obtain one of these instruments on this associate plan

To take advantage of this unusual sale, all you have to do is to send or bring in five dollars, for which we will at once give you a receipt. This five dollars is credited to your account on the co-operative books. The co-operative plan then allows one hundred and ninety-five weeks' time in which to pay the balance—at the rate of one dollar and twenty-five cents a week if you select a piano, or two dollars a week if you select a player-piano. There are no further payments of any kind to be met. You can make your selection at once—tomorrow—next day—next week or any other time convenient to you. It will be delivered immediately—next week or next month. The TIME you select your instrument and the DATE OF DELIVERY is wholly optional with you. If not convenient for you to personally select your instrument, we will make the selection for you under your instructions, with the understanding that, if at the end of a thirty days' trial it is not satisfactory, WE WILL REFUND YOUR MONEY.

Throughout this sale, the store is remaining open until 9.30 o'clock. Informal player-piano recitals are being given every evening from 8.30 to 9.30 o'clock, to which you are cordially invited.

THE LAST MONTH TO BUY COAL AT 50c REDUCTION

Everybody complains about the high cost of living or the cost of high living. Will you be consistent if you neglect to fill your bins now with Kelley's coal while prices are the lowest of the year?

June Prices Lowest

Remember this fact, if you would save 50c a ton on Broken, Egg, Stove and Nut.

H. M. KELLEY & CO. 1 N. Third St.—10th & State Sts.

Cumberland Valley Railroad TIME TABLE

In Effect May 24, 1914. TRAINS leave Harrisburg: For Winchester and Martinsburg at 6:03, 7:50 a. m., 3:40 p. m. For Hagerstown, Chambersburg, Carlisle, Mechanicsburg and intermediate stations at 5:03, 7:50, 11:53 a. m., 6:49, 8:32, 11:49, 1:00 p. m. Additional trains for Carlisle and Mechanicsburg at 9:48 a. m., 2:18, 3:27, 6:30, 9:30 p. m. For Dillsburg at 5:03, 7:50 and 11:53 a. m., 2:18, 3:40, 6:32 and 6:30 p. m. Daily. All other trains daily except Sunday. H. A. RIDGLE, G. F. A.

PIPE ORGANS

Rebuilt, Repaired, Tuned E. T. CARR, 2141 Penn St. Harrisburg. Formerly with the W. W. Kimball Organ Co., Chicago.

CREME LILAS

Non-greasy Toilet Cream—keeps the skin soft and velvety in every weather. An exquisite toilet preparation. GORGAS DRUG STORES 16 N. Third St., and P. R. R. Station

ALMOST CRAZY

With Itching—Cured by Saxo Salve. Endicott, N. Y.—"I suffered from a severe skin affection so I could not sleep. I was almost crazy with itching. I would scratch and almost tear myself to pieces. I tried a great many remedies without relief, but one tube of Saxo Salve cured me. I recommend it wherever I go."—A. L. MORGAN, Endicott, N. Y. If we can't cure your skin trouble with our Saxo Salve and Saxo Soap we will buy back the empty tube.

Geo. A. Gorgas, Druggist, Harrisburg, Pa.—Advertisement.

Wind Storm Blows Pile of Planks on Top of Driver

Special to The Telegraph. Waynesboro, Pa., June 8.—In the storm which passed over Waynesboro on Thursday evening a serious accident happened to Calvin Gauch, in the Frick yards, in an odd way. Gauch is the driver of one of the carts used in the shop yards. When the storm came up he drove to the shop stable for shelter. Just as he entered the door a large pile of planks was blown over by the strong wind. One of the planks struck his left leg and broke it above the knee. The young man was pinned down by the planks and could not extricate himself to crawl to a place of shelter. He lay there for some time, with the rainstorm beating heavily upon him. Finally assistance arrived. The planks were pulled off the unfortunate man and he was hurried to the emergency hospital.

Robert D. Grant Dies in California Leaving Fortune

Special to The Telegraph. Sunbury, Pa., June 8.—Robert D. Grant died at Los Angeles, Cal., on Thursday from a stroke of apoplexy sustained at a ball game the previous day and the body will arrive here for burial the latter part of this week. Mr. Grant left Sunbury a poor young man thirty years ago, went to New Mexico, where he nearly starved, and drifted to Butte, Mont., where he married, entered gold mining and built up a great fortune. He invested heavily in gold mines and oil lands in Mexico and leaves a fortune of about \$2,000,000. ODD FELLOWS' MEMORIAL. Mechanicsburg, Pa., June 8.—Tomorrow evening memorial services will be held by Mechanicsburg Lodge, Independent Order of Odd Fellows, in their lodgeroom as a tribute to the members of the order who passed away during the year. These exercises promise to be of an interesting character.

News Items of Interest in Central Pennsylvania

Special to The Telegraph. Waynesboro.—The annual meeting was held Saturday by the Snow Hill Seventh Day Adventist congregation at the Mummy, near Waynesboro. There was a very large attendance of people of that denomination from the six adjoining counties of Franklin. Chestnut Hill.—A fashionable wedding was solemnized Saturday at the home of Mrs. Catharine Haerter when her daughter, Miss Susan Haerter, was married to Willis Quay, of East Columbia. Shippensburg.—Maise Smith's Sunday school class of the Methodist Church has organized with the following officers: President, Margaret Gardner; vice-president, Blanche Coy; secretary, Helen Shoaf, and treasurer, Lena Agle.

SPLENDID VAUDEVILLE AT THE COLONIAL

One of the best vaudeville and picture shows that ever was offered to theatergoers at popular prices such as are charged on the busy corner comes to the Colonial Theater to-day for a three day run. Of the three acts that comprise the bill, each has just finished its season in the big time houses. For the first three days, Francis Yates will be the Colonial feature. Mr. Yates is a female impersonator with extensive wardrobe. There will also be a sketch on the bill, supposed to be better than the run of sketches that have been at the Colonial. It is entitled "Maid Mary." Vernie, a comedy ventriloquist, completes the bill so far as vaudeville goes. The usual good pictures always to be found in the Colonial will also be shown. The bill will change on Thursday as usual.—Advertisement.

ALWAYS INVITING

That noon-hour luncheon that is specially prepared for the busy men of Harrisburg at the Columbus Cafe is surely a delicious luncheon for 40 cents. The food is nicely cooked and faultlessly served. Try one of these luncheons to-morrow noon. Hotel Columbus, Third and Walnut streets. COTTAGE OR SKY-SCRAPER. We will cover either one with a coat of paint, inside or outside; the smallest tenement or the finest residence will receive our attention. Established in 1881, we've welded the brushes ever since, and the Mechanics Bank and the Telegraph buildings bear testimony to our ability and facility. Gohl & Bruaw, 310 Strawberry street.

Harrisburg Carpet Co. 32 North Second Street