

PERSONAL SOCIAL

BRIDE'S GRANDFATHER PERFORMS CEREMONY

Wedding of Miss Ruth Creep and William R. Julius in Church Today

The marriage of Miss Ruth Anna Creep, daughter of Mr. and Mrs. Harry B. Creep, to William Robinson Julius took place this morning at 11:30 o'clock in the Derry Street United Brethren Church in the presence of a large number of friends of the young couple. Pink rambler roses and smilax in profusion formed the pulpit decorations. The ceremony was performed by the Rev. J. R. Hutchinson, the bride's grandfather, assisted by the Rev. J. A. Lyter, pastor of the church. Mrs. John Henry, who gave a recital prior to the service, played the Lohengrin "Bridal Chorus" as a processional and the Mendelssohn wedding march as a recessional for the bridal party.

The bride, who was given in marriage by her father, wore a charming toilette of white crepe meteor with garnitures of chintilly lace. Her soft tulle veil was arranged cap fashion with orange blossoms, and she carried a shower of bride roses and lilies-of-the-valley.

The maid of honor, Miss Ethel Goddard Bratton, wore pink taffeta with draperies of white tulle and carried white sweet peas with a shower of pink sweet peas. Miss Aline Steffy, of Baltimore, and Miss Sue Williamson, of this city, the bridesmaids, wore dainty frocks of white voile with touches of pink and carried nosegays of pink sweet peas. The best man was Joseph D. Smith, and the ushers were Clyde Brandt and the bride's brother, Chester Creep, of Bethlehem. A wedding breakfast was served at the Creep home, 59 North Eighteenth street, by Rutherford. The appointments were of pink with rambler and Lady Gay roses prevailing in the flowers.

The Northern wedding journey will include a summer's stay at Portsmouth, N. H. The bride, for whom many prenuptial social events were given, is a graduate of the Central High School, class of 1910, and has a wide circle of friends.

Mr. Julius is a son of Mr. and Mrs. George Julius, of this city. He was graduated with the class of 1907, Central High School, and afterward from the Technical School at Lynn, Mass. He is connected with the United States Coast Survey and recently returned from a prolonged stay in Cuba.

Miss Anna MacGowan, of Chambersburg, was a recent guest of Mrs. Robert H. Moffit at her country place near Hogestown.

Mrs. Harry Calvert left for her home at Altoona to-day after visiting her parents, Mr. and Mrs. William Harper, at 351 South Eighteenth street.

Mrs. Frank A. Gibson, of North Second street, has returned to the city after a pleasant stay at Drexel, Pa.

MISS RUTH CREEP IS MARRIED IN CHURCH

MISS RUTH CREEP

Beautiful Sunday Music at the Messiah Lutheran

The musical program of the Messiah Lutheran Church for to-morrow is unusually attractive. A. W. Hartman is director and Mrs. Emma Hoffman the pianist.

The numbers in the morning will include: Prelude, "Spring Song," Mendelssohn; offertory, "Cantilene," Shelley; trio, "How Pleasant, How Divinely Fair," Mendelssohn; postlude, "Festival March," Stark.

In the evening: Prelude, "Prayer," Bossina; anthem, "Hear Me, O Lord," Dixon; offertory, "Romance in G," Shelley; duet, "When Winds Are Raging," Spross; postlude, "Allegro Maestoso," West. Trio, Mrs. Arthur Hull, soprano; Mrs. George Hain, alto, and W. E. Rowe, tenor. Duet, Mrs. Arthur Hull, soprano, and A. W. Hartman, bass.

Miss Mildred E. Ramsay, of 1921 Green street, is home after a year's teaching in the schools of Belmead, New Jersey.

Mrs. Frank Lindsey and children, Ethel and John Lindsey, have gone to Mechanicsburg to spend a week with her mother, Mrs. Swanger.

HARRY AKER PLAYS BEFORE THE KAISER

Harrisburg Musician Honored in Berlin Through His Instructor Mme. Carreno

Harrisburg musicians and friends of J. Harry Aker, of this city, will be glad to know that his musical ability is recognized abroad, where he has studied for several years in different periods.

Mr. Aker, who for the past two years has charge of the music department of the University of Idaho at Pocatello, is taking special courses in piano this summer in Berlin under Mrs. Teresa Carreno. Through his instructor he has been selected out of twenty American applicants to play before Kaiser Wilhelm and his royal staff on Tuesday, June 30, at the palace.

Mr. Aker's number will be "Etude de Concert," Liszt; "Ballade in A Flat," Chopin, and "All Teresita," Carreno.

Returning to this country in the autumn, Mr. Aker will open a private conservatory of music at Pocatello in response to the urgent solicitation of his pupils and many musicians in that part of the West.

Mrs. Sara Kerns and granddaughter, Miss Sara E. Kerns, are visiting her sister, Mrs. Mary Stover, at Stoverdale.

Miss Ruth Payne and Miss Elizabeth Knisely went to Eaglesmere to-day, where the Paynes have opened their cottage for the summer.

Rainbow Decorations For Children's Party

Festoons in the rainbow colors and summer flowers prettily decorated the rooms for the birthday party given by Mrs. Jesse F. Smith, of 333 Hummel street in honor of her seven year old daughter, Miss Evelyn Elizabeth Smith.

The small hostess who received many beautiful gifts was assisted in receiving by Miss Jeannette Hargreaves.

Games and prize contests preceded refreshments and at supper time a photograph of the children.

In the party were the Misses Dorothy Bates, Mary Fultz, Pearl Hetrick, Mildred Bates, Jessie Spencer, Kelle Strickler, Dorothy Rickett, Miriam Rickett, Marie Biley, Rhea Zerbe, Anna Schaner, Helen Stover, Boris Schaner, Margaret Lebo, Gertrude Riddle, Pauline Brown, Evelyn Smith, Amy Smith, Mary Sellers and Catharine Meredith; Foster Savage, Marlin Beideman, David Spang, George Bowman, Paul Wiseman, George M. Jor, Dick Bowman, Richard Roth, Joseph O'Leary, James Glass, James Nye, Russell Knisely, Arbor Yings and James Mill.

Mrs. Smith was assisted in entertaining by Miss Alice O'Leary, Miss Margaret Smith, Miss Sue Wynkoop, Miss Ida Roof, of Chambersburg.

Orville Bob's Birthday Pleasantly Celebrated

The eighteenth birthday of Orville Bobb, son of Mr. and Mrs. H. C. Bobb, 2629 Herr street, Penbrook, was pleasantly celebrated Thursday evening. Games and music were enjoyed by the young people and refreshments were served on the lawn.

Those present were the Misses Grace Harper, Ethel Valentine, Olive Atkins, Esther Earley, Stella Balsbaugh, Esther Bobb, Jennie Shartz, Thelma Moore, Eva Evans, Caroline Forney and Mabel Bobb. Orville Bobb, Charles Bobb, Charles Wirt, Alvin Martin, Charles Kline, Howard Metzger, Ivan Nye, Mr. Banks Mr. Pannebaker Mr. and Mrs. A. C. Taylor and Mr. and Mrs. H. C. Bobb.

Heck-Garverich Bridal 8 O'clock This Morning

Miss Nellie Garverich, daughter of Mr. and Mrs. William Garverich, of Dauphin, and Lewis Heck, Jr., were united in marriage this morning at 8 o'clock by the Rev. Francis J. S. Morrow, pastor of the Dauphin Methodist Church, of which the bride is organist.

The ceremony was performed at the bride's home, in the presence of the immediate families and was followed by a wedding breakfast, the young couple leaving later for a wedding trip east.

The bride, who was unattended, wore a stylish traveling suit of dark blue taffeta, with hat to harmonize, and a corsage bouquet of tiny roses.

Mr. Heck is a son of Mr. and Mrs. George Heck, of Dauphin, a graduate of Perdue University and now connected with the Pennsylvania Milk Products Company as bacteriologist.

P. O. S. OF A. ELECTIONS OFFICERS FOR COMING SIX MONTHS

Washington camp, No. 8, P. O. S. of A., which meets at Third and Cumberland streets, every Thursday evening, elected the following officers for the next six months:

President, Frank Lindsey; vice-president, James Wolf; master of ceremonies, Charles Brubaker; conductor, William Wolf; inspector, Charles Scott; guard, Calder Bruner; trustee, H. M. Hudgins; degree master, Ed. H. Weigel; past president, Glen P. Davis.

The following delegates were also elected for the State convention at York, Pa., in August: W. H. Best, A. G. Lehman, and for alternates, Ed. H. Weigel, S. T. Snyder.

Mr. and Mrs. Wayne U. Aldinger are spending the summer at their cottage, The Waldheim, at Perdx.

Mr. and Mrs. Theodore B. Stouffer, of 130 North Thirteenth street, are home after a delightful trip to Baltimore.

Miss Carolyn Schell, of New Rochelle, N. Y., has gone to Lake Placid to spend the remainder of the summer, after visiting Miss Anne McCormick at Rosegarden.

Dr. Harry M. Vastine, of 109 Locust street, is spending the week-end at Atlantic City.

Mrs. Clara E. Poist, of 1813 North Sixth street, is spending several weeks at Mountain View Farm, in Perry county.

Miss Elizabeth Walker, of Bellefonte, is visiting Mrs. Robert Pattison Cox at 1720 North street.

Miss M. Gertrude Forsythe, of Fulton street, is leaving for Asbury Park to spend the rest of the summer.

Miss Margaret Motter, of Frederick, Md., is visiting her sister, Mrs. Frank A. Robbins, Jr., 1517 North Second street.

Miss Grace Matter, of Lykens, spent the day in this city, en route to New Hampshire for the summer.

Mrs. William Mastromeo gave a dinner of twelve covers at her home in South Nineteenth street, last evening.

Samuel Sloan Froehlich, 1111 Market street, will leave July 6 for Asheville, N. C., for a six weeks' stay at the Students' Military Instruction Camp.

MEMBER NATIONAL GUARD HAS CHAPLAIN WED HIM

Miss Edna Howell Pulton, of Bedford, and Donald Cress Reiley, district attorney of Bedford county, were quietly married in this city Wednesday afternoon at 3 o'clock at the parsonage of the Second Reformed Church, by the Rev. Harry Nelson Bassler.

The bride wore a handsome traveling suit of brown with hat to match and was unattended. Following a honeymoon at Atlantic City, Mr. and Mrs. Reiley will reside at Bedford.

Mr. Reiley is first lieutenant of Company L, Eighth Regiment, National Guard of Pennsylvania, and the Rev. Mr. Bassler is the chaplain.

Camp Fire Girls Enjoy Outing in Mountains

At Susquehanna Camp Fire girls, Miss Marian Lutz guardian, and chaplain, were accompanied by the Rev. Harvey Klier, pastor of Covenant Presbyterian Church, and Mrs. Klaer, enjoyed an outing and recreational session on the summit of the second mountain above Rockville. After a picnic supper the girls had a bacon bat and marshmallow toast.

Descending the mountain the party walked to the Heck residence near Dauphin where they heard interesting Indian tales and legends told by Mr. Heck. The party included the Rev. Harvey Klier, Mrs. Margaret Velder, Mary Schradley, Clara Wallow, Ruth Smiley, Mabel Harris, Margaret Smith, Dorothy Teats, Mary Bortell, Esther Weigel, Anna Mary Wirt, Mildred Toomey, Frances Dunlap, Mabel Fair, Esther Montgomery and Margaret Paul.

RICHTER-BROWN WEDDING AT OTTERBEIN U. B. CHURCH

The marriage of Miss Florence Grace Brown to Edward A. Richter took place this afternoon at the parsonage of the Otterbein United Brethren Church by the Rev. S. Edwin Rupp officiating.

The bride wore a costume of wistaria charmeuse with hat to harmonize and carried a shower bouquet of valley lilies. There were no attendants. The wedding journey includes New York and Niagara Falls, to be followed by a residence in this city.

Mrs. Richter is a daughter of Mr. and Mrs. George Brown, of 338 Hamilton street, and Mr. Richter is an employe of the Pennsylvania Railroad Company.

Mrs. William Hammaker, Miss Helen Walzer and Mrs. David I. Miller, of this city, spent yesterday with Mrs. Schaefer at her home in Marysville.

Mr. and Mrs. William H. Fiss, of New Haven, Conn., will arrive here Sunday to be guests of Miss Mabelle L. Losh, at 2213 Jefferson street.

Mr. H. S. Schlayer, Jr., of 632 Dauphin street, have gone to Atlantic City and Baltimore, Md., to spend a week.

WEDNESDAY CLUB

An important business meeting of the Wednesday club will be held in Fahnstock hall at 10:30 Monday morning, June 29, for the election of new acting members. Every acting and privileged member is urged to be present.

OUTING ALONG MAINE COAST

Superintendent of Public Schools F. E. Downes and his family will leave Harrisburg on Monday with his family on July 1, for New England. A few days will be spent in Connecticut and two weeks on Littlejohns' Island, along the Maine coast.

Family Will Tour Europe

Bernard Schmidt, proprietor of the Schmidt Vienna Bakery, will leave for Europe on Monday with his family to visit relatives and friends. Mr. Schmidt will take his motor car and tour Germany, France, Austria and other countries before returning, making an eight weeks' tour of the continent.

MARRIED LAST EVENING

Marysville, Pa., June 27.—William H. Eppley and Mrs. Emma Eckels, of Harrisburg, were married last evening in the Bethlehem Lutheran Church by the Rev. J. Bradley Markward. Mr. Eppley is assistant yardmaster in the local yards. They are spending two weeks at New York, Boston and Portland, Maine. They will make their home in Maple avenue, this place.

ASTRICH'S NEXT MONDAY SALE

Great 25% Sale of UNTRIMMED HATS

4 large tables--including White Chip Hats, Black Chip Hats, Burnt Chip and Burnt Hemp Hats, Black Hemp Hats, and Children's Hats,

YOUR CHOICE MONDAY, 25c

3 Doz. White Chip Hats 48c

All the new Sailors, Mushrooms, Side Flares, etc.; values 98c

OUR GREAT LEADER ONCE MORE 50 Doz. \$2.00 and \$3.00 BEST HEMP HATS 98c

Newest white and black Sailors; large Misses' shapes; Mushroom shapes and all the other leading styles.

20 Doz. NEW ADAMBA PANAMAS \$5 and \$6 Qualities 3.44

Just received these from the Importers and held them back, so we can give you something extra good for this sale. All the new Sailors, large round hats, etc.; 25 styles to select from.

\$3.50 PANAMAS On Monday \$2.44

Nice large shapes, new sailors and Misses' shapes.

\$2 and \$2.50 Panamas \$1.44 On Monday

Nice nobby shapes for young girls.

\$5 and \$6 Leghorn Hats; on Monday . . \$2.88

Newest shapes; finest unfinished leghorn hats.

\$1.50 and \$2 Peanut Braid Hats; on Monday . . . 88c

4 of the best Misses' knockabout shapes; fine bleached braid. Scarf to go with them. 25c.

Children's Colored Hemp Hats; on Monday . . . 25c

\$1.50 and \$2.00 quality. Third Floor.

Children's Lace Hats; On Monday 50c

Trimmed in Ribbons; \$1.50 quality. Third Floor.

50 Nice Trimmed Hats \$1.00

Burnt Hemp, black Hemp and some handmade braid Hats.

50 Ladies' Trimmed Ready-to-Wear Hats 25c

Were originally \$1.98 and \$2.98. Good traveling hats.

50 Children's Ready-to-Wear Trimmed Hats . . 49c

All good, clean styles; were \$1.98 and \$2.98.

2 Good Lots of FLOWERS

Fine imported Roses, Pansies, Wreaths, Buds and others; 25c

Finest Jack Roses, imported bouquets, Silk Flowers, etc.; 49c

worth 50c and 75c. Monday.

NEW WHITE FLOWERS---On Monday, 36c

WHITE WINGS 25c | WHITE WINGS 39c

Newest Ideas . . & Wing Effects

RIBBONS for Sashes and Hair Ribbons at Monday's Special Prices

Mrs. Thompson's Bridge on Friday Afternoon

Mrs. James Calder Thompson entertained at auction bridge at her home, 2919 North Second street, yesterday afternoon in honor of Mrs. George Nass and Mrs. W. Frank Haehnel, Philadelphia. Luncheon was served following the games.

The guests included: Mrs. Lewis F. Haehnel, Mrs. W. Frank Witman, Mrs. David A. Buehler, Mrs. James S. Finnegan, Miss Mary Seidel, Miss Mary Heister, Mrs. Anson P. Dare, Mrs. Harry A. Robinson, Mrs. William E. Seel, Mrs. Arthur H. Bailey and Miss Emma S. Reel.

STONE HITS WORKMAN

William Tyrell, 313 Chestnut street, was badly cut on the lower lip this morning when struck by a flying stone while digging at Front and Mulberry streets for the excavation of the subway.

Cornell Men to Organize Club in Harrisburg

On the eve of the inter-collegiate regatta, in which Cornell crews won two and lost one race, Cornell alumni last night gathered at the Engineers' Club and after listening to reports of the races and taking luncheon, organized the club. They were twenty-two strong. George F. Wisegrad, '09, president, but deferred appointing a committee on organization until a complete roster of Cornell graduates in Harrisburg were obtainable. Cornell men who attended the meeting last night were from the class of 1915, D. J. Haffert; 1912, C. C. Johnston, J. W. Magoun, Thomas A. Baldwin, Walter Johnston, E. Willis Whitely, H. R. Behrens, C. M. Behrens and Richard Knibbe; 1911, J. R. Hoffert; 1910, H. T. Critchlow and H. F. Bronson; 1909, George F. Wisegrad, Thomas M. Kelmer, H. T. Neale, A. Schultz and Edmund M. Deeter; 1907,

L. D. Perry; 1906, J. D. Justin; 1904, E. M. Rieger; 1901, Samuel Whittinmyer, and 1900, George W. Bauder.

Kaufman Store's Clean Sweep Sale Next Tuesday

Announcement is made in the paper to-day regarding a merchandising event which is always awaited with much interest by the public in and about Harrisburg. It is the semi-annual Clean Sweep Sale of the Kaufman Underselling Stores. The sale will begin on Tuesday next at 8:15 o'clock in the morning and continue throughout the month of July. The purpose of the sale is to effect a complete clearance of all summer merchandise remaining in stock and special prices are placed thereon to accomplish the end in view quickly and effectively.

In order that stocks may be rearranged and remarked and put on display for the convenient inspection of the public when the doors are thrown open Tuesday morning the store will be closed all day Monday and the force of clerks will devote their time on that day to this preparatory work for the big event.

Every line of merchandise carried by the Kaufman Underselling Stores will be included in the Clean Sweep Sale. Full particulars regarding prices and description of merchandise will be published in this paper Monday. The broom, a characteristic feature of these semi-annual sales, will also be featured in this event.

Reily Hose Company to Have Band at Festival

The Reily Hose truck will move down to the Pennsylvania station to-night to meet the Goldboro band. A little parade will follow around town and then back to the hose house at Fourth and Dauphin streets, where the second night of the company's festival will be conducted. Last night there were 1,104 admissions.

Vicious Dog Bites Little Girl About Hands and Face

Francis Inklevit, three years old, of 120 North Tenth street, was attacked by a vicious dog near her home this morning shortly after 10 o'clock and was badly bitten about the hands and face.

She was taken to the Harrisburg hospital and was treated to prevent rabies setting in.

There Is Nothing Like a Trip to "Yellowstone Park"

I know of no other vacation spot in all the world that is in any way similar to Yellowstone. It is entirely different and offers to the vacation seekers, weary of the sameness--in ocean or land travel, or the monotony of the seashore or mountains--a distinctive outing that is unrivaled. Imagine the fascination of a six day stage tour of this great National Park stopping daily at picturesque and well kept hostleries. Think of geysers, throwing out boiling water, waterfalls of immense heights--deep, chasms with beautifully colored sides.

Then to make the trip doubly enjoyable, my road--The Burlington (C. B. & Q. R. R.) provides a special conductor every week who acts as guide and points out everything of interest and who looks after the comfort of our traveling guests.

Let me send you a copy of our booklet showing maps, pictures and descriptions of Yellowstone Park, and the Mississippi Valley that you pass through en route. I will also gladly help you plan your trip and take care of the details--no obligation on your part because it's my duty. I am paid for it. Wm. Austin, general agent passenger Depts., C. B. & Q. R. Co., 826 Chestnut street, Philadelphia.

Advertisement.

The Best Summer Entertainer The Victrola

On any occasion during the summer at the cottage; you will find the Victrola an entertainer without a rival. Music for every purpose, and in every instance the best music of the world.

Victrolas range in price from \$15.00 to \$200.00. Consult our salesmen about our convenient terms.

C M Sigler
EVERYTHING MUSICAL
30 North 2nd St.

SIX VOLUMES LARGE TYPE

FREE LIBRARY COUPON

Imported Six Volume Sets

Final Distribution by HARRISBURG TELEGRAPH

Last Coupon June 30th

DUMAS SHAKESPEARE
 HUGO DICKENS

FREE LIBRARY COUPON FREE

HOW TO GET IT!

Clip the Library Coupon and bring or send to the Telegraph office, with the expense item of 86c for the entire six volume set of books. This amount we ask you to pay to cover the cost of transportation, U. S. custom duties, handling, etc. If you desire to have set sent by mail or express, all charges prepaid, add 17c, or \$1.15 in all, and fill in name and address below.

Check the Set You Want X

Name

Address