

PERSONAL SOCIAL

THE WEAVER-RAUCH MARRIAGE ANNOUNCED

Wedded on Easter Sunday Will Start Housekeeping This Week

Mr. and Mrs. Curtis M. Rauch, of 1847 Herr street, are sending out announcements to-day of the marriage of their daughter, Miss Blanche M. Rauch, to John W. Weaver, of 1721 Hunter street. The ceremony was performed at Ellzabethtown on Easter Sunday, by the Rev. I. N. Seldomridge, formerly pastor of the Stars Street United Brethren Church, this city. The bride, who was unattended, wore a stylish costume of mahogany red crepe interwoven with French chip hat to harmonize, and carried a bouquet of roses.

Following the ceremony, Mr. and Mrs. Weaver returned to their homes in this city and after telling the bride's parents of the wedding, decided to keep it a secret until they were ready for housekeeping. They will be "at home" to their friends after August 15, at 216 South Thirteenth street.

Mr. Weaver, a son of Mr. and Mrs. George A. Weaver, of this city, is a graduate of the Mechanicsburg High School and was for a time connected with the chemical laboratories of the Pennsylvania Steel Company at Steelton. He has recently opened a grocery store in Fourteenth street.

Commissioner Jackson Sailing For Europe

John Price Jackson, the Commissioner of Labor and Industry for the State of Pennsylvania, with Mrs. Jackson and Miss Kathryn Jackson, left their home at 1915 North Front street, to-day for New York city.

They will sail from there to-morrow on the Hamburg-American liner Norddam for Rotterdam, and spend two months traveling through Germany, France and England.

Children Take Part in Church Entertainment

PRINCIPALS IN MARRIAGE OF THE TOTS

IN CELEBRATION OF CHILD'S BIRTHDAY

Three-Year-Old Estella Sultzbaugh Receives Gifts From Her Friends

Mr. and Mrs. I. W. Sultzbaugh invited a number of guests to their country place near White Hill yesterday to help celebrate the third birthday of their pretty little daughter Estella.

The party enjoyed the pleasures of outdoors, with supper on the lawn. The little girl received gifts from her many friends and made quite a fine hostess.

Among the guests were Mrs. Elizabeth Yohe, Mrs. Isaac McKinley, Mr. and Mrs. Francis Yohe, Mr. and Mrs. Charles Sutton, Mr. and Mrs. Ray Yohe, Mr. and Mrs. Paul Sutton, Mr. and Mrs. Elmer Hollinger, Mr. and Mrs. Clayton Sultzbaugh, Mr. and Mrs. John Reed, Mr. and Mrs. Charles Yohe, Mrs. David Weikle, Mrs. Harry Harlocker, the Misses Esther Dick, Viola Hollinger, Winnie Sultzbaugh, Beatrice Sultzbaugh and Dorothy Sutton, Charles Sutton, Eugene Sutton, Lawrence Harlocker, John Yohe, Joseph Yohe, Abram Polerman, Frank Yohe, Edwin Hammaker, David Yohe and George Yohe.

WIFE CURED Of Eczema by Saxo Salve

Snohomish, Wash.—"My wife suffered with eczema for years and used every remedy ever mentioned to her but nothing helped her until she used Saxo Salve. Now she is entirely rid of eczema. Saxo Salve is certainly a boon to anyone suffering from eczema."

—HENRY SCHARF, Snohomish, Wash.

If we can't cure your skin trouble with our Saxo Salve and Saxo Soap we will buy back the empty tube.

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

DROPSY AND BRIGHT'S DISEASE

Nearly everybody knows that when the dropsy comes so fast in Bright's Disease that the patient has to be tapped that the case is hopeless so far as the old treatment is concerned. We never heard of a case recovering that required tapping until Fulton's Renal Compound was evolved. Under the Renal Compound recoveries are frequently reported even in this supposed hopeless stage. We cite two cases:

F. H. Chandler of Clay, New York, presented a serious case. As high as four quarts of water were drawn at a tapping. He was put on Fulton's Renal Compound and a year thereafter had resumed employment.

Another—Patient six years old, the son of A. C. Dean, of Oakland, Cal., was tapped eight times; even had to be tapped after being put on Fulton's Renal Compound, but the tapplings grew further apart and he made a recovery and was going to school at last.

The ability of Fulton's Renal Compound to oppose Renal degeneration and reduce albumen in many cases of Bright's Disease is not a matter of opinion but a FACT IN PHYSICS, and we will make formula for albumen test that will show the percentage from week to week. As the albumen declines improvement commonly follows, recoveries having been reported in thousands of cases. Formula and literature mailed on request. John J. Fulton Co., J. H. Boher, druggist, 209 Market street, is local agent. Ask for pamphlet.—Advertisement.

Our Optical Sale Now Going On

Eyes Examined Free.

Glasses Fitted in Gold Filled Frames as Low as \$1

COME IN AND ASK FOR THEM

RUBIN & RUBIN

Harrisburg's Eyesight Specialists

320 MARKET ST., 2d Fl.

Open Evenings until 8 P. M.

Coal For Preserving

Housewives are busy preserving and the kitchen range is filled with bubbling kettles.

It all depends upon the coal whether the work is progressing satisfactorily. If you burn Kelley's coal you will have all the heat necessary to boil the jellies to the right consistency.

All pea or pea and nut sizes mixed any way you want it. Just phone your order.

H. M. KELLEY & CO.

1 N. Third St.—10th & State Sts.

THE MILLION DOLLAR VALUE OF FULTON'S RENAL COMPOUND

"The French Shop"

MISS SWOPE

11 SOUTH THIRD STREET

This week marks the third anniversary of the French Shop. It is gratifying in deed to note the success which it has enjoyed during these past three years. While essentially the quality and individuality of its merchandise have played an important part in its career, without the continued patronage of its many friends, it could not have progressed. Mindful of this, a word of appreciation is extended to its patrons and its pledge is renewed to supply here at all times meritorious articles for ladies.

RECEIVE APPLAUSE OF LARGE AUDIENCE

Little Folks Give the Finest Entertainment Seen in Many a Day

One of the finest entertainments ever given in this city by children was the "Marriage of the Tots" held last week in the Stevens Memorial Methodist Church. A large audience showed appreciation of the efforts of the youngsters by heartily applauding them in each part, and the managers are urged to have a repetition of the event at an early time.

The characters were taken by Katharine Rodgers, of 42 North Thirteenth street, as the brides; Arthur Robinson, of 43 Brady street, the bridegroom; Maid of honor, Katharine Cann; best man, Newton Miller; bride's father, William Meek; bride's mother, Helen Murray; bridegroom's father, Billy Berkeley; bridegroom's mother, Ruby Foy; bridesmaids, Mary Hoppis, Gladys Flery, Helen Eyer and Dorothy Edwards; flower girls, Sorenda Thompson, Louise Smith, Frances Bogar and Helen Coppel; ringbearer, Mary M. Gastrock; Grandfather Thumb, Harold Deeter; Grandmother Thumb, Anna Geary; Father June, Andrew Stouffer; Mother June, Helen Eyer; old maid, Caroline Wilson, Mildred Smith, Magdalen Wynn and Katharine Hoefner; minister, John A. Byrom; minister's wife, Ruth Murray; ushers, Ralph Wolf and John Murray; invited guests, Mary Bateman, Ruth Bateman, Chantlene Cook, Mary Edwards, Pearl Strine, Edna Strine, Rebecca Fisher and John Simmonds. Miss Maude Miller played the wedding music.

J. C. Arbogast, of Bowman & Co., is in New York on business.

Mrs. Morris Dugan, of Texas, is visiting her son, Laurence Robuck, in New York city after a stay in town with her sister, Mrs. Hoffman, of Penn street.

Married in New Jersey a Year and a Half Ago

The marriage is announced to-day of Miss Iva Clara Zellers, a registered nurse, daughter of Mr. and Mrs. Ephraim Zellers, of 411 Hamilton street, to Dr. Herman Cady Russell, of New York city. The ceremony was performed at Paterson, N. J., February 19, 1913. The young couple kept the wedding a secret nearly a year and a half and it was only this morning that the bride's parents learned of it.

Mrs. Russell, one of the most attractive girls of the West End, studied nursing in both Philadelphia and at the Mount Sinai Hospital training school in New York. She met Dr. Russell while at Bellevue Hospital. They will reside in New York.

WYANT-MCCLINTOCK WEDDING

Miss Minnie McClintock, 1403 Zarker street, and George Wyant, of Harrisburg, were married Saturday evening, July 18, at the manse of the Stevens Memorial Methodist Episcopal Church by the Rev. Dr. Clayton Albert Snucker. Mr. and Mrs. Wyant will be "at home" in Harrisburg after August 1.

MISS KATZMAN'S PICNIC

Miss Goldie Katzman, of 630 Bona street, entertained six couples at a picnic at Paxtang in honor of her guest, Miss Rose Jaffe, of Berwick, Pa. Among the out-of-town guests were Miss Annette Bildea, of Philadelphia; Miss Bessie London, of Baltimore, and Miss Rose Jaffe, of Berwick, Pa.

YOU WILL NEVER REALIZE

The possibilities of a player-piano until you hear the "Angelus" at the J. H. Troup Music House, 15 South Market Square.—Advertisement.

LUNCHEON WITH MRS. KELKER

Mrs. Luther Kelly Kelker, of Hohenheim, Steelton, will entertain at luncheon Thursday afternoon complimentary to her house guest, Mrs. Frank B. Saundersmith, of Lancaster.

WED AT WILLIAMSTOWN

Miss Elizabeth Warlow, of Williamstown, and John Wright, of this city, were married last evening at the home of the bride's sister, Mrs. Allen Rowe, at Elizabethtown. The Rev. D. A. Barbes performed the ceremony. The couple were attended by Miss Sadie Fry and Herman Rowe.

POS-LAM DOES WONDERS FOR SKIN AND SCALP

Utilize the intense healing power of Poslam for any skin disorder serious or slight. Heals stubborn Eczema, Acne, Psoriasis, Scalp-Scalp, all forms of Itch including "Barbers' Itch" and Itching Feet, scalds, Dandruff, Rashes, Removes Pimples, Blackheads, Rash, Relieves Sunburn. Takes soreness out of Scalds, Hives, Mosquito-Bites, Ivy-Poisoning. Just the right antiseptic treatment for open sore spots, cuts and abrasions.

Your druggist sells Poslam. For free sample write to Emergency Laboratories, 32 West 26th Street, New York. Poslam Soap used daily for toilet and bath, is the easy means of improving and protecting skin and hair. 25 cents and 15 cents.—Advertisement.

GEO. H. SOURBIER FUNERAL DIRECTOR

1310 NORTH THIRD STREET

SEE AND HEAR THE ANGELUS Before you invest in any player-piano.

You'll be more than willing to pay the difference. J. H. Troup Music House, 15 South Market Square.—Advertisement.

TAKING CANOE TRIP

Harry Willoughby, Ralph Atkinson, Richard Rauch and Chester Robison left for Sunbury this morning and will start from there to-day in their canoes for a return trip to this city.

Other Personals on Page 12

Synthetic Porcelain The Most Desirable Fillings For Teeth.

Synthetic porcelain is one of the most important contributions of science to dentistry. It preserves the teeth, and the fillings cannot be detected by the eye.

The usual price for these fillings is \$4 to \$5. As an introductory offer for a limited time only, I will make a special price of \$1 to \$2.

Plates, Crowns and Bridge Work at reasonable prices consistent with good work.

20 years' experience — all work guaranteed — consultation free.

Dr. W. P. Clark
Dentist

Room 200, Calder Building
16 N. MARKET SQUARE
TAKE THE ELEVATOR
OFFICE HOURS:
9 A. M. to 1 P. M.
2 P. M. to 5 P. M.

St. Francis' Church Will Picnic at Summerdale

Members of St. Francis' Church will picnic at Summerdale Park Wednesday, July 29. Yesterday the various committees in charge of the event were announced as follows:

Dancing, O. J. Kelley, August Waldschmidt, J. J. Keenan and Joseph J. McNeill; amusements, John Czerniski, Frank Suter and A. Waldschmidt; soft drinks, J. Waldschmidt, J. Gallagher, J. Hare, John Czerniski and John Suter; candy, Mrs. Snoddy, Mrs. Waldschmidt, Miss Snoddy; cake and ice cream, Mrs. Storm, Mrs. Ambrose, Mrs. Sizis, Mrs. Mullen, Mrs. Barry, the Misses Fogal, Mr. Barry and Francis Hare; fish pond, the Misses Young, Madden and Miller.

The supper table will be in charge of Mrs. Gallagher and Mrs. Rich, assisted by Mrs. Dowling, Mrs. O. J. Kelly, Mrs. Kreidler, Mrs. Zudrell, Mrs. Enright, Mrs. Madden, Mrs. Klefer, Mrs. Wretman, Mrs. Bradley, Mrs. McCarthy, Miss Gertrude Schmidt, Miss Sullivan, Miss McGeehan, Miss Enright, Miss Finley, Miss Hatton and all young ladies in goodly number. The cleric, James Kennedy, J. Keenan and Joseph McNeill.

The coffee table will be presided over by Mrs. Dailey and Mrs. McCloskey.

Music for the dancing, it was announced to-day, will be furnished by the Updegrave orchestra. Tickets for the picnic may be procured at St. Francis' rectory.

Married in New Jersey a Year and a Half Ago

The marriage is announced to-day of Miss Iva Clara Zellers, a registered nurse, daughter of Mr. and Mrs. Ephraim Zellers, of 411 Hamilton street, to Dr. Herman Cady Russell, of New York city. The ceremony was performed at Paterson, N. J., February 19, 1913. The young couple kept the wedding a secret nearly a year and a half and it was only this morning that the bride's parents learned of it.

Mrs. Russell, one of the most attractive girls of the West End, studied nursing in both Philadelphia and at the Mount Sinai Hospital training school in New York. She met Dr. Russell while at Bellevue Hospital. They will reside in New York.

WYANT-MCCLINTOCK WEDDING

Miss Minnie McClintock, 1403 Zarker street, and George Wyant, of Harrisburg, were married Saturday evening, July 18, at the manse of the Stevens Memorial Methodist Episcopal Church by the Rev. Dr. Clayton Albert Snucker. Mr. and Mrs. Wyant will be "at home" in Harrisburg after August 1.

MISS KATZMAN'S PICNIC

Miss Goldie Katzman, of 630 Bona street, entertained six couples at a picnic at Paxtang in honor of her guest, Miss Rose Jaffe, of Berwick, Pa. Among the out-of-town guests were Miss Annette Bildea, of Philadelphia; Miss Bessie London, of Baltimore, and Miss Rose Jaffe, of Berwick, Pa.

YOU WILL NEVER REALIZE

The possibilities of a player-piano until you hear the "Angelus" at the J. H. Troup Music House, 15 South Market Square.—Advertisement.

LUNCHEON WITH MRS. KELKER

Mrs. Luther Kelly Kelker, of Hohenheim, Steelton, will entertain at luncheon Thursday afternoon complimentary to her house guest, Mrs. Frank B. Saundersmith, of Lancaster.

WED AT WILLIAMSTOWN

Miss Elizabeth Warlow, of Williamstown, and John Wright, of this city, were married last evening at the home of the bride's sister, Mrs. Allen Rowe, at Elizabethtown. The Rev. D. A. Barbes performed the ceremony. The couple were attended by Miss Sadie Fry and Herman Rowe.

POS-LAM DOES WONDERS FOR SKIN AND SCALP

Utilize the intense healing power of Poslam for any skin disorder serious or slight. Heals stubborn Eczema, Acne, Psoriasis, Scalp-Scalp, all forms of Itch including "Barbers' Itch" and Itching Feet, scalds, Dandruff, Rashes, Removes Pimples, Blackheads, Rash, Relieves Sunburn. Takes soreness out of Scalds, Hives, Mosquito-Bites, Ivy-Poisoning. Just the right antiseptic treatment for open sore spots, cuts and abrasions.

Your druggist sells Poslam. For free sample write to Emergency Laboratories, 32 West 26th Street, New York. Poslam Soap used daily for toilet and bath, is the easy means of improving and protecting skin and hair. 25 cents and 15 cents.—Advertisement.

GEO. H. SOURBIER FUNERAL DIRECTOR

1310 NORTH THIRD STREET

SEE AND HEAR THE ANGELUS Before you invest in any player-piano.

You'll be more than willing to pay the difference. J. H. Troup Music House, 15 South Market Square.—Advertisement.

TAKING CANOE TRIP

Harry Willoughby, Ralph Atkinson, Richard Rauch and Chester Robison left for Sunbury this morning and will start from there to-day in their canoes for a return trip to this city.

Other Personals on Page 12

Synthetic Porcelain The Most Desirable Fillings For Teeth.

Synthetic porcelain is one of the most important contributions of science to dentistry. It preserves the teeth, and the fillings cannot be detected by the eye.

The usual price for these fillings is \$4 to \$5. As an introductory offer for a limited time only, I will make a special price of \$1 to \$2.

Plates, Crowns and Bridge Work at reasonable prices consistent with good work.

20 years' experience — all work guaranteed — consultation free.

Dr. W. P. Clark
Dentist

Room 200, Calder Building
16 N. MARKET SQUARE
TAKE THE ELEVATOR
OFFICE HOURS:
9 A. M. to 1 P. M.
2 P. M. to 5 P. M.

Witmer, Bair & Witmer | Witmer, Bair & Witmer

Pre-Inventory Sale Begins To-morrow

Many Bargains in Suits, Coats, Dresses, Etc.

New Fall Suits and Dresses now on Sale.

3 Invoices of New Fall Basque and Redingote Dresses.

4 Invoices of New Fall Suits for the traveler, vacationist and the lady who prefers to get her Suit or Dress early to get full benefit.

Witmer, Bair & Witmer

202 and 311 Walnut Street

GUESTS AT OHIO WEDDING

Mr. and Mrs. Howard Williams are home from Steubenville, Ohio, where they attended the wedding of Mrs. Williams' brother, John McKelvey, to Miss Annetta Croll. Mr. McKelvey was a former Harrisburger and is the son of Mr. and Mrs. H. F. McKelvey, of 1709 Walnut street. After their wedding journey Mr. and Mrs. McKelvey will reside in Steubenville, Ohio.

VISITS IN NEW ENGLAND

Miss Alice May Cummings, 1440 Derry street, is enjoying a two weeks' visit with their aunts, the Misses Emma and Minnie Cummings, at Enfield, N. H.

Loysville Graduates Return to Visit School

Charles T. Burton, of Pittsburg; H. S. Hahn, of Frederick, Md., and Fred Grover, of Washington, D. C., who are spending their vacations traveling in Eastern cities, spent the week-end with Harrisburg friends.

The men are all graduates of the Loysville school, and yesterday, with Miss Agnes Drayer, also a Loysville former pupil, and Miss Blanche Fleisher, they motored to their former alma mater and spent the day attending church and special exercises on the campus.

"The Quality Store"

A Special Sale of Wash Goods

At Greatly Reduced Prices

This bit of money-saving news will be welcomed by the folks who must make every penny count. Our Mid-Summer Clearance offers many rare bargains in Imported Scotch Crepes, Egyptian Tissues, Crepe Chiffons, Dimities, Batistes and Corded and Mixed Ratine Suitings because at their regular prices they are excellent values. Good selection to choose from—pretty stripes, neat checks, plain, figured and fancy patterns in all the wanted shades. Originally were 15c, 18c, 20c and 25c values, now very special at,

per yard **12 1/2c**

L. W. COOK

HARRISBURG LIGHT & POWER CO.

Electric Irons

The time is not far distant when all ironing will be done with the Electric Iron.

Why not take advantage now of the exceptionally low price we are asking for irons guaranteed for five years.

\$2.00 cash.

Paul's Summer Reduction Sale

The Oxfords and Colonial Pumps that we offer in this sale are taken from our regular stock, and are exceptional values. (They are not goods purchased for sales purposes.)

MEN'S LOW SHOES

Men's small lots of oxfords, not all sizes in any one lot, nearly all sizes left to select from; former prices \$3.00 to \$5.00. On sale at **\$1.50 and \$1.98**

BOSTONIAN

\$5.00 oxfords, now **\$4.00 and \$4.50**

\$3.50 oxfords, now **\$3.00**

CHILDREN'S

Children's strap pumps; all styles that are left go on sale at **75c and \$1.00**—former prices \$1.25 to \$3.00. This includes large girls' sizes. Also a complete run of sizes 6 to 2, in black two-strap Suede pumps.

WOMEN'S

White buck high shoes; \$3.00 to \$5.00; now **\$1.98**

White Canvas High Shoes; \$3.00 and \$3.50; now **\$1.98**

White Buck and Canvas Oxfords and Pumps; former prices \$2.50 to \$4.00; now **\$1.98** and less.

Lot of small sizes in Women's Oxfords, including Queen Quality; former prices up to \$3.50; now **75c to \$1.50**

Our entire stock of low shoes reduced 10 per cent. to 1/4 off, according to styles.

Paul's, 418 Market Street

P. OPPOSITE R. R. STATION ENTRANCE