

Your "Batting Average"

can't be kept up on goods that are deficient in muscle-making material, that heavily tax the digestive organs. The effort to digest high-proteid foods in Summer uses up vitality and lays the foundation for disease.

SHREDDED WHEAT

will keep the body at top-notch efficiency for work or play. It is what you digest, not what you eat, that supplies strength for body and mind. Every particle of the whole wheat grain is digested and converted into sound muscle, bone and brain. Your grocer sells it.

Always heat the Biscuit in oven to restore crispness; then pour over it milk or cream, adding salt or sugar to suit the taste. Deliciously nourishing for any meal when served with sliced peaches, milk or cream, or with fresh fruits of any kind. Try toasted Triscuit, the Shredded Wheat Water with butter, cheese or marmalades.

Made only by The Shredded Wheat Company, Niagara Falls, N. Y.

Some Interesting Items About Suffrage Work

Mrs. Charles Francis Etter and Mrs. Mabel Crimise Jones, of this city, have just been appointed delegates from this district to the National Woman Suffrage convention held at Nashville, Tenn., early in November.

MacAlarney, who is a member of the faculty of the Horace Mann School of Columbia University, is enjoying vacation privileges of her Sabbatical year with that institution, and consequently at leisure to take up other work for a time.

Suffragists from this city who attended the Oxford fair speak in glowing terms of their reception there. Many speeches were made and lots of literature distributed.

Private Studio de Danse

FASHION'S NEWEST STEPS

The Castle One-step Fox Trot Half and Half Hesitation Maxixe Polka

Trustee Building, 8 N. Market Sq. Rooms 208-209 Bell Phone

Miss Eleanor E. Walter, Instructress Ass't, Miss McCarthy

Madame Mc Dowell

DESIGNER, DRAPER AND MAKER

Of

Ladies' Gowns, Wraps and Evening Toilettes

ANNOUNCES THE OPENING OF HER NEW SALON

THURSDAY, OCTOBER 1, 1914

105 A Market Street

"The French Shop"

MISS SWOPE

11 SOUTH THIRD STREET

Fall Opening

Tuesday, September 29, 1914

Presenting the most advanced ideas in Fall and Winter dress accessories and novelties which possess that individuality for which this shop is noted.

TAKE PHOTOGRAPH AT FAMILY REUNION

FOUR GENERATIONS OF HARRISBURGERS

Four generations of a Harrisburg family are shown in the above photograph, taken at a recent family reunion at the home of Mr. and Mrs. S. A. Sullenberger, 1311 Penn street.

New York Chautauqua as American Beyreuth

The New York Chautauqua, one of the most democratic of American resorts, is the musical rendezvous of many eminent artists during the summer.

A movement to retain a number of grand opera artists who make their annual exodus to Europe and have a summer music festival of song and symphony may materialize in the distant future.

Daughters of 1812 Open Season October 8

Keystone Chapter, United States Daughters of 1812, will hold its first Fall meeting Thursday afternoon, October 8, at 2 o'clock, at the residence of Mrs. Elizabeth Crain Kunkel, 17 South Front street.

State Librarian Thomas Lynch Montgomery will speak of "Prominent Points of the War of 1812" and illustrate the talk with lantern slides.

Brief reports will be made by officers of the chapter, and the regent, Mrs. Mabel Cronise Jones, will present "Current Events." A social hour follows the program.

Miss Esther S. Wenkert, of South Thirteenth street, leaves tomorrow to enter school at Hackettstown, N. J.

Puffed-Up Corns? Use "Putnam's" Watch 'Em Go!

My stars, but a corn does fade away quick once you get old reliable Putnam's Extractor on the job.

Does it pain? No, never,—it soothes away that drawing, pinching sensation, makes your feet feel good at once.

Grandest thing ever for foot lumps, callouses, corns that are hard, soft, or otherwise.

For complete, painless, sure removal of corns and foot troubles use only Putnam's Corn Extractor, 25c at dealers everywhere, and at C. M. Forney.—Advertisement.

FURS Repairing Remodeling

Your furs are safe in our hands. Personal attention by one with years of expert training.

Goodman & Co. 440 Market St.

The J. Edmund Skiff Vocal Studios

J. EDMUND SKIFF, Director, in Harrisburg Tuesdays and Wednesdays, beginning Sept. 29th.

MISS R. FLORA WEIL, Assistant. Studio 23 North Third Street

B. Handler & Company ANNOUNCES

to their patrons and friends a complete display of Men's and Women's Fall and Winter Apparel

Embracing a wide range of styles and prices.

Also our old reliable line of furniture and rugs at reduced prices—cash or credit.

1212 N. 3d. Street

SUNSHINE SOCIETY TO ELECT OFFICERS

Responses to Emergency Work Have Been Made During the Summer

Mrs. Homer Black, president of the Roberta Disbrow Lloyd Sunshine Society, has called a meeting of the society for Monday afternoon, October 5, in Y. M. C. Hall, Second and Locust streets.

The annual election of officers will be held and reports made by the heads of various departments of the organization.

The society has been responding to emergency work during the summer and has helped many in a quiet way.

Much material for work among the poor of the city has been supplied to the Visiting Nurse Association; children have been sent to Philadelphia hospitals for special surgical treatment; supplies of milk given to aged women and rent paid for others.

Sunshiners can always find someone to help and a way to do it.

Wedding Anniversary of Mr. and Mrs. Hammerslea

Mr. and Mrs. H. W. Hammerslea, of 233 Cranberry street, entertained Saturday evening in celebration of their sixth wedding anniversary. A 6 o'clock dinner was followed by cards and music.

The guests included Mr. and Mrs. Glenn R. Enck, Mr. and Mrs. N. P. Smith, Mr. and Mrs. Hammerslea, all of whom were married in September; C. T. Buckner and W. A. Buckner.

Miss Anna Katharine Hart, of Maplehurst, Duncannon, has resumed her studies at Miss Beard's school, Orange, N. J.

Miss Katherine Elizabeth Gorgas, of 212 Macay street, will soon resume her studies at the National Cathedral School, Washington, D. C.

Mr. and Mrs. Herman Stewart have gone home to Jersey City after spending their sixth ten days among old friends here.

Miss Lillie Burke has returned home to Pittsburgh after a visit with her aunt, Mrs. Robert Nicholson, at 1641 Market street.

Charles Kirk's Birthday Celebrated on Saturday

The nineteenth birthday of Charles H. Kirk was merrily celebrated Saturday evening at his home, 26 North Tenth street, by a gathering of young folks.

Miss Esther Parthemore, Miss Sarah Bannon and Miss Esther Kirk entertained the guests with music and contest prizes were awarded to Miss Esther Fisher, Miss Bannon, Miss Kirk, Pickett Dare and Stanley Walker.

The supper favors were lollypops. In the party were the Misses Esther Parthemore, Esther Peifer, Esther Fisher, Esther Kirk, Evelyn Irvin, Janet Kassen, Violet Redman, Florence Kirk, Sarah Bannon, Martha Kirk, Susie Feagley, Mabel Farling, Mrs. Florence Sparrow, Messrs. Eddie Bruner, Stanley Walker, Earl Orvis, Clayton Turner, Earl Kirk, Edgar Kirk, Charles Kirk, Robert Emmamick, William Coulter, Effie Peiteger, Elizabeth Zimmerman, George Mann, Pickett Dare, Joseph Kirk, John Kirk, John Peifer, Spook Herbine.

HONEYMOONERS RETURN Mr. and Mrs. Walter Melvin Kauffmann have returned from their honeymoon trip to Atlantic City and New York, and are stopping for a time at 1811 Whitehall street. Later they will go to Philadelphia for a permanent residence.

STORK NEWS

Mr. and Mrs. Alfred C. Kuschwa, of 931 North Second street, announce the birth of a daughter, Mary Louise Kuschwa, Saturday, September 26, 1914. Mr. Kuschwa is organizer and choirmaster of St. Stephen's Protestant Episcopal Church. Mrs. Kuschwa was formerly Miss Frances Louise Dolph, of Carbondale, Pa.

Mr. and Mrs. William Hunsicker, of 1849 Zarker street, announce the birth of a son, Friday, September 25, 1914. Mrs. Hunsicker was formerly Miss Mary Moyer.

Mr. and Mrs. Harold Henderson, of Cleveland, Ohio, former Harrisburgers, announce the birth of a daughter, Lillian May Henderson, Thursday, September 24, 1914.

Mr. and Mrs. Carl S. Cooper, of 1604 Derry street, announce the birth of a son, Carl Richard Cooper, Monday, September 28, 1914. Mrs. Cooper was formerly Miss Estella Morrison, of Carlisle.

MAY-HINKLE WEDDING SURPRISES FRIENDS

Lemoyne Young Folks Marry in the Little Church Around the Corner

Mr. and Mrs. James H. Hinkle, of Lemoyne, announce the marriage of their daughter, Miss Mary B. Hinkle, to L. Monroe May, September 27, at noon, in the Little Church Around the Corner, New York city.

The news of the wedding completely surprised their friends to-day, although the engagement was suspected. Mr. and Mrs. May are spending their honeymoon in New York, Brooklyn, Albany and Jamaica, L. I. They will be "at home" to their friends at Lemoyne after October 8.

The bride is a graduate of the Lemoyne high school and since her graduation has been a saleslady in the Dives, Pomeroy & Stewart stores of this city. Mr. May, a native of Wellsboro, Pa., has made his home in Lemoyne since January, 1914. He is employed by the Pennsylvania Railroad as airbrake inspector at Enola. Mr. May met his bride just a year ago while she was visiting at Wellsboro.

ORAL HYGIENE

The human mouth is the most important organ of the body from the standpoint of prevention of disease, although through ignorance of this fact it is the most neglected. The mouth is a breeding place for harmful bacteria of many kinds. Statistics prove that over 90 per cent. of humanity have conditions obtaining in their mouths which are harmful and dangerous to the health of their internal organs.

Health organizations have spent millions to free food, water and air from bacteria which would produce disease within the bodies of the consumers, while at the same time many of these same harmful bacteria inhabit the neglected mouths of such a great proportion of the human race.

If you are afflicted with any disease of the internal organs, first of all have your mouth put in a sanitary condition and keep it clean. Do not eliminate the condition of the mouth and teeth as a probable cause. Drugs taken into your stomach do not destroy the bacteria growing in and about your diseased teeth and gums.

Written by Dr. B. S. Behney, 202 Locust street.—Advertisement.

Large Party Attends Barn Dance at Riverside

Fifty-three members of the Ancient Order Hibernians and Ladies' Auxiliaries of Harrisburg and Steelton attended a barn dance at the residence of Mrs. P. H. Vaughan, Riverside. All the old-fashioned steps were enjoyed and a buffet supper was served.

In attendance were Mr. and Mrs. James Coleman, Mr. and Mrs. Old Mr. and Mrs. Owen Scott, Mr. and Mrs. J. J. Donivan, Mr. and Mrs. McCarthy, Mr. and Mrs. John McMahon, Mr. and Mrs. Edward Ludwig, Mr. and Mrs. Harley Sol, Miss Mary Shannon, Miss Gertrude Dunn, Miss M. McMahon, Miss Mary Lynch, Miss M. Glazer, Miss Mary A. Murphy, Miss Agnes Weiger, Miss Margaret McGuire, Miss Mary McGuire, Miss Anna Wolz, Miss Cathryn Dalley, Miss Mary Rodgers, Miss Harriet Weitzel, Miss Dora Murphy, Miss Cathryn Hagen, Miss Helen Whitmore, Miss Loretta Burns, Miss Mary Burns, Miss Margaret Burns, Miss Mary Fogarty, Miss Mary Norris, Miss Mary E. Murphy, Michael Morgan, William McGuire, Charles Lynch, Thomas Crowley, Joseph Murphy, Jr., James Murphy, Owen McCalley, Joseph Dennon, Thomas Pendergast, Harry Bale, William Norris, John Morrissey, Mrs. Paul Funk, Mrs. Julia Eckinger, Mrs. James Morrissey, Mrs. Alice Murphy.

Bishop and Mrs. James Henry Darlington went to Peckskill, N. Y., today with their daughter, Miss Kate Darlington, who will enter St. Mary's School, Mount St. Gabriel.

Mrs. Ralph Westbrook and son, John, George Westbrook, of 1919 Market street, are home after spending the summer at the Capp homestead, Jenkintown.

Mr. and Mrs. Harry P. Meredith, of 1406 North Sixth street, entertained informally at dinner on Saturday evening for a number of out-of-town guests.

Miss Helen Walzer, 1803 North Second street, has gone to Philadelphia to take a course in domestic science at Drexel Institute.

Mrs. Anna Wilson, of 1519 Penn street, entertained Friday evening in honor of her niece, Miss Mary K. Wilson, of Altoona.

Mrs. W. J. Ickes, of 927 Grand street, entertained Saturday evening in honor of her daughter, Miss Marie Ickes.

Miss Cornelia Stafford, of Detroit, Mich., is visiting her cousin, Miss Hazel Stafford, of Market street.

FREE GIFT For One Week

BOX DRESDEN LINEN STATIONERY free to each customer who purchases a 25c jar

Peredix Cream OUR OFFER: A. D. S. Peredix Cream 25c (The original Peredix Cream) Dresden Box Stationery 25c

Both for 25c SEE DISPLAY IN OUR WINDOW

Forney's Drug Store 426 Market Street

Bloom LADIES' TAILOR

810 N. Third St. I have in addition to my custom department, a complete line of ready-to-wear, new fall Ladies' and Misses' suits, coats and dresses.

Special For 10 Days Regular \$50.00 value for \$30.00 Regular \$30.00 value for \$18.50

BETTER AND Greater Values Extra Specials for Last 3 Days of September

A Chance Where Your Money Buys 1-3 to 1-2 More Than Usual of Wanted Merchandise. Don't fail to come to this store for Real Values at Under Prices. Only a few articles quoted of the many thousands to be had. Good grades of merchandise can easily see economy in every item.

1 1/2 yd. wide 20c quality Table Oilcloth. Remnants, Tuesday and Wednesday	9c	Womens' French Wool Serge Coat Suits. Formerly \$22.50. Black and navy. Price cut for 3 days to	\$9.79
Women's 5c plain H. S. Handkerchiefs. This sale	2 1/2c	2 days. Selling Womens' trimmed Plush Hats, \$2 kind.	98c
Two days. Extra bargains. Womens' and Misses' all-wool Balmacoons. Only a few left. Worth \$6.00. Two days. Reduced to, each	\$2.69	Large snow white cotton quilts. Each	10c
Women's tailored Suit. Bargains. Tuesday and Wednesday. The newest Fall models. Worth \$18, \$20 and \$22. Your pick for \$2	\$10.89	MEN'S PANTS. Another lot of new dark worsted. All sizes, 28 to 42. Belt measure. 5 pockets, side buckles and belt straps. Worth up to \$5. Each	98c
Extra special for Tuesday and Wednesday. Womens' plaid wool made plaid wool Dress Skirts. All this Fall season's newest models. These Skirts came to us at half cost. Your pick for 3 days	98c	Children's \$2.50 and \$3.00 fine plush and velvet Hats. All this season's newest designs and colors. Each	\$1.49
		Tuesday and Wednesday. Broken sizes and broken lots of 50c and 60c Percale Dressing Sacks. All sizes. Come early to get first pick. Each	21c

SMITH'S, 412 Market Street

Arrive at Hagerstown on Honeymoon Express

Special to The Telegraph. Hagerstown, Md., Sept. 28.—The "honeymoon express" on the Cumberland Valley Railroad arrived here on Saturday with seven couples from different places in Pennsylvania as candidates for matrimonial honors.

Three of the couples came from Harrisburg, two of the couples being married and their wedding certificates recorded while the third couple surrounded their adventure with secrecy.

Miss Julia Smith and Harry R. Dayson, both of Harrisburg, were united in marriage at the parsonage of the First Baptist Church by the Rev. E. K. Thomas. Later the same minister married Miss Fannie E. Harder and Frank C. Davis, another Harrisburg couple.

Miss Vada Campbell, of Doylestown, Pa., and Paul Krouse, of Dry Run, Pa., were married in the morning at the parsonage of Washington Square Methodist Episcopal Church by the Rev. Allen F. Poore.

Miss Alice W. Kingsboro and Raymond V. Short, both of Mechanicsburg, Pa., were united in marriage by

the Rev. E. K. Thomas at the parsonage of the First Baptist Church. Marriage licenses were issued to Charles E. Moller and Maggie Cocklin, both of Harrisburg; Sherik J. Stoner, of Palmyra, Pa., and Maude Nye, of Hummelstown, Pa., and Charles H. Eppley, of Harrisburg, and Myrtle G. Blauser, of Mechanicsburg.

George F. Ross and sister, Mrs. Mary Ross Horton, will leave for Barnsville, Ga., to visit Mr. Ross' son, Lieutenant Frank K. Ross, of the Sixth United States Cavalry, who has been assigned to duty at a military academy at that place. They will remain two weeks.

J. M. Lloyd, of Bowman & Co., is in New York on a business trip. Miss Mary Calder Mitchell, of Beaufort Lodge, and Miss Eleanor Earle, of Cottage Hill, Steelton, will leave shortly for St. Mary's School, Peckskill, N. Y.

Miss Augusta Kitzmiller, 326 South Fourteenth street, has returned home after a two years' stay with relatives in Los Angeles, Cal.

Miss Elizabeth Dill is taking a course in domestic science at Drexel Institute, Philadelphia.

(Other Personals Page 3)

Millinery

KOLBENSCHLAGS FALL DISPLAY

Tuesday, September 29
Wednesday, September 30
NINETEEN FOURTEEN

KNOX HATS
17 South Third Street
HARRISBURG, PA.

M. V. MILLER, 224 N. Second Street

Announces That She Is Now Ready With a Complete Line of Fall and Winter Millinery