

GAS, HEARTBURN, INDIGESTION OR A SICK STOMACH

"Pape's Diapepsin" ends all stomach distress in five minutes. Time it! Pape's Diapepsin will digest anything you eat and overcome a sour, gassy or out-of-order stomach surely within five minutes.

PURE FOOD EXHIBIT OCTOBER 12 TO 17

man-Schwartz Company and Evans-Burnett Company immediately got together and last year's event had scarcely ended before plans were laid for the conduct of a pure food exhibit this year under the direction of local officials.

Frank Smith, of the Harrisburg Brokerage Company, was selected to exhibit the management of the big affair and through his assistance Harrisburg's First Annual Manufacturers Pure Food Exhibit is an assured fact.

The exhibit will be held in the Chestnut Street Auditorium from October 12 to 17, both inclusive. The entire second floor will be occupied by booths of various sizes and designs. Every inch of display space has already been contracted for by the biggest pure food manufacturing concerns in the country.

For further entertainment of visitors the committee in charge has arranged for orchestral and other music, a series of lectures by experts on cooking, baking, etc.

The exhibit will be beautifully decorated with electric lights and the national colors in addition to the elaborate decorations already in use.

The exhibit will be conducted purely on a self-sustaining basis, and for that reason a very nominal admission fee will be charged, sufficient to defray the expenses of the event which is being conducted purely for its instructive value with reference to the purity of the various food products on the market.

HOSPITAL AID MEETS The first fall meeting of the Ladies' Aid Society of the Harrisburg Hospital was held in the managers' office this afternoon.

HOW I CURED MY EYES THIS FREE PRESCRIPTION DID IT "My eyes were in a terrible state; I could hardly stand it. They were red and inflamed; felt as though they had sand in them. They would ache and burn dreadfully and caused incessant headaches. I could hardly read at all. After wearing my glasses my eyes felt strained and overworked. By chance I met a man whose eyes had bothered him the same way. He showed me the following prescription which he said had cured him and since had enabled him to discard his glasses.

WHAT CAUSES COLDS? This question and "How to Prevent Colds" is asked a thousand times every day. A cold is really a fever, not always caused by the weather but due to a disordered condition of the blood or lack of important food-elements. In changing seasons fat-foods are essential because they distribute heat by enriching the blood and so render the body better able to withstand the varying elements.

The Whole Family Is Interested No matter what classification your WANT AD appears under in the Telegraph, there are whole families interested in what you have to say.

FOUR MONTHS IN GREAT REVENUE

Income From His Bureau Far and Away Ahead of the Biennial Appropriation

Receipts of the State Dairy and Food Commissioner's office during the first four months of 1914 reached \$1,268.85, making the revenue returned into the State Treasury by that bureau during the first nine months of 1914 the record breaking total of \$213,651.57. The revenue last year was over \$180,000 and the total appropriation for conducting the bureau is \$184,600 for the year.

Many Hearings Scheduled.—Four days of hearings are scheduled for the Public Service Commission on October 6, 7, 8 and 9, including the cement rate cases and several cases continued from September. On October 6 the Clearfield Water, Johnstown Telephone and Nypano railroad lease will come up and the following day a number of applications for grade crossings and a dozen charters for electric companies.

Balance.—The balance in Pennsylvania's state treasury was below the six million-dollar mark at the close of September business, the figures issued to-day showing that it amounted to \$3,607,707.02 against \$4,143,624 at the end of August. The receipts during September were far below the expenditures, amounting to \$2,360,256.58, against payments of \$3,407,735.18.

Demurrer Dismissed.—The Pennsylvania Optometrists' Association, composed of spectacle makers who fit glasses without a doctor's prescription, was dismissed yesterday in its fight against the State Board of Medical Education and Licensure to prevent being brought under medical supervision.

Must Come Back.—A resolution was issued to-day on the Governor of North Carolina for C. A. Greenamyer, who had resigned on a charge of desertion.

HEARD ON THE "HILL" Auditor General Powell spent yesterday in Maryland.

MR. AND MRS. E. E. SANFORD CELEBRATE SILVER WEDDING The twenty-fifth wedding anniversary of Mr. and Mrs. Edward E. Sanford was informally celebrated to-day at their home, 159 Sylvan Terrace, with a dinner for the immediate family and a few intimate friends.

WARRIOR'S MARK COUPLE WED AT THE COMMONWEALTH Miss Zaida Alma Beck and Wallace Calvin Gates, of Warrior's Mark, came to this city yesterday and were married last evening at the Commonwealth Hotel by the Rev. B. H. Hart, pastor of the Fifth Street Methodist Church.

LEAVES FOR THE SOUTH Miss Florence Cook, of Paxtang, left to-day for Greensboro, N. C., to spend the winter with her sister, Mrs. Hyatt, wife of Dr. Frederick Hyatt. On Miss Cook's return Mrs. Hyatt will accompany her home for a month's visit here.

OFFICERS AND HOST OF LUTHERAN SYNOD IN SESSION HERE

The upper etching shows the three re-elected officers of the East Pennsylvania Lutheran Synod. They are from left to right: The Rev. W. L. Rutherford, treasurer; the Rev. Grayson Z. Stup, Lafayette Hill, secretary, and the Rev. Charles R. Trovbridge, Easton, president. The lower picture shows the Rev. S. Winfield Herman, pastor of Zion church. Through a mistake on the part of the Telegraph engraving department, the lower etching of the Lutheran layout in last evening's Telegraph was said to show pictures of the officers. The pictures really showed the Rev. D. M. H. Valentine, editor of the Lutheran Observer; William A. Grayville, president of Gettysburg College, and the Rev. J. M. Goss, Philadelphia.

POLITICAL INJECTION CAUSES ARGUMENTS

items of business. It was presented by E. G. Milton, of Philadelphia, in the following form: That the synod heartily endorse the plan of the Anti-Saloon League, a plan adopted by the united conference of the synod at a meeting held in Harrisburg, to wit: "That the Christian churches through the Christian voters not only work for, but vote for the candidates endorsed by the above mentioned united nonpartisan forces of the State, the election of which will best aid in the solution of the liquor problem of the State."

CARLISLE PRESBYTERY HOLDS FALL SESSION

Urge Church People to Vote For Candidates Who Favor Local Option The Carlisle Presbytery, including ministers and lay delegates representing the churches of seven counties, met in the First Presbyterian Church, Middletown, yesterday.

PERSONAL (Other Personals Page 4)

Walk in the Moonlight Over Penbrook Hills

Twelve ladies of Penbrook walked over the hills in the vicinity of that place last evening and called on Mrs. Harry Morrison, a member of the same Sunday school class in the Church of God.

SEVENTY-FIRST BIRTHDAY OF ALDERMAN S. B. CAVENY

Alderman S. Brady Caveny, of the Second ward, was given a card party last evening by his daughter, Mrs. Harry Boyer, of 294 South Fifteenth street, in honor of his seventy-first birthday.

MR. AND MRS. E. E. SANFORD CELEBRATE SILVER WEDDING

The twenty-fifth wedding anniversary of Mr. and Mrs. Edward E. Sanford was informally celebrated to-day at their home, 159 Sylvan Terrace, with a dinner for the immediate family and a few intimate friends.

WARRIOR'S MARK COUPLE WED AT THE COMMONWEALTH

Miss Zaida Alma Beck and Wallace Calvin Gates, of Warrior's Mark, came to this city yesterday and were married last evening at the Commonwealth Hotel by the Rev. B. H. Hart, pastor of the Fifth Street Methodist Church.

LEAVES FOR THE SOUTH

Miss Florence Cook, of Paxtang, left to-day for Greensboro, N. C., to spend the winter with her sister, Mrs. Hyatt, wife of Dr. Frederick Hyatt. On Miss Cook's return Mrs. Hyatt will accompany her home for a month's visit here.

POLITICAL INJECTION CAUSES ARGUMENTS

items of business. It was presented by E. G. Milton, of Philadelphia, in the following form: That the synod heartily endorse the plan of the Anti-Saloon League, a plan adopted by the united conference of the synod at a meeting held in Harrisburg, to wit: "That the Christian churches through the Christian voters not only work for, but vote for the candidates endorsed by the above mentioned united nonpartisan forces of the State, the election of which will best aid in the solution of the liquor problem of the State."

CARLISLE PRESBYTERY HOLDS FALL SESSION

Urge Church People to Vote For Candidates Who Favor Local Option The Carlisle Presbytery, including ministers and lay delegates representing the churches of seven counties, met in the First Presbyterian Church, Middletown, yesterday.

PERSONAL (Other Personals Page 4)

Walk in the Moonlight Over Penbrook Hills

Twelve ladies of Penbrook walked over the hills in the vicinity of that place last evening and called on Mrs. Harry Morrison, a member of the same Sunday school class in the Church of God.

SEVENTY-FIRST BIRTHDAY OF ALDERMAN S. B. CAVENY

Alderman S. Brady Caveny, of the Second ward, was given a card party last evening by his daughter, Mrs. Harry Boyer, of 294 South Fifteenth street, in honor of his seventy-first birthday.

MR. AND MRS. E. E. SANFORD CELEBRATE SILVER WEDDING

The twenty-fifth wedding anniversary of Mr. and Mrs. Edward E. Sanford was informally celebrated to-day at their home, 159 Sylvan Terrace, with a dinner for the immediate family and a few intimate friends.

WARRIOR'S MARK COUPLE WED AT THE COMMONWEALTH

Miss Zaida Alma Beck and Wallace Calvin Gates, of Warrior's Mark, came to this city yesterday and were married last evening at the Commonwealth Hotel by the Rev. B. H. Hart, pastor of the Fifth Street Methodist Church.

LEAVES FOR THE SOUTH

Miss Florence Cook, of Paxtang, left to-day for Greensboro, N. C., to spend the winter with her sister, Mrs. Hyatt, wife of Dr. Frederick Hyatt. On Miss Cook's return Mrs. Hyatt will accompany her home for a month's visit here.

POLITICAL INJECTION CAUSES ARGUMENTS

items of business. It was presented by E. G. Milton, of Philadelphia, in the following form: That the synod heartily endorse the plan of the Anti-Saloon League, a plan adopted by the united conference of the synod at a meeting held in Harrisburg, to wit: "That the Christian churches through the Christian voters not only work for, but vote for the candidates endorsed by the above mentioned united nonpartisan forces of the State, the election of which will best aid in the solution of the liquor problem of the State."

CARLISLE PRESBYTERY HOLDS FALL SESSION

Urge Church People to Vote For Candidates Who Favor Local Option The Carlisle Presbytery, including ministers and lay delegates representing the churches of seven counties, met in the First Presbyterian Church, Middletown, yesterday.

PERSONAL (Other Personals Page 4)

Walk in the Moonlight Over Penbrook Hills

Twelve ladies of Penbrook walked over the hills in the vicinity of that place last evening and called on Mrs. Harry Morrison, a member of the same Sunday school class in the Church of God.

SEVENTY-FIRST BIRTHDAY OF ALDERMAN S. B. CAVENY

Alderman S. Brady Caveny, of the Second ward, was given a card party last evening by his daughter, Mrs. Harry Boyer, of 294 South Fifteenth street, in honor of his seventy-first birthday.

MR. AND MRS. E. E. SANFORD CELEBRATE SILVER WEDDING

The twenty-fifth wedding anniversary of Mr. and Mrs. Edward E. Sanford was informally celebrated to-day at their home, 159 Sylvan Terrace, with a dinner for the immediate family and a few intimate friends.

WARRIOR'S MARK COUPLE WED AT THE COMMONWEALTH

Miss Zaida Alma Beck and Wallace Calvin Gates, of Warrior's Mark, came to this city yesterday and were married last evening at the Commonwealth Hotel by the Rev. B. H. Hart, pastor of the Fifth Street Methodist Church.

LEAVES FOR THE SOUTH

Miss Florence Cook, of Paxtang, left to-day for Greensboro, N. C., to spend the winter with her sister, Mrs. Hyatt, wife of Dr. Frederick Hyatt. On Miss Cook's return Mrs. Hyatt will accompany her home for a month's visit here.

GIRLS! BEAUTIFUL, CHARMING HAIR, NO DANDRUFF--25 CENT DANDERINE

Try this! Doubles beauty of your hair and stops it falling out

Your hair becomes light, wavy, fluffy, abundant and appears as soft, lustrous and beautiful as a young girl's after a "Danderine hair cleanse."

And in just a few moments you have doubled the beauty of your hair. Besides beautifying the hair at once Danderine dissolves every particle of dandruff, cleanses, purifies and invigorates the scalp, forever stopping itching and falling hair.

STEELTON (MIDDLETOWN & CHICHIPIRE) ROYALTON OBERLIN & ENBAUT

MIDDLETOWN POOR MORE RETRENCHING IN NEED OF AID AT BIG STEEL PLANT

Central Charity Committee to Be Organized to Provide For the Worthy

Within the next few days another meeting will be held in Middletown for the organization of a central charity committee to care for the needs of the borough's worthy poor.

At a meeting several days ago the present industrial depression was discussed and reports of the number of men out of work in the borough were heard.

Several speakers declared that it was imperative that steps be taken immediately towards the formation of an association to systematically look after the distribution of charity and devise ways and means to relieve the needs of the hundreds of men who will likely be unable to obtain work during the coming winter.

C. E. Erlman, representing the Methodist Church; J. H. Frank, of the Presbyterian Church; W. G. Schreiner, of the Church of God; Milton Shorrick, of the United Brethren Church; J. K. Henry, of Royalton, and the ministers of the town were appointed a committee to perfect the organization. Mr. Erlman, chairman, will call a meeting just as soon as the representatives of the Lutheran Church is selected.

When seen yesterday Mr. Erlman, who is a former burgess, declared that if present indications can be taken as anything like the new organization would have a great deal of relief work to do this winter.

"We need an active organization for the relief of our town's worthy poor more to-day," he declared, "than at any time in the history of the town. Work has been scarce all summer and people haven't had a chance to lay aside anything for the winter. Now that the mills and factories are shutting down everywhere and hundreds of men are being thrown out of employment, we have a serious condition of affairs facing here in Middletown. Fact is," he added, "we are facing worse conditions now than following the Middletown flood or fire, when many were made homeless. Conditions are worse than any one in the borough's history since the panic of 1903."

Steelton Bull Moosers Back to Republican Fold

Members of the Republican borough committee and a number of voters met last evening with County Chairman William H. Horner and County Committee Treasurer Charles Cumber in the office of Mark Mumma, vice-county chairman.

Every committeeman was present and gave enthusiastic reports predicting a sweeping victory for the entire Republican ticket in Steelton, next month. Many of the committeemen reported that they found many local Democrats who were disgusted with the action of Sausman and Schaffner in withdrawing in favor of the Washington party candidates and that the greater part of the Washington party in Steelton had turned to the Republican candidates in resentment of the McCormick-Lewis ticket.

Dr. Fox Will Speak at Steelton Church Tonight

With services in the First Methodist Church, Fourth and Pine streets, this evening at 7:45 o'clock a series of ten home campaigns in the interest of the great evangelistic campaign will open here.

The principal speaker this evening will be the Rev. Dr. John D. Fox, pastor of Grace Methodist Episcopal Church, Harrisburg. An augmented choir will be led by Professor William N. Thomas. These services will be held every evening for ten days and the collection of Gettysburg will deliver the sermon at each service. Some of the ministers who will be here are the Rev. Alvin S. Williams, the Rev. Dr. Clayton A. Smucker, the Rev. Mr. Peltou, the Rev. B. H. Hart and the Rev. R. W. Runyan.

STEELTON PERSONALS

Mrs. F. A. Lawrence, 2629 South Second street, is the guest of Mrs. W. S. Fisher, Washington, D. C.

TO HOLD FESTIVAL

The Oberlin Athletic Association will hold a festival in the Oberlin Freehouse the evening of October 10. Treasurer Raymond A. Stepp is in charge of the arrangements.

Husband Kills Wife in Laughter's Presence

By Associated Press. Lambertville, N. J., Oct. 1.—Frank Haughwout, 33 years old, shot his wife to-day while she was on her way to work at a canning factory. He laid in wait for her and when she approached he jumped from behind a tree and as she passed, accompanied by her little daughter who had hold of her hand, he fired a shot from a revolver in her back. When she fell on the railroad track and before he could be stopped he bent over her and fired another shot into her head. When she was dead, he fled. The body of Frank Haughwout was seized by several persons who saw the affair but they were not quick enough to prevent him from sending a bullet into his own head. He is still alive but there is no hope for his recovery.

The Pink of Health is every woman's right; but many are troubled with sallow complexions, headaches, backaches, low spirits—until they learn that sure relief may be found in BEECHAM'S PILLS

Directions of Special Value to Women with Every Box. Sold everywhere. In boxes, 10c, 25c.

Bridge Shop Gets Big Cut; First Layoff in This Department in Many Years

Further retrenchments were made at the Steelton plant of the Pennsylvania Steel Company this morning, when the number of employes in the bridge shop was reduced. The exact number of men affected by this latest cut, officials in Vice-President J. W. Reinder's department refuse to say.

Superintendent Thomas Earle, of the bridge shop, however, places the number of men affected at 150. This is the first retrenchment in the bridge shop for years, as this department has always had plenty of orders and was operated at full capacity even when all other parts of the plant were suffering from the industrial depression. This is looked upon with significance by the employes of the Steelton plant and rumors of further reductions are persisting.

Efforts to verify any of these rumors or to get any idea as to how far these retrenchments will reach are met with refusals to talk by the officials of Vice-President Reinder's department. "I can't tell you whether there will be any further retrenchments or not," said an official this morning, "and I can't tell you how many men are now furloughed, but we are laying off men every day."

Centenary Endeavor Society Elects Officers

The following were elected officers and committees at the meeting of the Centenary United Brethren Christian Endeavor Society:

President, Arthur S. Miller; vice-president, Mr. Crissmer; recording secretary, Ethel Beard; corresponding secretary, Charles W. Black; treasurer, John B. Malenhor; pianist, Anna Ligan; assistant pianist, Mrs. W. W. Wier; chorister, Opal Pierce; assistant chorister, Robert Anderson; organist, Mrs. W. W. Wier; assistant organist, Mrs. W. W. Wier; prayer meeting committee, James M. Mentzer, Harry Sanders, John Blyer, Robert Anderson, Mrs. McNew, Mrs. Grimes, Mrs. A. K. Wier; social committee, Edna Garraway, Irene Sanders, Margaret Wier, Ella Morrison, Andrew Deatrick, Paul Weaver, Herman Beard, Frank Wright; music committee, Anna Deibel, Opal Pierce, Esther Ligan, Edith Garraway, Esther Lentz; look-alike committee, Charles Saylor, Charles Winkelman, Mrs. Hugh Mohler, Ann Marks, May Fisher, Mrs. William Powell, missionary committee, Mrs. James F. Mentzer, Pease Beidel, Rebecca Rupp, Alda Morrison, Arthur Miller; temperance committee, Charles Sheaffer, Charles W. Black, Mr. Crissmer; assistant secretary, Mrs. Harry Beidel; flower committee, Mrs. Harry Beidel, Mrs. Charles W. Black, Mrs. Charles Sheaffer, Catherine Stehman, Ann Winkelman, Augusta Mathias.

FAREWELL TO DR. HOCKER

St. John's Lutheran Church, Second and Third streets, was crowded last evening for a farewell reception in honor of the Rev. Dr. M. P. Hocker, who to-day becomes superintendent of the Emmaus Orphans' Home, near Middletown. Frank B. Nickscham, president of the church council, presided and after a speech by Dr. Hocker, presented him with a purse as a farewell token of the congregation's esteem. Speeches were also made by the Rev. William B. Smith, pastor of St. Mark's Lutheran Church, and the Rev. S. Hooper, of Bay Shore, L. I., who will supply at St. John's, and the Rev. Thomas Reich, of Harrisburg.

TO OPEN WITH POTTSVILLE

Steelton High School will open its football season Saturday afternoon with the Pottsville High School eleven. The game will be played on Cottage Hill and will start at 2:30.

John Malkin—John Malkin furnished ball before Squire Gardner last evening to answer charges of surety of the peace preferred by Marie Vladia, a pretty Austrian girl. Marie charged that Malkin threatened her life and beat her. He is now under bail on two charges.

Conklin Improves.—George Conklin is recovering from a stroke of paralysis sustained last week.

ELY'S CREAM BALM OPENS CLOGGED NOSTRILS AND HEAD--CATARRH GOES

Instantly Clears Air Passages; You Breathe Freely, Nasty Discharge Stops, Head Colds and Dull Headache Vanish.

Get a small bottle anyway, just to try it—Apply a little in the nostrils and instantly your clogged nose and stopped-up air passages of the head open; you will breathe freely; dullness and headache disappear. By morning! the catarrh, cold-in-head or catarrhal sore throat will be gone. End such misery now! Get the small bottle of "Ely's Cream Balm"

at any drug store. This sweet, fragrant balm dissolves the head-cold, penetrates and heals inflamed, swollen membrane within the nose, head and throat; clears air passages; stops nasty discharge and a feeling of cleansing, soothing relief comes immediately.

Don't lay awake to-night struggling for breath, with head stuffed, nostrils closed, hawking and blowing Catarrh or a cold, with its running nose, foul mucus dropping into the throat, and raw dryness is distressing but truly needless.

Put your faith—just once—in Cream Balm—and your Catarrh will surely disappear. Get the small bottle of "Ely's Cream Balm"

Auction Sale at Berger's Auction House 315 BROAD STREET

Commencing Saturday evening, October 3, at 8 P. M., and continue 'till January 1, 1915. We have received a shipment of Bankrupt Japanese Goods, cut glass jewelry, ladies' and men's wearing apparel and many others too numerous to mention.

The above goods must be sold to the highest bidder to settle with creditors.

We are open from 7 a. m., to 10 p. m. We also sell private as well as at auction.