on Difficult Part of the

Main Line

INSPECTION OF UNIFORMS

Notice has been issued to passenger trainmen that the annual autumn in-spection of uniforms will be held dur-ing November.

Machinist Is Retired

To Build New Plant For Heat Testing in

HARRISBURG SIDE Philadelphia Division—121

Davis.
Conductors up: Bogner, Patrick

Cold Weather---Your Boy and GLOBE CLOTHES

WE'VE had a few warning blasts of the cold, wintry weather that is on its way and now is the time for all prudent parents to provide winter cloth-

The Balmacaan—the most serviceable and popular boys' top coat ever produced. Easy to put on and take off and always looks dressy. Made of cravenetted Scotchy rough woven tweeds in the most beautiful colorings imaginable—loose swagger models with convertible collars. Just the coats for the little men—sizes up to 18 years. You'd pay \$12.50 for such qualities elsewhere.

Boys' Mackinaw Coats at

Get your boy one of these nobby warm mackinaws and let him out in the bracing open air to play to his heart's content. They're made of stout woolens in striking two-tone effects—Norfolk style with stitched-on-belt, large patch pockets and shawl collar, short and not bulky. Others would call this a \$6.50 value.

Boys' Chinchilla Overcoats at

These mighty good looking overcoats were made to keep "little fellows" warm and they do their job well, too. Made in belted-back style with shawl collars—beautifully lined with woolen plaids—colors are brown, gray and navy blue. Sizes up to 10 years. An exceptional value at \$5.00

Boys' Right-Posture Suits at \$7.50 and \$10.00

Head up—shoulders back—chest out. There'll be no more slouchy, round shouldered chaps once they wear RIGHT-POSTURE SUITS. There's a little device sewn in the back of the coat that says "straighten up" every time the boy attempts to stoop. Five distinct models to select from in beautiful pin stripes, blue serges and English tweeds.

Smart Hats For Boys

In every popular shape - made of velvet and Scotch Tweeds for the little chaps and for the larger boys - felt hats in all the richest autumn colorings and combinations

\$1 and \$1.50

Warm Friends

Don't let the "kiddies" shiver when the mercury drops — get them one of these all-wool sweaters well knit and come in Navy, Oxford and Maroon—sizes 2 to 5 years—

\$1 to \$2.50

Every Boy Likes a Cap

And they wear a long time. English Golf Caps -full shaped with snap fasteners-in neat checks, plaids, tweeds and serges. The best to be had—at

50c

"The Store That Values Built"

Give Masquerade Party to Miss Elva Shoemaker

Mr. and Mrs. William Shoemaker, of 2221 North Fourth street, arranged

A bit of kindness on the part of acades a masquerade party for their daughter, Miss Elva Shoemaker, attended by quite a number of her friends. The house was decorated in Hallowe'en style and the young folks wore clever and picturesque costumes. Games, dancing and singing were enjoyed, as well as a supper.

In attendance were the Misses Clara Yontz, Ethel Wein, Blanche Martin, Catherine Cless, Ruth Magee, Marian Magee, Mary Harman, Martha Harman, Elva Shoemaker and Louise Shipman: Charles Klinepeter, Robert Sellers, Talog Davles, Warren Cless, Leon Shoemaker, Howard Shoemaker, Mrs. Magee, Mrs. Cless, Mrs. Ceil, Mrs. Price, Mr. and Mrs. White and children, of Coatesville; Mrs. and Mrs. white and children, of Coatesville; Mrs. and Mrs. white and children, of Coatesville; Mrs. and Mrs. white and children is a coates of the part of a habit he has of squinting to a label when to day so became known to-day when t

CHALMERS MOORE HOST TO THE C. C. T. T. CLUB

The C. C. T. T. CLUB

The C. C. T. T. met at the home of Chalmers Moore last evening. The house was decorated with leaves and flags of the schools. F. Keener told about the prospects of the track team and E. Keener and F. Shade played a piano duet.

Dancing and games were enjoyed and refreshments were served to the following guests: The Misses Florence Shade, Adaline Burris, Kathryn Wallace, Darcos Burns, Mary Hall, Kathryn Hoffman, Mary Dewitt, Louise Schutzenbaugh and Daphne Fissel; Paul Wallace, Elver Keener, Paul Ebersole, James Holohan, Chalmers Moore, David Wert, Edward Keene, Mr. Johnson, William Piker, Mr. and Mrs. A. C. Moore, Fred Moody, Lee Renshaw, P. Raddle, M. Wells.

Keene, Mr. Johnson, William Piker, Mr. and Mrs. Floyd Keener, Mr. and Mrs. Floyd Keener, Mr. and Mrs. A. C. Moore, Fred Moody, Lee Renshaw, P. Raddle, M. Wells.

MISS KIINE TO MARIY AT GERMANTOWN FOMORROW

The marriage of Miss Aline M. Kline, an official of the Pennsylvania Raliroad, to James E. Decker, of this city, will take place to-morrow at noon in Trinity Lutheran Church, Germontawn. with the Rev. Dr. Luther DeYoe officiating. The bride will wear a dark blue velvet suit with hat to harmonize and a corsage bouquet of white violets. She will be attended by her sister, Mrs. Charles C. Steiner, whose costume will be of Russian green velvet with plumed hat. William Jay Decker, of Huntingdon, will be best man.

Following breakfast at the Bellevue-Stratford, Mr. and Mrs. Decker will spend their honeymoon in Florida, and reside at 128 Locust street on returning to this city.

Mr. and Mrs. Farley Gannett are spending several days in Pittsburgh.

Mr. and Mrs. Farley Gannett are spending several days in Pittsburgh.

Mr. and Mrs. William M. Hain have opened their house at 808 North Second street, after summering at their Highspire farm.

RAISED BIG PUMPKINS

PERSONAL Governor Tener Pays For an Operation on Caddy's Eyelid

Wagging of Tongues Brings Out Story of Why "Squink"

the youngster's case and last week bought him a brand new suit, took him to the Union Station in his car and personally accompanied the caddy to the Jefferson Hospital. And it's the Governor who is taking care of the operation expenses.

attention and the special session of invenile court yesterday resulted. Incidentally Mrs. Anna Simonetti, who tried in vain to have some of Ed's relatives care for him, will keep her eye on the boy.

Knows Where His Mother Is
As to his own wanderings sans father or mother. Edward binyant father or mother father father

Knows Where His Mother Is As to his own wanderings sans father or mother. Edward himself sadly told the court. For twelve years unknown. "And your methors"

Edward Cole Slept in Wagon; His Only Food Chestnuts and Apples

Shivery nights between a tattered horse blanket and the hard floor of a spring wagon, apples only for break-

himself. So Edward took to the mountains.

RAISED BIG PUMPKINS

Dauphin, Pa., Oct. 28.— A great many large pumpkins have been grown in Dauphin and the surrounding country. Among the largest were two belonging to Jacob Winegardner, one of which was six feet in circumference, and another, whiche he gave to Guy Walters, was four feet ten inches in circumference and weighed fifty-eight pounds.

"And your mother?" Ed was asked.
"Oh, yes," instantly answered the
small traveler, "I know where she is."
Edward's mother has been dead
since he was 3 years old.

EUROPEAN WAR IS PROVING BOON TO POSTAL SAVINGS

[Continued From First Page]

Uncle Sam. But the forecasters failed to reckon on the absolute confidence of the American citizen, regardless of the flag that first met his eyes, in the ability and purpose of the Government to carry out its obligations, not only carry out its obligations, not only among the nations of the earth, but with the humblest citizen of our land. "Two important results have followed; thousands of people, largely of foreign birth, accustomed to send their savings abroad, are now patrons of our postal saving system; and enormous sums of actual cash have been released for commercial uses among our own people at a time when the need for every available dollar is pressing.

By Associated Press

Paris, Oct. 28, 6.50 A. M.—The issue of the battle in Belgium was apparently still far from a decision to-day. That the Germans had made up their minds to reach a decision in this part of the theater of war was indicated by the report that their general staff has issued a further call for troops from Belgium and Germany for concentration in the vicinity of Dixmude, where some of the most severe fightling in the battle of Flanders has occurred. The gain of the allies in the region to the south of Dixmude as officially announced showed that they are able, despite the heavy and continuous cannonading and the attacks of the German infantry, to take the offensive against the German contingents which previously had succeeded in crossing the Yser. This news was received with much satisfaction by the president, as was also the announcement regarding the offensive movement by the French around Nancy.

ALLIES CAPTURE THOUROUT prople at a time when the need for every available dollar is pressing.

Deposits Increase
"The growth of postal savings in the United States has been steady and healthy and the system has filled an important gap between the tin-can depository and the factory paymaster. On July 1, when affairs were running in the battle of Flanders has occurred. The gain of the allies in the region to the south of Dixmude as officially announced showed that they are able despite the heavy and continuous cannonding and the attacks of the German straings standing to the credit of about 338,000 depositors. Since then over \$10,000,000 of deposits have been added and the number of depositors has increased enormously. This upprecedates the control of the control of the control of the savings business since the war has been going on than was done by them during the previous existence of the no special localities, but excomined to the every nook and corner of the office of the every nook and

*RAILROAD & Dews OVER A THOUSAND

ALTOONA FOR TESTS State Highway Department Will Be Able to Handle More Applications Nowadays Pennsy Now Trying to Put Engine

The stretch of the main line between the Conemaugh yards and Altoona is becoming one of the most important test roads on the entire Pennsy system. Because of the unusual grade which marks the eastern part of the road and the numerous curves and other features of the mountain, travel in the western part of this section is declared ideal for the purpose to which the Pennsylvania is now putting it.

The Pennsylvania is experimenting with the Mallet engine—the largest ever built. If it does not prove successful on this part of the division it is likely to be many years before it is used for hauling main line trains.

INSPECTION OF UNIFORMS

After 49-year Service

After forty-nine years of continuous service with the Pennsylvania Rail-road Company, B. F. Pheneger, 262 Herr street, will retire Saturday afternoon.

Mr. Pheneger was born in Lancaster county October 4, 1844, and served his apprenticeship as machinist with Brau Brothers at Gordonville. For many years he worked in the Pennsylvania roundhouse. He came to Harrisburg in 1906. Pennsy Juniata Shops

A big plant, where the frames of the largest locomotives may be heat treated, will be erected as a part of the Juniata shops within the near future. Engineers for the company, after exhaustive tests at the plant already in use, decided to give practically all the steel entering into the construction of a locomotive a special heat-treatment.

The building of the new heat treating plant, which will be just twice the size of the plant already in use, will likely necessitate the building of a new shop to house the bolt-making machines, and this shop will likely be built just east of the shops.

About a year ago the first heat treating plant was built at Juniata, and since that time all rods, pistons and other parts have been heat treated.

No official announcement concerning the new plant has yet been made, but it will be issued within a short time. Morgantown on the date that Mr. Williams selects.

Local Charities Apply.—The State Board of Public Charities to-day continued its hearings on applications for recommendation for appropriations from the next Legislature, hearing several Harrisburg institutions among others from York, Reading, Wilkes-Barre, Williamsport and other places. The Home for the Friendless asked for \$7,000; Children's Industrial Home, for \$8,000; Nursery Home, \$5,000; while late to-day the Sylvan Heights Orphanage, Messiah Orphans' Home and Crittenton Mission made applications. The board will adjourn to-night.

Walnut Still Kicking.—Representative T. Henry Walnut, who was knocked out of the Democratic nomination in the Seventeenth Philadelphia district, is endeavoring to get on the ticket and trying to hold up the printing of the ballot to get his name listed. Injunction Continued.—The injunction of mine workers to restrain mine inspectors from examining men as texperience in mines pending decision of the certificate case has been continued in the Dauphin County Court.

Mary Slaughter Here.—Mary Slaughter, who founded the Home for Aged Colored People at Williamsport, and who mortgaged her home to keep it going, came here to-day to ask a State appropriation. An item of \$1,00c, made to pay debts by the last Legislature was incorrectly stated in the bill and could not be paid. Assurance of aid in drafting the bill was given by Bromley Wharton and C.P. Rogers, Jr., and it will go through correctly next time.

To Speak at Altoona.—Highway Commissioner Bigelow will be the Scata and dictact the inductions for the free-trade candidates to get an undictere from the hundreds of steel workers to realist from the hundred to day to the parade is in progress. In this way they schemed to attract the attention of the free-trade candidates.

Out With the Schemes!

When Chief Marshal Gerdes heard of the scheme this morning he prompting the following order: "No one but firemen, and no campaign banners of any description whatever will be allowed in the par

Flagmen up: Sullivan, Bruehl, Harvey,
Brakemen up: Bryson, Brown, Hivner, McGinnis, Busser, Dearolf, Allen,
Mumma, Knupp, Coleman.
Middle Division—234 crew first to go
after 1:20 p. m.: 243, 238, 226.
Laid off: 23.
Engineers up: Magill, Simonton, Webster, Smith, Kugler, Briggles, Willis,
Moore, Bennett, Wissler, Minnich,
Hertzler, Mumma, Garman.
Firemen up: Stouffer, Seagrist,
Wright, Sheesley, Simmons, Gross,
Karstetter, Zeiders, Beacham, Weibley,
Fletcher, Bornman, Arnold, Cox,
Drewett, Libau, Schreffler, Buyer,
Davis.

DR. BRUMBAUGH AS LIKELY CANDIDATE

[Continued From First Page]

Engineers up: Meals, Stahl, Swab, Harvey, Snyder, Shaver, Hoyler, Hohenshelt, Brenneman, Thomas, Houser.

Firemen up: Cookerley, Maeyer, Snotter, Snell, Bartolet, Getty, Hart, Barkey, Sheets, Bair, Byde, Essig, Ney, Myers, Sheets, Birley, Children, Sheets, Byde, Essig, Ney, Myers, Sheets, Birley, Children, Sheets, Albright, Fair, Rice, Lutz, Musser, Shaffner, Sum, Stauffer, Steinour, Flagmen up: Krow, Slmpson, Brakemen up: Boyd, Deets, Albright, Fair, Rice, Lutz, Musser, Shaffner, Sum, W, Stimeling, Kone, Widss.

Middle Division—240 crew first to go after 1:45 p. m.: 239, 250, 236, 215, 221, 247.
Laid off: 104, 107, 116.

Battle in Belgium Is

Far From Decision

By Associated Press

Paris, Oct. 28, 6.50 A. M.—The issue of the battle in Belgium was apparently still far from a decision to-day, That the Germans had made up their minds to reach a decision in this part of the theater of war was indicated by the report that their general staff has issued a further call for troops from Belgium and Germany for concentration in the ycichity of Diymyde, Incompting to the predicted the chosen candidates of Pressident Wilson in this State, will lound up large when it comes to the chosen candidates of Pressident Wilson in this State, will lound up large when it comes to the chosen candidates of Pressident Wilson in this State, will lound up large when it comes to the chosen candidates of Pressident Wilson in the sade the chosen candidate 49 Entermient 10 5, 12 5 35, 35, 35, 45, 46, Conductors up: Forney, Gundle, Eaton, Stauffer, Steinour, Flagmen up: Krow, Simpson, Brakemen up: Boyd, Deets, Albright, Fair, Rice, Lutz. Musser, Shaffner, Summy, Stimeling, Kone, Wids. Middle Division—240 crew first to go after 1:45 p. m.: 239, 250, 236, 215, 221, 247. Laid off: 104, 107, 116.

STECLTON MIDDLETOWN Efichspire Royalton OBERLIN ENDAUT

ASKING LICENSES NO DONKEY BANNERS TOWNSHIP TEACHERS IN FIREMEN PARADE TO MEET EACH M

Chief Marshal Puts a Crimp in Will Discuss School Code Problems Clever Little Democratic Scheme

Miss Laura Carchedi gave a miscellaneous shower, at her home, 356
To Speak at Altoona. — Highway Commissioner Bigelow will be the guest of the Altoona Chamber of Commerce at the good roads meeting in that city to-night.

Fifteen Dollars Conscience. — Fifteen dollars in notes was sent to the "Treasurer of Penna" to-day by someone in Pittsburgh with a scrap to tell for what it was intended. It went to the conscience fund.

Baldwin Here. — Ex-Senator Frank E. Baldwin, of Potter county, was here to-day.

FOR PRESIDENCY U. S. STEEL CUTS

Tariff Tinkering Is Having Same Results Elsewhere as at Steelton

Much comment was made in Steel-

Much comment was made in Steelton this morning over yesterday's action of the United States Steel Corporation in reducing its annual dividend on common stock 3 per cent., owing to the business depression.

In view of the recent retrenchments of the Pennsylvania Steel Company, this action is looked upon as having considerable local significance. Whether or not it will be necessary for the Pennsylvania Steel Company to take steps similar to the Steel Corporation is a matter of much interest. The annual reports of earnings will be made some time in January.

Elbert H. Gary, chairman of the board of directors of the Steel Corporation, issued this statement concerning the reduction of the dividend on the common stock: "The decision was made with reluctance by the board of directors, but the members were of the opinion that it was made necessary by the present conditions of business and the prospects for the immediate future."

The reduction in the dividend of Steel common will fall heavily upon thousands of owners of the 5,083,025 shares. Many persons who have bought this stock on margin have relied upon the dividend of 5 per cent. Per annum to pay the carrying charges.

Earnings of the Steel Corporation were very large before tariff tinkering began, but in the first quarter of this year they dropped \$16,000,00, as compared with the first quarter of 1913, and in the second quarter they declined \$20,000,000. This falling off in business and profits came with the low tariff act and before the beginning of the European war.

and Relation of Pupil and Parent Professor George F. Dunkleberger, supervising principal of the Swatara

township schools, has prepared a program for the series of teachers' meetings to be held during the winter. The relation of the teacher to the pupil and parents and the school code are the principal topics for discussion. The program follows: November 17-"Educational Waste.

Miss Wilcox Resigns as Charity Worker

Miss Agnes Wilcox has resigned her position as nurse for the Steetton Civic Club and investigator for the Steetton Associated Charities. Her resignation becomes effective November 1. Miss Wilcox has been at the head of charity work in Steetton since June 1910 and has been instrumental in placing the work here on an efficient plane. Her successor has not yet been named.

STEELTON SNAPSHOTS

Will Serve Supper.—The ladies of St. James' Catholic Church will serve a sauerkraut supper in the rooms of the Benton Catholic Club this evening.

Hallowe'en Events. — The Ladies' Auxiliary of the Ancient Order of Hibernians will hold a phantom party in the Benton Club room Friday evening. The St. James Tennis Club will give a bal masque in the T. A. B. room Thursday evening.

Socialists Meet. — There will be a meeting of Socialists in the market house to-morrow evening.

PYTHIAN LODGE

Elaborate arrangements have been made for the Hallowe'en social and patriotic exercises to be held by Strelton Lodge, No. '411, Knights of Pythias. The affair will be held in the lodgerooms, which have been appropriately decorated for the occasion.

CONGRESSMAN TO

Garland and Nissley Other Speakers Scheduled For Tomorrow Night

Plans for a big rally of the Republican voters of Steelton Thursday evening in the Standard Theater, North Front street, were completed this

Front street, were completed this morning.

Mark Mumma, vice county chairman, who is in charge of the arrangements, has engaged the "crack" Steelton Band to furnish music for the occasion and to head the short walk-around that will precede the rally in the Standard Theater.

Among the out-of-town speakers who will address the meeting will be M. M. Garland, candidate for congress-man-at-large; Congressman Aaron S. Kreider and John C. Nissley, candidate for the assembly from the second district. Other speeches will be made by local men.

Rebellion Has Broken Out in South Africa

Out in South Africa

The reduction in the dividend of Steel common will fall heavily upon thousands of owners of the 5,083,092 shares. Many persons who have bought this stock on margin have relied upon the dividend of 5 per cent. per annum to pay the carrying charges. Earnings of the Steel Corporation were very large before tariff tinkering began, but in the first quarter of this year they dropped \$16,000.00, as compared with the first quarter of this year they dropped \$16,000.00, as compared with the first quarter of 1913, and in the second quarter they declined \$20,000,000. This falling off in business and profits came with the low tariff act and before the beginning of the European war.

AFTER FOREIGN VOTE

An effort to line up the foreign voters of the borough will be made this evening when a meeting is held in Croation Hall, South Second street. The speakers will be Congressman Arthur R. Rupley and Dr. J. H. Kreider. The meeting is under the auspices of the Croation-Kriner Club.

CASTORIA For Infants and Children. Bears the The Kind You Have Always Bought

Signature Chart Hiltchire