EIGHT

CYLINDER

GASOLINE CONSUMPTION of

ALL REALTY TRANSFER CITY DOCTORS HOLD RECORDS ARE BROKEN 19TH ANNUAL DINNER

Are For Sale of Royal Terrace Houses

fers during 1914 were broken ye sterd ay, when thirty deeds broken ye sterd ay, when thirty deeds when ye recorded by Recorder O. G. Wickersen. Of this number twelve were filted henny, clerk to the henny, c

Ford Owners Attention We have on hand

Ford Size Tires for Quick Sale the Price of

30x3.... \$8.00 30x3½.. \$10.00

These tires are sold under a regular guarantee of

3,500 miles. They won't last at these

E. Mather Co. 204 Walnut St.

Try Telegraph Want Ads.

Twelve of Thirty Deeds Recorded Baltimore Expert Explains Uses Littiz.

Wildwood Lake? There's no limit to the size of the body of water they might name, for even the briny deep has no terrors for Captain Louis Sorcho, who will be at the Orpheum next week, and who was the man that was appointed by the United States government to bring the dead marine, on the battleship Maine to the water's surface.

on the battleship Maine to the water's surface.

By a strange coincidence it happens that Mr. Sorcho will be in Harrisburg at the same time that "Felix," the mind-reading duck, is at the Colonial. Critics have declared that Felix, even though he is a duck, is no "quack' when it comes to mind reading. So now the proper method to pursue—that is, if you have lost something—is to pay a visit to the Colonial first. If you lost an article, tell your troubles to Felix, and he will tell you where it is. With that part of the trouble-settled your next trip will be to Captain Sorcho, who will dive and get the goods for you.

When Captain Sorcho comes to the Orpheum next week he will actually bring with him a small ocean, a battleship, some mines and other submarine contrivances and according to advance reports he will give the most interesting, most thrilling and most pretentious production in present-day vaudeville.

UNABLE TO JOIN MAIN ARMY

Correspondent Says Position of German Soldiers Is Now Hopeleas

By Associated Press

London, Nov. 28. — 3:55 A. M. — The Daily Mail's Petrograd correspondent, who, in common with other Petrograd correspondents, hints that there is to come still bigger news which they are unable at this time to transmit, says the possibility which seemed to exist that the German forces which escaped the envelopment movement east of Lodz would succeed in breaking through near Strykow and Joining the rest of the German force, now appears hopeless.

HELD FOR BICYCLE THEFT

Roy Schleichter, arrested last night r stealing a bicycle from Clarence for stealing a bicycle from Clarence Bush, this afternoon was held for court by Mayor John K. Royal.

DO YOUR OWN SHOPPING

Gives the BEST VALUE for Your Money Every Kind from Cotton to Silk, For Men, Women and Children Any Color and Style From 25c to \$5.00 per pair

Lord & Taylor

AMUSEMENTS

AMUSEMENTS

Orpheum Colonial

Going to See the Show To-day? If you haven't seen this week's bill be sure to get there to-day.

NEXT WEEK

Capt. SORCHO The Celebrated Deep Sea Diver in SUBMARINE DEMONSTRATION

A Saturday Laugh WINDS THE WEEK UP RIGHT DROP IN TO-DAY

New Bill On Monday, Featuring

ELIX The Mind Rending Duck

MAJESTIC THEATER Wilmer, Vincent & Appell, Managers TO-NIGHT---LAST TIME Tuesday, Night Only, Dec. 1

SEATS ON SALE A. H. Woods Offers the Biggest Dra-matie Success in 20 Years

Better Than "Within the Law" .

CAST OF MERIT

LICES 25e to \$1.50

Direct from 200 nights at the Hudson Theater, New York City, and With the Original Cast. The Dummy

The Adventures of Detective Barney By Harvey O'Higgins and Harriet Ford, who wrote "The Argyle Case." PRICES, 25c to \$1.50. SEATS SELLING

Photoplay To-day

THE MAN OF IRON

Two Acts—COUNTESS SWEEDIE, Essanay IF I WERE YOUNG AGAIN, 2 Acts. Selig. BELOVED ADVENTURER, No. 11. Lubin.

Great Big Saturday Bill

NEXT SATURDAY, DECEMBER 5-ALICE JOYCE in 2-net Kalem,
"THE THEFT OF THE CROWN JEWELS"
Miss Joyce wears a \$3,000 Lady Duff Gordon "Lucille" gown
and \$1,000,000 in real jewels.

PERSONAL

MARRY IN THIS CITY

Marietta, Pa., Nov. 28.—Announcement was made to-day of the marriage of Miss Martha J. Herchelroth, of this place, and Floyd B. Bender, of Littiz, in Harrisburg several days ago by the Rev. Lewis C. Manges, pastor of the Memorial Lutheran Church. The ceremony was performed at the home of Mr. and Mrs. James Bogg, in the presence of a number of relatives and friends from all sections. The bride was attended by Miss Lulu Lohr, and the best man was Jacob Daley. They arrived here last evening from out of town were present and more than seventy-five enjoyed.

Miss Ivie May Rahter Cook was hostess Thanksgiving day at a dinner at the Senate, followed by an Orpheum box party.

The table appointments were most elaborate, yellow chrysanthemums and fern in a raffla basket, tied with white satin ribbons, prevailing in the floral display, and the Thanksgiving idea being carried out in the place and menu cards. The favors were corsage bouquets of chrysanthemums. After the play refreshments were served to the party at Rose's.

MELLINGER-MILLER BRIDAL

very pretty wedding on Thanks A very pretty wedding on Thanks-giving day was that uniting Miss Mar-garet Miller, 1402 Berryville street, and R. C. Mellinger. The ceremony was performed at the manse of the Stevens Memorial Methodist Episcopal Church, Thirteenth and Vernon streets, with the Rev. Dr. Clayton Al-bert Smucker officiating. The bride was unattended. A reception at the Miller home, 1402 Berryhill street, fol-lowed the ceremony. Mr. and Mrs. Mellinger will reside in Harrisburg.

BIRTHDAY CELEBRATION

Richard Reeser Receives Gifts and Congratulations from Old Friends Richard Reeser, Janitor of the freshair school of Flith street, had a happy birthday celebration yesterday at his home, 2335 North Fourth street, from 6 to 9 p. m. Many friends sent him cards, gifts and flowers and extended best wishes for many more happy years of life.

Supper was served to Mr. and Mrs. George Reeser, Mr. and Mrs. Charles Reeser, the Misses Mary and Katharine Reeser, Charls Reeser, Jr., Harry burn, Mrs. Charles Reeser, Mr. and Mrs. Robert Freeburn, Mrs. Charles Menchey, Miss Mary Graber, Mrs. Richard Miller, of New Orleans: Mr. and Mrs. Holan, Mr. and Mrs. Reeser, Arthur Sollenberger and Mr. Miss Jane Gilbert, of North Second 76, 2000 Tarks Maryland Gretna Green Still Going to the Maryland Gretna Green Special to The Telegraph Hagerstown, Md., Nov. 28. — The Thanksgiving rush of weddings in this city included the following couples from Pennsylvania:

Hagerstown, Md., Nov. 28. — The Thanksgiving rush of weddings in this city included the following couples from Pennsylvania:

Hagerstown, Md., Nov. 28. — The Thanksgiving rush of weddings in this city included the following couples from Pennsylvania:

Hagerstown, Md., Nov. 28. — The Thanksgiving rush of weddings in this city included the following couples from Pennsylvania:

Hagerstown, Md., Nov. 28. — The Thanksgiving rush of weddings in this city included the following cuples from Pennsylvania:

Hagerstown, Md., Nov. 28. — The Thanksgiving rush of weddings in this city included the following in th

Miss Jane Gilbert, of North Second street, is visiting Mrs. James W. Netson, in New York city. Mrs. Nelson was formerly Miss Mary Blaikle, of Harrisburg.

A 10c smoke that makes you forget the price but remember the quality---

All Havana in three sizes

Made by John C. Herman & Co.

BUSHEY-BRYNER WEDDING ON WEDNESDAY EVENING

HARRISBURG TELEGRAPH

Miss Hester Bryner, daughter of Dr. and Mrs. J. H. Bryner, of 705 North Seventeenth street, and John M. Bushey, of 1406 State street, were married at the parsonage of the Holy Communion Lutheran Church Wednesday evening, November 25, by the Rev. John H. Miller.

The bride, who was unattended, wore a traveling costume of chiffon broadcloth with broadtail trimmings and hat to match. For several years she has been an employe of the Dives, Pomeroy & Stewart stores and is popular with a wide circle of friends. Mr. Bushey, is an assistant buyer for the trunk and leather goods department of the same store.

After a wedding journey to New York and Philadelphia Mr. and Mrs. Bushey will reside in this city.

Miss Ellen Stees Boyd has returned to Philadelphia after a Thanksgiving visit with her parents, Mr. and Mrs. D. Truman Boyd, at 707 North Sec-ond street.

Miss Ruth K. Payne, a student at the Lowe and Haywood school, Stam-ford, Conn., is with her parents, Mr. and Mrs. Frank Payne, 612 North Front street, for a brief holiday. Miss Elcher, of Allentown, and Miss Elist Yount are guests of Mr. and Mrs Charles E. Yount, of 1502 Green street. Mrs. Rosa Van Horn, of 603 Boas street, is spending a week with Read-ing relatives.

TRINITY GUILD'S SALE

Trinity Guild of St. Stephen's Epis-TS OF MISS COOK
AT THANKSGIVING DINNER
I lyie May Rahter Cook was

THANKSGIVING BRIDAL IN THE CHURCH AT NOON

The marriage of Miss Myrtle Cover. daughter of Mr. and Mrs. Alonzo Cover. of 2231 North Fourth street, and Walter Gettys, son of Mr. and Mrs. Luther Gettys, son of Mr. and Mrs. Luther Gettys, of Dillsburg, took place Thanksgiving Day at noon in the Maclay Street Church of God, with the Rev. F. J. M. Thomas officiating. Mrs. Howard Rothrock, Lancaster, played the wedding marches, Miss - Viola Heisey was maid of honor and Robert Gettys was best man.

A dinner was served at the bride's home after service and following a honeymoon spent in southern cities Mr. and Mrs. Gettys will reside for the present with the bride's parents.

SEES COLLEGE PLAY

Miss Elizabeth K. Cruil, 2227 P street, spent Thanksgiving Day at 1 ing College, Mechanicsburg, Pa., as guest of Miss Catherine Lloyd, and v ressed the play "Ingomar," given by Dramatic Society of the college. HAGERSTOWN WEDDINGS

Against Suez Canal; Road Is Guarded by British

Amsterdam, via London, Nov. 28, 9 A. Amsterdam, via London, Nov. 28, 9 A. M. — According to a Berlin message to the Telegraaf Cairo reports that 76,000 Turks, under Izzet Pasha, are marching against the Suez Canal. This army includes 10,000 Bedouins with 500 camels. The reports also state that the Turks lave built a field railway to the Elenakel Oasis.

Elsie Fowler prior to Elsie Fowler prior to the dispatch, is barricaded by the Street, announce the

Proven No Greater Than Other Cars of Equal Power Read Below --- Will Prove Interesting: Cadillac Eight with seven passenger overload to total 5.582 pounds covered the course of the Economy run, 111 miles, on 6 gallon, 2 quart, $\frac{1}{2}$ pint gasoline, or an average of practically seventeen miles per gallon. And don't lose sight of the fact that the motor will develop 70 brake horsepower, highest powered car in the run. So much for a test run where gasoline is saved as much as possible, but with a normal car-uretor adjustment, as was proven yesterday, when real conditions were met with the same ad-ustment of carburetor.

The car left Harrisburg at 7.40, arriving at Chambersburg at 9.45 to participate in the Lincoln Highway Cross Country run, Pittsburg to Philadelphia, by taking up the relay from Chambersburg to York. From Chamberburg to York we carried five big average passengers making the run of 54 miles over South mountain in 1 hour, 34 minutes. The usual good road from Chambersburg to Gettysburg was much below par on account of many miles of crushed stone put on the road recently. Even at this speed it was remarkable the reserve power noticeable in the car.

At York another 20 miles of hill demonstration work was run up, after which the car left for Chambersburg with six adult passengers. Every one in the car was keyed up in anticipation of seeing how this wonderful motor would behave on South Mountain between Gettysburg and Chambersburg, going west. Nobody was disappointed. A speed of better than 25 miles an hour on high gear was maintained until within the last few hundred yards of the summit, where the steepest part of the grade occurs. At this point, the throttle was closed sufficient to allow the car to slow down to 15 miles an hour and then opened up again, picking up to 20 miles an hour when we went over the summit. Nobody in the car had ever seen anything like it; and this work with a gear ratio capable of 68 miles an hour on the level.

Return from Chambersburg was made easily in about 2 hours by way of Newville. The big hill this side of Newville was taken on high gear 20 miles an hour at the top, with no big start possible on account of the meanest breakers to be found anywhere. The day's run of 235 miles, plus 12 miles, the night before—247—was made without refilling the 20 gallon gasoline tank and without the slightest thought or effort at saving, the engine running idle while standing a good part of the time. Enough remained in the tank to figure up a total average for all this strenuous work of slightly over 13 miles per gallon.

Gasoline consumption has been the greatest point of skepticism in connection with the new eight-cylinder, and we are glad to give the above authentic information, not only of the official Economy Run, but in severe cross country work.

CRISPEN MOTOR CAR CO.

413-417 South Cameron Street

Pennsylvania Couples Still Going to Carry Russian Army Orders Important Work Cause of Showing in Speed Contests

in Speed Contests

Hupmobiles are being used extensively by the Russian army now operatinin against the Germans and Austrians in East Prussia. A big squadron of cars is constantly on the go performing the important work of carrying messages to and from various division headquarters in the field. According to advices to the Hupp Motor Car company, the cars have been giving a very good account of themselves.

These Hupmobiles were purchased by the Russian government sometime before the war, when the Imperial contract was placed for 200 cars. The Hupmobiles were chosen by the army authorities because of its splendid showing in various speed contest in Russia. It won the first grand prize race in Russia sometime before the war against a large field. Prior to that time, it had been victorious in races staged by the army, and came away the winner in the races from Petrograd to Kronstadt, which were run over the frozen surface of the Gulf of Finland.

For a number of years, the Hupmobile has been one of the favorite American cars in Russia, having taken part with great credit to itself, in many speed and endurance contests in various parts of the Empire.

CADILLAC ON RELAY RUN

South Twentieth street, announce the birth of a daughter, Josephine Soles, and Mrs. Renry Babcock, of Brooklyn, former Harrisburgers, announce the birth of a daughter, Babcock, of Brooklyn, former Harrisburgers, announce the birth of a son, R. Charles Newcomer, November 25, 1914.

Mrs. R. Charles Newcomer, Mrs. R. Charles Newcomer, Jr., Thursday, Nocember 26, 1914.

Mrs. Newcomer was Miss Helen N. Smith prior to her marriage.

The Harrisburg Polyclinic Dispensive Will be open daily, except Subgrated at 2 P. M., at its new location, 1701. North Second street, for the free treatment of the worthy poor.

The Poad to the Suez Canal, according to the dispatch, is barricaded by and with artillery positions.

Does the Dreadnought

Dread Not or Nought or Nought or Washington, D. C., Nov. 28.—Does a dreadnought dread naught or not or does it only dread nought (notice the "o")? Secretary of the Navy Daniels, after consulting the authorities, decided last night that dreadnaught is the official spelling and it dread anought summit, when he throtted down to fifteen and opening up again to twen the official spelling and it dread anought or not nought. He announced his finding in an official spelling and it dreadnaught is foling in an official spelling and it dread naught or not nought. He announced his finding in an official spelling and it dread naught or not nought. The was foline to call a sailor a "jack" and that larboard and starboard must be creek the power possibilities of the new foundation must be captured by the control of the wast power of the wast power

TROOPS BEING TRANSPORTE.

By Associated Press
Havre, France, Nov. 19. — Correspondence of the Associated Press). — Directly following Lord Kitchener's speech at the Lord Mayor's banquet in London in which he said he had 1,350, the cars the dealers declared them to the control of the said he had 1,350, the cars the dealers declared them to the cars the dealers declared them to the said he had 1,350, the cars the dealers declared them to the cars the dealers declared them to the said of the cars the dealers declared them to the cars the said of the year, and the year of the year, and year of the year of the year.

I would have cars at once and instead of taking any chances of delay in shipment, they braved the attacks of the year.

I would have the year of the year, and year of the year, and year of the year of the year.

Year of the Maxwell Move of the Maxwell Move of the Maxwell Move of the warm of the year.

Year of the Maxwell Move of the Maxwell Move of the Maxwell Move of the Maxwell Move of the warm of the year.

Year of the Maxwell Move of the dealers declared them and the year of the year.

Year of the Maxwell Move of the dealers declared them are the year of the warm of the year.

Year of the Maxwell Move of the warm of the year of the year.

Year of the Maxwell Move of the warm of the year of the year of the year.

J. F. Galloway, of Columbus, recently established an unusual record by driving from Toledo to his home city in a Studebaker "Four" without a shift in gears, after once getting under way. The performance was successful despite several bad hills and a considerable stretch of mud, all of which the car pulled without trouble, on "high."

BUMP JOINS STUDEBAKER

F. R. Bump, a former sales man ager of Detroit and Indianapolls auto-mobile companies, has joined the sales staff of the Studebaker Corpor-ation and has been assigned to the management of the New York branch

CAPT. BASS FORSAKES HORSE

Cajt. W. W. "Bill" Bass, Grand Canon poet and guide, who has roamed Arizona since boyhood, aboard a cayuse, is now Grand Canon dealer in Studebaker cars.

SHIP CARS IN ENVELOPES

Studebaker cars are, on request of dealers, shipped in envelopes from the factory. This precaution insures a car reaching its destination without even a fleck of dust on its glossy sur-face.

HAYNES

Makes Best Record of Any Six-Cylinder Car in Contest

It required only 4 gallons 2 quarts and one-half pint of gasoline for the six-cylinder Haynes to travel 111 miles with a passenger load of 951 pounds in the Economy contest. This is an average of 24 1/3 miles to a gallon of gasoline.

Harrisburg Auto Co.

Specifications of New FOUR Touring Car Two Body System: Five-Passenger Touring; Three-Passenger Roadster, Wheelbase, 108 inches; Long Stroke (5-inch), Small Bore (3½-inch); Motor; Four Cylinders, en Bloc, Exhaust, Manifold cast Separate; Smokecless, Non-Leaking Lubrication System: Crowned Fenders; 122½-in. Brakes; Gauge, the only one approved by Insurance Underwriters; 3324-in. Goodrich Tires on Q. D. Demountable Rims; Safety Tread on Rear; One-Man Type Top; Ventilating Windshield, Attaching Rigidly to Top; Full Equipment of 13 Timken Roller Bearings; Irreversible Steering; Painted Bodies.

EAST END CO. Linden and Shrub Streets J. ROBERT BARR, Manager

Bowmans Auto Tires and Tubes

Select from the world's best makesand from complete stocks of KELLY-SPRINGFIELD GOODYEAR IMPERIAL

NASSAU

The "Sterling" Mark on a Tire Repair

CAPITOL

stands for the highest grade in materials, the most expert workmanship

Make Us Prove It STERLING AUTO TIRE CO., 1451 Zarker Street

MILLER TIRES—Made Strong, Last Long. The cog-wheel tread on the Miller Non-skid gears your car to the road.