

Personal and Social SILVER WEDDING OF MR. AND MRS. SHUFF LUNCHEON TODAY TO MISS DETWEILER

Prominent Lemoyne Folks Celebrate Their Twenty-Fifth Anniversary Miss Mary Meyers Is Hostess at Her Home to Bride-Elect

Mr. and Mrs. William Shuff of North Lemoyne pleasantly celebrated the twenty-fifth anniversary of their marriage with an informal reception. Gifts were presented to them with the good wishes of many friends and refreshments were served to the following people: Mr. and Mrs. Josiah Shuff, Mrs. Charles Shuff, Mrs. Frank Shuff, Mrs. Levi Spricker and daughter Helen, Mr. and Mrs. Mike Kimmel and daughter Viola, of Lemoyne; Miss Martha Neff of Grantham, Mrs. George Kimmel of Beaver Creek, Mrs. George Powell, Mrs. Maud Straduf, Mr. and Mrs. Charles Shuff and son Robert Shuff, Mrs. Eugene Moyer, all of Harrisburg; Mrs. Winfield Rupp of Wormleysburg, George Zimmerman of Lebanon, the Rev. J. J. Green, Mr. and Mrs. Wm. Fortna, Mrs. John Campbell, David Zimmerman and children David, Martin and Margaret, all of North Lemoyne; Mr. and Mrs. George Jacobs, of Shiremanstown, and Mrs. Esther Harvic, of North Lemoyne.

Miss Sara Beam Marries Donald Mitchell English

A quiet wedding was solemnized Saturday noon at Duncannon, at the home of Mrs. Isaac Beam, widow of Judge Beam of Perry county, when her daughter, Miss Sara Josephine Beam was united in marriage with Donald Mitchell English of this city.

FINE PIANO RECITAL

Arthur Nesbit, a pupil of Frederic C. Martin gave an informal piano recital yesterday afternoon at Mr. Martin's Riverside home.

VARNER-BUSELL WEDDING

Miss Ida E. Russell of Shippensburg and Paul M. Varner of Penbrook were quietly married in this city, Friday afternoon, July 9, by the Rev. W. R. Hartzell, pastor of the Reformed Church. Mr. and Mrs. Varner will reside near Penbrook on one of the beautiful farms of this section.

LEAVES FOR EXPOSITION

Miss Pearl Ellenberger, 2039 North Fourth street, left yesterday for the Panama-Pacific Exposition. Before returning she will visit the Exposition at San Diego, Yellowstone Park and tour Southern California.

For Agonizing Corns You Can't Beat It

Certainly not, "Putnam's" has 'em all beat a mile. It's a marvel on corns and foot lumps, acts like magic. Why for nearly fifty years Putnam's Extractor has been the standard remedy, the dependable one, the sure kind that never disappoints. It's painless too. Think of it! Pain is on to-night, in the morning the pain is all gone. Small wonder the sale of Putnam's Corn Extractor is so large, 25c at dealers everywhere.—Advertisement.

BUNIONS CORNS, WARTS AND CALLOUS PLACES Removed by Golden Pine Ointment Formula of Rev. J. Schlichter Guaranteed 25c Per Box FORNEY'S DRUG STORE 426 Market Street

The French Shop MISS SWOPE "The Reynard" 208 N. Third St. Appreciation To-day is the fifth birthday of this little shop. Gratifying indeed is the progress it has made during the past five years. We are mindful, however, of the generous patronage that has made its success possible. To all who have contributed thereto a word of appreciation is extended, and the pledge renewed, that as each year goes by, we shall endeavor to make it more important to those who seek the exclusive.

Anniversary Specials Special lot of Neckwear 25c Special lot of Summer Dress Goods 25c Direct from Switzerland, some new arrivals Ladies' Colored Handkerchiefs, to match the summer gown 25c Little lot of very exclusive Embroideries that sell in price from \$1 to \$1.50 25c

Clip CLIPPING DAY Clip TOMORROW Prices For To-morrow Only---Tuesday, July 13th You must bring the clippings to enjoy the prices advertised. Perhaps the best way would be to bring the entire advertisement and examine the various articles on sale.

19c value. Ladies' Percalé Aprons, 9c With This Clipping. 25c value. Children's Percalé Dresses, sizes 2 to 6 years, 9c With This Clipping. 25c value. Boys' Blouses, 12 1/2c With This Clipping. 25c value. Baby Caps, 9c With This Clipping. 25c value. Boys' Pants, sizes 4 and 5 years, 9c With This Clipping. \$1.00 and \$3.00 Values in Ladies' Black Untrimmed Hats in Hemp and Milan Hemp, 29c WITH THIS CLIPPING. 25c and 39c Values. Flowers and Fancies, 5c WITH THIS CLIPPING. 75c Value. Children's Untrimmed Hats, 15c WITH THIS CLIPPING. 6 1/2c value. Linen and Cotton Laces, 4c With This Clipping. 25c value. Ladies' Corset Covers, Lace and Embroidery Trimmed, 17c With This Clipping. 25c value. Children's Skirts, plain hemmed and hemstitched, 10c With This Clipping. 15c value. Bathing Shoes, 10c With This Clipping. 50c value. Suit Cases, 19c With This Clipping. 5c value. Machine Oil, 3c With This Clipping. 25c value. Ladies' Drawers, hemstitched and embroidered edges, 17c With This Clipping. 50c value. Ladies' Princess Slips, pink, blue and lavender, 25c With This Clipping. 10c value. Children's Drawers, sizes 2 to 12, 4c With This Clipping. 25c value. Stamped Lawn Dresser Scarfs, 5c With This Clipping. 25c value. Boys' Straw Hats, 5c With This Clipping. 10c value. Men's Wash Ties, 6 for 25c With This Clipping. 50c value. Men's Night Shirts, 25c With This Clipping. 19c value. Men's Black Silk Hose, 15c With This Clipping. 25c value. Men's Silk Neckwear, 15c With This Clipping. 50c value. 40-inch Colored Brocaded Novelties, 10c With This Clipping. 25c value. Colored Stripe Ratine Silk, 12 1/2c With This Clipping. 50c value. Silk Messaline, in colors, 25c With This Clipping. 6c value. 36-inch Unbleached Muslin, 4 1/2c With This Clipping. 12 1/2c value. 32-inch Dress Gingham, 6 1/2c With This Clipping. 25c value. 36-inch Black and White Checks, 15c With This Clipping. 12 1/2c value. Figured Crepe with Neat Figures, 6c With This Clipping. EXTRA! EXTRA! SPECIAL FOR WEDNESDAY ONLY 50 Dozen Ladies' Waists White and ecru, hemstitched, embroidered and ruffle trimmed. Wednesday only, choice, 25c SEE WINDOW DISPLAY.

Soutter's 1c to 25c Department Store Where Every Day Is Bargain Day 215 Market Street Opp. Courthouse

MISS DOROTHY WALKER IS PLEASANTLY GREETED BY PARTY OF YOUNG PEOPLE

MISS MILDRED WALKER, OF 1615 REGINA STREET, ARRANGED A LITTLE PARTY IN HONOR OF HER SISTER, MISS DOROTHY WALKER WHO HAS JUST RETURNED FROM PHILADELPHIA WHERE SHE WAS UNDER TREATMENT FOR SEVERAL MONTHS AT THE EPISCOPAL HOSPITAL.

CASTORIA For Infants and Children In Use For Over 30 Years Always bears the Signature of J. C. Watson

Daughter of Fannie Rice to Wed Former Resident

Telegrams from Northfield, N. H., say that Fannie Rice, the famous actress who spends her summers at Blanchard Farm, near there, has announced the engagement of her daughter, Miss Edith Rice Purdy, of New York, to Eben Lord Chapman of Harrisburg. The wedding will be a most elaborate event.

Mr. Chapman, a civil engineer, lived for a short time at the clubhouse of the Engineers' Society, Front and Chestnut streets, but recently removed to Franklin, N. H. He is reported to have inherited a million-dollar fortune this summer. Mr. Chapman is a graduate of the Massachusetts Tech and Miss Purdy is a graduate of the Swan Art School, Massachusetts. She and her mother have recently returned from Australia.

Mr. and Mrs. Charles Kilgore and family of 381 Harris street are spending the summer at Penns Grove. Mr. and Mrs. J. Edgar Shull are home from their wedding trip to Delaware Water Gap and are occupying their new apartments at 1317 Derry street. Miss Frances Hoopes, of Reading, is the guest of her cousin, Miss Katherine Hoopes, 1631 Regina street.

RAILROAD MEN ENJOY A TRIP TO THE SEASHORE

M. B. Mishev, I. L. Behney, E. S. Lindemuth, P. R. Troup, W. F. Slaymaker, J. E. McManamy, C. C. Paxson, B. T. Gouger, Jr., and W. F. Tripp of the cashier's office Pennsylvania Railroad, and J. S. Sides of the Division Passenger agent's office, Harrisburg; J. H. Lee and J. J. McBurney of Altoona spent the week-end at New York, Coney Island and Asbury Park.

AT PRINCETON SUMMER SCHOOL

Mr. and Mrs. Howard R. Omwake and family of Riverdale, have gone to Princeton, N. J., for the summer. Mr. Omwake of the Academy faculty, teaches in the summer school at the University during the summer months.

SEWING CLASS CLOSING

A little sewing class taught by Miss Jean Mullen at the Bethany chapel, will hold a closing session this evening, when there will be an informal program of music and recitations followed by refreshments.

Mr. and Mrs. W. Harry Baker, 205 Harris street, are spending some time in Atlantic City. Miss Miriam Hart of Williamsport, is the guest of Mr. and Mrs. Charles Mauk, Sixth and Kelker streets. Miss Mildred Cook of 526 Camp street, spent Sunday with her parents, Mr. and Mrs. George Cook, at Duncannon.

Camp Nephawin Delegates Come Home on Saturday

Mrs. John W. Rely, president of the local Young Women's Christian Association, came home to-day after a fortnight's stay at Camp Nephawin, Canton, Pa., where she was the camp hostess. Others of the party who returned on Saturday were Miss Florence Carroll, Miss Carrie Gable, Miss Stella Metzger, Miss May Crouse, Miss Mary Shearer, Miss Annie Blocher and Miss Irene Oren.

MOTOR FROM HUGHESVILLE

Charles E. Landis and daughter, Miss Miriam Landis, of 1630 Green street, and Miss Helen Gerdes, of 1608 North Third street motored to Hughesville, Pa., Saturday, returning the same evening with Mrs. Landis, Miss Margaret Landis and Master Luther Landis who had been visiting the Rev. Renett Williams and family at Hughesville.

BIRTHDAY PICNIC

Mrs. S. B. Sweger of Nineteenth street, arranged a birthday picnic for her father, William M. Horling, at Reservoir Park, in celebration of his 77th birthday. In attendance were Mr. and Mrs. Bruce Mingle, Mr. and Mrs. F. O. Horling, Donald Sweger, Ralph Sweger, Miss Hazel Seacrist, Miss Helen Hartzell, of Stewartstown, Miss Alva McClure, Mr. and Mrs. S. B. Sweger and Mr. and Mrs. William Horling.

VISITORS AT PERDIX

Mrs. Rose White entertained the following guests at a week-end house party at her Perdix cottage, the "La William." Mr. and Mrs. Charles Price and son, Preston Price, Mrs. Mary Silk, the Misses Verne Bomgardner, Ruth Gosnell and Mary Gosnell of Harrisburg, Lewis Hawthorne of Washington, D. C.; Larue Baker of Ohio and Jack Malklin of Pittsburgh.

Phone for Wagons Ruhl's Bread Costs no more than other bread. Direct from our Oven to your Table. Ruhl's Penbrook Bakery