

PERSONAL AND SOCIAL

MAXINE BECKLEY'S FIFTH BIRTHDAY

Doll Boxes as Favors Were Appreciated by Two Dozen Small Guests

MAXINE BECKLEY

New Cumberland, Pa., Nov. 8.—Little Maxine Beckley entertained a number of friends at her home at Hillside, New Cumberland, Saturday afternoon in celebration of her fifth birthday.

Those present were Elizabeth Keister, Sara Hull, Mildred Embich, Sarah Embich, Freeda May Hartman, Anna Peale Snodgrass, Sara Gray, Anna Coover, Mary Margaret Adams, Jessie Beckley, Viva Lenhart, Elvada Kerner, Betty Kirkpatrick, Helen Mumper, Geraldine Mumper, Sarah Bowen, Maxine Beckley, Willard Beckley, Kenneth Ross, Leon Pencil, George Mumper, Cloyd Ross, Gilbert Beckley, Harold Walmer and Richard Beckley. Those who assisted in entertaining were Mrs. D. Y. Lenhart, Miriam Lenhart, Mrs. Robert Hemph, Mrs. William Walmer, Mrs. C. L. Hartman, Mrs. Chester Long, Mrs. Ross Beckley, C. L. Hartman and Ross L. Beckley.

Miss Keth Bagster, of Brooklyn, is a guest of her aunt, Mrs. Philip Rainsford, of State street.

Mr. and Mrs. Richard M. Gowan, of Philadelphia, spent the week-end with their relatives, Mr. and Mrs. Thomas Ramsay, of North Third street.

Miss Marie Weston and Miss Ruth Weston have gone home to Pittsburgh after a short stay with their cousin, Miss Nelle Winters, of Penn street.

Mrs. A. K. Decevee, of North Second street, spent the week-end with her granddaughter, Miss Alice Marie Decevee, a student at the Ossining School, New York.

Edward J. Reidell has returned home to Penbrook after attending Pennsylvania day exercises at State College.

Miss Millicent Joyce left this morning for her home at Washington after spending two weeks with relatives in this vicinity.

Mr. and Mrs. Daniel Rainey and small daughter, Grace Rainey, of Cleveland, Ohio, are visiting Mr. and Mrs. David Rodgers, of Green street, for a week or two.

Miss Grace Martin and Miss Rachel Speese have gone to New York to remain for a week with relatives.

Miss Mary E. Vaughn, of 1629 Green street, who broke her right arm by a fall on the curb several days ago, is getting along as well as can be expected.

Miss Helma Thorpe, of Rochester, N. Y., is visiting her aunt, Mrs. Norman F. Thorpe, of North Second street.

ONLY RELATIVES ATTEND WEDDING

Miss Grace Wrigley and William B. Clark Are Married in Philadelphia

MRS. WILLIAM B. CLARK

A quiet home wedding of interest in Harrisburg occurred Friday evening in Philadelphia, when Miss Grace Mildred Wrigley, daughter of Mr. and Mrs. Byron Earle Wrigley, of 1447 Cayuga street, was united in marriage to William B. Clark, formerly of this city.

The ceremony was performed by the Rev. Robert Fulton Stirling, pastor of the Presbyterian Church of Dauphin, Pa. The wedding guests included only the families and immediate relatives. A reception was held at the house following the ceremony.

The bride was attended by her sister, Mrs. Frank G. Sayre, of Philadelphia, as matron of honor, and Miss Sabra Clark, of Dauphin, the bridegroom's sister, as maid of honor. The best man was William Reid, of Collinswood, N. J.

The bride's gown was of white Georgette crepe and lace with pearl trimmings. She wore a veil of lace, held in place with pearls, and carried a shower bouquet of white roses, lilies of the valley and orchids.

The matron of honor wore pink crepe de chine, covered with accordeon plaited net, trimmed with silver lace. She carried a bouquet of pink roses.

The maid of honor wore pale green pussy willow taffeta, embroidered in silver. She carried a bouquet of pale yellow roses. Miss Mildred Tull and Miss Elsie Young, both of Philadelphia, were ribbon bearers.

Mrs. Clark is a graduate of the girls' high school of Philadelphia and of the Philadelphia Normal School. Her father is one of the city magistrates of Philadelphia.

Mr. Clark, a son of Dr. and Mrs. William P. Clark, of Dauphin, is a graduate of the first class of the Harrisburg Technical high school and is a newspaper reporter. He was a member of the staff of this paper for several years, going to Philadelphia in the Spring of 1914. At present he is on the local staff of the Philadelphia Evening Telegraph.

After an extended southern trip Mr. and Mrs. Clark will be "at home" at 319 West Logan street, Germantown. On Thursday evening Mr. and Mrs. Byron Earle Wrigley entertained at dinner for the bridal party and immediate families.

Henry W. Stratton, of Boston, who spent the past week in this city, is now visiting his relatives, Mr. and Mrs. Suckling, in Pittsburgh.

Miss Helena Richards and Miss Rose Richards, of Baltimore, spent Sunday with the cousin, Miss Anne Rankin, of Penn street.

Mr. and Mrs. Robert Bell Stary, of Utica, N. Y., are visiting their aunt, Mrs. Wayne G. Deane, of North Third street.

Miss Eleanor Foose and Miss Florence Foose, of New York, are guests at the home of their brother, Frank Foose, 594 Green street.

Miss Roberts Starnes has gone home to Ithaca, N. Y., after a short visit with her aunt, Mrs. Thomas Drewry, of Market street.

Mrs. Harry W. Knight, who spent the past several months in this city with her daughter, Mrs. Wareham Strong Baldwin, has gone home to Sedalia, Mo.

Mr. and Mrs. William Henderson, of 25 North Front street, leave to-morrow for New York city to remain for a week.

Mrs. Horace W. Snodgrass entertained at a dinner of six covers yesterday at The Home, New Cumberland, in honor of Miss Esther Gramm, a bride elect.

Miss Marian Coates and Miss Claire Coates, of Germantown, spent the week-end with their aunt, Mrs. Ross Brooks, of Green street.

Thomas Kenney and Ross Fortenbaugh have gone to Wilkes-Barre to spend a week with Mr. and Mrs. Earl Dalbey.

Mr. and Mrs. Max Miles, of York, spent yesterday at the home of the former's parents, Mr. and Mrs. Geary Miles, 110 Cowden street.

Dennis Cockett has gone to Washington, D. C., after spending several weeks with his parents, Mr. and Mrs. O. L. Cockett, 1331 Vernon street.

Henrietta Reese and Miss Mabel Reese left to-day for their home at Baltimore after a short visit with their aunt, Mrs. Kathryn Reese Taylor, in this city.

Mr. and Mrs. Oscar Cook, 2306 North Sixth street, are spending a few days in Philadelphia. Mr. and Mrs. Frank Bratten, 314 North street, spent yesterday at Lewisberry.

Program of Conference For Volunteer Workers

A conference for volunteer workers of city Young Women's Christian Association, under the auspices of the field committee for Delaware, Maryland and Pennsylvania, is announced for the Y. W. C. A., Fourth and Walnut streets, Wednesday and Thursday of this week.

The program includes: Wednesday, November 10—9 to 11:30 a. m., enrolling of delegates at Y. W. C. A. building; 1:45, devotional service, led by Mrs. John Meigs, field committee; 12:45 p. m., luncheon; summary of field news, Mrs. Charles String, chairman of city committee; 2:30, opening of city conference, Mrs. George Vaux, chairman of field committee, presiding; welcome, Mrs. John Kelly, president board of directors.

Thursday, November 11—9:30 a. m., meeting of field committee (open to all association workers); Mrs. George Vaux, chairman; 11, business women's club; "From a Business Woman's Point of View," Mrs. Anna M. Bickel, Washington, D. C.; discussion; 12 noon, jubilee plans, presented by Miss Mary Johns Hopper, executive secretary, field committee; 1 p. m., council of association presidents, Mrs. E. E. Buckman, president Wilkes-Barre Y. W. C. A., presiding (informal meeting during luncheon); 2:30, "Co-operation in Travelers' Aid Work," Miss Mary H. Gillette, executive secretary, Travelers' Aid Society, Philadelphia; 3:15, discussion, business; 4, closing devotions, Mrs. John Meigs; 4 to 5, tea, hostesses, board of directors, Harrisburg.

The board of directors of the Harrisburg Civic Club, at a meeting held this morning, endorsed the following resolution, submitted by the National Peace Federation:

"The outcome of recent missions to the governments of the warring nations, was that the belief that, while the nations at war are not willing themselves to begin negotiations or even signify a desire to do so, lest it be interpreted as a sign of weakness, they are at a disadvantage in the final peace settlement, there is nevertheless abundant evidence that those charged with the administration of the foreign policies of these nations would welcome, or at least not oppose, affirmative action by a neutral agency to bring about a peace based on international justice.

"This meeting therefore respectfully urges the President of the United States to co-operate with other neutral governments in calling a conference of neutral nations, which would constitute the direction of continuous mediation, would invite suggestions for settlement from each of the warring nations, and in any case submit simultaneously to all of them reasonable proposals as a basis for peace.

Mrs. Ralph Yarrington of Richmond, Va., was a recent guest of her sister, Mrs. Paul Markel in this city.

Harry Heiche, and Miss Catharine Helcher of South Fourteenth street are home after a Philadelphia trip.

Miss Ellen Leese and Miss Rita Stoner are home from Philadelphia where they witnessed the Princeton-Harvard game.

Mrs. Sol Hamburger of Baltimore arrived in the city to-day for a little visit with her sister, Mrs. George J. Rosenthal.

Mr. and Mrs. Howard Royce have gone home to Philadelphia after a short visit with their relatives, Mr. and Mrs. James Houser of Penn street.

Mr. and Mrs. Donald Stevens and daughter, Mrs. Ray Stevens Dunn, of Pittsburgh, are guests of their relatives, Mr. and Mrs. Henry T. Peters, of State street.

Miss Helena Richards and Miss Rose Richards, of Baltimore, spent Sunday with the cousin, Miss Anne Rankin, of Penn street.

Mr. and Mrs. Robert Bell Stary, of Utica, N. Y., are visiting their aunt, Mrs. Wayne G. Deane, of North Third street.

Miss Eleanor Foose and Miss Florence Foose, of New York, are guests at the home of their brother, Frank Foose, 594 Green street.

Miss Roberts Starnes has gone home to Ithaca, N. Y., after a short visit with her aunt, Mrs. Thomas Drewry, of Market street.

Mrs. Harry W. Knight, who spent the past several months in this city with her daughter, Mrs. Wareham Strong Baldwin, has gone home to Sedalia, Mo.

Mr. and Mrs. William Henderson, of 25 North Front street, leave to-morrow for New York city to remain for a week.

Mrs. Horace W. Snodgrass entertained at a dinner of six covers yesterday at The Home, New Cumberland, in honor of Miss Esther Gramm, a bride elect.

Miss Marian Coates and Miss Claire Coates, of Germantown, spent the week-end with their aunt, Mrs. Ross Brooks, of Green street.

Thomas Kenney and Ross Fortenbaugh have gone to Wilkes-Barre to spend a week with Mr. and Mrs. Earl Dalbey.

Mr. and Mrs. Max Miles, of York, spent yesterday at the home of the former's parents, Mr. and Mrs. Geary Miles, 110 Cowden street.

Dennis Cockett has gone to Washington, D. C., after spending several weeks with his parents, Mr. and Mrs. O. L. Cockett, 1331 Vernon street.

Henrietta Reese and Miss Mabel Reese left to-day for their home at Baltimore after a short visit with their aunt, Mrs. Kathryn Reese Taylor, in this city.

Mr. and Mrs. Oscar Cook, 2306 North Sixth street, are spending a few days in Philadelphia. Mr. and Mrs. Frank Bratten, 314 North street, spent yesterday at Lewisberry.

Miss Helen LeVan, 1703 Derry street, has returned after a week's visit in Philadelphia.

Everett Kerr, of Downingtown, spent yesterday at the home of Mr. and Mrs. John Dennis, 230 Macloy street.

TO CONSUMERS OF STEAM SERVICE The last day for securing discount on bills rendered for Steam Service for month of October will be Friday, November 12th.

Save your discount by remitting either at the office of the Company, 22 North Second street, or by check mailed not later than November 12th. This discount feature applies for the first time to Consumers of Steam. HARRISBURG LIGHT & POWER CO.

Other Personals on Page 71

---tomorrow

Other Special Bargains not advertised—Neckwear, Ostrich Neck Ruffs, Buttons, Laces, Embroideries, Handkerchiefs, Hair Switches, Fine Handbags, Mesh Bags, Belts, Girdles, Children's Stockings, Children's Dresses, Dolls, etc.

The "Bargain Spot" in Harrisburg

Tomorrow Tuesday Special Bargain Day

Just a step into the Fourth street doorway and there you are—hand in hand with the best ladies' glove service in the city.

French Kid Gloves The FAMOUS PRINCESS 2-clasp White, Black, Brown and Tan Cape Gloves; sizes 5 1/2 to 8. To-morrow, pair 85c

The Famous Em-press Kid Gloves Black, all over white stitched; wide white stitched backs; sizes 5 1/2 to 7 1/2. Special, pair \$1.10

The FAMOUS MARGARETTA GLOVES, black, all-over white stitched; Tans and Browns; all-over white stitched; sizes 5 1/2 to 7 1/2. Value \$1.75. Special, to-morrow pair, \$1.35

One-Clasp Suede Gloves velvet finish; made from finest skins; black or gray; pair, \$1.25

Children's Gloves, Cape skin or fine wool, warm and stylish, pair 25c and 50c

John J. Clark's 200-yard spool Sewing Thread, spool ... 2c

Warm Knit Underwear For Women and Children 25c, 39c, 50c, 69c

Vests, Pants, Combination Suits

GOWNS Heavy Flannelette, pink and blue stripes; double yokes; Tuesday 39c and 50c

Knit Caps For Children Auto Hoods for women, all colors; fine yarn 35c, 50c, 69c

Lot of Fine Brassieres, Swiss Embroidery Trimmed; sizes 34 to 46; 50c kind. To-morrow 25c

nainsook underwear Dainty Lace and Embroidery Trimmed 50c DRAWERS, CORSET COVERS and SKIRTS; to-morrow 25c 75c and 98c GOWNS, SKIRTS, CORSET COVERS, Drawers; to-morrow 50c \$1.50 and \$1.75 Combinations, Princess Slips, Gowns, Chemises and Skirts; to-morrow, each 98c

Stylish Angora Wool Neck Scarfs, fringed ends; all colors; \$1.00 kind. To-morrow 59c

EXTRA—Heavy all-over SILK STOCKINGS—black or white and all colors. Sizes 8 1/2 to 10. To-morrow, pair 39c

==sale corsets

Extra R. & G. Lace Front Corsets Made of fine coutille, new medium bust, deep lace trimmed, wide hose supporters; sizes 18 to 30. Values \$4.50 and \$5.00 and \$2; to-morrow, ea. \$1.00 and \$1.50

New Marvel CORSETS, value \$1; to-morrow, each, 79c New model, medium bust, elastic insert over hips; spoon front stay; sizes 18 to 30. SPECIAL R. & G. CORSETS, medium bust; sizes 18 to 30. To-morrow 50c

Stylish Angora Wool Neck Scarfs, fringed ends; all colors; \$1.00 kind. To-morrow 59c

EXTRA—Heavy all-over SILK STOCKINGS—black or white and all colors. Sizes 8 1/2 to 10. To-morrow, pair 39c

ASTRICH'S The Busy Corner

Tickets Sell Rapidly For Story Hour Talk Tickets are selling rapidly for the "Story Talk" to be given by Miss Mabel Bragg Saturday evening, November 20 at the Technical High school, under the direction of the Story Telling club of this city.

Miss Bragg is known throughout the country where she lectures before prominent educational and social organizations. Teachers here who are interested in story reproduction in their classes will find Miss Bragg's entertainment most valuable. Fathers and mothers who enjoy telling stories to their children just before the arrival of the "Sandman" will be delighted and benefited by hearing this speaker who is an authority in her profession.

Tickets will be on sale to-morrow afternoon at the Current Events class of the Y. W. C. A. as well as by members of the club at the door. Members of the Story Telling Club are urged to attend the meeting of the club to-morrow evening at the hall of the public library when plans for the lecture will be developed followed by impromptu story telling.

Mrs. Ralph W. Dowdell of 1819 Whitehall street, is spending several weeks with friends at Columbus, O.

Mrs. George J. Rosenthal of 1827 North Second street was hostess for the Monday Bridge club this afternoon.

Miss Arline Mader of Pensacola, Fla., is a guest of her sister, Mrs. Jane Mader Stewart of Market street.

Mrs. Simon Hirsch of 1615 North Second street is visiting Baltimore relatives for a week.

Miss Jean Kent of Washington, D. C., is in the city for a two weeks' stay with her cousin, Miss Maude Black of State street.

Mr. and Mrs. J. Burns White, of 233 North Fourth street are home after visiting Chambersburg relatives.

Mrs. Edward L. Grott of 202 Reilly street is visiting her son, Alden D. Grott in New York City.

Miss Amelia Stewart of Williamsport is visiting Miss Goldie E. Douglas at 610 Ross street.

Miss Ethel Davidson, of Long Island, who has been visiting Miss Norma Baker, returned home a day or two ago.

Mrs. J. H. Stock and Miss Hazel Stock, of Carlisle, are visiting friends in town.

Mrs. and Mrs. Richard Hasbrook, of Toronto, Canada, are spending ten days among old friends in the city.

Miss Rena Spangler has gone to New York to remain for a month. Paul Richardson and Elwood Frain are hunting in the northern part of the State.

Mr. and Mrs. Reuben D. Green of Steubenville, O., left for their home this morning after a pleasant stay among old friends in this vicinity.

Miss Hester Stock entertained the K. F. G. Girls' Club at her home on Saturday evening. Miss Nora Klime and Miss Pearl Klime have gone home to Philadelphia after a brief visit with their cousin, Miss Kathleen Windsor of Macloy street.

Harry B. Taylor of the Auditor General's department is spending a vacation at Ridgway, Pa.

Miss Toomey's Guests Enjoy Little Card Party Miss Alva Toomey of Muench street entertained a number of her friends at a prettily appointed five hundred party. Yellow chrysanthemums attractively arranged, added to the decorations. Supper was served to the following guests: The Misses Iva Miller, Jetnette Thompson, Grace Daniels, Eva Berry, Jess Williamson, Mary Miller, Bess E. Trump, Mrs. Sarah Miller and Alva Toomey.

FIRST HOCKEY GAME The first game of Hockey between the Turk and Tartar teams of the Seltzer school will be played to-morrow afternoon on the island. Both teams have a strong line-up and the competition between them is very keen.

Carl B. Ely Is Winner in Last of Cup Events Carl B. Ely won the Golfers' cup handicap medal play tournament, the last of the cup events of the Fall series at the Country Club of Harrisburg on Saturday afternoon leading a field of 36. He made a net score of 71 and gross score of 77. E. J. Stackpole, Jr., was second with a net score of 72 and Walter H. Gaither third with 73.

Next Saturday the club will have its final events of the season including a caddies' tournament on Saturday morning and a Tombstone event open to all members of the club, men and women, in the afternoon. There will be a small entrance fee and also a benefit for the club professional.

Goat Board matches will then be in order until Thanksgiving day. The Golfers' dinner will be held in December.

Detroit Electric \$1975 to \$2275

absolute silence in operation

The motive power of the Detroit Electric is a perfectly fluid, continuous stream of electricity. There are no explosions, no intervals between impulses, no over-powerful engine pounding away at 2000 revolutions per minute, nothing to jar and tire you, nothing to batter the mechanism and pile up heavy bills for repair, replacement, and adjustment. You'll be surprised at the distance you can ride in a Detroit Electric without the slightest fatigue. And it is the preferable automobile because of its cleanliness and freedom from the fumes and odors common to gas cars. On any day you say we'll be glad to arrange a demonstration for you.

Prices range from \$1975 to \$2275 Detroit Electric Service Station LINDEN and SHRUB STREETS C. B. HOFFER, Mgr. Residence, 9 N. Front St. Bell Phone 315-R

Self Respect and Good Glasses

We all take a certain amount of pride in selecting those articles which we must be seen in—hats, shoes—we not only want them to fit well and be comfortable but they must look well.

These things are all necessities, too, yet the exercise of good taste in their selection is an indication of that self-respect which makes us feel satisfied and at ease in any company.

To be comfortable such things must fit well and to do this they must be made right.

So it is with your eyeglasses. To wear the best fitting, best looking and most comfortable lenses and mounting is simply a matter of making the right start.

We are not ordinary "sellers of glasses," our service means more than that. It starts with a very thorough examination to find and measure to the very nicest degree the actual kind and amount of error that exists in each eye. From this we determine mathematically just what focus the lenses are to be made to give both eyes perfectly normal vision.

We go even further than that. We exercise the greatest skill in the taking of very careful facial measurements in order that each lens may be placed before the eye in its correct relative position and that it is very important.

And lastly we employ only the very finest of lenses and mountings selected and made for each particular case with utmost discrimination in order to give you the greatest personal comfort and satisfaction. I have been serving your friends for nearly a quarter of a century, why not you?

Second Stieff Recital To-morrow Evening

The Stieff Grand

Miss Sara Lemer, violinist, and Mrs. W. K. Bumbaugh, soprano, will be the artists at the second of the fortnightly recitals to be given in the Grand Room of the new Stieff Piano Building to-morrow evening.

Newell Albright will demonstrate the accompanying possibilities of the Stieff piano.

These recitals are being given complimentary to the music loving public and YOU are most cordially invited.

CHAS. M. STIEFF 24 NORTH SECOND STREET

SPECIAL TO LADIES

The Fall rush is over and I have some excellent patterns in Fall and Winter wools that will not carry over to another season. Therefore, will make them up in accord with our usual high-grade workmanship and best trimmings, with guarantee of perfect fit and satisfaction, at exceptional reductions, special for the holidays at \$30

M. MALL LADIES' TAILOR 266 HEHR STREET

Headache That Medicine Will Not Cure

may often be relieved by properly fitted glasses. If you find that close work, such as reading and sewing gives you headaches or makes your eyes smart, chances are you need glasses.

Good glasses as low as \$1.00

Eyes Examined Free. NO DROPS USED RUBIN & RUBIN Eye Sight Specialists 221 MARKET STREET Open Wednesday and Saturday Evenings. (See Us To See Better)