

CENTRAL PENNSYLVANIA NEWS

BOY SCOUTS HIKE TO STOVERDALE

Spend Pleasant Day at Campground and Explore Cave Along Swatara Creek

Stoverdale, Pa., Aug. 31. — On Tuesday evening the Sunny Side entertained at a watermelon party in honor of Miss Louisa Hoke of Paxtonia.

The following young men are occupying the Utopia cottage: Earl Rudy, John Gotshall, Wellington Bowman, Truman Rodgong, John Rodgong with Mrs. George W. Rodgong of Middletown as chaperon.

William Winn of Harrisburg spent Tuesday with the N. B. G. club at the Rubein.

Mrs. Emory Fisher, Sr., of the Emory Villa, spent Wednesday with Mrs. Mary Stover at Stover's farm.

Mrs. Charles Sellenberger of Harrisburg, is visiting Mr. and Mrs. E. R. Carmany at Pine Lodge.

Misses Ruth Ebersole and Ruth Swope, of Hummelstown, are visiting Miss Mary Reigle at her cottage, Oak Side.

Mrs. Pierce Rettew of Harrisburg is the guest of Miss Lou Lehman and Eddie Crist at the Oleander.

J. W. Mumma of Hummelstown is spending his vacation at the Limit.

Mr. and Mrs. E. D. Ruth of Highspire spent several days at the Suse Lute.

Mrs. Milton Horner, Grace Horner, Pearl Horner and Master Charles Horner of Hummelstown spent Wednesday with Mrs. J. L. Cole at the Waldheim.

Miss Alice Barker, visiting relatives at this place and is stopping at the Cline home. She will leave here on Friday to spend a week with relatives in Steelton and New Cumberland en route to Pittsburg, Kan., where she has taught in the schools at that place for the past two years and will teach there this year.

KANSAS TEACHER ON VISIT

Lewisberry, Pa., Aug. 31. — Miss Mary C. Sterrett, of Decatur, Ill., who spent six weeks attending the Columbia University at New York, is spending two weeks visiting relatives at this place and is stopping at the Cline home.

She will leave here on Friday to spend a week with relatives in Steelton and New Cumberland en route to Pittsburg, Kan., where she has taught in the schools at that place for the past two years and will teach there this year.

A Mother's Wish

is that she may go through the trying ordeal of motherhood with as little pain as possible—this can be a reality when "Mother's Friend" has been used regularly preceding confinement. Get "Mother's Friend" at your druggist.

The Bradford Regulator Co., 201 Lamar Bldg., Atlanta, Ga.

--there's a time to hold and a time to let go!

It's a wise dog that knows when he's through with a bone.

The point's this—it doesn't always pay to hoard things.

Our hands are empty when we come into this world and they're empty when we pass out.

But in the course of years, many of us acquire a lot of stuff that's of no earthly use or value to us, except to litter up the attic or barn.

How foolish it is to let discarded furniture grow old and useless on your hands. Sell it! Whether it's a piano, or wheelbarrow—a showcase or a couch; turn it into good hard spendable cash.

A "Want Ad" in the Telegraph, telling what you have to sell, will put you in touch with over 22,000 readers. And, surely in THAT multitude there's someone who needs what you have to sell. Sounds reasonable, doesn't it?

Send 10c for trial size

Send 10c for trial size

State Health Board Order Stops W. C. T. U. Contest

Gettysburg, Pa., Aug. 31.—The grand gold medal contest, the big event of the county convention of the Woman's Christian Temperance Union at New Oxford to-morrow, has been called off and indefinitely postponed. The action was taken upon the advice of Dr. J. K. Dickson, county medical inspector, under the order of the State Commissioner of Health prohibiting children under sixteen, from going to public gatherings. Three of the contestants fall under the ban.

Cavalryman Wounded in Mexico at Carlisle Home

Carlisle, Pa., Aug. 31. — Wounded, exhausted, almost dead from thirst, brutally robbed and placed in a narrow prison cell in hourly fear of execution, the only survivor of the fight at Carrizal, Mexico, Gibson is in Carlisle on a furlough recovering from an injury he received while participating in a desperate charge on the machine guns of the Mexican detachment. With his companions in the Carrizal fight he has been recommended for a certificate of merit which carries with it two medals, one the army award for bravery and the other the congressional medal of honor with a \$2 per month increase in pay. He has a furlough of 20 days from the machine guns of the Mexican detachment from General Pershing recommending that an additional month be granted. Gibson was beside Captain Charles T. Boyd when the latter received his fatal wound and speaks highly of the courage of the officers in the engagement.

Carlisle Indian School Under Paralysis Quarantine

Carlisle, Pa., Aug. 31. — Following the discovery of a case of infantile paralysis in Carlisle, the Indian school authorities have established a rigid quarantine of the government institution and will permit neither pupils to come to Carlisle nor visitors to be admitted to the school. The students are forbidden to attend any gathering in Carlisle. Gate are locked and guards posted, and no permits to come to Carlisle are given. The quarantine will also probably effect the Carlisle Fair where arrangements have been made for the school to have displays made by girls and boys showing the work at the school.

MRS. SARAH O'DONEL DIES

New Germantown, Pa., Aug. 31.—Mrs. Sarah Hart O'Donel, aged 92, the oldest person in this part of Perry county, is dead. She was born in Lancaster county, Pa., on December 23, 1823. Funeral services were held in the Methodist Episcopal Church on Tuesday afternoon by her pastor, the Rev. George H. Knox. She is survived by one son, James O'Donel, Sr., of Toboyne township, and one daughter, Mrs. Martha Weaver, of Grace Creek, Ill. H. N. Hart of Toboyne township, and the Rev. B. H. Hart, of Williamsport, formerly of Harrisburg are nephews.

"STRONG ARM" MEN FIRED FROM GROVE

Eight Alleged Farm Paper Solicitors Working Game Are Ordered Away

Special to the Telegraph Mechanicsburg, Pa., Aug. 31.—Yesterday afternoon eight "strong arm" men were escorted from the Grangers' Picnic at Williams Grove under the direction of the secretary of the picnic, R. H. Thomas, 34. The term "strong arm" is applied to those who use unimpeachable farm paper solicitors who flock to fair grounds and take subscriptions from farmers at any price, sometimes never turning in the names to their unreliable publishers. The favorite method of working the game is for the solicitor to walk up to the prospective customer and sticking a fountain pen in his pocket, explain that his firm "gives the pen away to advertise the magazine."

State Quarantine Does Not Affect Celebration

Special to the Telegraph Sunbury, Pa., Aug. 31. — After a consultation with Dr. Samuel G. Dixon of the Department of Health, J. W. Stroth, president of the Odd Fellows' Orphans' Home of Central Pennsylvania, made the announcement, this morning, that the quarantine ordered by the department on account of the prevalence of infantile paralysis, does not affect the 20th anniversary celebration to be held at the Home, near Sunbury, Monday, in any way, save in that no children under 16 years will be allowed on the grounds.

GIRL FALLS FROM BRIDGE

Wrightsville, Pa., Aug. 31.—Estella Koehler, 6-year-old daughter of Mr. and Mrs. Walter Koehler, residing in Locust street, fell from the Columbia and Wrightsville bridge, a distance of twenty-five feet, yesterday afternoon. When picked up she was unconscious, but no bones were broken and she is not seriously injured.

LANCASTER COUNTY DEATHS

Marietta.—James P. Chamberlain, aged 70, died from typhoid pneumonia at Nickel Mines. He is survived by his wife.

Marietta.—Harry Gallagher, twin son of Mr. and Mrs. Clarence Gallagher, died last evening from a complication of diseases.

CENTENNIAL POSTPONED

Elain, Pa., Aug. 31.—The centennial observance which was to be held next Sunday in the Zion's Reformed Church has been postponed indefinitely on account of the edict given out by the State Department of Health barring all children from attending church services as a prevention for the spread of infantile paralysis.

ORIENTAL LECTURE

The Rev. D. LaFontaine, a native of the Orient, will give a lecture on the customs of Constantinople and the Bible Land in Paxtang Presbyterian Church, Friday evening, September 1, at 7.45 o'clock.

Come to hear this interesting lecture.—Adv.

BOY HAS TYPHOID FEVER

Dauphin, Pa., Aug. 31.—The first case of typhoid fever in this district developed on Monday afternoon, when Lawrence, the 12-year-old son of Mr. and Mrs. Frank Bowman, became ill. He was taken to the Harrisburg Hospital by his uncle, Dr. G. A. Zimmerman, of Harrisburg, in his automobile.

SLEEPER JUMPS FROM WINDOW

Lewistown, Pa., Aug. 31.—George Nearhoof of near Burnham, last night or two awoke to find himself lying in the garden. He had arisen from his bed and jumped fifteen feet to the garden below. His wife tried to reach him before he jumped, but was too late. The man suffered a badly cut arm and serious bruises.

ACCIDENT UNAVOIDABLE

Coroner Believes Driver Was Not Responsible

Coroner Eckinger to-day continued his investigation of the accident at the grade crossing in East Middletown yesterday when Mrs. Sarah Hoerner, aged 77 was instantly killed, when Uriah Schrum crashed into her with his motorcycle to avoid being run down by a Philadelphia and Reading train.

According to the county official, from evidence gathered he believes the accident unavoidable, and will probably decide not to hold an inquest. Schrum surrendered after the accident, but will probably be released. Mrs. Elizabeth Zorzer, aged 59, daughter of Mrs. Hoerner, was seriously injured in the accident. Both women were struck by the machine and hurled against the trucks of the engine.

Witnesses told Coroner Eckinger that Schrum was not driving at a rate of more than 12 miles an hour at the time of the accident.

Back of Every Scripps-Booth luxurious light car is a new angle of Better Service

Universal Motor Car Co. 1745 N. Sixth St.

A Question of Beauty is always a question of complexion. With a perfect complexion you overcome nature's deficiencies.

Gouraud's Oriental Cream

renders the skin a clear, refined, pearly white appearance—the perfect beauty, healing and refreshing—Non-greasy.

WEST SHORE NEWS

Social and Personal News of Towns Along West Shore

S. S. Rupp of Shiremanstown and his bride, who was formerly Miss Kathryn I. Deitz, of Mechanicsburg, are spending their honeymoon in Maine, after which they will be at home to their many friends at the residence in South Locust street, Shiremanstown.

William Cromleigh and daughter, Miss Anna Cromleigh of Carlisle, spent several days at Shiremanstown as guests of Mr. and Mrs. E. W. Rupp and Mrs. Elmira Eckels.

Miss Dorothy Diller of Shiremanstown, is spending several weeks with relatives at Mercersburg.

Robert Shoemaker has returned to Lemoyne after being the guest of Mr. and Mrs. Peter Warner at Shiremanstown.

Mr. and Mrs. W. E. Eckman of Boiling Springs were recent guests of Mrs. Eckman's niece at Shiremanstown.

Mrs. J. Stickle has returned to her home at Newport after spending several weeks with her sister, the Misses Sara and Kathryn Eberly at Shiremanstown.

Mr. and Mrs. B. C. Taylor and son, Orion, of Enola have returned from Berwick, Pa., where they spent several days with relatives.

Mrs. H. M. Rupp, of Shiremanstown, entertained a number of young folks at dinner at the Boiling Springs Hotel.

Miss Alverta Brenneman has returned to York, Neb., here she will resume work as teacher in the schools and will be spending the summer in Pennsylvania.

Mr. and Mrs. Claude L. Romberger, of Highspire, spent Thursday with relatives at Shiremanstown.

Mr. and Mrs. George Hibbs and son, George Hibbs, have returned to their home at Harrisburg after being entertained by Mr. and Mrs. Charles B. Eberly at their residence at Shiremanstown.

ROBINSON FAMILY REUNION

Marysville, Pa., Aug. 31.—The Robinson family of Marysville held a reunion at Mrs. W. Robinson's cottage, the Narcissa, here. Refreshments were served to Mrs. R. T. Bradberry of Panama; Mrs. Rebecca Sadler, Miss Esther Sadler and Lester Lower, of Harrisburg; Mrs. S. W. Custer and son, Charles, of Wormleysburg; Mrs. W. J. Jackson, of Keystone; Mr. and Mrs. Lester Mutch and son, Charles; Mrs. J. W. Robinson, Mr. and Mrs. W. G. Robinson, and son, Earl and daughter, Miss Pearl Robinson, all of this place.

CHOIR OUTING AT HERSHEY

West Fairview, Aug. 31.—Through the kindness of O. K. Eshenauer, the choir of Grace United Brethren Church was given an outing at Hershey Park on Tuesday. Mr. Eshenauer and Mrs. Cora Britton furnished autos, which left here at 8 o'clock in the morning. The day was spent in sight-seeing, contests, etc. The following were in attendance: Charles Honich, choirmaster; Mrs. O. K. Eshenauer, pianist; Mrs. O. K. Eshenauer, Mrs. Charles Honich, Mrs. Frank Hawbaker, Mrs. H. S. Swartz, Mrs. F. C. Baker, Mrs. Cora Britton, Miss Grace Rice, Maude Rice, Blanche Rice, Sophia Curry, Grace Swartz, Genevieve Wertz, Romayne Honich, Mrs. Ray Rice, H. S. Swartz, O. K. Eshenauer and the Rev. J. E. B. Rice and Mrs. Rice.

BIRTHDAY SURPRISE PARTY

Shiremanstown, Pa., Aug. 31.—A pleasant surprise was tendered Mrs. H. O. Dodge when an automobile party from Shiremanstown stopped at her residence at Camp Hill Tuesday evening to celebrate her birthday. The merry guests took entire charge of the house. Mrs. Dodge was the recipient of many beautiful and useful gifts. A delightful luncheon was served by the hostess.

SUBSCRIBING FIFTH LOAN

Berlin, Aug. 31 (By Wireless) — Subscriptions for the new German loan, the fifth war loan, already are coming in. The Agricultural Central Loan Bank has subscribed 60,000,000 marks and the Elberfeld Savings Bank 10,000,000 marks.

Kuropatkin Brevet of Army Command For Second Time

By the appointment of General Kuropatkin, the Russian Commander, as Governor-General of Turkestan, he is for the second time during this war, brevet of command of active troops, in the midst of a campaign. In going to Turkestan, he returns to the place, where 50 years ago he began his military career, and won fame as a soldier and administrator.

In his earlier days General Kuropatkin saw fighting in both Europe and Asia as the lieutenant of Skobeleff, Russia's greatest military genius, and in Africa as an attaché of the French colonial army in Algiers. He has written much on the art of war that, previous to the Russo-Japanese war, was considered standard.

GEN. KUROPATKIN GENERAL KUROPATKIN

By the appointment of General Kuropatkin, the Russian Commander, as Governor-General of Turkestan, he is for the second time during this war, brevet of command of active troops, in the midst of a campaign.

In going to Turkestan, he returns to the place, where 50 years ago he began his military career, and won fame as a soldier and administrator. In his earlier days General Kuropatkin saw fighting in both Europe and Asia as the lieutenant of Skobeleff, Russia's greatest military genius, and in Africa as an attaché of the French colonial army in Algiers. He has written much on the art of war that, previous to the Russo-Japanese war, was considered standard.

Physicians Recommend Castoria

CASTORIA has met with pronounced favor on the part of physicians, pharmaceutical societies and medical authorities. It is used by physicians with results most gratifying. The extended use of Castoria is unquestionably the result of three facts: First—The indisputable evidence that it is harmless; Second—That it not only allays stomach pains and quiets the nerves, but assimilates the food; Third—It is an agreeable and perfect substitute for Castor Oil. It is absolutely safe. It does not contain any Opium, Morphine, or other narcotic and does not stupefy. It is unlike Soothing Syrups, Bateman's Drops, Godfrey's Cordial, etc. This is a good deal for a Medical Journal to say. Our duty, however, is to expose danger and record the means of advancing health. The day for poisoning innocent children through greed or ignorance ought to end. To our knowledge, Castoria is a remedy which produces composure and health, by regulating the system—not by stupefying it—and our readers are entitled to the information.—Hall's Journal of Health.

Letters from Prominent Physicians addressed to Chas. H. Fletcher.

Dr. B. Halstead Scott, of Chicago, Ill., says: "I have prescribed your Castoria often for infants during my practice, and find it very satisfactory."

Dr. William Belmont, of Cleveland, Ohio, says: "Your Castoria stands first in its class. In my thirty years of practice I can say I never have found anything that so filled the place."

Dr. J. H. Taft, of Brooklyn, N. Y., says: "I have used your Castoria and found it an excellent remedy in my household and private practice for many years. The formula is excellent."

Dr. R. J. Hamlen, of Detroit, Mich., says: "I prescribe your Castoria extensively, as I have never found anything to equal it for children's troubles. I am aware that there are imitations in the field, but I always see that my patients get Fletcher's."

Dr. Wm. J. McCrann, of Omaha, Neb., says: "As the father of thirteen children I certainly know something about your great medicine, and aside from my own family experience I have in my years of practice found Castoria a popular and efficient remedy in almost every home."

Dr. J. R. Clausen, of Philadelphia, Pa., says: "The name that your Castoria has made for itself in the tens of thousands of homes blessed by the presence of children, scarcely needs to be supplemented by the endorsement of the medical profession, but I, for one, most heartily endorse it and believe it an excellent remedy."

Dr. R. M. Ward, of Kansas City, Mo., says: "Physicians generally do not prescribe proprietary preparations, but in the case of Castoria my experience, like that of many other physicians, has taught me to make an exception. I prescribe your Castoria in my practice because I have found it to be a thoroughly reliable remedy for children's complaints. Any physician who has raised a family, as I have, will join me in heartiest recommendation of Castoria."

GENUINE CASTORIA ALWAYS Bears the Signature of

Chas. H. Fletcher In Use For Over 30 Years The Kind You Have Always Bought

3 DIVISIONS IN LABOR PARADE

[Continued From First Page]

White Block Lodge, No. 127; Harrisburg Lodge, No. 352; Hercules Lodge, No. 574; Order of Railway Conductors' Lodge, No. 143.

The third division will form in South Front street with the right resting on Market street. Charles Franklin will be the marshal. In line will be a band; Hodcarriers' Union, No. 171; Chauffeurs' Union, No. 425; automobiles and carriages.

Route of Parade The parade will form at 2.30 o'clock and move promptly at 3 o'clock. Following is the route: To Thirteenth, to Derry, to Mulberry street bridge, to Fourth, to Reily, to Second, to Mar-

ket Square and countermarch in Second street.

Chief Marshal Hoffman requests that the people of the city decorate their homes and that those viewing the parade remain on the sidewalks.

He has also issued a request that vehicles not in the parade should not follow the last division, and that organizations report promptly at Front and Market streets upon their arrival. The men in line have also been asked not to smoke.

All of the organization members will be uniformed and the aids to the chief marshal will wear dark clothes, stiff-brimmed straw hats and wear white satin badges.

Platoon of police; Chief Marshal Frank C. Hoffman; aids, C. R. Zimmerman, Trainmen's Lodge No. 127; D. S. Wenrick, Carpenters' Union, No. 287; H. M. Brooks, Painters' Union, No. 411; A. D. Fontenot, Typographical Union, No. 14; H. L. McLaughlin, Trolleyman's Union, No. 709; R. E. Adair, Chauffeurs' Union, No. 425; F. L. Richardson, Pressmen's Union, No. 123; Wilson Lohr, Plumbers' Union.

Commonwealth Band, Typographical Union, No. 14; Pressmen's Union, No. 123; band; Carpenters' Union, No. 244; Harbers' Union, No. 591; band; Trolleyman's Union, No. 709; Brewery Workers' Union, No. 377; band; Bar-tenders' Union, No. 569; Painters' Union, No. 411.

The second division will form in North Front street with the right resting on Locust street. Organizations in line will be: Band; Carpenters' Union, No. 287; Plumbers' Union, No. 520; band; Keystone Lodge, No. 142;

WONDEROIL

USED FOR OVER 50 YEARS BY MOTHERS EVERYWHERE—FIRST AID TO CHILDREN—RELIEVES CROUP

Like sugar, coffee tea or salt Wonderoil, the antiseptic healing balm is indispensable in thousands of homes. It has been for 50 years. Our mothers, grandmothers and great-grandmothers all had the same implicit faith in this greatest of healers.

There is nothing better for babies' croup, colds on the lungs or pains in the chest. A little Wonderoil melted on a spoon and given internally or applied to the throat and chest on brown paper as a plaster, gives immediate relief. It never burns or blisters or fails to loosen up a cold. It has saved thousands of children from a bad night with cold or croup.

This greatest of healing balms is entirely antiseptic and contains only the purest ingredients. Made from a physician's prescription it is free from dangerous caustic chemicals. On account of the widespread demand, Wonderoil is now put up in 25 and 50-cent size boxes. The 50-cent size will be found most economical. It is sold locally by Geo. A. Gorgas and other leading dealers everywhere.

If you are one of the few who have never used Wonderoil send to-day to M. E. Raymond, Inc., Ballston Spa, N. Y., for a generous free sample.

2 IN 1 SHOE POLISHES

Preserve the leather and make your shoes wear longer. They contain no acid and will not crack the leather. Easiest to use and their shine lasts longer.

BLACK-WHITE-TAN 10¢

KEEP YOUR SHOES NEAT THE F. F. DALLEY CO., LTD. BUFFALO, N. Y.

THE F. F. DALLEY CO., LTD. BUFFALO, N. Y.

THE F. F. DALLEY CO., LTD. BUFFALO, N. Y.

THE F. F. DALLEY CO., LTD. BUFFALO, N. Y.

THE F. F. DALLEY CO., LTD. BUFFALO, N. Y.

THE F. F. DALLEY CO., LTD. BUFFALO, N. Y.

THE F. F. DALLEY CO., LTD. BUFFALO, N. Y.

THE F. F. DALLEY CO., LTD. BUFFALO, N. Y.

THE F. F. DALLEY CO., LTD. BUFFALO, N. Y.

THE F. F. DALLEY CO., LTD. BUFFALO, N. Y.

THE F. F. DALLEY CO., LTD. BUFFALO, N. Y.

THE F. F. DALLEY CO., LTD. BUFFALO, N. Y.

THE F. F. DALLEY CO., LTD. BUFFALO, N. Y.

THE F. F. DALLEY CO., LTD. BUFFALO, N. Y.