WEDNESDAY EVENING

MANY CHANGES IN BASEBALL SCORING

Baseball Writers Approve All But the 'Cincinnati Base Hit' in

Baseball Writers Approve All But the 'Cincinnati Base Hit' in Referendum Vote

A number of changes will be made in baseball scoring as the result of the vote taken by the Baseball Writers Association of America on committee and in baseball scoring as the result of the vote taken by the Baseball Writers Association of America on committee and referred to the members.

Practically every change met with inamimous approval but the 'Cincinnati base hit.'

The basketball team of the Methodist Club still has several desirable than the base runner going to a base, but being too late, was the bone of contention. On the vote polleng the rule, while 36 were in favor of it. Most of the opposition to the ruling came from Chicago and New York. Philadelphia writers were divided on the will be the same play the error of the Cincinnati Enquirer, fathered the rule, but now that the baseball and the base men suffer.

There was quite a difference opinion on the stolen base ruline association will be seen a stolen base as soon as he made a start to steal a base prior to a battery error. Last year if a man started to steal seen. There was one opposition to the base runner and also the same play the error was charged up, but no stolen base. This year the rules committee suggested giving credit to the base runner and also the same play the error was charged up, but no stolen base. This year the rules committee suggested giving credit to the base runner and also the same play the error was charged up, but no stolen base. This year the rules committee suggested giving credit to the base runner and also the same play the error was charged to standard the play and the same play the error was charged up, but no stolen base. This year the rules committee suggested giving credit to the base runner should be given credit for an error, but the same play the error was charged up, but no stolen base ruline and the play and the same play the error was charged to the play and the pla

belonged. There was some opposition to this, but not enough to change the new ruling.

Hereafter a batsman will get credit for a sacrifice, no matter whether the fielder catches or drops the ball, as long as the base runner scores. Of course, if the fielder drops the ball, he will get credit for an error, but the miscue will not rob the batsman of a sacrifice hit, providing, of course, the base runner scores on the play.

Another new change is that only one assist will be given any player who assists, in running down a man between the bases, no matter how offen he handles the ball.

An error shall also be charged to a player who prolongs the life of a base runner. An instance: With Cobb caught fairly off first on a snap throw by Bender to McInnis, but Stuffy in his eagerness to tag Ty drops the ball. This prolongs Cobb's life, so therefore McInnis gets credit for an error. Lest year no error was given on such a play.

HANS WAGNER'S SALARY

TAKE SALTS TO FLUSH KIDNEYS

trouble

Meat forms uric acid which excites and overworks the kidneys in their efforts to filter it from the system. Regular eaters of meat must flush the kidneys occasionally. You must relieve them like you relieve your bowels; removing all the acids, waste and polson, else you feel a dull misery in the kidney region, sharp pains in the back or sick headache, dizziness, your stomach sours, tongue is coated and when the weather is bad you have rheumatic twinges. The urine is cloudy, full of sediment; the channels often get irritated, obliging you to get up two or three times during the night.

To neutralize these irritating acids and flush off the body's urinous waste

you to get up two or three times during the night.

To neutralize these irritating acids and flush off the body's urinous waste get about four ounces of Jad Salts from any pharmacy; take a table-spoonful in a glass of water before breakfast for a few days and your kidneys will then act fine and bladder disorders disappear. This famous salts is made from the acid of grapes and lemon juice, combined with lithia, and has been used for generations to clean and stimulate sluggish kidneys and stop bladder irritation. Jad Salts is inexpensive; harmless and makes a delightful effervescent lithia-water drink which millions of men and women take now and then, thus avoiding serious kidney and bladder diseases.—Advertisement.

Combined at the serious waste before the control of the contr

Cumberland Valley Railroad TIME TABLE

In Effect November 30, 1913.

TRAINS leave Harrisburg—
For Winchester and Martinsburg at 5:03, "122 a.m.," 2:40 p.m.
For Hagerstown, Chambersburg, Carliale, Mechanicsburg and intermediate stations at 5:03, "1:25, "1:153 a.m., Additional trains for Carlisle and Mechanicsburg at 9:40 a.m., 2:18, 3:27, 5:30, 9:30 a.m., 2:18, 3:27, 5:30, 9:30 a.m., 2:18, 3:27, 5:30, 9:30 a.m., 2:18, 3:40, 5:32 and 6:30 p.m. *Daily. All other trains daily except unday. H. A. RIDDLE, J. H. TONGE, G. P. A. J. H. TONGE,

FUNERAL DIRECTOR HARRY M. HOFFMANN (Successor to J. J. Ogelsby)
UNDERTAKER

10 NORTH SECOND STREET

Methodist Club Boys Install Their Officers

The Methodist Club of Harrisburg last evening, at the home of one of its members, Leslie Hall, inaugurated the following officers, chosen at the last election, to serve for the ensuing term: R. D. Coble, president: W. R. Winn, vice-president; H. E. Barnhart,

HANS WAGNER'S SALARY

Pittsburgh, Jan. 14.—It was announced here yesterday for the first time that Hans Wagner, the Pirates' veteran shortstop, has been getting an annual salary of \$10,000 for seven years.

Eat less meat if you feel Backachy Heats the House

Now - what do you think of Kelley's Coal? It has the heat efficiency that is lasting-not a flare-up and a lot of ashes and clinkers. Kelley's coal is all quality coal-clean.

Best for furnace are-

try it—Apply a little in the nostrils soothing relief comes immediately.

Don't lay awake to-night struggling for breath, with head stuffed; nostrils closed, hawking and blowing. Catarrh dullness and headache disappear. By morning! the catarrh, cold-in-head or catarrhal sore throat will be gone.

Instantly Clears Air Passages; You any drug store. This sweet, fragrant Breathe Freely; Dull Headache balm dissolves by the heat of the nostrils; penetrates and heals the inflamed, swollen membranes which lines the nose, head and throat; clears

Tech High Is Favorite in Game With Steelton Tonight BATH CAUSES RIPPLE

Tittle Has a Record to Keep and Team Is Anxious For Girl Gives Emphatic NO SIR! to Broader Openings to Cells to Be

Tech will make it's first attempt this year to wipe out last year's double defeat in basketball by Steelton when the smooth-working quintet that has been meeting with success on other floors faces the south-county bunch in the Tech gym to-night.

Last season Steelton took both games from Tech. This year Tech is just as determined to take two games from Steelton, and is thinking seriously of taking the same number from Central in an effort to make a record in the annual local triangular basket.

	TICKET OFFICE				Total
	Diffenbach	91	128	111	330
	Hoover		144	155	44'
	Wilson		140	135	37
	Houseworth		132	118	41
•	Hobson		201	177	53
0	Totals	662	745	696	210
e	PASSENGER	TR	AINMA	STE	R'S
0	Patterson	132	150	128	410
h	Yentzer		152	163	44:
t	Brinton		163	126	45
S	Mumma		119	99	36
h	Achenbach		128	159	40
e -	Totals	688	712	675	207

HARRISBURG BUSINESS COLLEGE
Fall Term, Tuesday, Sept. 2, 1913,
DAY AND NIGHT
Individual Instruction. Civil Service,
25th Year, 329 Market St., Harrisburg,
Pm. J. E. GARNERH, Principal.

CLOGGED NOSTRILS AND STUFFY HEAD OPEN AT ONCE----CURES COLDS AND CATARRH

Try "Ely's Cream Balm." the air passages; stops 'nasty discharges and a feeling of cleansing,

catarrhal sore throat will be gone.

End such misery now! Get the small bottle of "Ely's Cream Balm" at will surely disappear.—Advertisement.

Office Won Tight Match by 28 GOOD RECORDS MADE

With League Season Half Over, Many Old Records Are Shattered

With the season of the Casino eague half over, it looks as if some records are going to be made by the leaders among the individual players.

Central Pennsylvania League Meets Friday

Final arrangement of the schedule of the Central Pennsylvania League will be made at a meeting of representatives of the four clubs in Steelton on Friday night. The schedule will be ready in two weeks, it is said.

Frank Stees, the president of the club, will be in the chair and will announce his plans for governing the league. The meeting will start at 8 o'clock. Another matter sure to be taken up is the discussion of players and to what teams they shr'l belong.

PURPLES WIN

The first game of the senior basketball tournament was played last night at the Young Men's Christian Association, Second and Locust streets, between the Orange and Purple teams. The Purple team won by the score of 43 to 26. The feature of the game was the playing of Good, Kauffman and Walz, for the victors, and Beck and Hoy, for the losers. The next game on the schedule is between the Red and Blue teams, on Friday evening, January 16.

Bold Robbery at All

Attendants at market were looking

The Hassett Chub last night took a that gard to baskethal from the Land and the same of the Balke-Brunswick trocking of the Ba

Los Angeles, Cal., Jan. 14. — Jess Williard, the heavyweight puglilist, on trial charged with prize fighting, was acquitted by a jury vesterday after an all-night deliberation. The charge was the result of the death of John ("Bull") Young after a bout at the Vernon Arena with Williard August 22.

By its verdict the jury sanctions boxing contests such as have been conducted in California since the prize-fighting statute was amended in 1909.

FALLING WALLPAPER CAUSES FIRE The Good Will Fire Company received a telephone call this morning shortly after 8 o'clock, to extinguish a small fire at the home of Fred Rouch, 1326 Cowden street. The fire was caused by the wallpaper falling from the ceiling and falling on a burning lamp, overturning it. The damage will amount to \$35.

EVERY DAY IS BARGAIN DAY VICTORIA THEATER TO-DAY

in. Mr. Seaman, who was elected by Council yesterday, will serve for two years.

Paid Big Sewer Bill.—W. S. Shoemaker & Son, contractors, were paid \$3,172.50 to-day by the City Treasurer in payment for the construction of the Harris and Cameron street sewer.

Dr. G. M. Stites a Visitor.—Dr. G. M. Stites of the county poor physicians, was a visitor at the Courthouse yesterday.

Letters on Mrs. Burke's Estate.—Letters on the estate of Ellen Burke, a formerly of this city, were granted yesterday by Register of Wills Danner to Morris Burke.

To Be Admitted to Bar.—Earle E. Renn, of this city, a former Lebanon Valley College student and law student at the University of Pennsylvania law school, will be presented for admission to the Dauphin county bar before the close of the January quarter sessions.

Realty Transactions of Yesterday.—William H. Fawber to John N. Wilker, Jefferson township, \$175; Allen Schell Association to E. E. Enders, \$1,575; F. Micelli to Louis P. Lanza, half interest in Steelton property, \$1; K. Bur-

QUESTION OF GIRL'S

BATH CAUSES RIPPLE

Girl Gives Emphatic NO SIR! to Question of Federal White
Slave Officer

The question of pretty Alice Heckert's bath caused a considerable ripple in January quarter sessions this morning.

Mrs. Heckert is one of the star witnesses of the prosecution against Mendel of Cross and Fibrance Wilson, and the Companion Mrs. Hattle Fleek, to the Day Jr. Character was to the effect white slave officer, was to the effect with that Gross and Fibrance Wilson, and the slave officer, was to the effect with that Gross and Fibrance Wilson, and the slave officer, was to the effect with the slave officer, was to the effect with the slave officer, was to the effect with that Gross and Fibrance Wilson will all speak of the times the County Commissioners will be done on the installment plan, the companion Mrs. Hattle Fleek, to the police limited and the case was ready for the own of the slave of the companion Mrs. Hattle Fleek, to the time of the companion Mrs. Hattle Fleek, to the time of the construction of the class of the control of the defense, took and the construction o

Smokers ASK for

King Oscar Cigari

because their nickel ENTITLES them to Kin Oscar Quality. The brand that has been regularly good for 2 years can't help inspiring regularity in

smoker's taste.

