

Dives, Pomeroy & Stewart

Dives, Pomeroy & Stewart

Now Comes the Annual Sale of Books--To-morrow

With Its Thousands of Volumes, Covering a Field Rich in Fiction, Art, History and Travel

Every reader's field is covered thoroughly by the books which go into this once-a-year sale, whether that field be fiction or history, art or travel. Thousands of volumes have been taken from our regular stock to make up this great selling occasion, and in every instance you will find the savings of an unusual character. Special attention is directed to the A and C black color books, to the works of reference and to the standard sets, which in point of actual value are rarely equaled.

Early buying promises a rich return, as this list will show:

1,000 Volumes of \$1.00 to \$1.50 Books of Fiction: 25c

The most sweeping clearaway of accumulated fiction books that has been made within the past year. There are so many titles and authors that we believe every fiction reader's taste will be gratified to the fullest measure. A small coterie of writers, some of whose works are included in the clearance are Oppenheim, White, Doyle, Kipling, Elinor, Glyn, LeQuex, Tracy and Vachell. A thousand volumes altogether, marked to go, beginning to-morrow, at each

Books of Reference

Wide World Encyclopedia, in 12 volumes, well bound and printed on good quality paper from clear faced type. Special at \$5.00. Modern Universal Encyclopedia, bound in flexible leather; regularly \$1.50. Special \$1.00. 25c

\$5.00 and \$6.00 A and C Black Color Books: \$1.50

The Black color books were well received by the public at their original prices of \$5.00 and \$6.00, and now that they may be had for about one-fourth the former prices, they will no doubt all be disposed of in one day. In these titles:

Heart of Scotland, Morocco, Norway, Belgium, Cashmir, Japan, The Riviera, The West Indies, Egyptian Birds, Burma, Happy England, The Charm of Gardens, India.

Books for Lovers of Art and Travel

These art and travelogue books are by writers who have been recognized not only in America, but in England and on the Continent. The titles include:

The Pilgrim's Way, from Winchester to Canterbury; by Julia Cartwright; with 8 colored and many one color illustrations; formerly \$5.00, Special \$2.50. Hawthorne's Country and Longfellow's Country, by Helen Clarke; 41 illustrations and photographs; formerly \$2.50, Special \$1.00. Cairo and Its Environs, by A. O. Lanslaugh; 51 illustrations, beautifully colored. Formerly \$2.50, Special \$1.00. Selected Tales of Mystery, by E. A. Poe, with illustrations. Formerly \$3.00, Special \$1.50. The People of India, with introduction by G. E. Milton and paintings by Menpes. The People of Holland, with paintings by Jungman. Formerly \$1.75, Special \$1.00.

Standard Poets

Formerly 50c Special 15c

250 volumes by the world's greatest writers and poets, including: Shakespeare, Meredith, Heines, Pope, Cowper, Kingsley, American Poets, Goethe, Eliot, Hugo, Arnold, Schiller, English Poets.

Marvels and Masterpieces of the World

Arranged by Esther Langton, and full of charm from cover to cover. Formerly \$1.00. Special .75c

These are the marvels: Famous Paintings, Towers, Turrets and Temples, Great Portraits, Famous Cathedrals, Historic Landmarks, Modern Paintings, Great Pictures, Famous Sculptors, Romantic Castles and Palaces.

The Roosevelt Bears

More about Teddy B and Teddy G, by Seymour Eaton. Formerly \$1.50. Special .75c

\$1.08 Books for Boys and Girls: Special, 50c

Such delightful stories as these enter the sale at .50c: A Captain of the King's Guard, A City School Girl, A Full Back Afloat, The Yule Cup, Double Play, Tabitha Smallways, The Great Year.

The Young Folks' Library: 50c

The Young Folks' Library was formed by experts as an answer to the problem of providing good reading for young people. It contains classics, history, poetry, adventure and fanciful tales and includes: A Child's Garden of Verses, by Robert Louis Stevenson, Fanciful Tales by Frank R. Stockton, The Hoosier School Boy, The Page Story Book, The Roosevelt Book, Men's Adventures of Robin Hood, Selections by Henry Van Dyke.

Books in Sets

No. of Vols.	Books	Binding	Pub. Price	Sale Price
1	Thackeray	15	Cloth \$30.00	\$ 7.00
1	Austen	12	Cloth 20.00	11.00
2	De Maupassant	5	3/4 Lea. 20.00	6.50
2	Dickens	16	3/4 Lea. 45.00	18.50
1	Cooper	16	Cloth 30.00	11.00
1	De Maupassant	10	3/4 Lea. 35.00	11.25
1	De Foe	16	Cloth 45.00	17.50
1	Thackeray	15	3/4 Lea. 45.00	17.50

Books for the Busy Housewife

Lowney's Cook Book. Regularly \$1.25. Special .25c. How to Cook in Casserole Dishes, by Marion Neil; formerly \$1.00. Special .50c. The Ideal Home Cook Book, by Davenport. Special, 50c. Heller's Practical Cook Book; formerly \$1.00. Special, 25c.

Dives, Pomeroy & Stewart—Street Floor.

What Thin Folks Should Do to Gain Weight

Physician's Advice For Thin, Underdeveloped Men and Women

Thousands of people suffer from excessive thinness, weak nerves and feeble stomachs who, having tried advertised flesh-makers, food-fads, physical culture stunts and rub-on creams, resign themselves to life-long skinniness and think nothing will make them fat. Yet their case is not hopeless. A recently discovered regenerative force makes fat grow after years of thinness, and is also unequalled for repairing the waste of sickness or faulty digestion and for strengthening the nerves. This remarkable discovery is called Sargol. Six strength-giving fat-producing elements of acknowledged merit have been combined in this powerful preparation, which is endorsed by eminent physicians and used by prominent people everywhere. It is absolutely harmless, inexpensive and efficient. A month's systematic use of Sargol should produce flesh and strength by correcting faults of digestion and by supplying highly concentrated fats to the blood. Increased nourishment is obtained from the food eaten, and the additional fats that thin people need are provided. George A. Gorgas and other leading druggists supply Sargol and say there is a large demand for it. While this new preparation has given splendid results as a flesh-toning and vitalizer, it should not be used by nervous people unless they wish to gain at least ten pounds of flesh.—Advertisement.

USE YOUR PHONE

Ask us about any garment cleaning proposition that may present itself. Cleaning is a difficult thing for most people, but it's easy for us. We call for and deliver promptly. Try us, we'll be sure to please you.

BOTH PHONES

E. EGGERT'S
CLEANING
AND DYEING
1245 Market St.

C. W. TOWSON'S High Grade GOOD LUCK and DANDY BUTTERINE

Good Luck, 25c lb.; 2 lbs. for 40c; 3 lbs. for 70c; 5 lbs. for \$1.15. Dandy, 25c lb.; 2 lbs. for 45c; 5 lbs. for \$1.00. The best grades for table, cooking and baking. We guarantee all goods we sell. Deliveries to all parts of the city. Bell phone.

826 MARKET STREET
10 SOUTH THIRTEENTH ST.

FEBRUARY WAS COLD

During twenty of the twenty-eight days of February, the average temperature was below freezing. The highest temperature reached during the month was 47 degrees on February 1; the lowest was 0 on February 26. This and the fact that we had 25.5 inches of snow during the month are facts in the monthly report from the local weather bureau. February's temperature was 5.9 degrees below the normal temperature for twenty-six years.

TALK ON STARS

M. W. Jacobs, Jr., will give a talk to-night on "The Morning and Evening Stars, Mercury and Venus," before the astronomical section of the Natural History Society. The talk will be given in the Willard school building and will be illustrated.

Sore Teeth Foul Breath

Discolored, Sore Teeth, Gum Disease and Foul Breath Yield Quickly to This Home Treatment.

You can save the teeth nature gave you, make your mouth healthy and escape the tortures of the dental chair by following a treatment at home. It is simple, easy, pleasant and inexpensive. Besides it is painless and cannot possibly harm you in any way.


Thousands of mouths like this are seen every day. The trouble is known as Pyorrhea or Riggs Disease. These soft, discolored, bleeding, foul-smelling and receding gums, loosened and sensitive teeth can be made firm, strong and healthy by this simple Home Remedy.

Stop Despairing! Don't Give Up Hope of Saving Your Teeth.

A simple home treatment which we are placing before the public will bring you the relief and comfort you desire. Stop spending money with dentists at home. It is simple, easy, pleasant and inexpensive. Besides it is painless and cannot possibly harm you in any way.

If you are suffering with Pyorrhea or Riggs Disease, sore, discolored, bleeding, foul-smelling and receding gums, loosened and sensitive teeth can be made firm, strong and healthy by this simple Home Remedy. A few minutes will convince you that Dr. Willard's common-sense, simple Home Remedy is what you are looking for. Don't wait. There is no pain connected with it. We have received scores of letters from people saying they would have given hundreds of dollars had they known of Dr. Willard's Home Treatment in time. Address Dr. F. W. WILLARD, 2474 Temple Court Bldg., Chicago.

COLONIAL GIRLS AT THE ORPHEUM THIS WEEK


Ben Rolfe's newest musical playlet, "Colonial Days" that appears at the Orpheum this week, is said to be the finest achievement this ingenious producer has offered the valettes. Like "The French Party," "Colonial Days" is an artistic triumph, scenically, musically and the talent employed.

A number of clever young women contribute to the success of the piece and they don gowns that are interesting creations of the period represented. The fact that these gowns are true to "Colonial Days" will offer much opportunity to see just how near the modern creations are coming to these styles.

"Colonial Days" is presented by a cast of some twenty players, is elaborately staged, and contains some of the best vocal and instrumental talent available.—Advertisement.

TAKE TELEGRAPH PARTY INTO FRANCE

[Continued from First Page.]

very start. Seville, famous in song, story and romance, will be visited. Barcelona, the city of flower fetes; Alicante and the fishermen, Valencia, Santa Fe, Jerez, Granada, Elche, Murcia and its famous palms, as well as trips into the more remote sections and motion views and the story is fully described in all of its beauty by Arthur B. Price who will act as the guide for the party. There will be a matinee at 2:15 to-morrow as well as the night performance and Spain will be the subject for both.

On Thursday night, Egypt will be visited; Friday night, Africa and with Barcelona, Ireland will be given. The Telegraph has made arrangements to show this series at the Chestnut street auditorium for the week and instead of the higher prices prevailing for the cost of admission, all this is necessary to obtain admission is to clip the coupon from the Telegraph and

this with ten cents, presented at the box office will be good for general admission and a seat.

Storm Causes Delay The storm of yesterday delayed the arrival of the trunks containing the lanterns of the show. With to-night's performance everything will be in good working order. Clip the coupon and that with ten cents will admit you.

SANITARY TURKISH BATH Mondays For Women Exclusively When Experienced Female Attendants Will Be on Duty

Cleanliness is next to Godliness, says the proverb. Cleanliness is the mother of comfort and contentment is an axiom. Cleanliness is the source of health and happiness. It is easy to keep clean in Harrisburg. The Sanitary Turkish Bath, Russ Building, affords every facility for cleanliness, contentment and happiness. It is the most perfectly equipped establishment in the United States. Mondays it is reserved for ladies exclusively when experienced and courteous female attendants are provided. Bell Phone 35983.—Advertisement.

PHYSICIANS TO MEET Resolutions on the death of Dr. Paul

Hartman will be presented this evening at a meeting of the Dauphin County Medical Society. A committee composed of Dr. H. McGowan, Dr. Frank S. Funk and Dr. W. T. Douglas will meet and draw up the resolutions prior to the meeting. A paper will be read on "What Is a Cold?" by Dr. Norman Shepler.

A TRUE IRISH POET "Aroun' the boroens," by Agnes I. Hanrahan, contains a collection of the earliest poems of one who has already reached the pinnacle of true art. One of the most delightful verses is "Roses."

There's a Rosie Show in Derry, An' a Rosie Show in Down; An' it's like there's wan I'm think' 'Til he held in Randalstown. But if I had the choosin' 'Av a Rosie prize the day. 'Twould be a pink wee Rosie 'Like he plucked whin rakin' hay. Von pink wee Rosie in my hair— He dext it troth—an' kissed it there! White gulls woe wheelin' ron' the sky, Down by—Down by. 'Av a Rosie Show in Derry, An' there's famous wans in Down; Och there's roses all a hawklin' Through the heart av London town! But if I had the liftin' Or the buyin' av a few, I'd choose just pink wee roses 'That's all drenchin' wid the dew— 'Yon pink wee roses wid the tears! Och, wet wee tears!—ay, troth! 'Tis years Since we kep' rakin' in the hay 'Then day—thun day!

Banker Raine, the Million Dollar Defaulter


C. H. Raine, president of the Mercantile Bank of Memphis, Tenn., admits the loss of a million dollars of his depositor's money by speculation. Frank Raine blames Wall Street for his troubles, and says the game was "rigged" against him.

VOCATIONAL COURSES FOR TECH HIGH

[Continued from First Page]

step into the world in a manner fitted to earn his own living. Dr. Downes' Plan "Not all vocations can be taught in the schools," Dr. Downes explained. "But our idea is to provide courses that will lead to a number of trades or vocations. Many of them are similar and overlap and several courses could be added in any one of which the student could obtain training for a trade."

"Everywhere in the county the vocational idea is growing and is taking its place as a predominant factor in public school work. Our manual training courses at Technical high school are mainly educational. The vocational courses would be a step further in fitting the boy for his work in the world."

Domestic Science Report How domestic science courses are conducted in schools in other cities, what the expense of running such a course is and what equipment is necessary will be explained to the special committee on domestic science at the high school on Friday afternoon.

Dr. F. E. Downes, city superintendent, and Dr. D. D. Hammelbaugh, secretary to the School Board, have both made trips during the last week and obtained much data on the subject. Mr. Hammelbaugh while on a visit to Washington made investigations in the schools there and Dr. Downes obtained information while attending the meeting of the superintendents' department of the National Educational Association at Richmond last week. He looked into the woodwork courses in the Richmond schools. On the special committee are Harry A. Boyer, George Kennedy and Dr. Rev. William N. Yates. They will probably report to the board at the regular meeting Friday night.

Damage by Great Storm in Central Pennsylvania

Bloersville—Thousands of dollars of damage was done by the terrific storm. Buildings crumpled before the storm's fury, or were unroofed; trees, telephone poles and fences were blown down and carried away. The Farmington Creamery Company's building was totally destroyed and parts of the roof carried a quarter of a mile and the large windmill tower on the property of G. R. Fry in Bloersville was blown down. A new carriage house, just nearing completion was blown down and totally demolished for Theodore Hoon. The large barn on John Crieder's place was partially unroofed, and his wagon-shed, semi-demolished. Part of the steel roof on the Shanabrook farm was blown off, rafters and all, and just a few hundred yards to the east of the latter place the new steel roof on William Truema's barn was blown off. A wagon-shed, 30x40 feet, belonging to Francis Mentzer, was lifted entirely off its foundation.

New Cumberland—A portion of the tin roof was blown off at the home of M. D. Hoerner in Sixth street. Mechanicsburg—A section of the barn with a large portion of roof recently added at the farm of George B. Vogelsong at the extreme western edge of town, was carried away.

Anville—Much damage was done here, the roof of a stable being blown down and trees of all varieties being blown down, the latter causing the town to be in darkness Sunday night. Millersburg—Houses and stables were unroofed, window panes broken, signs torn down and electric wires torn from their fastenings. The footpath of the river bridge was so badly torn up that it had to be closed to the public. A large cattle shed belonging to Samuel Black, a farmer two miles from town, was completely demolished.

Dillsburg—Rural mail carriers did not attempt to leave the Dillsburg Post Office and the stages from Wellsboro, Berks and York Springs could not make their usual trips. All the borough schools were closed and Morrett Coover's shirt factory was compelled to shut down, as the wind shook the building so that the plastering fell from the ceiling. About half of the roof on the barn on J. H. Dick's farm, near Mt. Zion, was torn off.

Piketown—Some of the telephone wires were out of service. The roads which had been opened were blown shut again and much difficulty was experienced in getting through. The barn belonging to John Rhoads was almost completely torn to pieces. The roof and one gable end being altogether torn down. The barn on the George Gohl farm had the gable end blown off and the doors were torn off. On the George Reed farm the roof of the barn was broken in half. The half fell down into the barn and the other half was carried about 100 feet into an orchard.

You Cannot Get

a better plate or more beautiful and natural looking teeth than I can give you. My plate fit and are satisfactory where others fail. Crown and bridge work at \$3 to \$4. There is no hidden cost in my price. Get my estimate and save money. High standard Dentistry. Open evenings.

Dr. J. W. BELL, Dentist.

218 NORTH SIXTH STREET (I never had any connection with so-called Bell Painless Dentists).

ROTARIANS TO MEET

Seventy-five members of the Rotary Club will meet at Mentzer's cafe, North Second street, this evening for the regular meeting and dinner. Reports from committees will be heard.

ACID STOMACHS ARE DANGEROUS

Nine-tenths of All Stomach Trouble Said to Be Due to Acidity

A Physician's Advice on Cause and Cure

A famous physician whose successful researches into the cause and cure of stomach and intestinal diseases have earned for him an international reputation, said in the course of a recent lecture that nearly all intestinal troubles, as well as many diseases of the vital organs, were directly traceable to the dangerous condition of the stomach which in turn was due nine times out of ten to excessive acidity, commonly termed sour stomach or heartburn, which not only irritated and inflamed the delicate lining of the stomach, but also set up gastritis and stomach ulcers. It is interesting to note that he condemns the medical treatment for the stomach, stating that he and his colleagues have secured remarkable results by the use of ordinary bisulphated magnesia, which, by neutralizing the acidity of the food, removes the source of the trouble. He contends that it is as foolish to treat the stomach itself as it would be for a man who stepped on a tack to rub liniment on the foot without first removing the tack. Remove the tack and the foot will heal itself—neutralize the acid and stomach troubles will disappear. Irritating medicines and medical treatments of the stomach remain acid; remove the acidity, and there will be no need for medicine—the inflamed lining of the stomach will then heal itself. Sufferers from acidity, sour stomach or heartburn should get a small bottle of bisulphated magnesia from their druggist and take a teaspoonful in a quarter of a glass of hot or cold water after meals, repeating in fifteen minutes, if necessary, this being the dose which the doctor has found most efficacious in all cases.—Advertisement.

GREY-HAIRED AT 27 NOT A GREY HAIR AT 35

I Am One of Many Living Examples That Grey Hair Can Be Restored to Natural Colour and Beauty

I SEND YOU THE PROOF FREE

Let me send you free full information that will enable you to restore your Grey Hair to the natural colour and beauty of youth, no matter what the cause of your greyness. It will send you a free copy of my scientific treatise. I found an easy method which actually restored my hair to the natural colour of girlhood in a surprisingly short time. And so I have decided to give full instructions absolutely free of charge to any reader of this paper who will send me a stamped and addressed envelope to any grey, bleached or faded hair without the use of any greasy, irritating dyes or stains, and without detection. I pledge success, no matter how many things have failed. Perfect success with both sexes and all ages.


So cut out the coupon below and send me your name, address, stating whether Mr., Mrs. or Miss, and a two-cent stamp for return postage and I will make it unnecessary for you to ever have a grey hair again. Address Mrs. Mary K. Chapman, Suite 323 N. Exchange Street, Providence, R. I.

This Free Coupon entitles any reader to receive free of charge Mrs. Chapman's complete instructions to restore grey hair to natural colour and beauty of youth. Cut this off and pin to your letter. Good for immediate use only. 2 cent stamp for postage required. Address Mrs. Mary K. Chapman, Suite 323 N. Exchange Street, Providence, R. I.

WASHING WON'T RID HEAD OF DANDRUFF

Dissolve It, That's Best Way

The only sure way to get rid of dandruff is to dissolve it, then you absorb it entirely. To do this, get about four ounces of ordinary liquid arvon; apply it at night when retiring; use enough to moisten the scalp and rub it in gently with the finger tips. Do this to-night, and by morning most if not all of your dandruff will be gone, and three or four more applications will completely dissolve and entirely destroy every single sign and trace of it, no matter how much dandruff you may have. You will find, too, that all itching and digging of the scalp will stop at once, and your hair will be fluffy, lustrous, glossy, silky and soft, and look and feel a hundred times better. If you want to preserve your hair, do by all means get rid of dandruff, for nothing destroys the hair more quickly. It not only starves the hair and makes it fall out, but it makes it stringy, straggly, dull, dry, brittle and lifeless, and everyone notices it. You can get liquid arvon at any drug store. It is inexpensive and never fails to do the work.—Advertisement.


Unredeemed Pledges

Notice is hereby given that all pledges now due unless redeemed within ten days will be sold at public sale.

New York Pawnbrokers

225 Market Street (Second Floor)