

WOMEN WHO ARE ALWAYS TIRED

May Find Help in This Letter.

Swan Creek, Mich.—“I cannot speak too highly of your medicine. When through neglect or overwork I get run down and my appetite is poor and I have that weak, languid, always tired feeling, I get a bottle of Lydia E. Pinkham's Vegetable Compound, and it builds me up, gives me strength, and restores me to perfect health again. It is truly a great blessing to women, and I cannot speak too highly of it. I take pleasure in recommending it to others.”—Mrs. ANNE CAMERON, R.F.D., No. 1, Swan Creek, Michigan.

Another Sufferer Relieved.

Hebron, Me.—“Before taking your remedies I was all run down, discouraged and had female weakness. I took Lydia E. Pinkham's Vegetable Compound and used the Sanative Wash, and find today that I am an entirely new woman, ready and willing to do my housework now, where before taking your medicine it was a dread. I try to impress upon the minds of all ailing women I meet the benefits they can derive from your medicines.”—Mrs. CHARLES ROWE, R.F.D., No. 1, Hebron, Maine.

If you want special advice write to Lydia E. Pinkham Medicine Co., (confidential) Lynn, Mass. Your letter will be opened, read and answered by a woman and held in strict confidence.

Symptoms Are Warnings to Wise Men

The publication of the prescription of a famed physician would prove fruitless to hundreds of men if unable to recognize the necessity for its use. It is not the intention or desire of the writer to mislead or frighten by painting the horrors suffered by the prematurely aged, but rather is it the desire to state plain facts. The peculiar affliction which destroys ambition, organic strength, energy and hope is accompanied by some of the following symptoms, if not by all: Dull, sunken eyes; loss of appetite, backache, weakness in the spine, twitching, spots before the eyes, pains in back of head, headache, trembling, fatigue, shrinking of the skin, baldness, impaired memory, sleeplessness, loss of appetite, constipation, kidney derangements and a general unpreparedness for emergencies of all sorts.

The right kind of medical treatment will effectively overcome such warning symptoms and restore normal conditions and persistently used for a few short weeks.

Any one can buy the ingredients and mix the medicines of this prescription at home as the one so poisonous opiates whatever.

The instructions for mixing at home are so simple that no embarrassment may be felt, are as follows: First get three ounces of pure sulphuric acid and one ounce compound fluid extract of sassafras. Then add one ounce essence of cardamom, one ounce tincture of cadomene compound (not the cardamom), and mix all together. Then add one ounce of each meal and one when retiring, until bounding health and full strength are restored. Even a few weeks' use will witness most wonderful results. Advertisement.

A SIMPLE WAY TO REMOVE DANDRUFF

Prevent Falling Hair and End Itching Scalp

There is one sure way that has never failed to remove dandruff and that is to dissolve it, then you destroy it entirely. To do this, just get about four ounces of plain, common liquid arvon from any drug store (this is all you will need) apply it at night when retiring; use enough to moisten the scalp and rub it in gently with the finger tips.

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 all itching and digging of the scalp will stop instantly and your hair will be fluffy, lustrous, glossy, and soft, and look and feel a hundred times better.

If you value your hair, you should get rid of dandruff at once, for nothing destroys the hair so quickly. It not only starves the hair and makes it fall out, but it makes the scalp straggly, dull, dry, brittle and lifeless, and everybody notices it.—Advertisement.

IMPORTANT

Without alcohol or poisonous drugs, Father John's Medicine relieves throat and lung troubles, builds up the body and makes strength. It drives the impurities out of the system and strengthens each organ of the body, enabling each to do its work properly.

Father John's Medicine is the best remedy ever prescribed for building up the system. Not a patent medicine.

UNDERTAKERS
RUDOLPH K. SPICER
Funeral Director and Embalmer
613 Walnut St. Bell Phone

Excellent Players Here With "Romance" on Monday


Charles Dillingham is sending a first-class company to play "Romance" at the Majestic Monday, with a bargain matinee, when Edward H. Sheldon's famous play of love will have its first performance in this city.

The principal masculine part, that of the handsome young rector of St. Giles' fashionable parish, will be acted by Edgar Kent, an actor who first came to the United States as a member of Mrs. Patrick Campbell's company. He was in the famous cast that acted "Pomander Walk" through its notable New York City and Chicago runs. He acted last season with the great French star, Madame Simone, and this season had been playing one of the chief parts in Arnold Bennett's play of "The Great Adventure," a dramatization of that writer's "Buried Alive."

Rupert Lunley is another member of Mr. Dillingham's "Romance" cast who comes from the London stage, where he acted important parts in important companies. He supported there both Sir John Hare and the late Sir Henry Irving. Winthrop Ames brought him from London last September to play one of the chief parts in "The Great Adventure."

Miss Gertrude Morris, who will have the chief feminine role, that of Rita Cavallini, is an American girl of part-Italian descent who has had her stage experience both here and in Europe. She was last season and the season before a member of David Belasco's forces. She took three years of European experience in the Italian theaters, in the belief that the day was coming when the higher aspects of Italian character would be a matter of interest to American playgoers.

Miss Felika Boros, who plays another important part in "Romance," is actress and playwright. She has adapted a number of Hungarian plays for the American stage, including Franz Molnar's "The Devil."—Advertisement.

COWDEN GOES WALRUH ONE BETTER ON NAMES

[Continued from First Page.]

Public Improvements W. H. Lynch will put in the ordinance.

In many instances Mr. Cowden picked the names from among the abutting property holders, especially where one of the smaller highways was named. The calendar, the approach of Spring college catalogs, some manufacturing pamphlets, girls, and friends and flowers, and the weather, as mentioned before, they were evidently much in mind when the choice was made. Many, many were called to mind, certainly; here are the few that were chosen:

New Names
Elm, Ritter, Thompson, Fairfax, Sullivan, Bedford, Moorehead, Beckley, David, Benfer, Bowman, Floyd, Heagy, David, Lerew, Parsons, Spitz, Spencer, Darlington, Holly, Kelley, Birchfield, Nelson, Carlisle, Delancey, Crabapple, Chayne, Davis, Girard, Benton, Shellis, Pearl, Hetrick, Ice, Cream, Fair, Hocker, Elson, Good-year, Karper, McCleaster, Conner, Beaver, Mercer, Knox, Ludwig, Elder, Reading, Kensington, Rudy, Brook, Haehnen, Geary, Hildrup, Oxford, Ross, Sassafras, Shrub, Miller, Violet, Apricot, Brady, Center, Elliott, Potter, Sheek, Elk, Fayette, McKean, Berks, Blair, Erie, Putnam, Lowell, Wayne and Cambria.

Some names had been suggested to the Engineer, too; and among those that were added to the list were Yale, Syndicate, Snow, Ice and Cream.

Perhaps it was close to evening when Mr. Cowden finished and he had but one more street to name. Whether he should write in a name or let it go until the morning probably was a problem that occupied the official's mind. But the main idea at the time finally suggested the name of the last street.

So, if the ordinance becomes a law, Harrisburg's city official map will contain a street called "Home."

REBEL SYMPATHIZERS CONCERNED OVER FATE

[Continued from First Page.]

officers of the fact that communication ceased after the attack on Gomez Palacio began, while it had come freely during Villa's triumphant southward march.

Rebels Again Repulsed According to Report

By Associated Press
Washington, D. C., March 26.—This message, sent from Mexico City last night, was received at the embassy here to-day:

"Rebels once more routed and repulsed at Gomez Palacio with heavy losses while trying to approach Torreón."

The State Department had only a report from El Paso saying that up to yesterday afternoon results were "still undetermined."

Other dispatches reported there was absolutely no foundation for stories that danger threatened five Americans in the Tlahualilo district of Coahuila. Consular representatives report all foreigners within territory under Constitutional control being protected.

Consul Garrett, at Nuevo Laredo, just over the Rio Grande, reported to-day that an American boy in Laredo, Texas, was wounded in the cheek by a shot fired from the Mexican side.

MANY COUNTIES SEND IN PETITIONS

[Continued from First Page.]

ting signers praying for his nomination. Among those whose names appear are: W. S. Shade, J. M. Fleckinger, E. M. Noll, C. C. Brandt, W. W. Manning, merchants, and Dr. Lewis Carl.

From Schuylkill
The Schuylkill petition was sent by John Jenkins, a Kunkel volunteer in Shenandoah, who says that unquestionably Judge Kunkel will carry that county. A large number of the signers are mine workers. It appears that members of the mine workers' union have closely observed the fair and impartial manner in which Judge Kunkel has decided all the labor cases that have come before him on the Dauphin county bench and were particularly impressed with his action in upholding the constitutionality of the Full Crew Law, in which he was fully sustained by the State Supreme Court.

KUNKEL STRONGHOLD

Montour county is going to be a Kunkel stronghold, according to James Dalton, of Danville, who this morning sent in a petition signed by more than 100 voters of that town and county. Among the signatures appearing thereon are those of: Thomas C. Welsh, attorney; C. P. Murray, merchant; John D. Wake, sheriff; William E. Siddler, registrar and recorder; O. F. Young, merchant; the Rev. J. H. Musselman and the Rev. J. B. Grier.

FORMER UNIVERSITY LECTURER ARRESTED

[Continued from First Page.]

and independent means, it is expected to bring the whole situation regarding Hindus to a focus, unclouded by any other issues. He is a high caste Brahmin, descended according to scientists from the Aryan conquerors of India. He has an independent income, is widely known in his travels, and has circled the world a considerable circle of university men and writers among whom Dryal is known as an apostle of abstinence. He lectured at Stanford without salary and resigned over year ago. There was some dissatisfaction among individual members of the teaching force there over doctrines which were said to emanate unofficially from him regarding the present economic system. Since then he has lived at Berkeley, Cal., the seat of the University of California.

Labor Circles Opposed


The position of the local immigration authorities regarding Hindus in general as outlined by Samuel W. Backus, commissioner of immigration, is that they are to be deported because in the opinion of the authorities they are not assimilable, and because they are likely to become public charges, even if they have money when they land. Labor circles on the coast oppose their entrance on the ground that they will work for what is not a living wage for an American.

MASONS READY FOR ANNIVERSARY

About 250 guests, in and out of town, are expected to assemble on the forty-fourth anniversary to-morrow evening of Robert Burns lodge, No. 464, Free and Accepted Masons. Among the guests will be many notable State officers.

MAKING OF CHAS. M. STIEFF PIANOS CONTROLLED BY FAMOUS BALTIMORE FAMILY FOR ALMOST A QUARTER-CENTURY

From Modest Beginning in "Monumental City" Firm Has Grown to Maintenance of Representation in Twenty-three Leading American Cities—Orchestral Grand and Stieff Player-Piano Find Universal Favor—Big Factory to Meet Demand.


Baltimore, Md., March 19.—From a modest beginning almost three-quarters of a century ago, the well-known firm of Chas. M. Stieff, of this city, has grown to the stage of the maintenance of representation in twenty-three of the leading cities of the East, Middle West and South and in sixteen of these cities branch stores are operated and controlled directly by the home office in this city.

The business at present is owned and controlled by Frederick P. Stieff, the son of the late Charles M. Stieff, founder of the house, who has with him in business his two sons, George Waters Stieff and Frederick Philip Stieff, Jr. Other positions of importance are held by the following: Charles J. Gross, as factory superintendent; S. P. Walker, as general manager, and J. G. Schaefer, as general auditor. The firm also owns and controls the Shaw piano, formerly made in Erie, Pa., and moved to Baltimore, by the present owner in 1901, as well as the Bennett-Erztz piano, which was manufactured in Harrisburg, Pa., until bought out by the present makers.

The big Stieff factory in Baltimore is located on the block bounded by East Lafayette avenue and Alken, Hope and Lanvale streets. The garage, dry kiln, stable, electric plant and repair annex are connected through an underground passage, and the lumber yards are located in the adjoining block. The firm carries one of the largest supplies of lumber in the city, having nearly always between 1,500,000 and 2,000,000 feet of lumber on hand. The lumber is kept on hand for such a period of time, until it is thoroughly well-seasoned and dried, through a special hot air process. When the lumber is ready for use it has been so well treated and seasoned that there is practically no chance for contraction or expansion. This greatly aids in the durability and strength of the instrument.

The factory consists of five floors, basement and tower, comprising more than 110,000 square feet of manufacturing floor space. The strictest system is adhered to throughout the plant, every department having its foreman. There is a superintendent over the entire plant. The electricity in use throughout the factories is generated on the place. The plant is equipped with its own up-to-date fire service. In three minutes a full fire can be extinguished. The plant is equipped with a capacity of seven hundred and fifty gallons per minute, drawn from a tank of twenty-five thousand gallons on the roof and from an underground reservoir of one hundred and thirty thousand gallons. The plant is entirely independent of the city fire department, several houses of which are located at a very short distance from the plant. All floors, ceilings and doors are asbestos lined. The doors separating the various sections of the plant are double doors, asbestos lined and metal cased.

Two principles which the firm of Charles M. Stieff endeavors to employ are the individuality and up-to-dateness of their instruments. The former is secured, to a very large extent, by the length of time in which the majority of workmen in the plant have remained with the firm. In looking over the pay roll, it is an easy matter to pick out a score of men who have been with the


SOUNDING BOARD DEPARTMENT.

CONFERENCE REPORT HOLD UP OPENING

[Continued from First Page.]

sides of the question and the fight promises to be the most spectacular since the Democratic administration came into power.

While the opening skirmish was on in the House, the first guns were being heard in the Senate, where Senator Owen delivered a speech supporting the President's contention for a repeal.

President Wilson conferred with several Congressmen before the House convened. Representatives Covington, of Maryland, and Bell, of Georgia, who are helping to line up the administration forces, told him there would be a majority of at least fifty on the passage of a special rule and of about 75 or 100 on the adoption of the repeal.

Conference Report

Then, just as both sides were prepared for the beginning of the struggle, and House galleries were packed with an expectant crowd, another delay cropped up. Although the rivers and harbors bill was in direct line to be speedily finished to make a place for the tolls repeal bill, Representative Fitzgerald, one of the Democratic forces, brought up a resolution to amend the Panama Canal bill. That question, much disputed, precipitated a near filibuster and long debate. The parliamentary situation was such that the actual debate on the Panama bill was several hours off. Meanwhile leaders on both sides marked time, the supporters of the repeal chafing at the delay and the opponents losing none of the opportunities of the situation to spar for time.

Letters Occupy Prominent Places in Tolls Debate

Special to The Telegraph
Washington, D. C., March 26.—Intense feeling has been aroused by the debate in Congress over the President's proposed repeal of the Panama Canal toll exemption clause in favor of American coastwise shippers.

Among the letters read by United States Senator Chamberlain of Oregon, endorsing his fight for free tolls, was the following from a Boston man:

"Dear Senator: A Massachusetts Democrat wants to thank you for the able and courageous fight you are making not only for the whole people of the country but for the future of the American name. I see by the current newspaper reports that Mr. Wilson, in criticism of your attitude, said that you were skating on thin ice. You stand, Mr. Senator, not with our Executive, who has betrayed his party platform and his personal word as announced in his New Jersey speech, but with the great rank and file of the American people, whose eyes are on you in the light. Mr. Taft stood for toll exemption. Mr. Roosevelt and the Progressive party stood for the same. The Democratic platform declared for it at Baltimore and the American people (formerly including Mr. Wilson) have endorsed the same.

Wilson Warmly Attacked

"It may be skating on thin ice to stand with the American people, Mr. Senator, but that charge comes in poor form from the man who repudiates his party platform and violates his campaign pledges. Mr. Wilson obtained by vote and that of millions like me by false pretenses. Mr. Senator, were there a referendum and recall for Federal officials I would vote to have Mr. Wilson's future activities confined to the classic shades of Princeton and not to a wholesale auto-matic bribe and blackmailing of the regularly elected members of the United States Congress.

"An accredited representative to the Court of St. James has made us the President of the United States and it seems a weakness in our republican institutions that until a presidential term expires there is no method of calling our highest official to account."

Senator William Alden Smith, of Michigan, obtained permission from Senator Chamberlain to read what President Roosevelt had said of the provisions of the Hay-Pauncefote treaty and its effect on the exemption of tolls for American coastwise vessels. He quoted from President Roosevelt's letter of acceptance of the nomination for the Presidency in part as follows:

"We have a perfect right to permit our coastwise traffic (with which there can be no competition by the merchant marine of any foreign nation, so that there is no discrimination against any foreign marine) to pass through that canal or any terms

firm anywhere from twenty-five to forty years. One of the employees in the varnish department will have been with the firm fifty years this coming August. Until recently, it was possible to find three generations working side by side in the factory.


In this way it has been possible to hand down the individuality from generation to generation and to instruct the new comers into the ways of the old. There is probably no manufacturing house south of the Mason and Dixon line which can boast of having as many men in their employ for as long a time as the firm of Charles M. Stieff.

The home warehouses are located at No. 9 North Liberty street, Baltimore, where they have been located steadily for the last sixty-four years, a record of which not many business houses can boast. After the Baltimore fire, in 1904, the firm acquired the three upper floors of No. 7 North Liberty street, which together with No. 9 they are occupying at the present time.

LATEST PRODUCT NEW ORCHESTRAL GRAND

Among the most up-to-date products of the firm is the new Stieff orchestral grand—length 8 feet 11 1/4 inches; width, 5 feet 1 1/4 inches. This grand has been in use only for the last eighteen months, and took but a very short time to win its way into the favor of those artists and musicians who have come in contact with it.

During the last winter the Stieff piano has been used at many of the Friday afternoon recitals of the Peabody Conservatory of Music of Baltimore, noted for the prominence of best known artists, and will be used in several of those to come. A Baltimore paper lately published the following appreciation of the Stieff orchestral grand used in one of the Friday afternoon recitals at the Peabody Conservatory of Music, the artist on the occasion being Bevel.


CORNER OF POLISHING DEPARTMENT
Known English pianist, Arthur Newstead, who is at present taking Mr. Hutchinson's place at the Peabody.

"He was particularly fortunate in the piano he played. Possessing great power, delicacy and tonal scheme, this particular instrument was the most musical piano heard in a long time and most worthy the name of concert grand."

The small five-foot petite grand, which the firm has put on the market in the last six years, has won its way into the homes of many musicians. It is noted for the power and tone quality attainable from so small an instrument. It has proved itself to be a very practical one for those who appreciate the superiority of a grand over an upright, and yet who have not room to accommodate a full size grand.

The Stieff player-piano is well-known as being a real achievement in the art of player-piano construction. It is now being used in many schools and colleges, as a means of demonstrating works of the great masters, a classes of musical analysis and theory of composition.

STIEFF PIANOS IN DEMAND FOR COLLEGES

The latest offering of the firm is a solid mahogany upright, Style 104, for use in schools, colleges, conservatories and educational institutions. This style is built especially to withstand continuous and vigorous practicing, year after year, and is believed to be the only solid mahogany case manufactured.

As a full line, the Stieff House offers three sizes of grands, player-pianos and a full and complete stock of various styles of uprights, ranging in it degrees from the most elaborate to the plainest, and from the largest upright to the smallest.

The Shaw factory, of which W. H. McGlaughlin is the superintendent, is located at 1440-44 Gorman avenue, Baltimore, and carried an up-to-date line of upright pianos as well as player-pianos.

The House of Stieff has always been controlled exclusively by members of the same family, and never has the firm discontinued the manufacture of its products at any time during the seventy-two years of its existence.

Following is a list of the branches maintained in sixteen cities and the managers of each:

Boston, Mass., E. C. Carr; Pittsburgh, Pa., W. O. Bacon; Scranton, Pa., A. J. Nieberlein; Harrisburg, Pa., L. F. Bass; Lancaster, Pa., H. H. Heckman; York, Pa., William T. Ong; Wilmington, Del., Ivey Jessup; Hagerstown, Md., S. E. Minium; Cumberland, Md., S. E. Minium; Washington, D. C., J. C. Collif; Clarksburg, W. Va., C. H. Atwood; Lynchburg, Va., G. D. Howell; Richmond, Va., E. G. Rike; Norfolk, Va., L. C. Steele; Wilmington, N. C., L. Steele; Charlotte, N. C., M. D. Manning.—Advertisement.

HAIR STOPS FALLING, DANDRUFF DISAPPEARS—25 CENT DANDERINE

Save your hair! Make it soft, fluffy, lustrous and beautiful

Try as you will, after an application of Danderine, you cannot find a single trace of dandruff or falling hair and your scalp will not itch, but what will please you most, will be after a few weeks' use, when you see new hair, fine and downy at first—yes, but really new hair—growing all over the scalp.

A little Danderine immediately

doubles the beauty of your hair. No difference how dull, faded, brittle and scraggy. Just moisten a cloth with Danderine and carefully draw it through your hair, taking one small strand at a time. The effect is immediate and amazing—your hair will be light, fluffy and wavy, and have an assurance of abundance; an incomparable lustre, softness and luxuriance, the beauty and shimmer of true hair health.

Get a 25 cent bottle of Knowlton's Danderine from any drug store or toilet counter, and prove that your hair is as pretty and soft as any—that it has been neglected or injured by careless treatment—that's all.—Adv.

we choose, and I personally think no toll should be charged on such traffic.

"But at all times the canal should be open on equal terms to the ships of all nations, including our own, engaged in international commerce. That was the understanding of the treaty when it was adopted and the United States must always, as a matter of honorable obligation and with scrupulous nicety, live up to every understanding which she has entered into with any foreign Power.

"If we had been so unwise as to adopt the general arbitration treaties a few months ago we should now be bound to arbitrate the question of our right to free our own coastwise traffic from canal tolls, and at any future time we might have found ourselves obliged to arbitrate the question whether in the event of war we could keep the canal open to our own war vessels and closed to those of our foes."

After reading from Colonel Roosevelt, Senator Smith said:

"Mr. Roosevelt was the President of the United States at the time this treaty was negotiated. He negotiated it, was the author of it and he proclaimed with great solemnity that we not only have the right to do it but as a matter of government policy it is wise and should be done."

"It is inconceivable to me," interrupted Senator Chamberlain, "how any man who loves his country and his kind can consent for a moment to yield to the demands of Great Britain. The people may talk about demagogic speeches. I do not care what they charge me with. I will not stand upon the floor of the Senate and advocate and plead the cause of Great Britain against my own country. He who has pleaded the cause of America in this contest knows that the countries abroad recognize that Great Britain is not the friend of America."

CLOSE SANITARY HOSPITAL

The city's sanitary hospital was closed yesterday when three cured smallpox patients were discharged.

When the Hair Falls

Afraid to use hair preparations? Certainly not, if your doctor approves. Let him decide about your using Ayer's Hair Vigor for falling hair or dandruff. It will not color the hair, nor harm or injure the hair or scalp.