

LADIES' BAZAAR

Summer Wearables For Women At Prices That Will Appeal

Of course, every woman is thinking these days of providing herself with comfortable apparel for the sizzling days that are already upon us. And in coming here she will not be disappointed. Our stocks number hundreds of warm weather articles for dress that will insure her comfort and stylish appearance.

SUMMER DRESSES

They are here in wide assortment and you may select something in almost any shade and material you want at **\$4.98 to \$9.98**

GRADUATION DRESSES

You may select here now a suitable dress for commencement in voile, lingerie, batiste, marquisette, etc., at prices which range from **\$4.98 to \$12.98**

SUMMER SKIRTS

Hundreds of wash skirts for summer wear are ready for you. The materials are Pure linen, in white, Copen and navy.

\$1.98 and \$2.49

Plaque, in white only **\$1.29**
Rep. in white, Copen and tango **98c**

Shepherd Check Skirts

Never have we had such a demand for a certain style of skirt as we have for these new model, all wool shepherd check skirts. Ordinarily you'd be asked to pay \$5.00 for them, but you may have your choice here now for **\$2.98**

\$1 Crepe Gowns, 59c

Special for Wednesday only, a \$1.00 ladies' crepe gown, low neck, short sleeves, both edged with eyelet embroidery. Only **59c** Wednesday only

\$2 Silk Waists, \$1.29

Just nine in the lot, made of habutai and Silk Crepe, mostly white, one or two colors, worth \$2.00. Wednesday, while they last **\$1.29**

\$1 Lingerie Waists, 69c

New Spring models in lingerie waists, full \$1 value, special, Wednesday only **69c**

When in the market for Human Hair Goods, don't forget that this store is recognized for its excellent quality hair and low prices.

Don't Forget the Number **10-12 S. 4th St.** Don't Forget the Number

Interesting Program of Story Tellers' League

The closing meeting of the Story Tellers' League, held this evening in the lower hall of the Public Library, will be open to all who are interested in a revival of the art of story telling. The program of Indian legends will embrace tales of the various tribes and there will be variety given by a Colonial letter and an Uncle Remus story.

RETURN TO MISSOURI

Mrs. Annie Bright, her son, Frank Bright, and daughter, Mrs. Thomas Meek, all of Kansas City, Mo., have returned to their homes, after a two months' visit to the former's parents, Mr. and Mrs. Cornelius Dunkle, of Jefferson Street.

YOU CAN'T BRUSH OR WASH OUT DANDRUFF

The Simplest and Quickest Way Is to Dissolve It

The only sure way to get rid of dandruff is to dissolve it, then you destroy 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.

SAILS FOR GERMANY FOR FURTHER STUDY

J. Harry Aker Will Spend Summer in Berlin Music Schools

J. HARRY AKER

J. Harry Aker, of this city, who spent the past three years at Pocatello, Idaho, sailed to-day from New York city on the Hamburg-American liner Vaterland for Germany to study the piano with Mme. Careno and Ganz during the summer at Berlin. He will also take a special course in voice culture. Later Mr. Aker will make a tour of Switzerland.

Mr. Aker, who is a well-known musician of this city, spent four years abroad in 1904-8 under piano instruction with some of the most celebrated teachers. He has been more recently connected with the State Academy of Idaho, in charge of the department of music, and closed another successful season there last Friday evening with a recital in which Chopin numbers predominated.

Returning to this country in the autumn, Mr. Aker will open a private conservatory of music at Pocatello, which promises great things for him as well as his pupils.

Farewell to Miss Dwyer Who Leaves For Scotland

Mrs. Lewis G. Orr, of Forster street, arranged a farewell party for Miss Lavinia Dwyer, who sails for Scotland early in June. The guests enjoyed music and dancing, with a buffet supper following.

In attendance were Miss Dwyer, Miss Margaret Buckmeyer, Miss Helen Buckmeyer, Miss Janet Wallace, of Middletown; Miss Martha Ross, Miss Beattie Black, Miss Marian Black, Miss Isabel Smith, Miss Ruth Bowers, Miss Nettie Sanderson, Miss Johanna Dwyer, Miss Edna Morrow, Miss Margaret Barclay, Miss Edith Mayhew, Miss Morrison, Miss Alice Orr, Miss Agnes Orr, Miss Louise Orr, Arthur Reed, Robert Smith, Archie Black, Edward Patterson, Mr. and Mrs. Buckmeyer, Mrs. Charlton, and Mrs. A. Wallace, of Middletown; Mrs. John Black, Mrs. Cochrane, Mrs. James Reed, Mr. and Mrs. James Sanderson, Mr. and Mrs. George Charters, Mr. and Mrs. L. G. Orr.

RAYMOND S. MICHAEL WINS HONORS AT DICKINSON

Raymond S. Michael, a graduate of the Central High School, who won the first prize in the Lambertson oratorical contest, in his senior year, has just secured first place in the Dickinson College sophomore oratorical contest for original orations, the prize being a \$25 gold medal.

The Belle Lettres society was represented by George Bradley, Raymond Michael and Daniel Graham, of this city. The E. E. society was represented by Warren Brooks, Thomas Jeffrey, Raymond Brewer and Warren Hagner.

The judges, John M. Rhey, the Rev. A. R. Stock, and the Rev. H. B. Stock, complimented the young men upon their fine work.

Dancing at Fort Washington Every Wednesday night.

BRIDGE WITH MISS KNEISELY
Miss Mary Kniseley, of Front and Maclay streets, has issued invitations for a bridge and tea Friday afternoon, May 29, in honor of her house guest, Miss Nicholls, of New York City.

WENT ABOARD GREAT LINER

Mr. and Mrs. B. T. Hollenbaugh and family, of 529 Canal street, are home after a trip to New York City and Hoboken. While away they went aboard the great new Hamburg-American liner "Vaterland," recently arrived on its maiden voyage.

MISS BASHORE IN EUROPE.

Miss Mabel Bashore, of the faculty of Wilson College, formerly of West Fairview, will spend the summer in Europe. Miss Bashore will tour Spain, Italy, Switzerland and Southern France.

PERSONAL SOCIAL

WESTERN VISITORS SPEND TWO MONTHS HERE

FOUR GENERATIONS OF DUNKLE FAMILY

In the interesting photograph above are four generations of the Dunkle family, including Mr. and Mrs. H. Cornelius Dunkle of 2626 Jefferson street; their daughter, Mrs. Annie Bright, of Kansas City, Mo.; her daughter, Mrs. Thomas Meek and small son, Bernard Meek, of Kansas City.

PRINGLE-GROFF WEDDING ANNOUNCEMENTS RECEIVED

William Gaskill Groff, of Dobbs Ferry, N. Y., announces the marriage of his granddaughter, Miss Mary Margaret Groff to Ernest Edward Pringle, Thursday, May 7, 1914, at the home of the bride. Mrs. Pringle was a teacher for a time at the Harrisburg Academy, and has a wide acquaintance in this city.

Mrs. Frank L. Cook, of the Etter Apartments, Pine street, leaves Friday for Goshon, Ind., her former home, to visit relatives.

Mrs. William O. Hickok, of 508 North Second street, will close her home about June 2, and leave for Bedford Springs, to spend the summer.

Mrs. John C. Jamison, of 915 North Second street, is improving in health after a recent illness.

Miss Hazel Convis and Miss Clara Mahoney, of 305 Crescent street, will leave later in the week for a visit to Reading.

Mrs. John W. White and Miss Beatrice White, of 1407 North Second street, are occupying their country place in Rockville for the summer months.

Mrs. Bruce Milton Swope, of Oakmont, Pittsburgh, is visiting her mother, Mrs. John E. Booker, 1118 North Second street. Mrs. Swope was formerly Miss Oida Booker, of this city.

Arpad von Bereghy, who is making a reputation as an opera singer, has joined a stock company at Hartford, Conn., for the summer.

Mr. and Mrs. William Baird McCaleb and sons, of 27 North Front street, have gone to their country home, "Kirkwood," along the Linglestown road.

Miss Anna Carolyn Young, 2323 North Third street, has gone to Philadelphia, for a several days' stay.

Mrs. Stephen Badlam, of Pittsburgh, formerly Miss Helen Boyd, of this city, is visiting at the home of her relatives, Mr. and Mrs. Henry L. Hershey, 322 North Second street.

Mr. and Mrs. John Campbell, of 126 Walnut street, have removed with their family to the summer residence, "Seven Maples," New Cumberland.

Miss Nelle High, of Toledo, Ohio, is expected in the city on Thursday for a little visit with Mrs. Samuel C. Todd of Pine street.

Mr. and Mrs. John M. Shelly, of 215 Briggs street, will open their cottage at Mount Gretna, this week.

Mrs. Gilbert Lincoln Culmery, of 1915 Market street, is visiting her sister, Mrs. Stewart Heist, near Philadelphia.

Mr. and Mrs. Charles S. Goodman and sons, of 1612 North Second street, returned from Bethel, where they visited Mr. and Mrs. William H. Goodman.

Mr. and Mrs. Charles G. Kline, of Forster street, are home after a pleasure trip to Washington, D. C.

Mrs. Anna Bacon, of 216 North street, is occupying her summer cottage at Mount Gretna.

FORMER RESIDENT COMING

Mrs. Herbert Lloyd Thomas and small son, Herbert Lloyd Thomas, Jr., of Elmira, N. Y., former Harrisburgers, will arrive in the city the latter part of the week for a visit with Mrs. William B. McCaleb at her summer home, "Kirkwood."

NOW'S the time to sell that lot. All nature is pulling in your favor. The grass is green, the trees are in leaf, the birds are singing. Why wait any longer? A Telegraph WANT AD will bring the inquiries of those who are as anxious to buy as you are to sell.

STORK NEWS

Dr. and Mrs. John Howard Rahter, of 324 North Second street, announce the birth of a son, Charles Augustus Rahter, Sunday, May 24. Mrs. Rahter was formerly Miss Helen Mathewson of Dauphin.

Mr. and Mrs. J. Sidney Sible, of 1612 North Third street, announce the birth of a daughter, Sunday, May 24, 1914.

Mr. and Mrs. Ralph Blackman of Brooklyn, former Harrisburgers, announce the birth of a son, Ralph Henry Blackman, Saturday, May 23, 1914.

Mr. and Mrs. Charles A. Eckbert, of New Cumberland, announce the birth of a son, William Fox Eckbert. Mr. Eckbert is connected with the engineering division of the Pennsylvania State Department of Health.

Witmer Bair & Witmer

Suit Sale All of This Week

The Best in the Store \$17.50 For

The greatest value you ever saw for \$7.50, \$10.00, \$12.50 and \$15.00.

Customers marvel at the style and quality for such prices. Don't forget that Friday will be our Saturday this week. Open at 8 a. m. and close at 9 p. m. Buy your suit for Decoration Day. Full line of waists, dresses, silk petticoats, wash skirts, cloth skirts, etc., in both the Main Store, 202 Walnut, and Annex, 311 Walnut street.

Witmer, Bair & Witmer

Philadelphia's Newest & Most Complete Hotel. On the City's Fashionable Thoroughfare

UNRIVALED CUISINE
A picked staff of skilled French chefs—the finest foodstuffs—modern kitchen equipment—luxurious table appointments—the highest type of service—combine to provide an unsurpassed cuisine.

HOTEL ADELPHIA
PHILADELPHIA, PA.
CHESTNUT STREET AT 13TH

RATES PER DAY:
SINGLE ROOM, \$2.50 TO \$5.00
DOUBLE ROOM, \$4.00 TO \$6.00
LUXURIOUS SUITES

MANAGED BY
DAVID B. PHOENIX

IN THE CENTER OF SHOPPING, THEATRE & CLUB DISTRICTS

Summer Hats AT \$4.98

Our specials at this price include a beautiful display of Summer Hats of various straws; trimmed as the season demands with dainty flowers, and lacy, airy trimming.

Astrich's

How to Save Time Labor & Money

By Automatic Cooking

Will Be Shown by **Miss Carolyn Putnam Webber**

In Demonstration Lectures at **Fahnestock Hall, May 27, 28, and 29 AT 3 P. M.**

Under the Auspices of **Dives, Pomeroy & Stewart**

The attached coupon, properly filled out, entitles you to attend and gives you one chance to win the premium **A Sentinel Automatic Cook Stove**

Admit to Fahnestock Hall, May 27.

Name

Address

Do You Need Building Up?

There are conditions of ill health in which no one particular organ appears to be at fault, yet the patient is miserable and unable to pursue the activities of daily life with vigor and enjoyment. Sometimes the cause is attributed to the imagination but the patient knows that the debility is real.

The remedy evidently is a medicine that will benefit the whole system rather than a part. The blood reaches everywhere and an improvement in its quality is quickly followed by an improvement in the whole organism. Dr. Williams' Pink Pills make a visible improvement in the condition of the blood. The microscope will verify this improvement but the patient can see it in the mirror as shown by increased color in cheeks and lips and added brightness of the eyes. There will also be a new elasticity in the step. These things record an improved tone in the body and if this tonic treatment is persisted in for a reasonable length of time, depending upon the degree of debility, the condition of ill health will be removed.

Those who are interested may obtain the pamphlet "Building Up the Blood" free on request from the Dr. Williams' Medicine Co., Schenectady, N. Y. All druggists sell Dr. Williams' Pink Pills. Advertisement.

DR. D. J. REESE
DENTIST
Has moved his offices to the **KIRKWOOD BUILDING**
Third and Market Streets
(Fifth Floor.)

Unusual Values in Ladies' and Misses' Coats

For the ladies who will need new coats for the Decoration Day outing we have assembled for their especial benefit an assortment of beautiful Outing Coats, Sport Coats and Balmacaan Coats to be sold at a price which no other store will duplicate. The original values were up to \$10.75. Any one you may choose is yours for **\$4.95**

Another assortment of very handsome Balmacaans and the new pleated-back coats with half belt effect—both have silk lined sleeves and are made of Tweeds and Polo cloth. Other coats in Sheppard's checks and plain colors. Former values were up to \$18.75, will be sold at **\$10.75**

GIRLS' MIDDY BLOUSES
No piece of wearing apparel is more serviceable for girls than a neat Middy Blouse—used for outing, boating, tennis, etc. Regular \$1.25 values, very special at **79c**

THE GLOBE, The Store of Satisfactory Service
322-324 Market Street