

How to Eradicate All Superfluous Hair

Advise by a Skin Specialist

As soon as women of to-day learn that permanent removal of ugly, repulsive hair growth can only be gained by reaching the hair root and not by using common, worthless depilatories such as burning pastes, powders, evils, smothering liquids, etc., the better it will be for their happiness and safety. Nor can the electric needle be depended upon to give absolutely perfect results without danger of horrible scars or facial paralysis. The best means I have ever found that never fails to remove all signs of disfiguring growths of hair on the face, neck, arms or hands, is a simple, inexpensive preparation called Mrs. Osgood's Wonder. It is absolutely harmless, cannot injure the skin or complexion and in a surprisingly large number of cases has succeeded in killing the hair down to the very roots, source of all growth. When the roots are killed no more hair can grow. You can get Mrs. Osgood's Wonder from Kennedy's Medicine Store or any up-to-date druggist or department store, on the guarantee your money back if it fails. Signed guarantee with every package. There is no longer need for any woman to suffer the embarrassment of this humiliating blemish. Let me caution you, however, not to apply this treatment except where total destruction of hair is desired.—Advertisement.

TIRES

Extra Special ON

37x4 1/2 Penna. Vacuum Cups — over size for 36x4.

List Price \$57.80

Our Price \$26.00

EXTRA HEAVY TIRES

For users of small sizes

30x3 1/2 \$27.50 32x3 1/2 \$35.75

30x3 1/2 \$10.28 34x4 \$16.33

32x3 1/2 \$11.18 36x4 \$18.87

32x4 \$15.12 36x4 1/2 \$19.45

Will ship C. O. D. subject to examination.

These prices are strictly NET CASH.

ELECTRIC HORNS, \$4.48 EACH

J. A. PLANK

1017 MARKET STREET

Harrisburg, Pa.

Next to Keystone Motor Car Co.

AMUSEMENTS

COLONIAL

Big Laugh To-night at the

Country Store

A Barrel of Fun For the Price of a Quart

PAXTANG

Park Theater

The

Les Agoust Family

and

5 Other Big Acts

FRIDAY, JUNE 19

CREATORE'S BAND

Afternoon & Evening

Seats on Sale at Street R. R.

Waiting Room

Sacred Band Concert

Boiling Springs Park

8th REGIMENT BAND

OF CARLISLE

Sunday, June 21, 2 P. M.

PHOTOPLAY TO-DAY

"For the Love of a Man," 3 reels

"Too Many Husbands," 2 reels

"The Counterfeiters," 2 reels

ADMISSION 5c

Try this one on the family—just say to wife and kiddies—"Put on your Sunday Go-to-meetin's we're goin' to the movies." Watch them brighten up at the invitation. Then—

PALACE THEATRE

333 Market Street

Real Enjoyment For the Whole Family.

Our Program To-morrow

Florence Lawrence, Matt Moore and Betty Emerson in a 2-reel Victor Drama, "DISSENTMENT."

Augustus Carney and Louise Glum in a Comedy, "UNIVERSAL IKE IN PURSUIT OF THE EASY."

George Larklin and Cleo Madison in a 2-reel Powers Drama, "THE LAST OF THEIR RACE."

"THE MAGNETS," Joker Comedy.

COMING—Wednesday Universal Special, "THE SPY," in 4 reels.

UNIVERSAL

UNIVERSAL

MOVING PICTURES OF FLAG TRANSFER

(Continued From First Page)

other splendid view of the veteran flagbearers as they approach the Capitol. The impression is so life-like that it is hard to imagine that one is not actually viewing the scenes as they occurred. The waveling line, the tottering steps, the feeble effort to effect the springy step of youth, the standards beneath the folds of which men died and others performed deeds of untold heroism—all are here.

For the last time the veterans are viewing the colors, for the last time the "Hags go by" in the hands of the gallant soldiers who carried them through scenes of carnage to victory fifty years ago.

It is a sight to bring a lump to the throat and a tear to the eye. It will never be repeated, save through the instrumentality of the wonderful moving picture machine, and nobody who can see it should miss it.

The Telegraph Pictorial has caught the very spirit of the occasion and in a form that will be preserved for the citizens of the hundreds years more to come, that they may know the manner of men who saved the Union, and who, a half-century later, were still in full enough vigor to rally once more at the call of the colors. By no means miss this wonderful picture.

After its use here the film will be sent to San Francisco to be a part of the State's exhibit at the Panama Exposition. Theater managers who want the use of the pictures for exhibition purposes next week should address the Telegraph Pictorial Department, Telegraph Building, Harrisburg, Pa.

TOURGE FRIENDSHIP COMPANY TO RESCIND

(Continued From First Page)

Friendship Fire company to be present and a large delegation will be on hand.

Howard O. Holstein, chairman of the general finance committee, to-day made public the list of contributors to the new building of the company. The names would be added as soon as the solicitors made their reports. When the contributions are all in a complete statement of the amount received and the building will be published. All who desire to contribute can send their checks to the headquarters of the Union, 420 Market street, or to the treasurer, L. H. Lickel, 1943 Kensington street, to whom all checks should be made payable. The contributors follow:

Chamber of Commerce, Harrisburg; Republican Club, Central Democratic Club, West End Social Club, East End Bank, Nuss Manufacturing company, Harrisburg; Grindling and Corrugating Company, Mead and Bremer, Harrisburg; Manufacturing and Boiler Works, Hoffer Flour Mill, Steelton; Planing Mill company, J. E. Dore, S. C. Eberts, Hoffer and Garman, McFarland Printing company, Frank Stouffer, B. F. Smith, Shaffer's Carriage Works, H. A. Gable, Roy H. Stetler, Nathan Black, Hershey Creamery company, Star-Independent, P. F. Gardine, W. T. Gable, W. C. Walters, A. Strook, Steelton Store company, Central Construction company, F. R. Carns, Henry Houck, A. S. Kreider, Fink company, J. M. Landis, Keystone Sanitary company, Harrisburg; Cigar company, Whitmoyer Lumber company, Miss A. Lehman, J. R. Deckert, Charles W. Erb, Fred B. Aldinger, Charles Martin, W. J. Cagoli, D. C. Minkie, Charles E. Coppidge, A. L. Elschied, Fred W. Ebel, A. L. Koenig, B. Leslie Potter, Mrs. G. C. Heist, Fink Brewing company, R. H. Graupner, Geo. Dehn, and Bremer, National Brewing company, Waller and Seel, Hanlen Bros., John J. Finn, F. L. Koenig, M. P. Johnston, John G. Wall, Daniel Hersh, J. F. Hersh, Charles Snyder, P. F. Fendergust, Frank McCabe, H. W. Haas, L. W. Kay, D. U. Hershey, Miller and Foote, Horting and Mengle, Wm. H. Bierly, Butterworth and Butterworth, James Kelley, George Kroy, Wm. S. McKay, Wm. M. Rife, Maurice E. Russ, J. J. Armento, J. L. Morgensthaier, A. J. White, J. Simonetti, Fred Lauster, D. Katzman, Mrs. Rose Applegate, George M. Crozier, John L. Wohlfarth, Charles E. Cummings, L. Wiseback, J. Grant Hoffman, A. L. Taylor, Ferd. Moeslein, C. E. Hamilton, L. H. Kohlman, Geo. E. Winger, John Groucher, E. G. Hoffmann, E. S. Miller, Jos. Gough, Wm. Harrisburg Hardware company, W. N. Knisely, R. V. Fairbank, Geo. W. Koehner, Royal Barber Shop, W. E. Seidel, H. G. Dodge, C. W. Ebel, City Shoe Repair company, Footer Dye Works, Harry Cigar Store, Harrisburg; Tubbe company, A. H. Kreider and Bro., Christian Nauss, Charles H. Zoch, Marks and Co., J. E. Kinzer, Harrisburg Carpet company, Charles Schmidt, Daniel Pollock, Lester G. Holtzman, Belehans and company, Jacob Eckinger, R. I. Smith, James T. McWilliams, R. K. Spicer, Geo. B. Hess, Everybody's Co-operative company, John Fox Weiss, Manhattan Restaurant, Busy Bee Restaurant, Casino Bowling company, Court Dairy Lunch, Morton C. Stout and company, Stucker Brothers, C. Ross Boas, W. L. Grimes, T. J. Lampas, Packer and Sons, Book Shoe company, Harry Knisely, John C. Kindler, Owen M. Copelin, D. Bacon company, Harry H. Holler, Edward Halbert, Harry W. Gough, McFall and Son, Harry C. Wells, Roy C. Danner, Charles A. Miller, Martz Bros., J. L. Shener, Stanley and Woolen company, V. F. Salerno, P. H. Caplin company, F. W. Frach, Louis Baum, Giles Powers, J. S. Meyer, E. S. Marks, J. H. Messersmith, James Lett, J. F. Rohrer and Son, H. C. Ross, Albert W. Buela, H. D. Reel, H. C. Crownsfield, W. S. Richwine, W. S. Portenbaugh, George C. Triner, E. A. Hockley and Brother, L. P. Yoder, T. M. Mauk and Son, A. C. Blosser, Hoffman and Schooley, H. Schampin, F. Snodgrass, Roberts and Meck, City Transfer company, National Cash Register company, U. E. Publishing House, N. George Peters.

Work to Be Done. The water department intends to have all services metered in another two years. Of the mains given in the 1914 report as contained in the report, laid, but the 12 and 16 inch in Front and Market streets and a 12-inch line in Nineteenth and Sycamore streets are authorized for installation in 1914. The further strengthening of the distribution system along the lines recommended will be considered as soon as the necessary funds can be provided. Slightly improved protection is contemplated for the pumping station. It was stated that the practice of opening closed valves on connections to force mains for all second alarm fires would be considered and adopted if considered feasible.

The sentiment of those interviewed was favorable to the installation of a full pump department, although no action has thus far been taken on the recommendation. A bond issue of \$25,000 has been authorized for purchasing four automobile chemical and hose trucks, and a tractor, and two or three pieces of which are to be purchased this summer. Ground has been purchased and the erection of a new fire station at 17th and Twenty-first streets is planned this year. A new mobile tractor for the large aerial ladder and the establishing of a drill school are improvements advocated by the commissioners of the department.

Need of City Hall. The superintendent of fire alarm appreciates that the system is in jeopardy from fire in the present hazardous condition of the city hall equipment; the question of its removal depends upon the building of a fireproof city hall and courthouse. A new fireproof city hall and courthouse is planned this year. A new mobile tractor for the large aerial ladder and the establishing of a drill school are improvements advocated by the commissioners of the department.

Co-operation Sought. The co-operation and support of the Mayor, members of the Council and heads of departments, president and secretary of the Chamber of Commerce, one of the leading newspapers and others were solicited through personal interviews. The following recommendations were particularly urged: Placing the fire department on a full paid basis and establishing a drill school, removing the fire alarm headquarters equipment to a fireproof building and the adoption by ordinance of a modern building code.

The report is signed by the following committee on fire prevention: Geo. W. Hoyt, of New York, chairman; Edw. Milligan, J. A. Kelsey, C. A. Ludlum, R. D. Harvey, H. A. Smith, F. W. Sargeant, J. B. Morton, E. T. Campbell, E. W. West and Lyman Candee.

THE "TOP NOTCH" Of unexcelled plans and players for tone, appearance and durability. At Spangler's, Sixth above Maclay.—Advertisement.

MOORE MCCORMICK CAMPAIGN EXPENSES

(Continued From First Page)

putting out a \$160 banner and hiring "watchers," and also from the Dauphin County Democratic League, which ran the Ryan campaign here, and also from other organizations.

In the account Henry B. McCormick and Vance C. McCormick are credited with having given \$1,400 to the \$1,755 fund raised. They also gave to the Palmer-McCormick state committee, liberally, and to the Palmer-McCormick League of Harrisburg. The total is climbing.

The statement filed shows that Vance C. McCormick gave \$800; H. B. McCormick, \$600. That follows an interesting array of contributors, all the more interesting because of the manner in which the Patriot has investigated, from time to time, in the past, against officeholders contributing.

Frank C. Sites, postmaster, gave \$50; John K. Royal, Mayor, \$40; Herr Moore, late building inspector, \$40; O. M. Copelin, city treasurer, \$25; H. C. Wells, sheriff, \$25; Roy C. Danner, register of wills, \$15; C. W. Erb and Spencer F. Earhart, each \$5.

These 285 watchers total \$1,162. Why they were graded from \$2 to \$5 does not appear. No one had to walk, there having been liberal payments for team and auto hire "to hold the home county."

City in Grave Danger. Harrisburg is in danger at all times of losing thousands of dollars by fire in case its fire alarm system is thrown out of service. And according to Mr. Diehl a fire in the present quarters in the old Board of Trade building is likely to occur at any time. This would put the alarm system out of commission for at least several weeks. If, during the period that the system was out of commission, a fire should occur in any part of the city, a vast amount of property might be burned before the firemen could locate the blaze.

The report of Chairman Hoyt in full is as follows: "This city was visited by Engineer J. H. Howland, May 12 to 14, 1914, for the purpose of discussing with city officials and interested citizens the findings in our report of December, 1913, and of advocating the adoption of the recommendations, especially those considered most urgent."

Work to Be Done. The water department intends to have all services metered in another two years. Of the mains given in the 1914 report as contained in the report, laid, but the 12 and 16 inch in Front and Market streets and a 12-inch line in Nineteenth and Sycamore streets are authorized for installation in 1914. The further strengthening of the distribution system along the lines recommended will be considered as soon as the necessary funds can be provided. Slightly improved protection is contemplated for the pumping station. It was stated that the practice of opening closed valves on connections to force mains for all second alarm fires would be considered and adopted if considered feasible.

The sentiment of those interviewed was favorable to the installation of a full pump department, although no action has thus far been taken on the recommendation. A bond issue of \$25,000 has been authorized for purchasing four automobile chemical and hose trucks, and a tractor, and two or three pieces of which are to be purchased this summer. Ground has been purchased and the erection of a new fire station at 17th and Twenty-first streets is planned this year. A new mobile tractor for the large aerial ladder and the establishing of a drill school are improvements advocated by the commissioners of the department.

Need of City Hall. The superintendent of fire alarm appreciates that the system is in jeopardy from fire in the present hazardous condition of the city hall equipment; the question of its removal depends upon the building of a fireproof city hall and courthouse. A new fireproof city hall and courthouse is planned this year. A new mobile tractor for the large aerial ladder and the establishing of a drill school are improvements advocated by the commissioners of the department.

Co-operation Sought. The co-operation and support of the Mayor, members of the Council and heads of departments, president and secretary of the Chamber of Commerce, one of the leading newspapers and others were solicited through personal interviews. The following recommendations were particularly urged: Placing the fire department on a full paid basis and establishing a drill school, removing the fire alarm headquarters equipment to a fireproof building and the adoption by ordinance of a modern building code.

The report is signed by the following committee on fire prevention: Geo. W. Hoyt, of New York, chairman; Edw. Milligan, J. A. Kelsey, C. A. Ludlum, R. D. Harvey, H. A. Smith, F. W. Sargeant, J. B. Morton, E. T. Campbell, E. W. West and Lyman Candee.

THE "TOP NOTCH" Of unexcelled plans and players for tone, appearance and durability. At Spangler's, Sixth above Maclay.—Advertisement.

DR. THOMAS G. FOX VICTIM OF STROKE

Well-Known Physician, Ex-Member of Legislature and Prothonotary Dies at Hummelstown

DR. THOMAS G. FOX

Special to The Telegraph. Hummelstown, Pa., June 19.—Dr. Thomas G. Fox, widely known throughout Pennsylvania as a physician, died at his home here yesterday afternoon at 2:30 o'clock. Death was caused by a stroke of paralysis. He lived here all his life. He was born here July 18, 1827, and was the youngest of five sons of George and Elizabeth Fox. His brothers were notable men. They were Richard, John E. James and Abner. He had no sisters.

Dr. Fox was largely interested in medicine and surgery, although he was employed in the study of medicine and was graduated with honors in the class of 1852 and at the time of his death, it is said, was the oldest living alumnus. At the time of his graduation his father, being an invalid, he returned to his home in Hummelstown, then Derry township, to care for him and there began the general practice of medicine.

Had Big Practice. In 1853 he was married to Diana Hershey, daughter of Henry and Nancy Hershey, of Derry township. He always enjoyed a large general practice and long before his general adoption in this country he, with the late Dr. Joseph H. Mitchell, who was one of the most potent factors in the county's affairs, and when the Republican party was formed the deceased was one of its most zealous members and as such was elected a member of the House of Representatives in the general assembly in 1861 and 1862. He was a close political friend of the Camerons. From his early manhood to the time of his death he took a keen interest in civic and public affairs and gave as his opinion that a man who takes no part or interest in the affairs of government, local, state or national, was one of our worst types of citizen. He was not ambitious to hold high position and declined nominations from the party to the State Senate and Congress.

Shakespearian Scholar. Dr. Fox was of a literary turn of mind and was excelled by few men as a Shakespearean scholar. He possessed a choice of works that is rare and during his ripe old age, even to the time of his death, continued his reading and enjoyment of the works of the great dramatist. His interest in his community did not wane with advancing years. He constantly kept in touch with the youth about him and they never ceased to seek and profit by his advice. Every child in his community knew and revered him and for many years past joined yearly in the celebration of his birthday on the lawn of his residence.

In the wars in which the country has been imbrued, some member of his family has participated in defense of his country. His grandfather was in the Revolution, his father a boy of 14 carried a drum on his back and walked from Hummelstown to Baltimore and became a drummer boy in the War of 1812, the deceased himself an emergency man in the Civil war, and his youngest son, George, was a volunteer surgeon in the Spanish American war. He and his wife, who died ten years ago, were the parents of a large family, four sons and four daughters.

The surviving children of Dr. Fox are: Dr. Joseph H. Fox, the noted eye specialist, of the Medico-Chirurgical College, Philadelphia; ex-State Senator John E. Fox, of this city; James G. Fox, formerly a member of the Legislature from Chester county and at one time register of that county, who is now in charge of the Hershey farms, near Hummelstown; Mrs. John H. Gray, of Philadelphia; Mrs. J. Paul Nisley, of Hummelstown, and Miss Mary Fox and Miss Elizabeth Fox, both of Hummelstown.

Could Use Earth From Excavations. (Continued From First Page) to the long haul, it is clear that the material should be saved to the city. It is not too late yet and some plan, it is believed, should be devised to have this dirt deposited along the river stretches so that the parking of

MEN'S SHOES Special sale of Men's Regent Shoes. Come in button and blucher models \$3 values. \$1.50

BOOK'S REAL SHOE MAKERS

217 MARKET STREET Opposite Court House

Sale of Summer Footwear

For Men, Women, Boys and Girls

Women's White Footwear \$1.50. Women's Sandals and Colonials, \$1.95. Illustrating one of the many styles of Colonials, shoes and pumps offered at \$1.95. Come in all leathers. Also black, blue, gray and brown suede pumps. All sizes, \$3.50 values.

Women's Brocaded Colonials \$2.95. A charming and popular new summer style. Patent and dull leather with fancy brocaded cloth backs. Also many other styles in all leathers and fabrics. All sizes and widths, \$4 values.

100 Pairs of Women's Satin Velvet Colonial Pumps. Over 700 pairs of Women's \$2 to \$3 Pumps on bargain tables, \$3 values. Special price, 98c.

Sale of Men's Summer Footwear

Men's Shoes and Oxfords. Including all the class new styles of men's shoes and oxfords. Tan, patent and dull leather. English, Rubber Sole, Lace and Button models. All sizes. \$4 values at \$2.95.

Men's Elkskin Shoes. Sale of Men's Elkskin Outing Shoes made of heavy tan and black elkskin. All sizes. Special at \$1.95.

Rubber Sole Oxfords. The leading style this Summer: Men's rubber soled oxfords. Made in English models, in tan calf and dull leather. Rubber soles and heels. All sizes. Regular \$4.00 values, at the special price of only \$2.45.

SPECIAL FOR OUR BARGAIN DEPARTMENT

Boys' Shoes and Oxfords. A big lot of boys' shoes made in several styles in patent and dull leather. All sizes. Regular \$2.00 values. At 98c.

Children's Sandals. One, two and four strap sandals in tan, patent and soft kid leathers. Regular 75c values. Special priced sandals at 49c.

Tennis Oxfords. For Boys and Girls. Regular 75c value at 39c. Made of strong black canvas uppers with serviceable rubber soles. Sizes up to 5 1/2. Special at 39c.

Women's White Oxfords. A big lot of women's white shoes on sale at \$1.95 a pair. Brightly soled from handling. Good styles. On sale today at 98c.

Girls' Shoes, Pumps Oxfords and Sandals. Your choice of several new styles of Girls' Shoes, Oxfords, Sandals and Mary Jane Pumps, made in all leathers and white canvas; all sizes up to 3; \$1.50 to \$2 values at 98c.

Interest in River Front Operations. Much interest centers in the operations along the river front at the present time. Gangs of men are engaged from Iron alley all the way to Kelter street in placing the concrete steps upon the stringers, in constructing the wide granite walk from the top step toward the slope, in filling out between the steps from the space west of the wall and in installing the stringers of the steps north of Caldwell street. Other subcontractors are digging out the dirt which lies along the shore line outside the steps and this material is being used to fill in between the stringers and back of the wall. There is considerable filling necessary along the bank near the Mulberry street bridge, and the Harris Park embankment will also need some additional fill at several places, so that altogether the important question which now confronts the superintendent of parks and playgrounds is the availability of this material which is likely to be lost to the city unless some plan is immediately worked out for its utilization.

The Completed Walk. Work on the construction of the Front street subway is progressing rapidly and within a week Stucker Brothers Construction Company, the contractors, expect to have the excavation completed. The same contracting company is also pushing the work on the construction of the river wall, too. From Iron alley northward a stretch of several hundred feet of the wall along the top of the wall has been finished.

What Became of the \$1,000,000? THE MILLION DOLLAR MYSTERY

COULD USE EARTH FROM EXCAVATIONS (Continued From First Page)