

WOMEN AND THEIR INTERESTS

This Matter of Fools

It has long been said there is no fool like an old fool. But a little observation shows us there is no fool so foolish as the young fool.

happiness on earth which might not be bought with money. She was young and chaste and beautiful, and she sold her youth and virtue and beauty to the man fool; and together they went forth to people the world with more fools.

COULD NOT STAND ON FEET

Mrs. Baker So Weak—Could Not Do Her Work—Found Relief In Novel Way.

Adrian, Mich. — "I suffered terribly with female weakness and backache and got so weak that I could hardly do my work. When I washed my dishes I had to sit down and when I would sweep the floor I would get so weak that I would have to get a drink every few minutes, and before I did my dusting I would have to lie down. I got so poorly that my folks thought I was going into consumption. One day I found a piece of paper blowing around the yard and I picked it up and read it. It said 'Saved from the Grave,' and told what Lydia E. Pinkham's Vegetable Compound has done for women. I showed it to my husband and he said, 'Why don't you try it?' So I did, and after I had taken two bottles I felt better and I said to my husband, 'I don't need any more,' and he said 'You had better take it a little longer anyway.' So I took it for three months and got well and strong."—Mrs. ALONZO E. BAKER, 9 Tecumseh St., Adrian, Mich.

Not Well Enough to Work. In these words is hidden the tragedy of many a woman, housekeeper or wage earner who supports herself and is often helping to support a family, on meagre wages. Whether in house, office, factory, shop, store or kitchen, woman should remember that there is one tried and true remedy for the ills to which all women are prone, and that is Lydia E. Pinkham's Vegetable Compound. It promotes that vigor which makes work easy. The Lydia E. Pinkham Medicine Co., Lynn, Mass.

Spend Your Holiday on a Western Ranch. Out in the ranch country of the West, around Sheridan Wyoming, or in the Big Horn Basin of Wyoming, where Buffalo Bill founded the town of Cody, the practice has grown for the good ranch people there to provide for summer boarders and I don't know any more interesting and pleasurable way of spending one's vacation with the wife and children, than to go out on one of those ranches, and ride and fish for trout, (great fishing out there) and eat good, plain, substantial food, and sleep—my! how one does sleep after days spent exercising in that wonderful mountain air. This "Ranch Vacation" is a novel idea, but very easy to accomplish, for I can tell you all about what you can do and how to do it and what it will cost and what you can get and all about it. Just write and let me suggest a plan for you to follow. Wm. Austin, General Agent Passenger Depts., C. B. & Q. R. R. Co., 836 Chestnut St., Philadelphia.—Advertisement.

Coal Prices Advance July 1. Are your household expenses a matter of concern—do you economize in every possible way? This is the last month to buy Kelley's Broken, Egg, Stove and Nut sizes at the year's lowest prices—at a reduction of 50c a load. Fill your bin now—before the end of June—and cut down your fuel bill. Why not? H. M. KELLEY & CO. 1 N. Third St.—10th & State Sts.

Beware of Ointments for Catarrh That Contain Mercury. As mercury will surely destroy the sense of smell and enter the blood system, when entering it through the mucous surfaces, such articles should never be used except on prescription from a regular physician. As the danger they will do is ten fold to the good you can possibly derive from them. Hall's Catarrh Cure, manufactured by F. J. Cheney & Co., Toledo, O., contains no mercury, and is taken internally, and acts directly on the mucous surfaces of the system. In buying Hall's Catarrh Cure be sure you get the genuine. It is taken internally and made in Toledo, Ohio, by F. J. Cheney & Co. Testimonials free. Sold by Druggists. Price, 75c per bottle. Take Hall's Family Pills for constipation.

Complete Arrangements For Annual Picnic. Arrangements are completed for the annual picnic of the Dauphin county Masons to be held at Elizabethtown next Thursday, June 25. Members and their families of every Masonic lodge in Dauphin county will be represented at the outing. The party will leave the Pennsylvania Railroad station on a special train at 9:45 o'clock in the morning. Viewing the beautiful Masonic home and out-of-door sports will occupy the day. Meals can be bought on the picnic grounds.

Beauty at the Colonial. One of the most beautiful acts that was ever presented to a vaudeville audience in Harrisburg began a full week's engagement at the Colonial yesterday. This was La Graciosa, the act beautiful, in which a young woman of rare grace poses while enveloped in ever changing colored lights that throw all kinds of effects imaginable. One moment the picture is that of the seaside, with summer girls and high ocean waves, and the next moment the audience is gazing on a winter scene in which the snow is falling and La Graciosa is clad in winter garb. There are two other good acts and movies on the bill with this one, and these acts will change in midweek as usual.—Advertisement.

Storms Play Havoc in Sections of Ohio. Columbus, Ohio, June 23.—Various kinds of storms broke over Central Ohio yesterday, injuring a score of persons and damaging thousands of dollars' worth of property. Rain fell in some sections, breaking a drought which had threatened growing crops. In others the precipitation was accompanied by terrific winds and lightning. In the western part of the state crops suffered from a heavy hailstorm. A tornado passed through Shelby county. In Quincy, a village of 500 population, several buildings, including a church, were destroyed. The tornado was followed by a violent hailstorm. Lightning set fire to two 300-barrel oil tanks near Newark and a spectacular blaze resulted. Many farm buildings, ignited by lightning, also were reported burned.

Austria Started Trouble. Rome, June 23.—The recent revolutionary movement by the anarchists in Italy was started by Austria, according to a statement made by Deputy Vital who has been investigating conditions in Romagna. The deputy says he found evidence of the presence of Austrian agents and learned that an Italian vessel intercepted wireless messages from these agents giving detailed reports of the disturbance to Vienna.

PENROSE SMILES AT PALMER'S DEATH

Says Issues Will Be Prosperity No Matter What the Congressman Asserts

"Protection and prosperity will be the issue in Pennsylvania this Fall. Nothing that A. Mitchell Palmer, Democratic senatorial candidate, or William Flinn, boss of the Progressive party in the State, may do to becloud the issue will confuse the voters. Mr. Palmer says the real issue is Penroseism. I will not only meet him on that issue, but any other that he may bring before the voters. I am making my fight for re-election on the tariff, a revision of which by the Democratic party has upset business conditions and driven honest workmen from the employment to which they are entitled. Any campaigning that Colonel Roosevelt may make against the Republican party does not concern me."

Senator Boies Penrose thus summed up the situation in the Keystone State in speaking at Washington last night. He predicts that Republicans in Pennsylvania will be elected from top to bottom. The complexion of the congressional delegation will be changed to the extent that Republicans will supplant all of the six Progressive members, while at least six of the twelve Democratic districts will be reclaimed. A crucial township election in Pennsylvania has set in Pennsylvania continued Senator Penrose. "Not only have those Republicans who left the party in 1912 returned, but 100,000 Democrats, mostly business and working men, will support the Republican ticket in the Fall. The administration's tariff tinkering has disgusted a large element in the Democratic party and the antagonism caused by the bossism displayed by Mr. Palmer and his associates has driven from the Democratic ranks thousands of other voters who will not accept the methods employed by Palmer."

"No more flagrant bossism than that of the past six months has been experienced in Pennsylvania in twenty years. While the distribution of patronage has disgusted the rank and file of Democrats, the manner in which the primary slate was jammed through, has alienated thousands of other faithful Democrats. The ticket of Palmer and McCormick was dictated from the White House. Not content with this, Cabinet officers were permitted to go into the State and take sides in the fight, to the disgust of honest Democrats who had hoped for a free and open fight to determine the choice of the voters of their party."

"The high-handed method employed by Palmer and others in dictating a party platform in secret has not helped the Democratic ticket. Instead of permitting the State committee, which is supposed to represent the party, to assist in the formation of a declaration of principles, the Democratic bosses prepared their platform in secret conference, referred it to a committee of nine which did not report to the full committee and jammed it down the throats of the Democrats of Pennsylvania, who were in ignorance of what the instrument really contained. The platform of the Republican party will be framed to meet the wishes of the party after consultation with party leaders in all sections of the State."

"The people of Pennsylvania are concerned in a return of prosperity and a Republican victory this Fall will pave the way for such a condition. The business men of the State are unalterably opposed to any further legislation by Congress that tends to unsettle business conditions, and if the administration has any doubt as to this the result in November will clear away any misgivings on that score."

Business Locals. BETTER AN EYE OUT. Than always aching. In the days when proverbs were coined this wisdom may have applied, but in this age of modern science and accurate optical equipment, there is no need to have one hour's discomfort through imperfect eyesight or ill-fitting glasses. Ralph L. Pratt, Eyesight Specialist, 807 North Third street.

WILLING TO BE SHOWN. Is the "man from Missouri" and most people are like him. But how shall they know what you have to show unless you tell them? The Multigraph fac-simile letters reaches them direct and looks exactly like the original typewritten letter. Always gets an audience. Phone the Weaver Type-writing Co., 25 North Third street.

Extra Salespeople to Serve You KAUEMANN'S UNDERSELLING STORE Sale Starts Wednesday Morning at 8 O'Clock

EXTRA! EXTRA! EXTRA! EXTRA! The "Marcelle" Waist and Dress Co., of Philadelphia, Pa. Sold Us Their Entire Stock & Samples AT LESS THAN Half of Their Values

Hundreds of Beautiful Summer Dresses and Waists Sale Starts Wednesday Morning at 8 O'Clock The stock is now being unpacked, arranged and marked. To say that these dresses and waists are beautiful is putting it mildly. Never, no never have we seen such a beautiful assortment of styles and high-grade materials. Our own stock was brimful of pretty Summer garments; BUT THE TEMPTATION WAS TOO GREAT TO LET AN OPPORTUNITY OF THIS KIND PASS. One of America's foremost dress and waist makers offering us HIS ENTIRE STOCK AND SAMPLES (many of which have been made within the last week) AT LESS THAN HALF OF THEIR TRUE VALUE AND WE OFFER THEM TO YOU TO-MORROW MORNING AT THE SAME PROPORTIONATE PRICES.

No Matter What Your Figure May Be, Large or Small. You Will Find Your Size Here

THE DRESSES THE WAISTS

\$4.00 "Marcelle" Women's and Misses' Dresses

Stunning Summer washable dresses of Voiles, Lawns, Tissues and Crepes. Quite a variety of styles, trimmed with all the latest touches. Sizes for all figures. \$1.95

\$5 and \$6 "Marcelle" Women's and Misses' Dresses

They come in handsome embroidered White Voile, Crepes, Linens and Rice-cloth. Several styles to choose from in desirable shades. Sizes for all figures. \$2.90

\$7 and \$8 "Marcelle" Women's and Misses' Dresses

A host of styles in Ratives, elegant White Embroidered Voiles, Floral Crepes and Linens. Many handsomely trimmed with large ribbon sashes. Sizes for all figures. \$3.95

\$9 & \$10 "Marcelle" Women's and Misses' Dresses

Materials of elegant White Voiles, handsomely embroidered and trimmed with pretty laces; new awning stripe Voiles, white diagonal Crepes, flowered Crepes and Ratives, with patent leather belts, mostly Russian tunic styles. Sizes for all figures. \$4.90

A Great Waist Event

1000 Women's Waists Regularly Priced at \$1.00 and \$1.25 for 59c

These waists are made of French Voile, Lawns and Cotton Crepe in white and colors; all newest styles; embroidery and lace trimmed; all sizes from 34 to 44; over 150 styles to choose from. Don't delay, but come early for these waists; values to \$1.25. 59c Your choice

A Great Sale of Girls Newest Wash Dresses, Values to \$1.50, Choice for 59c

All the season's newest models, made of Ginghams and Percalines; also some white dresses in the lots. All sizes, 6 to 14, nicely made and trimmed. No use making dresses when you can buy them at this price; values to \$1.50. Your choice for 59c

A Special Purchase of Several Hundred Washable Dress Skirts From The American Cloak and Suit Co., of Philadelphia, Pa. The Most Remarkable Price Reductions Ever Quoted

An assortment of up-to-the-minute styles, in materials that will appeal to all women. No matter what idea of a skirt you have set your heart on getting, you will surely find it in this splendid collection of high-class Washable Dress Skirts.

\$1 & \$1.50 Washable Skirts 69c \$2.00 Washable Skirts 95c \$2.50 & \$3 Washable Skirts \$1.40 \$3.50 Washable Skirts \$1.90

Desirable styles in Rep, Linen, and Pique materials. Well-tailored and trimmed with pretty pearl buttons. Materials of heavy welted pique, imported rep, and other desirable Wash Fabrics. Several styles to select from in all regular and extra size waist bands. Materials of Ratine, Crepe, Bedford Cord and Linen. Several styles including the favorite Russian tunic in all regular and extra size waist bands. Ratine, Ramie Linen, Bedford Cord and Crepe materials. Over 30 styles including the Russian tunic and other models in all regular and extra size waist bands.

Complete Arrangements For Annual Picnic. Arrangements are completed for the annual picnic of the Dauphin county Masons to be held at Elizabethtown next Thursday, June 25. Members and their families of every Masonic lodge in Dauphin county will be represented at the outing. The party will leave the Pennsylvania Railroad station on a special train at 9:45 o'clock in the morning. Viewing the beautiful Masonic home and out-of-door sports will occupy the day. Meals can be bought on the picnic grounds.

Beauty at the Colonial. One of the most beautiful acts that was ever presented to a vaudeville audience in Harrisburg began a full week's engagement at the Colonial yesterday. This was La Graciosa, the act beautiful, in which a young woman of rare grace poses while enveloped in ever changing colored lights that throw all kinds of effects imaginable. One moment the picture is that of the seaside, with summer girls and high ocean waves, and the next moment the audience is gazing on a winter scene in which the snow is falling and La Graciosa is clad in winter garb. There are two other good acts and movies on the bill with this one, and these acts will change in midweek as usual.—Advertisement.

Storms Play Havoc in Sections of Ohio. Columbus, Ohio, June 23.—Various kinds of storms broke over Central Ohio yesterday, injuring a score of persons and damaging thousands of dollars' worth of property. Rain fell in some sections, breaking a drought which had threatened growing crops. In others the precipitation was accompanied by terrific winds and lightning. In the western part of the state crops suffered from a heavy hailstorm. A tornado passed through Shelby county. In Quincy, a village of 500 population, several buildings, including a church, were destroyed. The tornado was followed by a violent hailstorm. Lightning set fire to two 300-barrel oil tanks near Newark and a spectacular blaze resulted. Many farm buildings, ignited by lightning, also were reported burned.

Austria Started Trouble. Rome, June 23.—The recent revolutionary movement by the anarchists in Italy was started by Austria, according to a statement made by Deputy Vital who has been investigating conditions in Romagna. The deputy says he found evidence of the presence of Austrian agents and learned that an Italian vessel intercepted wireless messages from these agents giving detailed reports of the disturbance to Vienna.

Business Locals. BETTER AN EYE OUT. Than always aching. In the days when proverbs were coined this wisdom may have applied, but in this age of modern science and accurate optical equipment, there is no need to have one hour's discomfort through imperfect eyesight or ill-fitting glasses. Ralph L. Pratt, Eyesight Specialist, 807 North Third street.

WILLING TO BE SHOWN. Is the "man from Missouri" and most people are like him. But how shall they know what you have to show unless you tell them? The Multigraph fac-simile letters reaches them direct and looks exactly like the original typewritten letter. Always gets an audience. Phone the Weaver Type-writing Co., 25 North Third street.

STREAK TO CAKE. Everything for the table from steak to cake is to be found in abundance at this store. Our meat department has fresh cuts of the choicest meats as well as the cured meats and spotted varieties. Staple and fancy groceries, baked goods and vegetables, as well as the fruits in season. B. B. Drumm, 1501 North Sixth street.

HELD FOR THEFT. Harry Rutter was committed to jail by Alderman Murray last evening charged with the theft of a gold watch from Sterling B. Herman, 147 North Front street, Steelton.

WILL OUTWEAR TWO PAIRS. Of any four-dollar shoes. The tough center part of the hide, only, is used in the making of James A. Bannister shoes for men. Highest grade workmanship. Made in all leathers. High or low shoes. Stylish lasts for the critical youth and solid comfort for the more conservative. \$6.50 to \$7, at Jerauld's Shoe Company, 310 Market street.

ALWAYS FRESH AND BRIGHT. Common paint may fade and crumble away, but the H. B. Davis paints and varnishes have the quality of ingredients that make them last and withstand the sun, rain or cold. Let us tell you the difference between so-called paints and the real H. B. Davis quality. Shaffer Sales Company, 80-88 South Cameron street.

HELD FOR THEFT. Harry Rutter was committed to jail by Alderman Murray last evening charged with the theft of a gold watch from Sterling B. Herman, 147 North Front street, Steelton.

WILL OUTWEAR TWO PAIRS. Of any four-dollar shoes. The tough center part of the hide, only, is used in the making of James A. Bannister shoes for men. Highest grade workmanship. Made in all leathers. High or low shoes. Stylish lasts for the critical youth and solid comfort for the more conservative. \$6.50 to \$7, at Jerauld's Shoe Company, 310 Market street.

ALWAYS FRESH AND BRIGHT. Common paint may fade and crumble away, but the H. B. Davis paints and varnishes have the quality of ingredients that make them last and withstand the sun, rain or cold. Let us tell you the difference between so-called paints and the real H. B. Davis quality. Shaffer Sales Company, 80-88 South Cameron street.

HELD FOR THEFT. Harry Rutter was committed to jail by Alderman Murray last evening charged with the theft of a gold watch from Sterling B. Herman, 147 North Front street, Steelton.