

Peace Hath Her Victories

no less renowned than War—and chief among the victories of a peaceful and well-ordered civilization is

SHREDDED WHEAT

the cleanest, choicest product of the highest of all human pursuits—the tilling of the soil—a food that supplies all the body-building elements in the whole wheat grain.

Two Shredded Wheat Biscuit, heated in the oven to restore crispness and eaten with milk or cream, will supply all the nutrition needed for a half day's work at a cost of not over four cents.

Made only by The Shredded Wheat Company, Niagara Falls, N. Y.

THURSDAY NOV. 26, THANKSGIVING DAY

Governor Tener Issues His Annual Proclamation Fixing the Date

Governor Tener to-day issued the following proclamation fixing Thursday, November 26, as Thanksgiving Day.

Since the earliest days of our free government it has been the custom to set aside a day upon which to give thanks and manifest the gratitude of our people to a degree beyond the measure of our forefathers.

Therefore, in reverence to this commendable custom, I, John K. Tener, Governor of this Commonwealth, do designate and set aside Thursday, November 26, 1914, as Thanksgiving Day.

Given under my hand and the Great Seal of the Commonwealth of Pennsylvania, at Harrisburg, this eleventh day of November in the year of our Lord one thousand nine hundred and fourteen and the one hundred and thirty-ninth.

JOHN K. TENER, Governor.

ROBERT M. REE, Secretary of the Commonwealth.

Police Searching for Persons Who Put Bombs in County Courthouse

New York, Nov. 11.—One hundred detectives spread a dragnet over New York City to-day in their quest for the men who wrecked the entrance to the new Bronx county courthouse and the City Marshal's office by powerful bombs at 11 o'clock last night.

WHARTON EXTENSION ELECTS

George Hill Chosen President of University Branch of Wharton School, University of Pennsylvania, elected the following officers at a meeting held in the Technical high school last evening.

NO DANCING AT BAZAR

It has finally been decided that there will be no dancing at the Tech bazar, which will be held in the Tech high school to-morrow and Saturday.

BICHLORIDE VICTIM DIES

Miss May Derrick, aged 18 years, 529 1/2 Maclay street, died at 12:45 o'clock this afternoon at the Harrisburg hospital, having suffered from bichloride of mercury poisoning.

SEND HOSPITAL SUPPLIES

Large Box Leaves Today For Miss Lemer at Paris Hospital

Cruiser North Carolina Is Reported to Be Safe in Harbor at Beirut

Washington, Nov. 12.—The armored cruiser North Carolina, which was reported missing in the Mediterranean, has been reported safe in Beirut harbor.

SCHWAB LEAVES ENGLAND

London, Nov. 11.—Having concluded secret but undoubtedly fruitful negotiations with the British War Office, Charles M. Schwab left England yesterday on the Adriatic.

CHICAGO BOARD OF TRADE

Chicago, Ill., Nov. 12.—Board of Trade closing: Wheat—December, 1.15 1/2; May, 1.22 1/2.

MEAT NOT YET ADVANCED

Investigation showed to-day that local dealers have not yet advanced the price of meat as a result of the hoof and mouth disease.

\$1,604 FOR BELGIAN RELIEF

Wilkes-Barre, Pa., Nov. 12.—The Belgian relief fund swelled to \$1,604 yesterday, subscriptions in big and little amounts pouring into the Chamber of Commerce throughout the day.

TO TAKE IN MEMBERS

Phoenix Lodge, No. 59, Knights of Pythias, will admit several candidates this evening.

Every Trimmed Hat at Reduced Prices on Friday

ASTRICH'S FRIDAY Trimmed Hat Day

Will Be Sold at a Special Price On Friday

If you contemplate the buying of a hat—buy it on Friday and get the benefit of Friday's price. REMEMBER that no matter which hat you select, you buy it at a special price on Friday.

Our regular price ticket showing the selling price in plain figures remain on each Hat. Schedules of the Friday prices are prominently displayed in our Millinery Salesroom and French Room.

HOW TO GET THESE FRIDAY PRICES

Select your hat at the price marked on the tag—then get your schedule and buy at your Friday price.

Don't Forget Our 1/2 Price Plume Sale!

PERSONAL

WEDDING ANNIVERSARY

Mr. and Mrs. M. L. Foutz Happily Celebrate Their Wooden Wedding

All the original bridal party, including the officiating minister, attended the fifth wedding anniversary of Mr. and Mrs. Martin Luther Foutz, of 528 South Sixteenth street, Tuesday evening.

TEA AND DINNER DANCE

Mr. and Mrs. William K. Meyers Entertain For Their Debutante Daughter

Mr. and Mrs. William K. Meyers and Miss Mary Elizabeth Meyers have issued cards for a tea, Friday afternoon, November 27, from 4 to 6 o'clock, at their residence, 213 North Front street.

CARDS WITH MRS. FRITCHER

Sixteen members of the Wednesday Afternoon Whist Club were guests yesterday of Mrs. Charles E. Fritcher at her residence, 110 Walnut street.

FURNISH 22 Y. W. C. A. ROOMS

Nineteen Yet Remain to Be Equipped By Friends of Institution

Of forty-one rooms in the new Y. W. C. A. building, the furniture for twenty-two rooms has already been donated, at \$60 per room, in memoriam.

HARRISBURG PEOPLE BY THE TELEGRAPH

The Telegraph each day to be forwarded to Philadelphia.

Clerks Give Liberally

Clerks in the Auditor General's Department to-day sent to the Philadelphia Auditor General Powell's department a collection taken among the men in Auditor General Powell's department.

The donations acknowledged are as follows:

- Previously acknowledged \$1,159.62
Mrs. E. F. Crownshield 1.00
A. Friend 1.00
Rev. H. C. Kleffel, Loganton, Pa. 10.00
William A. Madden 1.00
D. K. Miller 1.00
Martha A. Miller 1.00
S. M. Shuler, Liverpool 5.00
H. C. Connor 1.00
E. M. Frazier 1.00
Mrs. D. H. B. 2.00
Emma Hollinger 2.50
W. B. Goodner 1.00
R. W. F. 2.00
Louis C. 1.00
W. B. Miller 1.00
R. H. Swope 5.00
Anna M. Swope 1.00
W. B. Miller 1.00
R. B. Collinge 1.00
A. friend 2.00
A. friend 1.00
Cash 50
Marion George and John Reinohl 5.00
Orpheum Theater 8.34
Orpheum actors streets sales 46.72
Employees of the Globe for barrel of flour 6.40
Helen C. Weaver 1.00
1900 Embroidery Club, Mrs. W. E. Cook, treasurer, barrel of flour 6.40
Employees of the Auditor General's Department 57.00
Perivall Herman 1.00
M. S. Kelly 1.00
W. B. Goodner 1.00
Cash 1.00
May Agnes Rynard for barrel of flour 5.40
John Dr. 15.00
The Orpheum Theater Orchestra 7.50
Willa Manning 1.00
Warren M. Weimer 1.50
William S. Deimler 1.00
A. G. D. 1.00
P. C. Cole 1.00
James E. Lentz 1.00
W. B. Goodner 1.00
642 N. G. 1.00
Mrs. D. O'Connell 1.00
R. L. Miller 1.00
M. H. Layton 1.00
A. friend 1.00
Cash 5.00

QUASH BIGELOW INDICTMENT

In an opinion handed down this afternoon, Additional Judge McCarrall quashed the indictment against State Highway Commissioner E. M. Bigelow brought by Seneca in failing to build and repair a section of State highway.

BIRTHDAY PARTY IN HONOR OF MISS EVELYN LEWIS

Mr. and Mrs. W. C. Lewis, of 77 North Seventeenth street, entertained last evening for their daughter, Miss Evelyn Lewis, who was celebrating her thirteenth birthday.

THREE HELD ON SUSPICION

On suspicion of having knowledge of how H. P. Morgan's watch was stolen, three men were held by Mayor Rayol this afternoon until a further investigation is made.

HOLD THREE RUNAWAY BOYS

Three runaway boys are being held at the police station awaiting instructions from their parents.

THE TERRIBLE FURIES OF WAR

"The Story of Europe's Greatest Combat" Europe to-day is a colossal, blood-soaked battlefield—a scene of universal carnage and waste.

WANTS U. S. PLAN ACCEPTED

Philadelphia, Nov. 12.—A resolution was presented at to-day's convention of the American Federation of Labor urging President Wilson to insist that the Colorado mine owners accept the federal plan for peace and if they fail to comply that the President take steps to have the coal mines operated under government supervision.

ALLIES TRYING TO HALT GERMAN ADVANCE

[Continued From First Page]

progress along both the western and northern boundaries.

A force of 6,000 Austrians who crossed the Danube at a point thirty miles from Belgrade, the Serbian war office says, was put to route, 1,000 being killed, 2,000 captured and many drowned in the river.

The Russian pursuit of the Germans along the Silesian frontier has slackened and the Germans are strengthening their positions along the line of border fortresses in expectation of an attempted Russian invasion.

Crown Prince Blamed

Petrograd makes the statement that the retreat of the Germans was due to the failure of their crown prince, in command of the center, to hold his position.

Both General Von Hindenburg in the north and General Danik in the center of the Austrian forces in Galicia, are said to have held back the Russians until the retreat of the crown prince's forces compelled them to fall back to avert disaster.

Another report, which also may possibly be classed as gossip, is to the effect that General Danik, displeased by the recent course of events, is moving south across Galicia and has refused to cooperate further with the German staff.

Austria admits the withdrawal of her troops from western Galicia and the investment of Przemyśl for the second time by the Russians.

Fighting between the Turks and the Russian army of Caucasus apparently is still in progress without definite results. The Russian staff reports that it is maintaining its position, routing the Turkish forces which attempted an enveloping movement.

London Feeling Changed

With the reassembling of the British Parliament it becomes apparent that the government will be heckled, notwithstanding the decision of the opposition to support the premier on major policies during the continuance of the war.

The government's conduct of naval matters probably will be the subject of the most pointed questions which the cabinet members will be called upon to answer.

The success of the German spy system and the sending of a British force to Antwerp also have given rise to criticism of the government. England's recent feeling of optimism was altered by the latest German naval feat of sending a submarine to the shore of England and sinking the torpedo gunboat Niger in the Downs.

MEMBERS OF EMDEN'S CREW AT LARGE ON SCHOONERS

Sydney, N. S. W., via London, Nov. 12. 4:45 A. M.—The naval board has received details of the fighting which the German cruiser Emden was put out of commission. The Emden sailed from Cocos island and sent armaments, launching, towing two boats ashore.

Forty men with three officers and four maxims were landed in fifteen minutes and the landing party smashed the wireless instruments and the engines of the plant.

In the meantime the Australian cruiser Sydney was sighted on the horizon and the Emden immediately put out to sea, leaving the landing party, both boats and men behind. The Emden started the firing. Later the landing party left on Schooners. The men are still at large.

Pavements on Hill So Bad Folks Walk in Streets

Complaint has reached the Telegraph regarding the intolerable condition of a number of the city's sidewalks. The man who has written about the conditions says he finds the sidewalks, especially in the Allison Hill district, in very poor condition in some places.

He also speaks of a bad stretch of brick paving on the west side of South Thirteenth street where the lighting is said to be inadequate. He observes that these are only one or two of the bad sidewalks that he has seen on the Hill and in other parts of the city.

AMERICAN CONSULATE DAMAGED BY GERMAN SHELLS

Rheims, France, Nov. 12, via Paris, Paris, 11:05 A. M.—A German shell exploded yesterday in the street opposite the American consulate. The front of the building was cut up by the shrapnel bullets, but neither the American shield nor the flag on the consulate was damaged.

For six weeks past German shells by thousands have been falling into this quarter of the city, but this is the first time the consulate has been struck.

VIRGINIA GIRL GAINED 15 POUNDS

Was So Weak and Thin, Thought She Was Going Into Decline. Tells How Vinol Helped Her.

Norfolk, Va.—"My health was very poor. I suffered from nervousness, had no appetite and was so thin, I thought I was going into a decline, and nothing I took seemed to help me until one day a friend came into my office and told me that I would take Vinol it would do me lots of good."

"I have now taken six bottles and have gained fifteen pounds; have a good appetite and can eat anything. It is wonderful what Vinol has done for me in building up my health. My own friends hardly know me and when anyone comes into my office the first thing I begin to talk about is 'Vinol.'"

—MATTIE DENNING, Norfolk, Va.

The testimonial letters which are continually publishing prove the value of Vinol, our delicious cod liver and iron tonic, and what it did for Miss Denning it will do for any thin, tired, nervous run-down, worn-out man or woman.

"If we can induce you to try a bottle of Vinol as a body-builder and strength-creator, and you do not find it is all we claim, we will return your money on demand."

George A. Garcia, druggist; Kennedy's Medicine Store, 321 Market street; C. F. Kramer, Third and Broad streets; Kitzmiller's Pharmacy, 1325 Berry street, Harrisburg, Pa.

"BLOOD WILL TELL"

The Heroes of the War

"Blood will tell," is an axiom that in all the ages has never been gainsaid. Every man who does a brave, heroic act carries within his veins a quality of blood that urges and sustains him. No matter whether he inherits it from a long line of famous ancestors or from the sound and healthy constitution of his immediate parents, whose only distinction is honorable toil and a simple, virtuous life.

It matters little where or how you obtain it, but it matters all the world that by some means you possess good blood. Good blood is first, last and always the making of manly men and womanly women. It is the source of all courage, virtue and happiness.

A new man can be made out of one that is "used-up," bilious and dyspeptic. It's done by Dr. Pierce's Golden Medical Discovery. It starts the torpid liver into healthful action, purifies and enriches the blood, cleanses, repairs, and strengthens the system, and restores health and vigor. As an appetizing, restorative tonic it sets at work all the processes of digestion and nutrition, and builds up flesh and strength in the only "Blood and Liver Remedy" that's guaranteed, in every case, to benefit or cure. If it doesn't do all that's claimed for it, the money is promptly refunded. But it keeps its promises—that's the reason it can be sold in this way.

It is not a secret remedy for its ingredients are printed on wrapper. You only pay for the good you get. "Discovery" strengthens Weak Lungs, relieves Shortness of Breath, Bronchitis, Severe Coughs, and kindred affections.

FREE. Dr. Pierce's Common Sense Medical Adviser, bound in cloth, is sent free on receipt of 31 one-cent stamps to pay expense of wrapping and mailing only. Address: Doctor Pierce, Invalids' Hotel, Buffalo, N. Y.

5 Package Most Enjoyment for the Money!

Everybody loves Peppermint and here at last is the real PEPPY Peppermint! DOUBLE strength—DOUBLE wrapped and sealed, so you get it always fresh and full flavored.

Chew it—Chew it some more—Chew it as long as you like—and still there's the same luscious, cooling, soothing, digestion-aiding, stomach-steadying, palate-pleasing, long-lasting flavor.

Try it today! DOUBLE value for your nickel, because in each package you get 5 big sticks of velvet-smooth gum and a United Profit Sharing Coupon, good for valuable presents.

Made by the manufacturers of the famous Wrigley's Spearmint United Coupons now come with both delicious gums. 17