

Telegraph Classified Ads Are The Liveliest Little Things in Harrisburg

Classified Want Ads Will Deliver Your Message Promptly

They're waiting for you to phone your want. They'll carry it to over 24,000 buyers of the Telegraph every day.

DIED - BITNER - On November 18, 1914, Michael Bitner, aged 67 years.

HELP WANTED - Female - WANTED - Experienced girl or woman for general housework.

WORK'S DRESSMAKING SCHOOL - Teaches perfect fitting. You cut all patterns by measure.

SITUATION WANTED - Male - WANTED - By colored boy, 17 years old, work in store.

ROOMS FOR RENT - FOR RENT - Three furnished or unfurnished rooms, with conveniences.

Houses For Rent - 922 Ash Ave., 2 1/2 s. f., 6 r., \$10. 1800 Bos St., 2 s. b., 6 r., \$10.

Miller Bros. & Neefe - REAL ESTATE - Fire Insurance - Surety Bonds - Locust and Court Streets

REAL ESTATE FOR SALE

FARM SNAPS - FOR SALE in South-eastern Pennsylvania, Chester, Lancaster and Delaware Counties.

FOR SALE - 1326 West St. brick house with 10 rooms and bath.

FOR SALE - Three-story building at Enhart along trolley line.

FOR SALE - 2015 Green St. 3-story brick - 10 rooms, bath and steam heat.

FOR SALE - 342 South Seventeenth St. - Corner Property - 3-story frame.

FOR SALE - 415 Herr street - 3-story brick dwelling - now vacant.

REAL ESTATE FOR RENT - FOR RENT - 1821 Regina St. - 25.00. 1321 Market St. - 25.00.

FOR RENT - 1923 North Second street, 3-story brick; nine rooms and two bathrooms.

FOR RENT - House on Washington Heights; 7 rooms and bath.

FOR RENT - A new house, 2429 North Sixth street; all latest improvements.

FOR RENT - 2217 Atlas avenue, \$16.00; 2014 Green street, \$24.00.

FOR RENT - 627 Wisconsin street, brick house, eight rooms, bath and porch.

FOR RENT - 1708 State street, Three-story brick house, all conveniences.

FOR RENT - Three furnished or unfurnished rooms, with conveniences.

FOR RENT - Large front bedroom or two communicating rooms.

FOR RENT - 1619 Market street, very desirable three-room apartment.

FOR RENT - 1619 Market street, very desirable three-room apartment.

WANTED

WANTED - Second-hand Reed Coach, state price and condition.

WANTED - Old furniture, china, glassware, old books, stamps, etc.

WANTED - Cars for winter storage in a large, commodious building.

FOR SALE - AT GABLES, 113, 115 and 117 South Second street.

FOR SALE - The greatest Bargains in the city in Men's Hats, Sweaters and Trousers.

FOR SALE - Steel and wood-working machinery.

FOR SALE - Rabbit hound, well bred, coming 3 years old.

FOR SALE - AT GABLES, 111-117 South Second street, 5,000 sets new sash.

FOR SALE - Dark bay driving mare, six years old, sound and all right.

FOR SALE - One Powers No. 5 and one Powers 6 motion picture machine.

FOR SALE - Two heavy work horses, Inquire S. W. Shoemaker.

FOR SALE - One Powers No. 5 and one Powers 6 motion picture machine.

FOR SALE - Two heavy work horses, Inquire S. W. Shoemaker.

FOR SALE - One Powers No. 5 and one Powers 6 motion picture machine.

FOR SALE - One Powers No. 5 and one Powers 6 motion picture machine.

FOR SALE - One Powers No. 5 and one Powers 6 motion picture machine.

FOR SALE - One Powers No. 5 and one Powers 6 motion picture machine.

WOTHERSPOON URGES INCREASE IN ARMY

Washington, D. C., Nov. 18. - Declaring it would be impossible to defend the Panama canal and American territorial possessions against attack with present or proposed garrisons.

General Wotherspoon said there was need for more forces to protect rear approaches to American coast defenses.

It is manifest, General Wotherspoon declared, that the organized militia developed to a strength of 300,000 men.

FOUND DEAD IN CELLAR - Columbus, Pa., Nov. 18. - Adam F. Fishel, 24, died in his cellar.

STORAGE - HARRISBURG STORAGE CO. - Two new eight-story brick warehouses.

STORAGE - 419 Broad street, for household goods and merchandise.

MONEY TO LOAN - ANY person needing money in amounts from \$5 to \$50 holding salary arrearage position.

MONEY TO LOAN - Real Estate security in any amounts and upon terms to suit borrower.

LEGAL NOTICES - CERTIFICATES of the Harrisburg Traction Company No. 833 for 25 shares.

LEGAL NOTICES - NOTICE is hereby given that the undersigned and others have associated themselves together.

BUSINESS OPPORTUNITIES - I MADE \$50,000 in five years in the mail order business.

BUSINESS PERSONALS - OLD GOLD AND SILVER, Watches, Diamonds and Jewelry.

BUSINESS PERSONALS - MASQUERADE COSTUMES TO HIRE - New and second-hand clothing.

BELGIAN FUN RAISES TWO THOUSAND MARK

Subscriptions to the Belgian relief fund as received at the office of the Telegraph are climbing steadily.

The "up-State" section is being looked to by Philadelphia to contribute even more heavily toward the second food ship than it did toward the first.

William E. Hawley, who lives at 1117 Market street, this city, to-day donated 200 pieces of music to be sold for the relief fund.

DEATH OF FRANK ALLEWELL - Lebanon, Pa., Nov. 18. - Frank M. Allewell, 35, died yesterday.

SHOT THROUGH HAND - Lebanon, Pa., Nov. 18. - William Depert, a painter of this city, to-day shot himself through the palm of the hand.

FATHER DEAD; SEEK SON - Robert W. Von Gelder died at the Soldiers' Home, Washington, D. C.

HOUSING MEN TO MEET - A meeting of officials of the State Housing Conference Association will be held in the Harrisburg Chamber of Commerce rooms to-morrow.

MISS FORNEY IMPROVES - Miss Mabel E. Forney, 418 South Thirteenth street, was operated at the Harrisburg Hospital for appendicitis.

CHICAGO BOARD OF TRADE - Chicago, Ill., Nov. 18. - Board of Trade closed.

LEGAL NOTICES - NOTICE is hereby given that Patrick T. Sullivan will apply to the Court of Quarter Sessions of Dauphin County.

LEGAL NOTICES - NOTICE is hereby given that the undersigned and others have associated themselves together.

LEGAL NOTICES - NOTICE is hereby given that the undersigned and others have associated themselves together.

LEGAL NOTICES - NOTICE is hereby given that the undersigned and others have associated themselves together.

THE MARKETS

PHILADELPHIA PRODUCE - Philadelphia, Nov. 18. - Wheat - Steady; No. 2, red, spot, export, \$1.30.

Live Poultry - Firm; fowls, 13@15c; spring chickens, 10@12c; brooding chickens, 17@20c; old roosters, 10@11c.

CHICAGO CATTLE - Chicago, Ill., Nov. 18. - Hogs - Receipts, 30,000; dull. Bulk of sales, \$7.20.

TOOL MAKING AND JOBBING - Headquarters for Bell Phone 2470J B. C. Murray 5 North 10th Street

MONEY FOR SALARIED PEOPLE - Money for salaried people and others upon their own names. Cheap rates, easy payments, confidential.

THE EQUITABLE - Will Lend You Money - To Housekeepers, Workmen and Salaried Employees.

LEGAL NOTES - MISS FORNEY IMPROVES - CHICAGO BOARD OF TRADE

Public Sale!

The undersigned will sell at public sale on the Sponser farm in Clark's Valley, 1 1/2 miles north of Dauphin, on Thursday, November 19th, 1914

EIGHT HEAD OF Horses & Mules - Nos. 1 and 2. Pair of dark bay mules, coming 10 years old.

LOT OF CHICKENS - Box hay ladders, 18 feet long, Columbia make, with 2 truss rods.

LEGAL NOTES - NOTICE is hereby given that Patrick T. Sullivan will apply to the Court of Quarter Sessions of Dauphin County.

LEGAL NOTES - NOTICE is hereby given that the undersigned and others have associated themselves together.