

Central Pennsylvania News

500 SUNDAY SCHOOL PUPILS ON PARADE

Enthusiastic Wind-up of Perry County Convention at Marysville

Special to The Telegraph
Marysville, Pa., May 7.—Last evening the closing session of the Perry County Sunday School convention was held. On Wednesday evening W. G. Landes, of Philadelphia, general secretary, addressed the convention on "Safety First" in the Sunday school. Yesterday at noon the Dorcas Society

of Zion Lutheran Church entertained at dinner forty-one of the Teacher Training Alumni of Perry county. At the afternoon meeting Mrs. H. E. Binz, of Philadelphia, gave a very interesting talk on the woman suffrage movement in Pennsylvania. The Rev. Charles A. Oliver, of York, State superintendent teacher training department, made an address. In the evening 500 Sunday school pupils and delegates marched to the Methodist Church, where the last meeting was presided over by D. S. Fry, of Newport. Among the many notable numbers of the evening was the vocal solo by Mrs. Carrie Eby Jeffers, of Newport, and the address by H. W. Wagner, of Huntingdon, president of the Huntingdon County Sabbath School Association. The following officers were elected to serve for the succeeding year: President, Charles Bothwell, of Duncannon; vice-president, the Rev. T. R. Gibson, of Blain; treasurer, E. D. Bistline, of Newport; statistical secretary, Miss Daisie Kuhn, of Newport; corresponding secretary, Miss Rebecca Robinson, of Liverpool; recording secretary, Miss Catherine Long, of New Bloomfield.

News Items of Interest in Central Pennsylvania

Special to The Telegraph
Lansford. — At one of the biggest citizens' meetings ever held in this town, a strong protest was registered against the plans and specifications for a new high school building. The board has declared all arrangements off, and will advertise for new bids.

Mauch Chunk. — At the solicitation of many persons of this town and vicinity the State Highway Department has agreed to repair the State highway across Broad mountain, which was constructed several years ago at an approximate cost of \$100,000. The road, which is fast going to ruin will be covered with a layer of screenings the entire distance.

Mahanoy City. — David Griffiths, former fire marshal of Mahanoy City, died yesterday at the Miners' Hospital from appendicitis. He was 44 years old.

Shenandoah. — The strike of 4000 employes of three Packer collieries, Nos. 2, 3 and 4, here, which occurred Tuesday morning, was amicably settled.

Shenandoah. — Thomas Hinnegan, 70 years old, a pioneer resident here and a large real estate owner, died suddenly yesterday from a stroke of paralysis.

Pottstown. — Samuel W. Skean, 59 years old, dropped dead yesterday. Death was due to heart disease. He was the father of eight children.

Shamokin. — James Hafner, of Gordon, a Reading Railway trainman, fell from the top of a box car, owing to a brake stick breaking as he was trying to stop a car in the local yard. He fell under the train and was badly injured.

Hovertter Sentenced to Five Years in Lebanon Jail

Special to The Telegraph
Sunbury, Pa., May 7. — Arthur J. Hovertter, a Lebanon insurance agent, pleaded guilty to complicity in the wrecking of the Schaffertown National Bank. Judge C. B. Witmer, in the United States Court, sentenced him to five years in the Lebanon jail. A plea by Hovertter's counsel saved him from serving his term in the penitentiary.

A true bill was returned against Hovertter yesterday in which he was charged with aiding and abetting Alvin Binner, cashier of the bank, in the misapplication of \$18,582 of the bank's funds.

Hovertter's wife and child were in court and they wept as they heard sentence pronounced.

Recent Deaths in Central Pennsylvania

Mountville. — Christian H. Bower, aged 83, died last evening. He was a veteran of the Civil War. Seven children and a number of grandchildren survive.

Strasburg. — Mrs. Fannie B. Markley, aged 48, died yesterday. Two children survive.

Waynesboro. — Mrs. Amanda M. Lowry died at Altenwald, yesterday, aged 77. She is survived by an only son, John B. Lowry, of Waynesboro.

Schleisner's MEN'S STORE

A suit that will stand the knocks of wear—

A Suit that will make the wearer feel well dressed.

Workmanship—material and trimmings, with a guarantee for entire satisfaction—

All for \$15.00

Our kind cannot be sold for less—

The same can be said of our \$20 and \$25 Suits.

Twelve to Graduate at Dillsburg High School

THE REV. G. H. EVELER

Special to The Telegraph
Dillsburg, Pa., May 7.—On Sunday evening the baccalaureate sermon to the graduating class of the Dillsburg High School will be delivered by the Rev. G. H. Eveler, in St. Paul's Lutheran Church. Commencement exercises will be held on Thursday evening, May 13, in the opera house, when twelve pupils will be awarded diplomas. The program includes: Invocation by the Rev. J. Harvey Wolf; music by Greeting Club of High School; salutatory, "America's Gift to the World," Russel Coulson; oration, "The Turk in Europe," by Elmer Lehmer; music by High School; Class History, by Ray Dick; oration, "Mythology—a Factor in English Literature," Kathryn Gintzer; reading, "How Congress Fought For Sheridan," Ferrie Tyson; girls' chorus, "Swing Song," High School girls; oration, "Foundation For Our Present Progress," Wayne Spath; oration, "Heroes of History," Helen Balsh; oration, "Parting of the Ways," Austin Lerew; recitation, "Music on the Rappahannock," Ethel Hess; oration, "Lessons Not in Books," Loyd Stambaugh; Class Prophecy, Sarah Bentz; music, "The Soldiers' Chorus," High School; valedictory, Robert Fortney; address by Prof. J. K. Stewart of Shippensburg on "Present Conditions of Success"; presentation of diplomas by J. S. Kapp, president of the school board; music, "The Gipsy Maid," High School; benediction by the Rev. O. E. Krentz. The graduates are: Helen Balsh, Sarah Bentz, Russel Coulson, Ray H. Dick, Robert Fortney, Kathryn Gintzer, Ethel Hess, Austin Lerew, Elmer Lehmer, Wayne Spath, Loyd Stambaugh and Ferrel Tyson. Prof. L. W. Bell is principal and Miss Myrtle Mayberry, assistant principal of the High School.

LOCKJAW CAUSES DEATH

Special to The Telegraph
Earl, Pa., May 7.—John Espenschied, aged 48, a prominent cabinet-maker and undertaker, died yesterday from lockjaw. He attended a funeral last Saturday and after returning home complained of a stiff neck, and lockjaw developed. There were no bruises on his body. His widow survives.

THREAT DOUBLES SENTENCE

Special to The Telegraph
Sunbury, Pa., May 7.—After he had been sentenced to five years in the Eastern Penitentiary for counterfeiting by Judge Witmer in the United States Court to-day, George Mangano, Scranton, threatened to kill Detective Carticello, who testified against him. The Court called Mangano back and sentenced him to ten years.

HEIRS LOSE SUIT

Special to The Telegraph
Waynesboro, Pa., May 7.—Mrs. Lucinda Shockey, Mrs. Carrie Robinson, Mrs. Mary Gaubler and Mrs. J. C. Gorman have returned to their homes here from Mansfield, Ohio, where they contested the will of the late Emanuel Robinson, formerly of Waynesboro, a brother of the above named parties. The jury rendered a verdict sustaining the will and by the verdict the entire estate goes to Charles Sprechter, a foreigner, who resides in Mansfield. The case will be taken to the Supreme Court. The estate is said to be valued at \$30,000.

CASTORIA
For Infants and Children
In Use For Over 30 Years
Always bears the Signature of *Chas. H. Fletcher*

Seasonable Garments, Correct Styles All at Special Prices

50 High-Grade Suits, \$12.50
Shepherd Checks—Plaids—Mixtures—Putty Gabardine—Most of this lot are manufacturers' Samples, a few are suits from a former purchase, a few are from our own stock—not a suit in this lot but is well tailored—best lining and are up to the Schleisner standard—and were actually worth earlier in season \$27.50
Special \$12.50
No approvals No C. O. D. No returns

A splendid showing of fresh crisp Frocks—Dresses—Gowns—
Starting at \$5.95 for wash fabric dresses; at \$12.50 for charming net and lace frocks for graduation and summer uses—at \$16.50 for unusual plain and striped crepe de chine gowns—then continuing to the higher grades of each of the above and yet the highest priced will be found moderate in price and of unquestioned style—
All concede that Schleisner shows the largest variety of better dresses.

Skirt Specials Blouse Specials
White Skirts—made of golfine, also gabardine—a smart model with two-pocket effect; special \$4.50
Heavy Jap silk blouses, white only—long sleeves; special \$1.00
150 tailored waists, stripe and plain white madras; worth \$1.50; special 69c
1 1/2-inch blazer stripe blouse; black, pink and Belgian on white; special, \$2.50
Handkerchief linen blouse with contrasting linen trim; special \$2.95
White Coats
25 white chinchilla and golfine coats; values up to \$27.50; special \$12.50
High Grades Boys' Wash Suits
A Special Sale
25 dozen extra grade boys' wash suits—Oliver Twist, Middy—grades that sold for \$2.95, \$2.50 and \$2.00; special 89c

Millinery Salon announces the showing of new combination Velvet Hats—
\$5.00 \$7.50 \$10.00
Suit Department is showing 5 new models unlined suits—
\$12.50 \$16.50

Taft Praises President For Neutrality Stand
Special to The Telegraph
Madison, Wis., May 7.—Commending President Wilson for the policy of neutrality "which he has so conscientiously followed"; declaring against a change in the present international rule which would prohibit neutrals furnishing foodstuffs and ammunition to belligerents and urging an arbitral court of the greater nations which would make war in the future impossible, former President W. H. Taft yesterday addressed the Wisconsin legislature.
Referring to the war, the ex-President said: "We are in a state of anxious expectancy—a state of sorrow. For a time we are enjoying a feverish activity in many branches of industry. We must take care that we are not overjoyful and misled—that all of this is real prosperity."
"We have been criticized for the sale of arms and ammunition permitted under the international rules. The rule has always been that neutrals could furnish arms and foodstuffs. As a nation we should not place ourselves at a disadvantage and take an opposite view of this question."
"We are always unprepared for war. We must always expect aid from neutrals in case of war. It would be an unwise policy in my judgment for us to change the rule."
ELECTED LIBRARY OFFICERS
Special to The Telegraph
Waynesboro, Pa., May 7.—Members of the Waynesboro Circulating Library Association met at the home of Mrs. J. W. Croft yesterday and elected officers to serve for the ensuing year.
OILING STREETS
Special to The Telegraph
Shippensburg, Pa., May 7.—King street is being oiled to keep down the

INFECTION FATAL TO DENTIST

Special to The Telegraph
Carlisle, Pa., May 7.—A martyr to professional work, Dr. Henry M. Boyer, aged 48, a dentist, died yesterday as the result of septic infection received in practice. The deceased was graduated in dentistry in Philadelphia eighteen years ago.

COUNTERFEIT MONEY

Special to The Telegraph
Lewistown, Pa., May 7.—Counterfeit \$5 bank notes are in circulation in Snyder and adjoining counties. The counterfeit can be detected from the genuine in that the latter is seven and three-quarter inches long while the counterfeit bill measures eight and a quarter inches. On the bogus currency there is also a black spot above the ear of the Indian head.

Victor Victrolas

You Never Tire Having Them

The essence of the Victrola lies not only in the presentation of all of the world's best music, but as well in giving the artists to the world at those times when they are at their best. Poor voice has no place in the Victrola records.

And after all, when you pay for entertainment; you want the best.

The Victrola supplies it. You will more comprehensively understand that if to-morrow you will have one of our clerks explain how you can have one in your home on easy terms.

Rothert's

312 MARKET ST.

This Player-Piano Absolutely Free For a Name

Send in the Name You Suggest To-day READ BELOW

We have just closed a contract with one of the largest factories in the world for a new Player-piano. This instrument will be built especially for us, according to our own ideas. It is destined to become the most popular player-piano in this section of the State, owing to its very low price and extraordinary quality.

This player action is simple, responsive and durable. It plays full 88 notes. You can play it perfectly and with the greatest ease the first time you try.

The Price \$395, \$10, or More No Interest, \$10, Monthly No Extra, Is
12 Music Rolls, Bench and Scarf Included

This is an opportunity for some one to get one of these players FREE. All you have to do is to think of a name and send it in. Names now in use like Angelus, Cecilian, Pianola, Playotone, Symphanola, etc., may not be used. Only one name from each contestant. Disinterested judges will select the winner. In case of a tie, duplicate awards will be given. Fill out the coupon, or exact copy, and mail today. All answers must be in not later than Monday, May 17, 1915, at 9 P. M.

COUPON

J. H. Troup Music House,
15 S. Market Sq., Harrisburg, Pa.
Gentlemen:—
I suggest this name for your new \$395 Player Piano
My Name
Address
Town..... R. F. D.
I have Piano Organ

The price of this new player-piano is to be \$395. We want a suitable name for it, and we will give one of these player-pianos, as shown in the cut, absolutely free, to the person submitting the name which is most suitable. Anyone, anywhere, may send a name.

This player-piano will stand for honest merit, at a most moderate price. The quality of materials is sterling throughout. The case is simple, but the finish is beautiful. It is medium size, and the tone is true.

Address all answers to
J. H. Troup Music House
(Troup Building)
15 S. Market Square
Harrisburg Pa.