SATURDAY EVENING,

OCIAL

[Other Personals on Page 2]

Miss Catherine Nye, of 1066 South Ninth street, is seriously ill at her

BELL 3799.

The Blue Birds Are Here

See Them in Our Window

BURNS & CO.

Furniture For Home and Office

28-30-32 S. Second St.

DAVITIN DEPOSIT TRUST COMPANY

The Most Efficient Executor

THE cost of corporate service as executor and I trustee is no more than that paid an indi-

vidual. Then select the one that is most efficient.

dividual management-for example illness, inexperience or death-that the advantages of selecting a trust company are readily understood.

So many circumstances are likely to offset in-

Our officers will be pleased to make

Surplus, \$200.000

clearer these advantages in a personal in-

The Last Day!

The Last Coupon!

The Last Chance!

213 MARKET STREET

terview.

Capital. \$300,000

HARRISBURG

Robert B. Mantell

Famous actor assumes leading role in the "Green-Eyed Monster" at the Colonial next week.

Enlivened by Rooters

Atchison ... Baldwin Loc

Distilling Securities

Great Northern pfd Great Northern pfd Great Northern Ore, s. Suggenheim Exploration nspiration Copper Cennecott

Erie, 1st pfd General Electric

Lackawanna Steel Lehigh Valley ... Maxwell Motors . Mer Mar ctfs Merc Mar ctfs pfd Mex Petroleum ... Miami Copper National Lead ...

Ray Con Copper

Oil

on Pacific ...

ational Lead iew York Central orfolk and Western orthern Pacific acific Mail ennsylvania Railroad ittsburgh Coal ittsburgh Coal pfd ress Steel Car ay Con Course

Ray Con Copper Reading Republic Iron and Steel Southern Pacific Southern Ry Southern Ry Studebaker

e Copper

Erie

usquehanna township high school t evening scored an easy triumph ter her old rival, Linglestown in a tate, "Resolved. That the United tes should make immediate and ex-slve preparations for war." The m was accompanied by a large dele-lon of "rooters," who enlivened the axion with their yells and songs, iool colors and flowers added to the ety of the occasion. The following were the debaters: Linglestown, affrmate. Daters: Juglestown, affrate. Daters: Jusquehanea, negative — Addison rshey, Walter Look, David Knisley, elizer, J. Prank Martin, Cawley Dater for the default of the scales.

Rebuttal, Afrika Martin, Canadian Martin, Canadian Martin, Canadian Martin, Canadian Martin, Canadian Martin, Canadian Martin, Martin, Canadian Martin, Canadian Martin, Addison Her-hey: negative. C. LeRoy Smeltzer. udges, Harry Ritter, Plerce Rettew, Look.

TRIP TO FLORIDA Mr. and Mrs. H. F. Beaner, of 1324 Susquehanna street, are visiting Mr. and Mrs. I. B. Taylor, formerly of Co-lumbia, at their southern home in Del-ray, Florida. Miami and other points will be visited by the Beaners.

NEW TRIAL

TO OPEN SEWER BIDS

YEW TRIAL Counsel for the York Haven Water Inspiration Copper ... nd Power Company, against which a Ferdlet for \$6,400 had been returned in ohn B. Rider's favor, will ask for an-ther new trial. Should this be grant-d the case will be tried for the third Maxwell Motors

Rival Schools' Debate

LISTLESS MARKET RAILROAD RUMBLES SAGS DOWNWARD WAGE REQUESTS Standing of the Crews HARRISBURG SIDE Philadelphia Division — 127. crew to go first after 4 p. m.: 15, 106, 108, 119, 120, 116, 103, 125, 102, 130. Engineer for 119. Firemen for 127, 106, 119, Flagmen for 106, 116. Brakemen for 119-2, 116, 102. Engineers up: Dolby, Binkley, Hogen-togler, Bickel, Martin, Bair, Happer-sett, Bemmill, Sellers, Shocker, New-comer, Ealdwin, Brooke, Fissinger, Al-bright, Bruebaker, Maxwell. Firemen up: Kelley, Campbell, Dohner, Brown, Farmer, Herman, Walker, Hepner, Minnich, Hofman, Baker, Steckbeck, Campbell, P. J. Bixler, Shimp, Paul, Taylor. Brakemen up: Niebner, McNeal, Downhou, Gillett, Kilgore, Edwards, Wright, Purnell, Thompson, Border, Kersey, Mummaw, Owens, Rudy, Look-er, Mildle Division — 11 crew to go first HARRISBURG SIDE **UP TO OFFICIALS** Most Divisions Manifest Pres-

15

Bogner. Engineers for 3rd 8, 14, 20, 2nd 22, 46, 5th 8, 3 extras. Firemen for 12, 1st 24, 26, 28, 36, 52, 5th 8, 3 extras.

ENOLA SIDE Philadelphia Division — 207 crew to o first after 3.45 p. m.: 240, 209, 236, 37, 225, 260, 258, 223, 201, 241, 213, 249, 61, 202.

11, 202. Engineers for 204, 206, 233, 242, 253. Firemen for 201, 225, 240. Conductors for 01, 37, 49, 51. Flagman for 26. Brakemen for 04, 13, 16, 27, 40, 41. Conductors up: Nicholas, Murlatt, ooner

VARD BULLETIN — ENOLA The following is the standing of the Yard Crews after 4 p. m.: Engineers up: Branyon, Bretz, Turn-er, Kepford, Passmore.

er, Kepford, Passmore, Bretz, Turn-Firemen up: Liddick, Linn, Kline, Yost, C. H. Hall, Handiboe, Brown, Sel-lers, Bichelberger, Hinkle, Engineers for 2nd 108, 134, 2nd 102, Themen for 1st 108, 1st 126, 122, 130, 2nd 102.

READING CREWS

Boys of Y. M. C. A. to Hold

FIREMEN CALLED OUT

STORE KEEPERS!!

We now have a special exhibition

SHOW CASES

STORE FIXTURES

Catalog to interested parties.

MIDDLETOWN FURNITURE CO.

A telephone call was sent to riendship Fire Company shortly oon to-day, when a steam pipe a the Crvstal Restaurant, which amaged by fire yesterday. The len were not needed, however.

Public Eye March 18

Reading Telegraphers and Signalmen Confer on Read-

New York, March 11. — After open-ing with some show of firmness, to-day's dull market began to sag, most divisions of the stock list manifesting pressure. The only notable exceptions to this tendency were Crucible Steel, which was the most active feature at an extreme advance of 1% points, and United States Industrial Alcohol, which rose 4%. justments; No Decision

By Special Correspondence Intel states industrial Alcoho, ware see 414. The Mexican situation evidently gave ise to further apprehension, as was lemonstrated by the lower levels of thares identified with that countr' feaviness of leading rails such as leading and sew York Central, acceler-ted the decline with substantial re-loveries later. The closing was ir-regular. Bonds were steady. Reading, March 11 .-- "The Readjustment of Wages and Work Condi-tions," was the subject of a conference held in the office of General Su-perintendent C. H. Ewing yesterday.

Those making the claim represent the telegraphers, signalmen and agents on the Reading system.

r. Hiddle Division — 11 crew to go first fter 3.45 p. m.: 206, 209, 244, 237, 239, 51, 238. Front End: 28, 35, 34. Engineer for 11. Fireman for 28. Flagman for 35. Brakemen for 11, 28, 35. Brakemen gup: Shirk, Bowers, Hum-her, Mortz, Kauffman, Albright, Lep-ard. They were represented by W. H. Heard, chairman, Philadelphia division; J. F. Tatlow, of the New ork division; M. J. Egan, of the Atlantic City Railroad; H. C. Marberger, of Enginers up: Shirk, Bowers, Huin-mer, Mortz, Kaufman, Albright, Lep-pard. Firemen up: Rumberger, Burger, Colver. Conductor up: Rhine. Brakemen up: Humphreys, Ehline, Wyers, Lenhart, Brown, Smith, Shively. VARD CREWS Engineers up: Matson, Beckwith, Machmer, Gibbons, Rodgers, Snyder, Loy, Lieby. Firemen up: Ferguson, Six, Cumbler, Caim, Williams, Warner, Myers, Al-bright, Hardy, Wilhelm, Moyer, Bruaw, Bogner.

Wives of Pennsy Men

Hear of Preparedness The Harrisburg column of the Pennsylvania railroad branch of the Pennsylvania woman's National Pre-paredness Organization met this i morning in the auditorium of the Harrisburg Y. W. C. A. Mrs. George Dallas Dixon, wife of the Pennsylva-ia railroad 's vice-president in charge of traffic, who heads the preparedness movement among Pennsylvania rail-road women, was accompanied by Mrs. George Quintard Horwitz, rep-resenting the State organization. A reception was held, after whica Mrs. Dixon explained the plans and purposes of the organization, and im-pressed upon her hearers the need of preparedness in every direction for the safety of the country, the welfare of people and the preservation of the National honor and prestige. Mrs. Horwitz announced that ar-magements are being made for a meeting in behalf of the State organi-ation to be held in Harrisburg prob-ably next week. At the conclusion of the meeting, the visitors were taken through the Capitol. They left for Philadelphia in Mr. Dixon's private car at noon. The Harrisburg column, numbering 100 is headed by Mrs. A. E. Buchanan, and there are ten units with the fol-lowing heads: Mrs. Mrs. E. F. Dunlan, Miss Annan Henderson, Mrs. J. T. Balsley, Mrs. J. H. Nixon, Mrs. C. N. Watt, Mrs. C. B. Grey, Mrs. Andrew Dellinger, Mrs. G. W. Remaine. The column of 100 members is almost complete.

READING CREWS The 4 crew first to go after 12.30 p. m.: 14, 6, 7, 5, 23, Eastbound: 51, 70, 62, 53, 55, Engineers for 62, 70, 4, 6, 7, Firemen for 5, 55, 66, 4, 6, Engineers of 15, 55, 66, 4, 6, Henter, Merkle, Morrison, Fireme, Merkle, Morrison, Fireme, Berr, Gelb, Yowler, Alvord, Blunestine, Fornwalt, Stormfetz, Eluker, Brakemen un: Foonteerster bi-Eluker, Brakemen up: Fenstemacher, Mach. mer, Hershey, Harder, Ely, Beach, Wood, Jones, Gumes, Hiner.

Pennsy Recalls Veteran

PHILADELPHIA PRODUCE hiladelphia, March 11. — Wheat — /er: No. 2, red, spot and March, 7@11.20; No. 2, Southern, red, \$1.15

\$1.17 @ 1.20; No. 2, Southern, red, \$1.15 @ 1.18. Corn - Steady; No. 2, yellow, local, 79 % 00 % c; steamer, No. 2, yellow, local, 78 % 79 c. Oats - Steady; No. 2, white, 5114 @ 25c; No. 3, white, 48 % @ 49 % c. Bran - The market 1s city mills, winter, per ton, \$25.00; west-ern, winter, per ton, \$25.00; Spring, per ton, \$22.500 @ 32.00. Refined Sugars - Market firm; refined powdered, 6.75c; fine granulat-d, 6.55c; confectioners' A, 6.55c. Butter - Market steady; western, reamery, extras, 38c; nearby prints, lancy, 41c. Eggs - The market is lower; Pennsvivania and other nearby @ stern.

buttor — antract steady, western, some , extras, 38c; nearby, western, energy, extras, 38c; nearby prints, Eggs — The market is lower; ennswlvania and other nearby firsts, ee cases, \$6.90 per case; do, ourrent ceipts, free cases, 6.75 per case; estern, extras, firsts, free cases, \$6.90 r sse; western, irsts, free cases, 1.5 per case. Live Poultry — Firm; fowls higher; wis, 18@19c; roostere 12@133c; ring chickens, 14@20c; ducks, 18@ c; geese, 17@19c; turkeys, 20@22c. Dressed Poultry — Market steady; rkeys, fancy, 30c; do, good to oice, 27@28c; do, fair to good, 25@ c; do., old toms, 55c; fowls, fancy, fer and fair to good, 15@18c; Porting chickens, western, choice to fancy, 19@ c; do, nestern, 22@24c; roasting ickens, western, choice to fancy, 19@ ic, do, fair to good, 15@18c; Spring citks, nearby, 18@20c; do, western, 12 18c; geese, nearby, 14@18c; do, west-n, 14@16c.

sure: Mexican Situation

Causes Apprehension

Hear of Preparedness

Context ooper, Brakemen up: Lick, Essig, Kearney, Brakemen up: Lick, Essig, Kearney, Brakemen, Kirk, Martz, Shade, Middle Division — 229 crew to go (fer 2.15 p. m.: 246, 234, 235, 223, 227, 47 972 fter 2.15 p. n.: 210, 211, 47, 253, Front End: 108, 105, 120, 119, 118, 06. Engineers for 253, 108, 118, 106. Flagmen for 108, 106. Brakemen for 105, 120-2, 119, 118.

 $119\frac{1}{113}\frac{1}{18}$

20 % 1411/2 1401/4

152 %

to Look After Water Pumps

State Boy's Work Day will be cele-brated Saturday, March 18, at 2:30 o'clock in the Junior Department of the Young Men's Christian Associa-tion. Gymnasium exhibitions and athletic contests will be included in the program and fifty boys will take part. Edward B. Roth physical di-content of the event. To-morrow afternoon at 3:30 o'clock, Jesse E. B. Cunningham will make an address in Fahnestock Hall on "The Boy of Galilee." Samuel Ernest of Mifflin a retired pumping engineer on the Middle di-vision of the Pennsylvania railroad was yesterday recalled to duty. The pumps near Lewistown Narrows are not furnishing enough water, and the veteran pumpman has been asked to remedy the defects, and remain on duty a week. This is the first time a retired employe has returned to duty after being placed on pension rolls. The pumps have not been keeping the reservoir supplied. The new

The pumps have not been keeping the reservoir supplied. The new freight engines on the Pennsy are now scooping up water just like the pas-senger locomotives, the drain on the reservoir has been heavy. Additional supply pipes will be installed in order that the gauge of water may be in-creased.

WRECK ENGINEER DIES

WRECK ENGINEER DIES Thomas P. Trout, engineer on Pennsylvania railroad Manhattan Limited, who was badly scalded and injured internally when his engine went over the embankment in the wreck at Mexico Thursday night, died at his home at Altoona yesterday af-ternoon. Engineer Trout, who was a former resident of Harrisburg, was 50 years of age, and is survived by a widow and three children.

 $\begin{array}{r}
 57 \\
 192 \\
 132
 \end{array}$

 $192 \\ 132$

151

CALLED TO PHILADELPHIA Mr. and Mrs. George K. McAlichen nd their mother, Mrs. Rebecca Mc-

Mrs. Annie Harris, of South street, gve a farewell party last evening for her daughters, the Misses Helen and Mary Harris, support ware enjoyed by

e Misses Helen Schraudenbach, Bessie hraudenbach, Esther Howard, Mar-ret Olsen, Dorothy Fornathy, Isabel riano, Dorothy Bricker, Helen Harris, ary Harris, Edward Harris, Myrthe erbower, Lewis Bierbower, Mrs. Annie uris

MISS HUTTON IS HOSTESS

the girls of the W. N. G. Club met t evening with Miss Marie Huttor the home of her aunt, Mrs. Har-ker. A brief business session was COMRADES IN SERVICE MEET Comrades in Service of the Market quare Presbyterian Church held their sgular monthly meeting in the inter-rediate Sunday school room of the

The first moving bicture exhibition ever held in this city of the United States Bureau of Mines film will be given Tuesday night, March 14, at the Technical Vict Cechnical High School Auditorium, to which the public is invited. Practically every activity of the Government in conserving human life is

described and demonstrated by the le described and demonstrated by the lec-turer, Robert H. Seip, an expert of the United States Bureau of Mines. The idea originated with the coal merchants in an effort to acquaint the public with coal mining in the anthracite district.

amusements

UNCLE SAM'S FIRST

PICTURE SHOW

Taken at a Depth of Twelve

Hundred Feet Below

Sea Level

"THE RUNNING FIGHT"

"THE RUNNING FIGHT" In "The Running Fight," released on the Paramount program and featuring Violet Heming, to be shown at the Re-gent to-day only, Peter V. Wilkinson, a Napoleon of finance, deliberately wrecks his trust company, and, un-known to his daughter, Leslie, secrets his ill-gotten gains in assets standing in her name. Wilkinson is intimate

his ill-gotten gains in assets standing in her name. Wilkinson is intimate with Madeline Braine. She visits him, tells him that she no longer loves him and that she is about to marry Illings-worth. The latter, ruined by the wreck of Wilkinson's company, attempts to shoot him. Wilkinson betrays Made-line's past to Illingsworth and later the girl fires a shot through the window of Wilkinson's home, using Illingsworth's revolver, misses him and kills his pri-viate secretary. Illingsworth is con-vided of the crime. Thrill upon thrill chance. The flatter and shapping with the sec-tion of the secretary is the standard sector Chance. Featuring Cloce Ridgely and Wallace Reid, is announced. It tells of the pretty young wife of a drunken husband who figures in a sort of Cin-derella role in the house of a rich wo-man.

"THE BATTLE CRY OF PEACE" is the last day of the presen-"The Battle Cry of Peace," e best war dramas ever filmed

The Berryhill Nursery Company

d. uusic is always appreciated, eople will not be disappoint-ome to see "The Battle Cry and listen to the appropriate ich is rendered by a special

The Golden Chance

Monday and Tuesday at the Regent eo Ridgely and Wallace Reid wil e featured in this latest Lasky pic

POSTPONE PLAY

The allegorical play scheduled to be tiven in St. Stephen's Protestant par-sh house, Tuesday evening, has been postponed until Wednesday evening at o'clock.

AMUSEMENTS

burgh, Pa., March 11. — The machine window glass interest announced a general increase 10 to 15 per cent, in the prices rades and sizes of window glass : United States and Canadian sizes of States the United States and Canadian Rets, effective at once. It was stat-that the hand factories would likely ow this lead without delay.

The statement follows: Loans, etc., \$33,343,715,000; decrease, 18,464,000. Reserve in own vaults (B), \$497,233,-00; decrease, \$560,000. Reserve in Federal Reserve Bank, 165,734,000; decrease, \$910,000. Reserve in other depositories, \$54,-28,000; decrease, \$4,413,000. Net dime deposits, \$3,323,604,000; ecrease, \$26,602,000. Net time deposits, \$155,582,000; in-rease, \$3,650,000. Circulation, \$34,552,000; decrease,

8,000. B) Of which \$430,968,000 is specie. Aggregate reserve, \$720,595,000. Sxcess reserve, \$136,226,880; decrease,

By Associated Press Chicago, 114, March 11,—Hogs—Re-ceipts, 13,000; keak; 5 cents under yes-terday's average. Eulk of sales, 9,80%9,95; light, \$9,50% 9,90; mixed, \$9,55%9,95; beavy, \$9,50% 9,90; mixed, \$9,55%9,65; pigs, \$8,00% 9,90; rough, \$9,50%Cattle — Receipts, 300; steady, Na-tive beef steers, \$7,4 90; stockers and feeders, \$5,55% 8,00; cows and heif-ers, \$3,60% 8,60; calves, \$8,555% 11,25. Sheep — Receipts, 3,000; slow, Wethers, \$8.25% 8,85; lambs, \$9,75%11,55.

Chicago, 11., March 11. — Board de closing: heat.—May, $1.09 \frac{5}{2}$; July, $1.08 \frac{1}{2}$, rn—May, $75 \frac{5}{2}$; July, $76 \frac{5}{2}$, ats.—May, $43 \frac{5}{6}$; July, $42 \frac{5}{6}$, ork.—May, 23.00; July, 22.95, ork.—May, 11.27; July, 11.50, ibs.—May, 12.32; July, 12.50,

~~~~~

## PRUNE NOW your trees, shrubs, vines, roses, etc., and you will be rewarded with flowers and fruits next summer. We have men who do this work properly and safeguard disappointing mistakes. The work is done by the hour at a reasonable charge.

stars with whom

Bids for the construction of new ewers in Fulton street and in Herr's ane will be opened at 12 o'clock noon, larch 21, by City Commissioner W. H. ynch, superintendent of streets and the herevariants public improvements. WINDOW GLASS UP


## NEW YORK BANK STATEMENT

By Associated Press New York, March 11. — The state-ment of the actual condition of Clear-ing the state of the term for the week and the term for the week state that they list 226 2860 reserve in excess of legal requirements. This is a decrease of \$1,293,56 from last week. The statement follows: Actual Condition

\$34,552,000; decrease.

### CHICAGO CATTLE

CHICAGO BOARD OF TRADE

church last evening. The lesson story was interestingly told by Miss Dorothy Steele, the lesson for the month being "Grace Dodge, the Friend," The eing "Grace Dodge, the Friend." The sesson discussion was an unusually fine ne and many took part in it. The neeting was a short one, but very im-ortant. The story of next month's sesson will be "Syuguian Rhee, an Am-assador in Chains."

Mrs. A. J. Beck, of Summerdale, ent Thursday afternoon in Harris-urg, where she attended a meeting of e Thursday Afternoon Embroidery burg, where she attended a meeting of the Thursday Afternoon Embroidery Club. Henry Fink, a student at the Mer-cersburg Academy, is spending the spring recess with his mother, Mrs. C. M. Fink, of 229 Pine street. Miss Minnie Lehman, of Fifth and Emerald streets, is spending some time at the home of her parents, Mr. and Mrs. D. E. Lehman, of Swatara Hill. Mrs. Mary Bushey, of Siddonsburg, York county, spent yesterday with Mr. and Mrs. J. W. Knisely, of Fourteenth and Haehlen streets. Mrs. Samuel Nissley, of Cumbler's Heights, visited Mrs. E. T. Lescure, of 232 South Fourteenth street. Miss Anna Lehman, of 804 North Sixteenth street, was called to Swa-tara Hill by the illness of her mother, Mrs. Lizabeth Rittle, of 231 South Fourteenth street, has returned to her home after a visit to Lebanon and Myerstown. Miss Catherine Nye, of 1066 South

### Alicher of 1915 Fulton street, were called to Philadelphia to-day where they will remain for a few days.

# ENTERTAINS FOR DAUGHTERS

aruses Helen Schraudenbach, Bessie

