

Found Simple Remedy That Relieved Child

Mild Laxative Compound Corrects Stubborn Case of Constipation.

HARLEY BUREN BULLS

An important duty that devolves on parents is the regulation of their children's bowels. Health in later life depends in large measure on early training and a child should be taught from infancy to regular habits...

Dr. Caldwell's Syrup Pepsin contains no opiate or narcotic drug and is a splendid remedy for children and older people as well. It has been on the market for more than twenty-five years and is the family standby in thousands of homes...

SOCIAL

OFF FOR HOUSE PARTY: Miss Margaret M. Miller and Miss Grace Rhoades, of North Second street, have gone to Trenton, N. J., to join a house party at the residence of Mrs. Edward Rose...

MISSION BAND FESTIVAL: The young folks of the Memorial Lutheran Church who are members of the Memorial Lutheran Mission Band, have arranged for an ice cream festival to be given in the annex of the church on Friday evening, June 9...

THE MAENNERCHOR SINGERS IN CONCERT ON MONDAY: The Maennerchor Singing Society of which Alfred C. Kuschwa is director, will give a concert in their hall in North street next Monday evening, June 12...

Railroad Managers Close Conference Until Monday: The conference of representatives of the railroad managers of the country and of their employes over a new wage scale adjourned yesterday until Monday to formulate answers to problems raised by the employes...

Standing of the Crews: Philadelphia Division—121 crew first to go after 4 p. m.: 130, 127, 132, 107, 119, 120, 124, 111, 135, 118, 123, 123, 131, 134, 109...

President Samuel Rea in Conference With Bankers: Atlantic City, N. J., June 9. Matters of importance to railroad and financial interests are believed to have been discussed at a conference between Samuel Rea, president of the Pennsylvania Railroad, officials of the Pennsylvania Lines West and prominent New York bankers yesterday at the Hotel Traymore...

Miss Olmsted Hostess to Seiler School Girls: Miss Gertrude Olmsted, of 105 North Front street, was hostess to-day for a crowd of the Seiler schoolgirls who attended the Eaglesmere conference last summer and who purpose going to the schoolgirls' conference this summer at Camp Nepahivin...

C. E. CHORAL UNION NOTES: A good program was carried out last evening at the rally held in the Lemoine Evangelical Church. Members of the Harrisburg C. E. Choral Union gave three special numbers. There will be a meeting of the music committee Monday evening, June 12, to complete arrangements for the annual reception at Reservoir Park on June 20...

ENOLA SIDE: Philadelphia Division—218 crew first to go after 3:45 p. m.: 247, 222, 216, 207, 237, 246, 223, 233, 239, 204, 245, 249, 220, 211, 217, 214, 201, 211...

Twelve on Ship With Kitchener Saved by Raft: London, June 9. One warrant officer and 11 men, survivors of the cruiser Hampshire, which went down off the Orkney Islands with Lord Kitchener and members of his staff aboard, have been washed ashore on a raft, the Admiralty announced last night...

GERMANS GAIN MORE GROUND: According to this afternoon's bulletin from Paris, was repulsed in all other sectors with heavy losses to the crown prince's troops. The French are still holding what is known as the Douaumont-Thiaumont line and French military opinion is that they will not be obliged to fall back to the inner defenses about two miles southwest of Fort Vaux, as the guns of Souville are still able to sweep the crests running from Vaux to Douaumont...

145 AT CENTRAL TO GET DIPLOMAS: Annual Commencement Exercises to Be Held Next Friday Morning. One hundred and forty-five members of the Senior Class of the Central High School will receive diplomas next Friday morning at the annual commencement exercises of the school to be held in the Orpheum theater. Among the speakers will be five of the honor pupils, Vernon Widder, valetudinarian; Miss Marguerite Yoder, salutatorian; Miss Florence Rinkenbach, Miss Marjorie Hauze and Horace Nunemaker. Music will be furnished by the school orchestra, and several other addresses will be made. The speakers to be announced later. The complete program will be issued next week. Elaborate preparations are being made by the Seniors for the closing week of their high school life. Sunday evening the baccalaureate sermon will be preached in the Market Square Presbyterian church by the Rev. Dr. George Edward Hawes. On Tuesday the class play "Julius Caesar," by Shakespeare, will be given by the students in the Chestnut Street Auditorium. Wednesday and Thursday the class will go on a trip to Washington, returning for commencement on Friday morning at 10 o'clock. Following is the class roll: Misses Virgie Aty, Georgette Barbee, June Beard, Anna Bender, Nora Bennett, May Bosley, Marion Bretz, Kathryn Brooke, Fannie Brown, Marian Browne, Ethel Buffington, Elizabeth Burd, Adeline Burkholder, Hannah Burr, Sarah Burroughs, Ada Campbell, Margaret Campbell, Clarabelle Claster, Jeannette Claster, Kathryn Coover, Della Costello, Sara Decker, Edith Demus, Elsie Diefenderfer, Olive Doud...

BALTIMORE VETS ELECT OFFICERS: Hold Annual Meeting in Oriole City; Changes in Presidency. G. R. Sinnickson, of Baltimore, superintendent of the Baltimore division of the Pennsylvania railroad, was elected president of the Veteran Employees' association of the Baltimore division at the first annual meeting held yesterday afternoon in Baltimore. The president was elected to fill the vacancy caused by the recent transfer of Gamble Latrobe, former general superintendent of the Baltimore division, to Wilmington, Del., to become the general superintendent of the Philadelphia, Baltimore & Washington railroad. About thirty members of the association attended the meeting. Other officers elected are: Vice-president, S. O. Mallin, special agent, Baltimore; secretary, Joseph W. Duke, passenger agent, York; treasurer, J. S. Corcoran, agent at President station, Baltimore; executive committee, C. E. Cochran, J. E. Marsden, D. B. Dehoff, G. W. Sandlass and W. W. Hall, all of Baltimore.

DUTCH READY FOR WAR: By Associated Press. London, June 9.—A Reuter dispatch from Amsterdam says that a statement has been issued from the Dutch army general headquarters stating that the army is thoroughly prepared and equipped for any possible war.

CASTORIA For Infants and Children. The Kind You Have Always Bought. Bears the Signature of

A Different Kind of Jewelry Store. JUNE The Month of Pearls. Our large stocks of Oriental and new indestructible Pearls that are perfect in shape and color and of that exquisite luster which gives pearls their value, must be seen to be fully appreciated. Pearl jewelry is fashionable for Brides' and Bridesmaids' gifts. Choose here from the largest assortment of Pearl Necklaces, Pearl LaVallieres and Pearl Rings in the city and all at unusually low prices. The P. H. Caplan Co. Market Street Store 206 Market St.

Standing of the Crews: HARRISBURG SIDE Philadelphia Division—121 crew first to go after 4 p. m.: 130, 127, 132, 107, 119, 120, 124, 111, 135, 118, 123, 123, 131, 134, 109. Engineers for 108, 123, 124, 123. Firemen for 119, 114, 114. Conductors for 102, 109, 124. Flagmen for 107, 108, 123. Brakemen for 107, 111, 119, 122, 125, 130. Engineers up: Black, Ford, Schwarz, Happer, Howard, Gehr, Newcomer, Martin, Binkley, Madenford, Streiner. Firemen up: Peters, Eckrich, Kugle, Eckman, Bowersox, Swarr, Swartz, Herman, Killian, Shimp, Dietrich, Fisher, Peters, Newman. Conductors up: Bitner, Gallagher, Myers, Pink. Flagman up: Hartman. Brakemen up: Quantzler, Witt, Muma, Ashenfelter, Miller, Stimmel, Gillett, Howard, Gardner, Border, Furnell, Enders, Potter, Rudy, Smith, Beale. Middle Division—242 crew first to go after 1 p. m.: 20, 15, 25, 16, 23. Engineer for 16. Fireman for 14. Flagman for 15. Brakeman for 20. Engineers up: Baker, Brigglie, Free, Doede, Dorman, Albright, Bowers, Howard, Shirck, Clouser. Firemen up: Stever, Leaman, Forsythe, Reeder, Showalter, Coyle, Burg-er, Bechtel, Snyder, Charles, Horning, Burkett, Kirk, Stickle, Keper, Stiffler, Bruker, Kohl, Hunter. Brakemen up: Myers, Mellinger, Reed, Beck, Edwards, Prosser, Bickert, Foltz, Pute, Fleck, Doyle, Jr., Palmer, Wright, Kerwin, Powell, Campbell, Sebelist. Yard Crews—To go after 4 p. m.: second 102. Engineers for first 108, second 108, second 102. Firemen for first 108, second 108, 134. Engineers up: Hill, Boyer, Anspach, Kling, Smith, Braxton, Layman. Flagmen up: Staley, Crosby, Cooper, Wagner, Orr. Brakemen up: Hastings, Shade, Welsh, Gayman. Middle Division—214 crew first to go after 12:30 p. m.: 219, 230, 243, 220, 223, 235, 102, 113, 105, 117, 106, 101, 111. Flagman for 113. Brakemen for 105, 106, 101. Yard Crews—To go after 4 p. m.: second 102. Engineers for first 108, second 108, second 102. Firemen for first 108, second 108, 134. Engineers up: Hill, Boyer, Anspach, Kling, Smith, Braxton, Layman. Flagmen up: Staley, Crosby, Cooper, Wagner, Orr. Brakemen up: Hastings, Shade, Welsh, Gayman. Middle Division—214 crew first to go after 12:30 p. m.: 219, 230, 243, 220, 223, 235, 102, 113, 105, 117, 106, 101, 111. Flagman for 113. Brakemen for 105, 106, 101. Yard Crews—To go after 4 p. m.: second 102. Engineers for first 108, second 108, second 102. Firemen for first 108, second 108, 134. Engineers up: Hill, Boyer, Anspach, Kling, Smith, Braxton, Layman. Flagmen up: Staley, Crosby, Cooper, Wagner, Orr. Brakemen up: Hastings, Shade, Welsh, Gayman.

GOODRICH "TEXTAN,"— for Shoe Soles —Wears longer than leather! —Is waterproof and non-slippery; while lighter, more flexible, and easier on the feet. —Ask your Shoe Dealer, or Shoe Repairer, for Textan Soles on your next pair of shoes.

GOODRICH IDEALS, PRINCIPLES AND LONG-PROVEN BUSINESS POLICIES, result in the benefit of that lower cost being given TO CONSUMERS. Because, —47 years' experience in Mfg. and Selling Rubber Goods demonstrates that "Time" levels down all Excess Profits. It does that through limiting VOLUME of Output. And, —VOLUME is the chief factor in reducing Cost of Production. —The Maximum Value, to Consumers, with a fair profit to both Dealer and Manufacturer! That Goodrich Policy has been Father to the REPEAT-ORDERS which have for 47 years maintained the B. F. Goodrich Co. Factory, at Akron, O., as the largest Rubber Factory in the World, and the most conservatively-successful. From that Policy, consistently worked out, proceeds the relatively Low Prices quoted below, on the highest-grade Fabric Tires that Money and Skill can build. Let no one "CONVERSE" you out of the advantage they mean to YOU. THE B. F. GOODRICH CO., Akron, O.

GOODRICH TIRES FOR SALE BY HARRISBURG TIRE REPAIR CO. The only equipment in the city for repairing Silvertown Cord Tires 131 South Third Street HOWARD DE HART

GOODRICH "Black-Tread" Tires. BLACK "BAREFOOT" SAFETY-TREADS. 30 x 3 } Ford Sizes { \$10.40. 30 x 3 1/2 * * * * * \$13.40. 32 x 3 1/2 * * * * * \$15.45. 33 x 4 * * * * * \$22.00. 34 x 4 * * * * * \$22.40. 35 x 4 1/2 * * * * * \$31.20. 36 x 4 1/2 * * * * * \$31.60. 37 x 5 * * * * * \$37.35. FAIR-LISTED

RAILROAD NEWS

NEW DAILY TRAIN BETWEEN EASTON

Pennsy Announces Special Service to and From Pittsburgh Jointly With Lehigh Valley

Special to the Telegraph

Altoona, June 9.—The Pennsylvania Railroad Company announced yesterday, that commencing on Sunday, June 25, a new daily train will be put on between Pittsburgh and Easton, Pa., via Tyrone, Lock Haven, Sunbury, Mount Carmel and the Lehigh Valley Railroad, and similar service between Easton, Pa., and Pittsburgh, via the same route.

These two new trains will be composed of a steel combine, passenger and baggage car, steel coach, steel restaurant car and a steel Pullman parlor car, and this equipment will run through, without change of cars, in both directions.

Eastward the new train will be known as the "Pennsylvania-Lehigh" Express, No. 510, and will leave Pittsburgh at 9 a. m. daily, principal stops between Pittsburgh and Altoona, arriving at Altoona at 12:15 p. m., departing at 12:20 p. m., stopping only at Tyrone, Bellefonte, Lock Haven, Jersey Shore, Williamsport, Milton, Sunbury and Mount Carmel, and thence over Lehigh Valley Railroad to Easton, Pa., via Hazleton, Mauch Chunk and South Bethlehem.

Westward the new train will be known as the "Lehigh-Pennsylvania" Express, No. 511. It is expected the railroads will come forward Monday with compromise schedules. Officially the employes are opposed to a compromise, but railroad heads are confident that a middle ground will be reached and a strike averted.

Railroad Managers Close Conference Until Monday

Special to the Telegraph

New York, June 9.—The conference of representatives of the railroad managers of the country and of their employes over a new wage scale adjourned yesterday until Monday to formulate answers to problems raised by the employes. These have to do with schedules of wages and overtime pay, based on the counter proposition of the railroads demanding that certain principles be observed in methods of paying wages.

Standing of the Crews: Philadelphia Division—121 crew first to go after 4 p. m.: 130, 127, 132, 107, 119, 120, 124, 111, 135, 118, 123, 123, 131, 134, 109. Engineers for 108, 123, 124, 123. Firemen for 119, 114, 114. Conductors for 102, 109, 124. Flagmen for 107, 108, 123. Brakemen for 107, 111, 119, 122, 125, 130.

ENOLA SIDE: Philadelphia Division—218 crew first to go after 3:45 p. m.: 247, 222, 216, 207, 237, 246, 223, 233, 239, 204, 245, 249, 220, 211, 217, 214, 201, 211. Engineers for 247, 211, 227, 214. Firemen for 218, 227, 33, 59. Brakemen for 19, 57, 38. Conductors up: Hooper, Nicholas, Thomas, Hasson, Smedley, Layman. Flagmen up: Staley, Crosby, Cooper, Wagner, Orr. Brakemen up: Hastings, Shade, Welsh, Gayman. Middle Division—214 crew first to go after 12:30 p. m.: 219, 230, 243, 220, 223, 235, 102, 113, 105, 117, 106, 101, 111. Flagman for 113. Brakemen for 105, 106, 101. Yard Crews—To go after 4 p. m.: second 102. Engineers for first 108, second 108, second 102. Firemen for first 108, second 108, 134. Engineers up: Hill, Boyer, Anspach, Kling, Smith, Braxton, Layman. Flagmen up: Staley, Crosby, Cooper, Wagner, Orr. Brakemen up: Hastings, Shade, Welsh, Gayman.

Philadelphia Division—218 crew first to go after 3:45 p. m.: 247, 222, 216, 207, 237, 246, 223, 233, 239, 204, 245, 249, 220, 211, 217, 214, 201, 211. Engineers for 247, 211, 227, 214. Firemen for 218, 227, 33, 59. Brakemen for 19, 57, 38. Conductors up: Hooper, Nicholas, Thomas, Hasson, Smedley, Layman. Flagmen up: Staley, Crosby, Cooper, Wagner, Orr. Brakemen up: Hastings, Shade, Welsh, Gayman. Middle Division—214 crew first to go after 12:30 p. m.: 219, 230, 243, 220, 223, 235, 102, 113, 105, 117, 106, 101, 111. Flagman for 113. Brakemen for 105, 106, 101. Yard Crews—To go after 4 p. m.: second 102. Engineers for first 108, second 108, second 102. Firemen for first 108, second 108, 134. Engineers up: Hill, Boyer, Anspach, Kling, Smith, Braxton, Layman. Flagmen up: Staley, Crosby, Cooper, Wagner, Orr. Brakemen up: Hastings, Shade, Welsh, Gayman.

HARRISBURG SIDE Philadelphia Division—121 crew first to go after 4 p. m.: 130, 127, 132, 107, 119, 120, 124, 111, 135, 118, 123, 123, 131, 134, 109. Engineers for 108, 123, 124, 123. Firemen for 119, 114, 114. Conductors for 102, 109, 124. Flagmen for 107, 108, 123. Brakemen for 107, 111, 119, 122, 125, 130. Engineers up: Black, Ford, Schwarz, Happer, Howard, Gehr, Newcomer, Martin, Binkley, Madenford, Streiner. Firemen up: Peters, Eckrich, Kugle, Eckman, Bowersox, Swarr, Swartz, Herman, Killian, Shimp, Dietrich, Fisher, Peters, Newman. Conductors up: Bitner, Gallagher, Myers, Pink. Flagman up: Hartman. Brakemen up: Quantzler, Witt, Muma, Ashenfelter, Miller, Stimmel, Gillett, Howard, Gardner, Border, Furnell, Enders, Potter, Rudy, Smith, Beale. Middle Division—242 crew first to go after 1 p. m.: 20, 15, 25, 16, 23. Engineer for 16. Fireman for 14. Flagman for 15. Brakeman for 20. Engineers up: Baker, Brigglie, Free, Doede, Dorman, Albright, Bowers, Howard, Shirck, Clouser. Firemen up: Stever, Leaman, Forsythe, Reeder, Showalter, Coyle, Burg-er, Bechtel, Snyder, Charles, Horning, Burkett, Kirk, Stickle, Keper, Stiffler, Bruker, Kohl, Hunter. Brakemen up: Myers, Mellinger, Reed, Beck, Edwards, Prosser, Bickert, Foltz, Pute, Fleck, Doyle, Jr., Palmer, Wright, Kerwin, Powell, Campbell, Sebelist. Yard Crews—To go after 4 p. m.: second 102. Engineers for first 108, second 108, second 102. Firemen for first 108, second 108, 134. Engineers up: Hill, Boyer, Anspach, Kling, Smith, Braxton, Layman. Flagmen up: Staley, Crosby, Cooper, Wagner, Orr. Brakemen up: Hastings, Shade, Welsh, Gayman.

HARRISBURG SIDE Philadelphia Division—121 crew first to go after 4 p. m.: 130, 127, 132, 107, 119, 120, 124, 111, 135, 118, 123, 123, 131, 134, 109. Engineers for 108, 123, 124, 123. Firemen for 119, 114, 114. Conductors for 102, 109, 124. Flagmen for 107, 108, 123. Brakemen for 107, 111, 119, 122, 125, 130. Engineers up: Black, Ford, Schwarz, Happer, Howard, Gehr, Newcomer, Martin, Binkley, Madenford, Streiner. Firemen up: Peters, Eckrich, Kugle, Eckman, Bowersox, Swarr, Swartz, Herman, Killian, Shimp, Dietrich, Fisher, Peters, Newman. Conductors up: Bitner, Gallagher, Myers, Pink. Flagman up: Hartman. Brakemen up: Quantzler, Witt, Muma, Ashenfelter, Miller, Stimmel, Gillett, Howard, Gardner, Border, Furnell, Enders, Potter, Rudy, Smith, Beale. Middle Division—242 crew first to go after 1 p. m.: 20, 15, 25, 16, 23. Engineer for 16. Fireman for 14. Flagman for 15. Brakeman for 20. Engineers up: Baker, Brigglie, Free, Doede, Dorman, Albright, Bowers, Howard, Shirck, Clouser. Firemen up: Stever, Leaman, Forsythe, Reeder, Showalter, Coyle, Burg-er, Bechtel, Snyder, Charles, Horning, Burkett, Kirk, Stickle, Keper, Stiffler, Bruker, Kohl, Hunter. Brakemen up: Myers, Mellinger, Reed, Beck, Edwards, Prosser, Bickert, Foltz, Pute, Fleck, Doyle, Jr., Palmer, Wright, Kerwin, Powell, Campbell, Sebelist. Yard Crews—To go after 4 p. m.: second 102. Engineers for first 108, second 108, second 102. Firemen for first 108, second 108, 134. Engineers up: Hill, Boyer, Anspach, Kling, Smith, Braxton, Layman. Flagmen up: Staley, Crosby, Cooper, Wagner, Orr. Brakemen up: Hastings, Shade, Welsh, Gayman.

Philadelphia Division—218 crew first to go after 3:45 p. m.: 247, 222, 216, 207, 237, 246, 223, 233, 239, 204, 245, 249, 220, 211, 217, 214, 201, 211. Engineers for 247, 211, 227, 214. Firemen for 218, 227, 33, 59. Brakemen for 19, 57, 38. Conductors up: Hooper, Nicholas, Thomas, Hasson, Smedley, Layman. Flagmen up: Staley, Crosby, Cooper, Wagner, Orr. Brakemen up: Hastings, Shade, Welsh, Gayman. Middle Division—214 crew first to go after 12:30 p. m.: 219, 230, 243, 220, 223, 235, 102, 113, 105, 117, 106, 101, 111. Flagman for 113. Brakemen for 105, 106, 101. Yard Crews—To go after 4 p. m.: second 102. Engineers for first 108, second 108, second 102. Firemen for first 108, second 108, 134. Engineers up: Hill, Boyer, Anspach, Kling, Smith, Braxton, Layman. Flagmen up: Staley, Crosby, Cooper, Wagner, Orr. Brakemen up: Hastings, Shade, Welsh, Gayman.

HARRISBURG SIDE Philadelphia Division—121 crew first to go after 4 p. m.: 130, 127, 132, 107, 119, 120, 124, 111, 135, 118, 123, 123, 131, 134, 109. Engineers for 108, 123, 124, 123. Firemen for 119, 114, 114. Conductors for 102, 109, 124. Flagmen for 107, 108, 123. Brakemen for 107, 111, 119, 122, 125, 130. Engineers up: Black, Ford, Schwarz, Happer, Howard, Gehr, Newcomer, Martin, Binkley, Madenford, Streiner. Firemen up: Peters, Eckrich, Kugle, Eckman, Bowersox, Swarr, Swartz, Herman, Killian, Shimp, Dietrich, Fisher, Peters, Newman. Conductors up: Bitner, Gallagher, Myers, Pink. Flagman up: Hartman. Brakemen up: Quantzler, Witt, Muma, Ashenfelter, Miller, Stimmel, Gillett, Howard, Gardner, Border, Furnell, Enders, Potter, Rudy, Smith, Beale. Middle Division—242 crew first to go after 1 p. m.: 20, 15, 25, 16, 23. Engineer for 16. Fireman for 14. Flagman for 15. Brakeman for 20. Engineers up: Baker, Brigglie, Free, Doede, Dorman, Albright, Bowers, Howard, Shirck, Clouser. Firemen up: Stever, Leaman, Forsythe, Reeder, Showalter, Coyle, Burg-er, Bechtel, Snyder, Charles, Horning, Burkett, Kirk, Stickle, Keper, Stiffler, Bruker, Kohl, Hunter. Brakemen up: Myers, Mellinger, Reed, Beck, Edwards, Prosser, Bickert, Foltz, Pute, Fleck, Doyle, Jr., Palmer, Wright, Kerwin, Powell, Campbell, Sebelist. Yard Crews—To go after 4 p. m.: second 102. Engineers for first 108, second 108, second 102. Firemen for first 108, second 108, 134. Engineers up: Hill, Boyer, Anspach, Kling, Smith, Braxton, Layman. Flagmen up: Staley, Crosby, Cooper, Wagner, Orr. Brakemen up: Hastings, Shade, Welsh, Gayman.

HARRISBURG SIDE Philadelphia Division—121 crew first to go after 4 p. m.: 130, 127, 132, 107, 119, 120, 124, 111, 135, 118, 123, 123, 131, 134, 109. Engineers for 108, 123, 124, 123. Firemen for 119, 114, 114. Conductors for 102, 109, 124. Flagmen for 107, 108, 123. Brakemen for 107, 111, 119, 122, 125, 130. Engineers up: Black, Ford, Schwarz, Happer, Howard, Gehr, Newcomer, Martin, Binkley, Madenford, Streiner. Firemen up: Peters, Eckrich, Kugle, Eckman, Bowersox, Swarr, Swartz, Herman, Killian, Shimp, Dietrich, Fisher, Peters, Newman. Conductors up: Bitner, Gallagher, Myers, Pink. Flagman up: Hartman. Brakemen up: Quantzler, Witt, Muma, Ashenfelter, Miller, Stimmel, Gillett, Howard, Gardner, Border, Furnell, Enders, Potter, Rudy, Smith, Beale. Middle Division—242 crew first to go after 1 p. m.: 20, 15, 25, 16, 23. Engineer for 16. Fireman for 14. Flagman for 15. Brakeman for 20. Engineers up: Baker, Brigglie, Free, Doede, Dorman, Albright, Bowers, Howard, Shirck, Clouser. Firemen up: Stever, Leaman, Forsythe, Reeder, Showalter, Coyle, Burg-er, Bechtel, Snyder, Charles, Horning, Burkett, Kirk, Stickle, Keper, Stiffler, Bruker, Kohl, Hunter. Brakemen up: Myers, Mellinger, Reed, Beck, Edwards, Prosser, Bickert, Foltz, Pute, Fleck, Doyle, Jr., Palmer, Wright, Kerwin, Powell, Campbell, Sebelist. Yard Crews—To go after 4 p. m.: second 102. Engineers for first 108, second 108, second 102. Firemen for first 108, second 108, 134. Engineers up: Hill, Boyer, Anspach, Kling, Smith, Braxton, Layman. Flagmen up: Staley, Crosby, Cooper, Wagner, Orr. Brakemen up: Hastings, Shade, Welsh, Gayman.

HARRISBURG SIDE Philadelphia Division—121 crew first to go after 4 p. m.: 130, 127, 132, 107, 119, 120, 124, 111, 135, 118, 123, 123, 131, 134, 109. Engineers for 108, 123, 124, 123. Firemen for 119, 114, 114. Conductors for 102, 109, 124. Flagmen for 107, 108, 123. Brakemen for 107, 111, 119, 122, 125, 130. Engineers up: Black, Ford, Schwarz, Happer, Howard, Gehr, Newcomer, Martin, Binkley, Madenford, Streiner. Firemen up: Peters, Eckrich, Kugle, Eckman, Bowersox, Swarr, Swartz, Herman, Killian, Shimp, Dietrich, Fisher, Peters, Newman. Conductors up: Bitner, Gallagher, Myers, Pink. Flagman up: Hartman. Brakemen up: Quantzler, Witt, Muma, Ashenfelter, Miller, Stimmel, Gillett, Howard, Gardner, Border, Furnell, Enders, Potter, Rudy, Smith, Beale. Middle Division—242 crew first to go after 1 p. m.: 20, 15, 25, 16, 23. Engineer for 16. Fireman for 14. Flagman for 15. Brakeman for 20. Engineers up: Baker, Brigglie, Free, Doede, Dorman, Albright, Bowers, Howard, Shirck, Clouser. Firemen up: Stever, Leaman, Forsythe, Reeder, Showalter, Coyle, Burg-er, Bechtel, Snyder, Charles, Horning, Burkett, Kirk, Stickle, Keper, Stiffler, Bruker, Kohl, Hunter. Brakemen up: Myers, Mellinger, Reed, Beck, Edwards, Prosser, Bickert, Foltz, Pute, Fleck, Doyle, Jr., Palmer, Wright, Kerwin, Powell, Campbell, Sebelist. Yard Crews—To go after 4 p. m.: second 102. Engineers for first 108, second 108, second 102. Firemen for first 108, second 108, 134. Engineers up: Hill, Boyer, Anspach, Kling, Smith, Braxton, Layman. Flagmen up: Staley, Crosby, Cooper, Wagner, Orr. Brakemen up: Hastings, Shade, Welsh, Gayman.