SDAY SDAY SDAY

Tams-

-also Lyon's Vel-

vet high soft

crown, close - fit-

ting Hats; worth

This Menday Only

\$ DAY \$ DAY

\$ DAY \$ DAY

\$ DAY

\$DAY \$DAY \$DAY \$DAY \$DAY. \$DAY

S DAY

\$ DAY

\$ DAY

SDAY

\$ DAY

SDAY SDAY SDAY

\$ DAY

\$ DAY

\$ DAY

\$ DAY

S DAY

\$ DAY

\$ DAY

\$ DAY

\$ DAY

\$ DAY

SDAY

\$ DAY

\$ DAY

\$ DAY

\$ DAY

S DAY

SDAY SDAY SDAY SDAY SDAY

S DAY

SDAY SDAY SDAY

\$ DAY

\$ DAY

S DAY

\$ DAY

\$ DAY

\$ DAY

\$ DAY

S DAY

\$ DAY

\$ DAY

\$ DAY

\$ DAY

S DAY

\$ DAY

\$ DAY

SDAY SDAY SDAY SDAY

S DAY

S DAY

\$ DAY

S DAY

\$ DAY \$ DAY

SDAY

SDAY SDAY SDAY

\$ DAY

PERSONAL AND SOCIAL NEWS

LABOR-INDUSTRY IN SOCIAL WHIRL

The Rev. and Mrs. O. H. Bridgman have removed from 229 North Fifteenth street to 1917 State street.
Mr. and Mrs. W. A. Spotts, of 2106 North Fourth street, left this morning for a trip to Bridgeport, Conn.
Jerome B. Taylor, of Roanoke, Va., a week-end guest of his brother, Charles P. Taylor, 2419 Reel street.
Miss Irene A. Lentz, eldest daughter of County Recorder James E. Lentz, of Elizabethville, accompanied her father to this city to-day to attend the Bucknell - Gettysburg football game.

Commencing Monday, continuing all week.

Columbia Yarn Demonstration

Mrs. Cleary in daily demonstration classes from nine to five will teach the making of garments from wool. The instruction is free.

Third Street at Herr

Honor Williamstown Girls With Informal Dance

Plans For Chrysanthemum
Dance as Third Event in

The third in a series of dances of the State Department of Labor and Industry will be a Chrysanthemum dance. Tuesday evening. November 28th, in Hanshaw's hall, Third and Harriss streets. The admission will be by card and the music will be furnished by the Sourbier Orchestra.

The committee on arrangements include: John A. McDonald, manager: Harold Lippincott, William H. Horner, Arthur L Lewis, William A. Leech, Benjamin F. Sellers, C. A. Dunn, Robert Young, James Arnold, T. J. Gould, J. C. Deweller, Jacob Lightner, James Dick, Mrs. A. P. Scarlett, Miss Catherine First, Miss has Mary Fagre, Miss Ball Spangler, Samuel Miss Helen Hampton, Miss Ball Spangler, Samuel Miss Helen Sebold, Miss Blanche Septine Hubler, Miss Ball Spangler, Samuel Miss Helen Sebold, Miss Blanche Septine Hubler, Miss Ball Spangler, Samuel Miss Helen Hampton, Miss Ora Miller, Miss Helen Hampton, Miss Ora Mill

DENEHEY-WAHL ENGAGEMENT Frederick C. Wahl, of Duncannon, an Frederick C. Wahl, of Duncannon, an-nounces the engagement of his daught-er, Miss Mary Alma Wahl, to Robert Herr Denehey, of Pittsburgh, son of Mr. and Mrs. William R. Denehey, 1423 North Front street, Mr. Denehey, a newspaperman, is connected with the Pittsburgh Leader.

GETTYSBURG STUDENTS HERE
Paul Clouser, George Shillinger,
Robert Wolf, Paul Laudenslager, Wilbur Drawbaugh, George Widder, Samuel Froehlich, Ernest Diffenbaugh and
Harry Rote, students at Gettysburg
College, are spending the week-end at
their homes. They are here for the
dettysburg-Bucknell football game this
afternoon. Paul Laudenslager, Samuel
Froehlich, Ernest Diffenbaugh and
Harry Rote are players on the Gettysburg team.

VISITORS FROM NEW JERSEY
Mr. and Mrs. Charles Lucas and
sons, Earl and Richard, of Highlands,
N. J., visited Mrs. Lucas' sister, Mrs.
Henry C. Harlan, 1429 Vernon street,
this week. Yesterday they left for a
visit with relatives in Lebanon. Mr.
Lucas is employed by the government
at Highlands.

The Misses Minnie and Sadie Speece, of Thompsontown, have returned home after a week's visit with their cousin, Mrs. George Dickey, 589 Showers

Mrs. E. K. Shoemaker is spending the winter with her brother, L. M. Bar-nitz, at 2001 Derry street. Miss Grace Enterline, the little daughter of Mrs. E. E. Enterline, has regained her health after an illness with typhoid fever.

[Other Personals on Page 3]

BLOOMSBURG HAS **ALUMNI BANQUET**

Officers Elected and Pleasant **Evening Spent at Menger's** Suburban Inn

The Bloomsburg State Normal school lumni banquet was held at Menger's

Industry will be a Chrysanthemm of Labor and Industry will be a Chrysanthemm dance. Tuesday evening, November 28th, in Hanshaw's hall, Third and Harfis streets. The admission will be bry card and the music will be furnished by the Sourhier Orchestra.

The committee on arrangements include: John A. McDonald, manager: Harold Lippincott, William H. Horner, Arthur L Lewis, William A. Leon, Benjamin F. Sellers, C. A. Dunn, Robert Young, James Arnold, T. J. Gould, J. C. Deweller, Jacob Lightner, James Dick, Mrs. A. P. Scarlett, Miss Carroline Patschke, Miss Mary Ryan, Miss Carroline Patschke, Miss Margaret James and Miss Leon, Miss Margaret James and Miss Lean Rudy, of 2161 North Fourth street, left tyesterday for Boyertown to visit Mrs. Fred Davenport, who was formerly Miss Edna. Bowers, of this city.

The Rev. and Mrs. O. H. Bridgman have removed from 229 North Fifteenth street to 1917 State street.

Mr. and Mrs. W. A. Spotts, of 2166 North Fourth street, left this morning for a trip to Bridgoport, Conn.

Jerome B. Taylor, 2418 Reel street.

Mr. and Wrs. W. A. Spotts, of 2166 North Fourth street, left this morning for a trip to Bridgoport, Conn.

Jerome B. Taylor, of Roanoke, Va., is a week-end guest of his brother, Charles P. Taylor, 2418 Reel street.

Senior Class of Central Enjoyed Last Night's Dance

A well attended dance was held in Hanshaw's Hall last evening by the senior class of Central high school. The chaperons were Professor and Mrs. Clarence Zorger. Music was fur-nished by F. Marion Sourbier and Louis Goldstein and Miss Marion Hoopes.

nished by F. Marion Sourbier and Louis Goldstein and Miss Marion Hoopes.

Among those on the floor were the Misses Helena Snyder, Miriam Blair, Margaret Koster. Ruby Wall, Mary Wallace, Frances Dunlap, Irene Bright, Ruth McCormack, Mary Ammon, Lois Cerhardt, Helen Hoffman, Miriam Hoopes, Helen Smith, Martina Moessiein, Helen Kaiser, Rebecca Aronson, Margaret Smith, Dorothy Taylor, Ella Baxter, Elizabeth Leakway, Jean Hoy, Mary Saunder, Mary Rote, Helen Rote, Kathryn Aldinger, Meda Burkey, Margueite Reynolds, Edna Bowers, Sarah Maloney and Charles Mutzaisaugh, Harry Holtz, Henry Cohen, Hollis Wible, Matthew Nathan, Frank Wolfe, Edward Wallower, Joe Miller, Alphoneus Cashman, Leslie Minnich, Paul Kirby, Owen Henry, Kenneth Downes, Thomas Senseman, Fred Lyter, Louis Kraybili, Thomas Caldwell, William Hamer, Frank Witherow, George Spangler, Louis Goldstein, Simon Brenner, Robert Michael and Seymour Nissley. Professor Keller, senior class adviser, was also present.

CIVIC CLUB MEETING

The Harrisburg Civic Club will meet Monday afternoon at 3.30 o'clock in the new clubhouse, Front and North streets, which is nearing completion. Mrs. Edward Biddle, president of the Civic Club of Philadelphia, will speak on "The Menace of the Feeble-Minded."

Y. M. H. A. Ladies' Auxiliary Deep in Work of Winter

The work of the Y. M. H. A. and Ladies' Auxiliary is steadily advancing and more is being accomplished this year than ever before. New committees have been appointed as follows: Religious, Miss Helen Mayers; Rabbi Haas, Bible class teacher; educational, Mrs. G. A. Treiman; dramatic, Miss Sadye Cohen; entertainment, Mrs. Schampan; house committee, Mrs. Herbert; membership, Mrs. A. Rubin; librarian, Miss Jessie Brenner; press representative, Miss Lillian Wilensky. All members and friends are asked to come to the rooms and it is certain that all will gain both educationally and socially.

that all will gain both educationally and socially.

The Bible class, under the direction of Rabbi Haas, has been arranged for the first and third Mondays in the month. The Literary Circle, under the direction of Mrs. G. A. Treiman, will meet the second and fourth Mondays in the month. Features of next week's program will be a recitation by Miss Anna Grossman and current ovents by Miss Lillian Wilensky.

Social night has been arranged for every Wednesday evening. Dancing and various entertainments will be featured.

Central High Notes

Girls' Draped **ASTRICH'S** Silk Velvet

S DAY S DAY

Monday Once More

In Our Millinery Department

Girls' Lyon's Velvet Trimmed Poke Hats.

SDAY SDAY

\$ DAY

\$DAY \$DAY \$DAY \$DAY

\$ DAY \$ DAY

\$ DAY

\$ DAY

\$ DAY \$ DAY

SDAY SDAY SDAY SDAY SDAY SDAY

\$ DAY

\$ DAY

SDAY SDAY

SDAY SDAY

\$ DAY

S DAY S DAY

\$ DAY

SDAY SDAY SDAY SDAY SDAY SDAY

\$ DAY

SDAY SDAY SDAY SDAY SDAY SDAY SDAY

SDAY SDAY SDAY

SDAY SDAY SDAY SDAY

SDAY SDAY SDAY SDAY SDAY

\$ DAY

SDAY SDAY

SDAY SDAY

SDAY SDAY SDAY SDAY SDAY

\$ DAY

SDAY SDAY

\$ DAY

\$ DAY

\$ DAY

\$ DAY

S DAY

\$DAY \$DAY

draped and pleated brims, grosgrain ribbon and steel buckle; worth \$5.00.

This Monday Only

We have received this week large shipments of Black Silk Velvet Hats — Turbans — Shapes — Tams— Mushrooms and close fitting Hats for Girls, which originally sold at \$2.00, \$2.50 and \$3.00, in fact some are included in this purchase which are worth even more than that — We are going to place these hats out for a

Gigantic One Dollar Hat Sale This Monday

Included in this lot are Children's Hats - Velour Hats - Felt Hats and others - offering you the most wonderful collection of Hats ever shown at so ridiculous a price. This sale starts at 9 o'clock. Only cash sales considered. No phone or mail orders - No C. O. D. No exchanges.

On account of the low price, a nominal charge for trimming on Dollar

Black Silk Velvet Sailors & Shapes
Of excellent quality Silk Velvet, in a variety of the best medium styles. Valued at \$2.00

Hatter's Plush Crown Hats \$4 With Silk Velvet Brims, nice medium size. Actual value \$2.50

Black Zybeline Plush Sailors \$4

Cirls' Close Fitting Silk Velvet Monday

Black Silk Velvet Turbans \$ Of excellent quality Silk Velvet. Five of the best shapes. Actual value \$2.50

Colored Silk Velvet Hats Monday
In Women's, Misses' and Girls' Shapes; all In Women's, Misses' and Girls' Shapes; all the best colors-Alice, Rose, Brown, Navy, Gray, Green, etc. Values to \$3.00.

Girls' Black Silk Velvet **SPORT HATS** Stitched brims, tam and crush crowns, gros-

grain band. Value \$2.98

Turbans, Pokes, Mushrooms, Etc. \$ Of best Silk Velvet, in a variety of the newest shapes. Values to \$2.50 Black Imported Velour

SPORT HATS

Medium brims, crush crown, good head

sizes, guaranteed quality. Value \$2.00.....

Wide brim, soft and pliable, grosgrain binding and lined. Value \$3.00

Three Great Silk Hatter's Plush Bargains for this Monday only. Read Them! Silk Hatter's Plush Sailors

Black Silk Hatter's PLUSH HATS

Sailors, roll sides, roll back; Continentals, Turbans, and all the novelty shapes; values \$4.98 and \$3.33

Banded with grosgrain band and sweat bands; four of the best medium brims with Knox crown; \$2.66 value \$4.98; Monday only.

Large Silk Hatter's PLUSH SAILORS with grosgrain ribbon trimming—including highest quality fancy and novelty Saliors; values \$4.98 to \$8.50; this is unusual; this Monday only ... \$3.33

Three Great Saltz and Lyon's Velvet Hat Bargains For This Monday-Worth Your Notice

Black Silk Velvet HATS of finest Silk Velvet, with French grosgrain, or velvet binding, including

all the novelty shapes, in roll back, side roll Continentals and off the face Hats, values to \$5.00; this Monday only....

\$ DAY \$ DAY

\$ DAY \$ DAY

\$ DAY

Large Silk Velvet Sailors 3 1/2 -inch brim; all the newest

shaped crowns; also medium sizes, with wide rolls and fancy crowns: values up to \$3.00: this Monday only

\$ DAY

Genuine Lyon's Silk Velvet HATS

Highest class shapes, including hand blocked crowns, in roll sides; Continentals, Napoleon and the finest broad brim Sallors; actually worth up to \$7.98; this

\$ DAY

\$ DAY

\$DAY \$DAY \$DAY \$DAY \$DAY \$DAY SDAY SDAY Monday Specials in Our Suit Department

\$ DAY \$ DAY

Saving on Every Article---It Will Pay You to Buy Here on Monday Any of These Specials

One Lot of About 20 New

COATS

Only one of a kind. Several broken lots. Nearly all sizes - \$15.00 and \$16.00 regularly. For quick selling at this remarkable price ...

Regular \$20.00 to \$22.50 Odd & Extra Size Suits

stock. For one day

This is an exceptional offer. Sizes 35 to 51.

Regular \$6.00

In serge, Poplin, gabardine or satin. Monday at In black and navy - all from our regular \$16.50

SKIRTS

Regular \$6.00 **All Wool Sweaters**

Several styles, all shades. Monday special at

Russell Eyler, Arthur Gardner, Sey-mour P. Nissley, N. Lee Frank, Rich-ard W. Mount, George Pavord, Charles

to Hold a Mock Trial

and Arthur Gardner, witnesses for the defense; the rest of the members to defense; the rest of the members to be the jury, with Blair Smith as foreman. With this star cast it will probably be a fine playlet and a lesson for rallams was held last evening at would-be traitors.

Reference: the rest of the members to defense; the rest of the members to defense; the rest of the members to will be a fine playlet and a lesson for rally would-be traitors.

Referenments were served to Blair Ended his class of the Olivet Presbytary; Russell Eyler. The next will be a rollicall or rally with every member present. Exception of the rest of the members to work the cast it will probably be founded Archibald Black, Walter Kerman Gohn and Thomas D. Caldwell. The next will be held at the home of Russell Zimmerman.

ENTERTAINS AT COLONIAL CLUB Gilbert L. Culmerry happily enter-larly; Russell Zimmerman, treasurer larly; Russell Zimmerman, or larly; Russell Eyler. Arthur Gardner, Seymour P. Nissley, N. Lee Frank, Riche trial will be held at the home of Russell Zimmerman.

ENTERTAINS AT COLONIAL CLUB Gilbert L. Culmerry happily enter-larly store, Howard Kintzer, Dewitt Gable, Russell Zimmerman.

Storey, Howard Will, Henry M. Rapp, Mrs. George Gross, of Argusville, N. Y., and Mrs. William Rusfman, of the Colonial Country Club, Music, Johnstown, are visiting Mrs. H. C. Townsend at 2127 North Fourth street.

Hemstitching-

NEWELL ALBRIGHT

will resume the teaching of plano-forte playing on November 1633 NORTH FIFTH ST. Bell Phone 2144J.

and Picot Edge
Rapidly growing in favor is Hemstitching on Table
Linen, Curtains and bed linen. Hemstitching and Picot
Edging on all materials carefully done by expert operator.
Just one price, 10c the yard. Forster, 256 Cumberland
street. Telephone.

The Womans Exchange The Shop Individual

Deggy Alerti

Christmas gift books have a distinction of the holiday books. — I mean, by that — the books with a real message of Christmas gift books have a distinction of the holiday books. — I mean, by that — the books with a real message of Christmas cheer, arristically bound. Their assortment represents the best of the holiday books. — I mean, by that — the books with a real message of Christmas cheer, artistically bound for Yuletide giving, and offered at prices to meet every purse. The real book lover will want to spend many hours, at this interesting store, selecting from the huge assortments the new fiction, for friends of lighter tastes, the stirring tales of war and adventure which this year has so richly brought forth, the lovely volumes of verse, philosophy, or classic value, and the wonderful collection of stories for children of all ages.

PREPAREDNESS

THE CHRISTMAS CAMERA
The amateur camera of professional quality well expresses the merit
of the Ansco cameras, sold by the
Golden Seal Drug Store, 11 S. Market
Square, and makes them particularly
appropriate for gifts. From the \$2.00
Buster Brown's to the \$55.00 model,
each is matched with the proper lens
according to its scope, and that is the
reason that the pictures taken by the
cheapest of these are as satisfactory
in their way as the perfect speciments of the "professional" amateur,
who demands the best, and finds it in
the more expensive Anscos.