

Folks Looking For New Homes, Read These Ads

Deaths

SHADE — On Saturday, March 24, 1917, Elizabeth, including the home of her son, Amos Kautman, at Lansdowne, Pa. Final arrangements will be announced later.

Card of Thanks

We wish to extend our thanks to neighbors and friends for showing kindness and sympathy during the late bereavement of our wife and mother — Jos. W. Bricker and Children, 12 North Third street.

Lost and Found

LOST — Gold brooch, 1 small sapphire and 2 pearls. Reward. Return to Senate Library, Capitol Building.

Help Wanted—Male

WANTED — Young man, single, to do general work in a garage. One who is experienced in learning the business preferred. Good chance to right party. Give reference. Apply L. 4894, care of Telegraph.

LABORERS WANTED

Good wages, steady work with chance of advancement. Apply to Paxton Furnace, Central Iron & Steel Company.

WANTED — Boy over 14 years of age, to work in drug store. Apply to D. A. Buehler, 916 North Third street.

CIVIL SERVICE — \$2; home study course of instruction and tests for coming examinations; only \$2; no extras; why pay more. Address to Interstate Bureau, Front and Market streets, Harrisburg.

WANTED — Two young men qualified for banking positions. See Mr. De Pue at the Young Men's Business Institute, Front and Market streets.

GOVERNMENT EXAMINATIONS. Thorough instruction. Guaranteed if not appointed. Particulars free American Civil Service School, Washington, D. C.

WANTED — A first-class edge trimmer, Mckay sewer and riserhead. Apply to repair machines. Good positions for serious operators. Address, Mr. J. M. Van Kleef, 28 E. E. Shoe Company, Columbus, Ohio.

GREGG & PITMAN shorthand are taught at YOUNG MEN'S BUSINESS INSTITUTE by Yale University Graduate.

WANTED

Teamster and Farm Hand Apply to E. B. Mitchell, 109 North street, Harrisburg, Pa.

A LOCAL MAN to represent the North American; past middle-aged; preferred; must be of good character. Salary commensurate with experience. With reference, for further particulars, write James L. Farley, Circ. Mgr., Sixteenth Floor, North American Building, Philadelphia.

WANTED — Boys over 14 years of age. Apply at Devine & Yungel Shoe Manufacturing Co., Sixteenth and State streets.

WANTED — High school boy to assist in shipping department Harrisburg. Give reference and salary expected. Chance for full time position over summer. Address E. B. Mitchell, care of Telegraph.

WANTED — Two experienced mechanical draughtsmen and one boy to learn tracing. Apply Drafting Room, Central Iron & Steel Company.

WANTED — By old-established corporation for men of appearance to work following towns: Williamsport, Lykens, Elizabethville, Millersburg, Steelton, Hummelstown, Lebanon, Halifax, Jonestown. All summer's job. Good pay. Start immediately. Glen Bros., Rochester, N. Y.

WANTED — Energetic, active man to establish permanent business. Whole or part time. Head of Accident Insurance. Immediate cash returns and future. National Casualty Company, Detroit, Mich.

\$200 WEEKLY made writing names for Order Book. Part-time. Particulars for stamp. The Guide Company, Memphis, Tennessee.

GOOD MONEY MADE at home knitting hosiery. Machines furnished on terms. No buy or sell. Goods, easy and constant work. Wheeler Co. (Inc.), 337 Madison, Chicago.

I WILL PAY any honest man up to \$50 monthly for part of spare time. No convincing. No capital. Write today. Voorhis, Desk 155, Omaha, Neb.

A LOCAL SALESMAN WANTED to sell all-steel portable garages and larger buildings. Attractive proposition. Highest sale commission. Permanent. Profitable. Ruby Manufacturing Co., Jackson, Michigan.

LABORERS — Good laborers wanted for scrap iron yard. Apply Williams & Friedman, South Third street.

High School Boys

Wanting to take advantage of making at least \$10 to \$12 per week after school and spare time, selling a household necessity, that is used at this season of the year in all homes. Apply all day Sunday or any evening after 7. Mr. Reilly, 325 Broad street.

For Rent

1502 S. 11th St., 2 1/2 s. b., 7 r. b., \$15
217 E. 12th St., 3 s. b., 9 r. b., \$25
2225 N. 10th St., 2 s. b., 9 r. b., \$20
2005 Green St., 3 s. b., 9 r. b., \$35

APARTMENTS — Arcade Building, 3rd floor, 4 rooms and bath, \$22.50
220 Locust St., (second floor), 4 rooms and bath, city heat, \$35
128 Walnut (2nd floor), 7 r. b., \$20
204 Locust St., (from April 15), 3 rooms and bath, \$15
308 N. Second, 2nd floor, 3 rooms and bath, city steam heat, \$40

25 S. Front St., 7 r. b., steam heat.
Etnol-Adams, 7 R. B., 6 r., \$12
Hummelstown—Main St. and Walnut Ave., 2 1/2 s. b., 8 r. & b., hot water heat, 1st floor, \$20
Lawnton — Canton Ave. and Cumberland St., 2 1/2 s. f., 9 r. b., electric, lot 100' x 100', \$25

STORE ROOMS — 118 S. Second, 18x20 ft., \$20
206 N. Second, 12x12 ft., \$10
120 N. Second, 12x12 ft., \$10
121 N. Second St., 22x100. Also 2-story brick building in rear. \$20
1001 N. Third, second floor, \$25

SUMMER COTTAGES — Alabama Cottage at Goodfry; six rooms, partly furnished.
Brightbill Cottage at Cove Station; five rooms, completely furnished.
Philadelphia Cottage at Ford; 4 rooms; completely furnished.

MILLER BROTHERS & CO. Member Hg. Real Estate Board REAL ESTATE. Surety Bonds Locust and Court Streets

Help Wanted—Male

WANTED

Carpenters and carpenters' helpers. Laborers for concrete work and helping brick layers.

Apply
H. KOPPERS CO.

Care Bethlehem Steel Co.

Steelton, Penna.

WANTED — Cement finisher experienced in finishing concrete work. Apply to Koppers Co., Bethlehem Steel Co., Steelton, Pa.

WANTED — Laborers for clearing land at Perdix. Apply to Wm. Reiblinger at our Perdix Land Office, or A. C. Young, Real Estate, 34 North Second street.

WANTED — First-class boilermakers. Apply Central Iron & Steel Company.

OFFICE WORK — Well known local manufacturers have opening for bright, young men in office. Permanent and splendid future prospects. Applicants should have some experience of book-keeping and general office routine. Preference if good stenographer. Apply in own handwriting, stating age, experience and salary expected, E. 5523, care of Harrisburg Telegraph.

WANTED — Men for Industrial Insurance. Guaranteed salary, \$20 a week and commission. Apply 202 Walnut street.

YOUNG MAN WANTED for office work during spring and summer months. Apply by letter only, giving experience you have had, the salary you desire and your address; also any other information that may be of benefit to us. Address UNITED ICE AND COAL CO., Front and Cotton streets.

BOWMAN & COMPANY require the services of men for the following: Passenger elevator operators and man in curtain and drapery department to do outside work. Apply Employment Bureau, Fourth Floor.

PAINTERS — Several first-class painters wanted at once. Apply Maleiron Bros., 214 Lincoln street, Steelton.

MECHANICAL DRAWING taught by experienced graduate at Young Men's Business Institute.

WANTED — 50 able-bodied men for piece work. Experienced truckers can earn \$75 to \$90 per month. Must be able to read and write. Apply in person only to agent of Pennsylvania Railroad Company at Division Street, Transier, P. R. R. Co., Harrisburg, Pa.

WANT — Young men to learn automobile business, to become practical mechanics and chauffeurs. We give our students a chance to make money at the rate of 20c per hour between 8 and 10. We guarantee to pay you 50c per hour as soon as competent. \$100 in cash required. Auto transportation school, 21-29 North Cameron street.

WANTED — By old-established corporation for men of appearance to work following towns: Williamsport, Lykens, Elizabethville, Millersburg, Steelton, Hummelstown, Lebanon, Halifax, Jonestown. All summer's job. Good pay. Start immediately. Glen Bros., Rochester, N. Y.

WANTED — Energetic, active man to establish permanent business. Whole or part time. Head of Accident Insurance. Immediate cash returns and future. National Casualty Company, Detroit, Mich.

\$200 WEEKLY made writing names for Order Book. Part-time. Particulars for stamp. The Guide Company, Memphis, Tennessee.

GOOD MONEY MADE at home knitting hosiery. Machines furnished on terms. No buy or sell. Goods, easy and constant work. Wheeler Co. (Inc.), 337 Madison, Chicago.

I WILL PAY any honest man up to \$50 monthly for part of spare time. No convincing. No capital. Write today. Voorhis, Desk 155, Omaha, Neb.

A LOCAL SALESMAN WANTED to sell all-steel portable garages and larger buildings. Attractive proposition. Highest sale commission. Permanent. Profitable. Ruby Manufacturing Co., Jackson, Michigan.

LABORERS — Good laborers wanted for scrap iron yard. Apply Williams & Friedman, South Third street.

Help Wanted—Female

WANTED — Middle-aged woman for housework. One who would appreciate a good home and with a kind disposition towards children. Small house to look after. No children. Apply at once to The Queen Shop, 2 south Front street, Steelton, Pa.

WANTED — Several young ladies between 23 and 25. Call at Grand Union Tea Co., Monday evening, at 7:30. Located Grand Union Tea Co., 298 North Second street.

WANTED — Good girl for upstairs work. Apply Hoffman Hotel, 441 Market street.

NICE, tidy, middle-aged woman to help in restaurant kitchen. Apply Jackson House Cafe, 1304 North Seventh street.

STORIES, IDEAS for photoplays wanted by 48 companies. \$25-\$100 each. Experience unnecessary. Details free. Producers League, 612 St. Louis.

WANTED — White maid for general housework. Apply Whitmer, Bair & Witmer, Paxtang avenue, Paxtang.

AT ONCE—Ten ladies to travel, demonstrate and sell well established line to our dealers. Previous experience not necessary. Apply Whitmer, Bair & Witmer, Paxtang avenue, Paxtang.

A FORMER STUDENT ENROLLED her daughter with us on Monday. Something to be proud about, and one of the highest recommendations any school could have. HARRISBURG COLLEGE SCHOOL, 31 North Second street.

CIVIL SERVICE — \$2; home study course of instruction and tests for coming examinations; only \$2; no extras; why pay more. Address to Interstate Bureau, Front and Market streets, Harrisburg.

WANTED — A reliable girl for general housework; no washing. Call Bell phone 4245.

WANTED — For rush season, skirt pressers. Apply Whitmer, Bair & Witmer, 202 Walnut street.

WANTED — A girl for washing dishes and cleaning, wanted at once. Apply 123 South Second street.

OFFICE WORK — Young lady wanted for general office work. Preference if good stenographer. Apply New Idea Hosiery Company, South Fourteenth street.

WANTED — Lady attendant for bath and massage parlors. Health Studio, 207 Walnut street.

Hand Workers
Suction Rollers
Bunch Makers
Also Machine Binder and Hand Binder Strippers.

Apply at
HARRISBURG CIGAR CO.
500 Race Street

PAINTER AND DECORATOR — Experienced mason desired; sober, industrious and steady worker; will make good anywhere. Call or address to L. V. Reed, Rutherford Heights Inn.

WANTED — Young man, age 25, with ability and seven years of practical experience. High school graduate, will also graduate from the Wharton Extension School. Accounts and finance this year. Somewhat of a future desired. Address Box A-4928, care of Telegraph.

DAYS WORK — From 11 A. M. till 8 P. M. Call at once. Address 1011 North Fifth street (back).

BUSINESSMEN HAVE RARELY

ever found it so difficult to obtain the right kind of workers as it is now.

Most businesses are expanding and need 3 skilled help.

The supply is not normal—but neither is the supply exhausted. Make it clear in your advertising what qualifications you demand, and what opportunities you offer—and you will find the right people.

Apply to
H. KOPPERS CO.
Care Bethlehem Steel Co.
Steelton, Penna.

WANTED — Cement finisher experienced in finishing concrete work. Apply to Koppers Co., Bethlehem Steel Co., Steelton, Pa.

WANTED — Laborers for clearing land at Perdix. Apply to Wm. Reiblinger at our Perdix Land Office, or A. C. Young, Real Estate, 34 North Second street.

WANTED — First-class boilermakers. Apply Central Iron & Steel Company.

OFFICE WORK — Well known local manufacturers have opening for bright, young men in office. Permanent and splendid future prospects. Applicants should have some experience of book-keeping and general office routine. Preference if good stenographer. Apply in own handwriting, stating age, experience and salary expected, E. 5523, care of Harrisburg Telegraph.

WANTED — Men for Industrial Insurance. Guaranteed salary, \$20 a week and commission. Apply 202 Walnut street.

YOUNG MAN WANTED for office work during spring and summer months. Apply by letter only, giving experience you have had, the salary you desire and your address; also any other information that may be of benefit to us. Address UNITED ICE AND COAL CO., Front and Cotton streets.

BOWMAN & COMPANY require the services of men for the following: Passenger elevator operators and man in curtain and drapery department to do outside work. Apply Employment Bureau, Fourth Floor.

PAINTERS — Several first-class painters wanted at once. Apply Maleiron Bros., 214 Lincoln street, Steelton.

MECHANICAL DRAWING taught by experienced graduate at Young Men's Business Institute.

WANTED — 50 able-bodied men for piece work. Experienced truckers can earn \$75 to \$90 per month. Must be able to read and write. Apply in person only to agent of Pennsylvania Railroad Company at Division Street, Transier, P. R. R. Co., Harrisburg, Pa.

WANT — Young men to learn automobile business, to become practical mechanics and chauffeurs. We give our students a chance to make money at the rate of 20c per hour between 8 and 10. We guarantee to pay you 50c per hour as soon as competent. \$100 in cash required. Auto transportation school, 21-29 North Cameron street.

WANTED — By old-established corporation for men of appearance to work following towns: Williamsport, Lykens, Elizabethville, Millersburg, Steelton, Hummelstown, Lebanon, Halifax, Jonestown. All summer's job. Good pay. Start immediately. Glen Bros., Rochester, N. Y.

WANTED — Energetic, active man to establish permanent business. Whole or part time. Head of Accident Insurance. Immediate cash returns and future. National Casualty Company, Detroit, Mich.

\$200 WEEKLY made writing names for Order Book. Part-time. Particulars for stamp. The Guide Company, Memphis, Tennessee.

GOOD MONEY MADE at home knitting hosiery. Machines furnished on terms. No buy or sell. Goods, easy and constant work. Wheeler Co. (Inc.), 337 Madison, Chicago.

I WILL PAY any honest man up to \$50 monthly for part of spare time. No convincing. No capital. Write today. Voorhis, Desk 155, Omaha, Neb.

A LOCAL SALESMAN WANTED to sell all-steel portable garages and larger buildings. Attractive proposition. Highest sale commission. Permanent. Profitable. Ruby Manufacturing Co., Jackson, Michigan.

LABORERS — Good laborers wanted for scrap iron yard. Apply Williams & Friedman, South Third street.

Help Wanted—Female

WANTED — Middle-aged woman for housework. One who would appreciate a good home and with a kind disposition towards children. Small house to look after. No children. Apply at once to The Queen Shop, 2 south Front street, Steelton, Pa.

WANTED — Several young ladies between 23 and 25. Call at Grand Union Tea Co., Monday evening, at 7:30. Located Grand Union Tea Co., 298 North Second street.

WANTED — Good girl for upstairs work. Apply Hoffman Hotel, 441 Market street.

NICE, tidy, middle-aged woman to help in restaurant kitchen. Apply Jackson House Cafe, 1304 North Seventh street.

STORIES, IDEAS for photoplays wanted by 48 companies. \$25-\$100 each. Experience unnecessary. Details free. Producers League, 612 St. Louis.

WANTED — White maid for general housework. Apply Whitmer, Bair & Witmer, Paxtang avenue, Paxtang.

AT ONCE—Ten ladies to travel, demonstrate and sell well established line to our dealers. Previous experience not necessary. Apply Whitmer, Bair & Witmer, Paxtang avenue, Paxtang.

A FORMER STUDENT ENROLLED her daughter with us on Monday. Something to be proud about, and one of the highest recommendations any school could have. HARRISBURG COLLEGE SCHOOL, 31 North Second street.

CIVIL SERVICE — \$2; home study course of instruction and tests for coming examinations; only \$2; no extras; why pay more. Address to Interstate Bureau, Front and Market streets, Harrisburg.

WANTED — A reliable girl for general housework; no washing. Call Bell phone 4245.

WANTED — For rush season, skirt pressers. Apply Whitmer, Bair & Witmer, 202 Walnut street.

WANTED — A girl for washing dishes and cleaning, wanted at once. Apply 123 South Second street.

OFFICE WORK — Young lady wanted for general office work. Preference if good stenographer. Apply New Idea Hosiery Company, South Fourteenth street.

WANTED — Lady attendant for bath and massage parlors. Health Studio, 207 Walnut street.

Hand Workers
Suction Rollers
Bunch Makers
Also Machine Binder and Hand Binder Strippers.

Apply at
HARRISBURG CIGAR CO.
500 Race Street

PAINTER AND DECORATOR — Experienced mason desired; sober, industrious and steady worker; will make good anywhere. Call or address to L. V. Reed, Rutherford Heights Inn.

WANTED — Young man, age 25, with ability and seven years of practical experience. High school graduate, will also graduate from the Wharton Extension School. Accounts and finance this year. Somewhat of a future desired. Address Box A-4928, care of Telegraph.

DAYS WORK — From 11 A. M. till 8 P. M. Call at once. Address 1011 North Fifth street (back).

Real Estate For Sale

CAMP HILL—BUY A BUILDING LOT at less than bargain price. Easy terms. For sale, Camp Hill lots. These lots are 40 feet front by 80 feet deep. \$5 down and \$1 weekly. You can farm these lots or build on them as soon as you have made the first payment. For particulars, CALL BELL PHONE 361M.

SUBURBAN PROPERTY — Lot 60x120 in South Earlington, along Mechanicburg car line. Fifteen minutes' ride from Harrisburg. W. J. MOWE, 1412 North Third Street, Harrisburg, Pa.

FOR SALE — Large plot of ground on Market street, Camp Hill. Further information, apply P. O. Box 210, Harrisburg, Pa.

EMERALD — 333-335-337-339 — All conveniences; new 7-room houses at bargain prices. Don't overlook this chance by Young man, 22 years of age; can furnish best of reference. Address A. W. E., 1812 Fulton street.

PAXTANG, BRISBAN STREET—Detached frame dwelling, 6 rooms, bath, hot water, gas, electric, etc. All improvements; lot 90x120; sacrifice price; owner removed from city. Rohrer & Son, Bergner Building.

FOR SALE — Your choice of twenty brick houses with all improvements, \$100 to \$500 cash and balance on monthly payments. C. BRANDT, 36 North Third Street.

FOR SALE — 3-story brick house; chestnut finished; 9 rooms; bath; gas; electricity; fine condition; room for garage. Bargain to quick buyer. Apply 1931 Park street.

FOR SALE — 114 Washington st. east, corner River alley, two-and-one-half-story frame; eight rooms and a bath; hot water, gas, electric, etc. All conveniences. The above properties will be sold at a bargain. Apply Keeney & Simmon, New Cumberland.

HOUSES FOR SALE on easy terms. New. Modern. Good location. At reasonable prices. Geo. WILLIAMS CONSTRUCTION CO., 2159 North Fifth street. Dial 3700.

THREE-STORY BRICK HOUSE — 9 rooms — bath — gas — electric light — steam heat — lot 17x29 1/2. This property can be bought at less than its actual cost. Vacant April first. Can be bought on terms. Price, \$2,000. Bell Realty Co., Bergner Building.

BECAUSE YOU CANNOT pay cash for home, we will help you by giving all your life. We will sell you a property upon a small cash payment. New houses, all improvements, all conveniences. Think it over and see us soon. Bell Realty Co., Bergner Building.

TERMS CAN BE ARRANGED for the purchase of those new houses on Keiso street. Plans and specifications. All improvements and price is only \$2,600. Bell Realty Co., Bergner Building.

SEMI-BUNGALOW at 674 Schuykill can be bought for \$1,975 and on easy terms — 6 rooms — bath — gas — hot water heat and large porches. Bell Realty Co., Bergner Building.

I WILL SELL my new house, semi-bungalow, on very easy terms. Bargain. My house has a bath, gas, change my location — steam heat — gas and electric lights — concrete foundation. See Bell Realty Co., Bergner Building.

FOR SALE — Large dwelling, with 10 rooms and bath, on plot 25x120 to a paved alley — two-story stable on the rear. Good business property. Inspect it at once. No. 1434 Regina street. Bell Realty Co., Bergner Building.

NEW HOUSE above Maclay street for sale at an attractive price and on easy terms. Steam heat and all other improvements. Bell Realty Co., Bergner Building.

\$3,500 WILL PURCHASE a new brick house with 10 rooms — bath — gas — electric light — steam heat — hot water front and rear. Bell Realty Co., Bergner Building.

FOR SALE — The Board of Commissioners of Public Grounds and Buildings will offer at public sale in front of State Capitol building, a desirable Fourth and State streets, Harrisburg, and State A. M., March 31, 1917, the following parcels of land situated upon the premises within the boundaries of the proposed extension of Capitol Park in the ward of City of Harrisburg, Pennsylvania, to-wit: Lots 115, 137, Walnut Street, 406, 408, 438, 440, 442, 444, 446, St. Lawrence Church, 312, Fifth Street, 409.

FOR SALE — Lot 422, 414, 416, 600, Cor. 4th and 5th, 501, 727, 728, 729, Filbert and North Avenue, No. 100, 102, 104, 106, 108, 110, 112, 114, 116, 118, 120, 122, 124, 126, 128, 130, 132, 134, 136, 138, 140, 142, 144, 146, 148, 150, 152, 154, 156, 158, 160, 162, 164, 166, 168, 170, 172, 174, 176, 178, 180, 182, 184, 186, 188, 190, 192, 194, 196, 198, 200, 202, 204, 206, 208, 210, 212, 214, 216, 218, 220, 222, 224, 226, 228, 230, 232, 234, 236, 238, 240, 242, 244, 246, 248, 250, 252, 254, 256, 258, 260, 262, 264, 266, 268, 270, 272, 274, 276, 278, 280, 282, 284, 286, 288, 290, 292, 294, 296, 298, 300, 302, 304, 306, 308, 310, 312, 314, 316, 318, 320, 322, 324, 326, 328, 330, 332, 334, 336, 338, 340, 342, 344, 346, 348, 350, 352, 354, 356, 358, 360, 362, 364, 366, 368, 370, 372, 374, 376, 378, 380, 382, 384, 386, 388, 390, 392, 394, 396, 398, 400, 402, 404, 406, 408, 410, 412, 414, 416, 418, 420, 422, 424, 426, 428, 430, 432, 434, 436, 438, 440, 442, 444, 446, 448, 450, 452, 454, 456, 458, 460, 462, 464, 466, 468, 470, 472, 474, 476, 478, 480, 482, 484, 486, 488, 490, 492, 494, 496, 498, 500, 502, 504, 506, 508, 510, 512, 514, 516, 518, 520, 522, 524, 526, 528, 530, 532, 534, 536, 538, 540, 542, 544, 546, 548, 550, 552, 554, 556, 558, 560, 562, 564, 566, 568, 570, 572, 574, 576, 578, 580, 5