

TIMELY NEWS OF CENTRAL PENNSYLVANIA AND CITY'S SUBURBS

Cumberland Co. Bankers Organize to Sell Bonds

Carlisle, Pa., June 1.—An organization of Cumberland county bankers has been formed to boost Liberty Loan sales in this section and details of the various proposals made for the institutions to give assistance to tentative buyers are being worked out by an executive committee.

Amos H. Hoffman, Seed Merchant, Dies Suddenly

Mount Joy, Pa., June 1.—Amos H. Hoffman, president of the Hoffman Seed Company at Landisville, and president of the Landisville First National Bank, died suddenly Tuesday afternoon. He was 50 years old.

BLIND MAN KILLED BY FALL

Sunbury, Pa., June 1.—Frank Moteskie, of Mt. Carmel, for many years blind, died at the Fountain Springs State Hospital of a fractured skull sustained in a fall downstairs at his home.

DULL, SPLITTING, SICK HEADACHE

Dr. James' Headache Powders relieve at once—10 cents a package.

You take a Dr. James' Headache Powder and in just a few moments your head clears and all neuralgia and pain fades away.

TEETH WITHOUT PLATES Our latest scientific methods enable you to get the best work known to dentistry.

CREME LILAS Non-greasy Toilet Cream—Prevents Tan—Relieves Sunburn—Keeps the Skin Soft and Velvety.

TRAINED NURSE DIES

Sunbury, Pa., June 1.—Miss Mabel I. Shipe, a trained nurse who formerly lived at Sunbury, died at the Fountain Springs Hospital after a long illness.

OLD AGE A CRIME!

Some people are young at 60—red cheeked, ruddy and vigorous. Others are old at 40—beginning to stiffen up a bit, step beginning to lag and lose its springiness.

"STATE OFFICIALS SHOULD HANG TRAITORS," SAYS MINISTER

In Memorial Day Address the Rev. Dr. Skillington Refers to Efforts Made at Reading to Evade Draft

Newville, Pa., June 1.—The officials of this State ought to get the ringleaders of this notorious Reading affair and hang them before the sun goes down. It is nothing less than treason, and the German idea, this country can well spare a million of her young men, and fathers and mothers should prepare for the time when their boy shall depart under arms, and never return, even in a coffin. It must come to pass.

NEW MEMBERS FOR RED CROSS

84 Join Elizabethville Branch on Memorial Day, Making Total of 214

Elizabethville, Pa., June 1.—At a meeting of the Elizabethville branch of the Harrisburg Chapter of the Red Cross held on Wednesday evening, eighty-four new members were added, making a total of 214.

Mrs. C. S. Martyn, Mrs. E. G. Raker, E. G. Raker, Mrs. George Romberger, Mrs. Harvey D. Romberger, Mrs. Tony Swab, Mrs. Campbell, George Swab, Mrs. Samuel Sadawitz, Mrs. Jesse Sheetz, Jesse Sheetz, Mrs. Aaron Shoop, Mrs. Frank Smeltzer, Mrs. Harry Schriver, Mrs. Harry Spacht, Mrs. Isalah Speck, Mrs. John Y. Speicher, Mrs. C. P. Wehr, Mrs. P. A. Ziegler, Mrs. Charles Forney, Charles Forney, Mrs. John F. Shaffer, Mrs. S. H. Knisely, Mrs. C. F. Eby, Mrs. Josiah Romberger, Grant Watson, Allen Lentz.

Mrs. Lydia Lentz, Mrs. Rebecca Miller, Mrs. C. S. Martyn, Rebecca Burrell, Mrs. S. Daniel, Paul Lehr, Verma Schriver, Anna E. Matter, Mrs. H. L. Romberger, H. L. Romberger, Hannah Uhler, Mrs. M. A. Miller, Mrs. J. K. Bertsfield, Esther Mattis, Elsie Kroah, Florence Hoffner, Mrs. Edgar Newkirk, Mrs. Ed. Heim, Mrs. Isaac Mattis, Mrs. Samuel Hosterman, Mrs. Roy Schwalm, Ella Shutt, Harry Swab, Mrs. H. E. Rumb, Mrs. William Keiffer, Elizabeth Weaver, Mrs. Dewey Koehler, Hannah Romberger, Mrs. Joseph Lentz, Eva Temple, James Travitz, Mrs. Charles Thier, Mrs. Harvey Motter, Mrs. Ella Kilinger, Mrs. Charles Eitzweiler, Mrs. John Matter, Mrs. Grant Lentz, Mrs. Ed. Snyder, E. Kamisloeff, L. Greeskosky, Mrs. Frank Erdman, Frank Erdman, Mrs. Charles E. Bard, Charles E. Bard, Verma Mattis, Mrs. Stangy Tschopp, Florence MacGregor, James Hoke, Mrs. Roy Schriver, Homer Echelet, Arthur Hoke, Phillip Weist, Mrs. A. E. Grove, Gertie Koble, Mrs. George Ziegler, Luke Schreffler, Eva Hoffner, James Miller, Aaron Swab, Nathaniel Miller, D. W. Romberger, Mrs. Robert Koppenhaver, Isalah Swab, Mrs. Galen Buffington, Mrs. Charles W. Mattis, Charles Mattis, Mary Snyder, Blair Mattis, Homer Lenker, Alice Gaupp, Fred Gaupp, Mrs. Ralph Lehman and F. P. Margerum.

4 DAYS TO Registration Day JUNE 5

Registering is Easy. The HARD part is trying to square YOURSELF with Uncle Sam if YOU don't Register.

"The day here named is destined to be remembered as one of the most conspicuous moments in our history."

"ALL MALE PERSONS" AGED 21 YEARS AND NOT PAST 31 MUST REGISTER.

FORESTRY BOARD RECEIVES OFFERS

Edward Bailey of this city, the new State forestry commissioner, sat today for the first time at the meeting of the commission, at which the summer work of the department was discussed.

Home Guard to Effect Organization Tomorrow

The first real steps in the organization of the Home Guard will be taken to-morrow night at a meeting in the Courthouse at 8 o'clock.

No lands were purchased, but heavy offers were made to the commission. The application for the pardon of Sylvester B. Drake, former prothonotary of Montgomery county, was filed at the office of the State Board of Pardons to-day.

The office of Chief Clerk Thomas H. Garvin was a popular place among Legislators who are remaining in the city over the week-end.

Award of contracts for State supplies will be made by the State Board of Grounds and Buildings at a meeting on Monday.

Application for pardon for John McCuller, convicted of an offense in this county and sentenced to eighteen months, was filed at the State Board of Pardons to-day.

The State police department to-day enlisted the first two men under the act increasing the State Militia. Eight men were enlisted to fill vacancies and two admitted to the newly-authorized increase of 102 men.

Dr. Robert L. Griffith was to-day appointed a first lieutenant in the dental corps of the National Guard.

Attaches of the State Government to-day received their last pay under the fiscal year closing yesterday and unless the general appropriation bill is approved before July 1 they will not receive any pay this month.

The Public Service Commission adjourned for the week to-day after hearing complaints regarding rates for gas in Johnston.

W. H. Schwartz, the Altoona editor, was a visitor to-day to the State Museum which has purchased the collection of newspapers and clippings of Daniel Muser, of Lebanon, one of the most valuable in that section of the State.

LUTHERANS MAY ALL JOIN FORCES

A definite statement proposing the consolidation of the three great Lutheran bodies of the United States, the General Synod, the General Council and the United Synod of the South, is expected to be issued tonight by representatives of the three organizations named, following two days' session in Zion Lutheran Church, this city.

The delegates got together very quietly and persisted in telling the newspapermen that they "have nothing to give out," but late to-day it was intimated that a formal statement for the public will be issued this evening. It is likely that the report of the representatives will be laid before the three bodies named at their national gatherings next summer, so that nothing definite may be expected for a year at the earliest.

Among those in attendance are: The Rev. Dr. T. E. Schmuck, of Lebanon, president of the General Council; the Rev. Dr. J. A. Singmaster, of Gettysburg Seminary, president of the General Synod; the Rev. Dr. G. A. H. Schere, of Charleston, S. C., president of the United Synod of the South; the Rev. Dr. J. A. Haas, president of Muhlenberg College, Allentown; the Rev. W. Weiler, president of the Pennsylvania Lutheran Ministerium; the Rev. G. A. Gehr, president of the Pittsburgh Synod; the Rev. Dr. H. Bauston, president of Wittenberg Seminary, Springfield, O.; the Rev. Dr. F. P. Manhart, president of the Theological Seminary at Selinsgrove; the Rev. Dr. E. K. Bell, of Baltimore; the Rev. Dr. C. K. Bell, of King's Mountain, N. C.; the Rev. Dr. J. S. Simon, Hagerstown, Md.; the Rev. Dr. J. A. Clutz, of Gettysburg; the Rev. Dr. W. D. Keiter, of Allentown; the Rev. Dr. S. W. Herman, of this city; J. L. Zimmerman, Springfield, O.; E. Clarence Miller, Philadelphia.

KENTUCKY MAN IS SUPERVISOR

Park Department Picks Earl C. Ford to Instruct the Children

Announcement was made to-day by City Park Department officials of the appointment of Earl C. Ford of Louisville, Ky., as playground supervisor for Harrisburg for the 1917 season.

Mr. Ford arrived in the city last night and to-day was shown over the city park and playground system.

He succeeds J. K. Staples, former supervisor, who notified the city park officials he will be unable to accept the position again this year.

Has Wide Experience Mr. Ford has had extensive experience in playground and other athletic activities. He first took up physical training as a profession at his home in Knoxville, Tenn., and was physical director for two years at the Y. M. C. A. at that place.

From Knoxville he went to Pasadena, Cal., where he had charge of the Boys' Department of the Y. M. C. A. directing special classes. Following a year's work in Memphis, Tenn., Mr. Ford was elected as secretary of the Recreation Commission, which was organized there after a survey.

At present Mr. Ford has been working for a medical degree as part of his training for playground supervision and recreation work. Mr. Ford had been recommended to the city officials by the American Playground and Recreation Association, and was chosen from a list of other applicants for the position. He will begin his duties at once in cooperation with Park Commissioner E. Z. Gross and Assistant V. Frank Forrer to prepare for the opening of the playground season within the next few weeks.

Try This New Recipe for Coconut Betty

1 can of Baker's Fresh Grated Coconut; 2 cups of milk; 1/2 cup of sugar; 1 cup of flour; 2 eggs; pinch of salt; 1 level teaspoonful of butter.

Beat eggs, sugar, salt and milk together; add coconut without pressing. Butter earthen bake dish, put in half the bread, half the coconut mixture, the rest of bread and balance of coconut. Spread coconut over top; bake in slow oven one 1/2 hour.

P. S. Bran or whole wheat bread is best for this pudding. It is rather thick and can be served with lemon or orange pudding sauce.

Complete Recipe Booklet on Request BAKER'S Fresh Grated Coconut in the Original Milk In Cans, Not in Paper Packages NOT A Dried Coconut

Quality nuts, at exactly the right stage of ripeness, are selected for Baker's Fresh Grated Coconut. They are graded, put in their own rich milk—placed in air-tight cans. Always moist, sweet, full-flavored—not a dried coconut. Convenient for instant use.

Recipe Booklet on Request FRANKLIN BAKER COMPANY Philadelphia, Pa.

How the Military Draft Will Affect You

Tuesday, June 5th, 1917, will be Registration Day under the selective draft law. It is expected that it will give the United States Government a list of 10,000,000 men (including those who have taken out first citizenship papers) of ages ranging from twenty-one to thirty years.

THE LITERARY DIGEST for June 2d gives all the available official and unofficial information which throws light on the many points in the actual operation of the draft law. The article shows the questions that will be asked and how they must be answered; who must register and where; the penalties for failing to register or for making false statements at registration whether about oneself or another person; those who are exempt, and how exemption claims must be made.

No date in the history of the country is fraught with more significance than will be June 5th, 1917, for on that day, as the New York Evening Mail states, "will be laid the foundation for the great bulwark that the American people have pledged themselves to build in the defense of the liberties of the world."

If you would save yourself inconvenience, not to say future anxiety, be sure to buy and read THE LITERARY DIGEST for June 2d. The information alone which the leading article contains directly affects a great proportion of the American people.

Other features of immediate interest in this number of "The Digest" are:

The Peace-Terms That Socialists Favor

Is "No Annexations and No Indemnities" a Device of the Enemy to Sow Discord Between Russia and Her Allies

- Ireland's Chance to Govern Herself
How Food-Administrator Hoover Will Win
Anti-Conscription Enemies in America
Austria Fighting Off Teutonization
That Active German Fleet
The Scrap-Heaps of Science
France's Great Engineering Feat
Bees As Firemen
Furling the "Star-Spangled Banner"
What Dr. Abbott Thinks of Billy Sunday
An Unusually Good Collection of Half-tone Illustrations, Maps and Cartoons

Vacation Trips in America

Describing Many Points of Interest Italy's New Offensive How Roumania Was Betrayed Hindenburgitis How Surgeons Make Over the Human Face Eye-Squeezing For the Nearsighted "Dreaming True" on the Stage Duse in the Movies Peace Societies Lining Up For War

To Test "The Digest" Is to Prove Its Worth

The dictionaries define news as fresh information regarding something that has recently happened. This implies that news, to be worthy of the name, must be up to the minute, must cover actual events, and must be bonafide. The average man who confines his newspaper reading to one or two newspapers gets only a confused perspective. He reads "as in a glass, darkly," and is naturally befogged. There is one periodical which sweeps away every cloud of doubt and mirrors back the sunlight of truth by giving all sides and every angle of the world's news-reports. This is THE LITERARY DIGEST, which presents all view-points impartially, advocating none, giving the actual, unvarnished facts, and leaving you to form your own judgments. Test it and prove its worth.

June 2d Number on Sale To-day--- All News Dealers---10 Cents

'Tis a Mark of Distinction to Be a Reader of The Literary Digest FUNK & WAGNALLS COMPANY (Publishers of the Famous NEW Standard Dictionary), NEW YORK

Shell's Schleisner Stores 28-30-32 N. 3rd St. Offer the Following Merchandise Saturday at Special Prices

150 Afternoon and Street Dresses Values Up to \$29.50 Saturday at \$15.00 Serges, taffetas, Crepe de Chines, Georgettes and Nets.

SHETLAND SLIP-ON SWEATERS—with white Angora Sailor Collar and turn back cuffs, V neck, smart pockets and Shetland belts, in the new sport shades— \$9.90

WASHABLE GABARDINE AND SATIN SKIRTS—new models, comprising a complete line in the various last minute models—Schleisner models— \$2.75 to \$25

75 Women's and Misses' Suits Values Up to \$45.00 Saturday at \$17.00 Tailored, dressy and sport models, checks, stripes, novelties and solid colors.

75 Navy and Black Suits Values Up to \$69.50 Saturday at \$35.00 Braid bound tailor made and dressy models, Poiret twills, men's wear serge and tricootines.

TWELVE NEW MODELS IN SCHLEISNER BLOUSES—In crepe de chene, pussy willow, shantung and lingerie—Special Saturday at \$2.95

75 Women's and Misses' Coats Values \$15.00 to \$35.00 Saturday at \$9.90 to \$19.75 Suitable for motoring, sport and dress wear. Velour, gabardine and Burella cloth. Three-quarter and full length. All the new desirable shades.