CUMBERLAND VALLEY

SMALL DECREASE IN WHEAT YIELD

Cumberland County Farmers Increase Acreage but Find Crop Will Be Reduced

Carlisle, Pa., July 30. — With threshing of wheat begun, Cumberland county farmers who rallied patriotically to the call for increased wheat acreage are finding in many instances that while the amount of land cultivated was enlarged there has been a decrease in yield, due partly to weather conditions and extreme cold last winter and also from damage through the Hessian fly in some sections. It has not yet been definitely determined, but it is thought that the total will show something less than 1917. In some sections farms which gave no sections farms which gave last by year, where bushels per acce last by year, this season show less than twenty.

26 COLORED MEN CALLED Carlisle, Pa., July 30 Arres

DRILLING SELECTED MEN

Lemon Juice For Freckles

Girls! Make beauty lotion at home for a few cents. Try It!

into a bottle containing three ounces of orchard white, snake well, and you have a quarter pint of the best freckle and tan lotion, and com-plexion beautifier, at very, 7eFy

Your grocer has the lemons and by drug store or toilet counter will Your grocer has the lemons and any drug atore or toilet counter will supply three ounces of orchard white for a few cents. Massage this sweetly fragrant lotion into the face, neck, arms and hands each day and see how freckles and blemishes disappear and how clear, soft and white the skin becomes. Yes! It is harmless.

BACKACHE, LUMBAGO AND RHEUMATIC PAINS VANISH OVERNIGHT Century Liniment Always Ready Just Rub It On. Guaranteed

"You can have your money back," ys your druggist, "if 20th Century niment doesn't drive that sorenges, iffness. lameness and pain from ur tired, aching back and limbs." 20th Century Liniment never dispoints and will neither burn nor ister. It brings quick relief from uralgia, Rheumatic Pains and winges. Sprains and all soreness of rves and muscles. Don't think that because 20th Centy Liniment doesn't smart, burn and

who have promised to do so.

MRS. LOUISA BARTEL DIES

Marietta, Pa., July 30.—Mrs.

Louisa Bartel, Dies

MRS. LOUISA BARTEL DIES

MRS. LOUISA BARTEL DIES

Marietta, Pa., July 30.—Mrs.

Louisa Bartel, widow of Isaac R.

Fartel, of Marietta, Pa., died last night suddenly from an attack of indigestion in her 84th year. She was a member of the Methodist was a member of the Methodist Church and since girlhood lived in Marietta. Three children, eight grandchildren and a great-grand
Entil return you your money without uestion.

Keep a bottle in the house all the me. You may need it an analysis of the more than we claim for it, take the sottle back to your druggist and he will return you your money without uestion.

RED CROSS

RED CROSS TO MEET
Blain, Pa., July 30.—On Wednesday afternoon at 2 o'clock members
of the Blain Red Cross Auxiliary
will meet at the headquarters rooms
in North Main street to do special
work. At this meeting officers will
be elected for the ensuing year. question.

Keep a bottle in the house all the time. You may need it on short notine, and remember that it is only sold on the money back if dissatisfied

Gold Star in Flag at Scotland Orphans' School

STOLEN AUTO RECOVERED

Camp Meade Man Sends

Word of Safe Arrival

ADDRESS BY STATE SECRETARY

Newville, Pa., July 30. — George B.
Landis, of Harrisburg, state secretary of the Y. M. C. A., addressed a meeting at the Big Spring Presby terian Church on Sunday evening. Mr. Landis was recently engaged in Y. M. C. A. work at Camp Hancock, Augusta, Ga., and spoke of the work the government is doing for the religious meeds of young men in the cantonments. An offering of \$24.00 was turned over to Mr. Landis for the benefit of the cause. He is a son of Mrs. Mary E. Landis, Big Spring avenue.

JACOB P. CHUBB

Millersburg, Pa., July 30.—Mr. and Mrs. Monroe M. Chubb have received word of the arrival of their son, Jacob P. Chubb overseas. He is a member of Company M, 314th Infantry and he left for Camp Meade, Md., on May 28. Before going to camp he was turned over to Mr. Landis for the benefit of the cause. He is a son of Mrs. Mary E. Landis, Big Spring avenue. meistown, saledday.

John Arnold, who was injured Saturday in a motorcycle accident near
Coxestown and who was taken to the
Harrisburg Hospital for treatment,
returned to his home here on Mon-

Veteran of Three Wars

Cumberormalities
of dislo
milar in
tions.

Carpenters returned to work work
waynesboro, Pa., July 30. — The
outside carpenters here, who threw
down their tools Tuesday morning of
last week and refused to work until
their enployers granted them an increase in wages based upon the recent ruling of the War Board, have
returned to work, having made a
satisfactory agreement with their
employers.

Workman's Leg Broken
Waynesboro, Pa., July 30. — Fred
King, son of Mr. and Mrs. Sherman
King, living neuf Price's Church, had
his right leg broken while engaged
at work in the tractor department of
lare war was nearly over.

WORKMAN'S LEG BROKEN
Waynesboro, Pa., July 30, — Fred
King, son of Mr. and Mrs. Sherman
King, living nest Price's Church, had
his right leg broken while engaged
at work in the tractor department of
Frick Company, here. A large gear
wheel fell upon him. Frick Company, here. A large gear wheel fell upon him.

JOHN S. SMALL DIES
Waynesbore, Pa., July 30. — John S. Small, a retired farmer, residing t Mont Alto, died of cancer. He was a years of age, and is survived by swife and three children.

STOLEN AUTO PROCEST AND THE COMPANY OF THE PROPERTY OF THE CONTROL OF THE PROPERTY OF THE CONTROL OF THE CON

Columbia, Pa., July 30,—Dorothy Schickling, a 4-year-old girl, sustained a compound fracture of the leg and was seriously burned about the body as she attempted to crawl to the seat of a motorcycle which had been parked in front of her home. A 6-year-old brother had been on the seat and was just alighting Waynesboro, Pa., July 30. — An au-tomobile stolen at Hagerstown, while the owner was at church, was recov-ered here on Sunday evening when Patrolmen Byers and Bretzler arrested a soldier from Camp Colt at Frick's garage for not having license tags displayed, and also under suspicion of having stolen the car. SOLDIERS' MEMORIAL SERVICES

Shippensburg, Pa., July 30. — Memorial services will be held in Messiah United Brethren Church on Sunday evening, August 4, for John L. Smith, who was killed in action in France. A sermon will be preached by the Rev. J. L. Grimm. Friends and relatives, as well as veterans and sons and daughters of veterans will be present.

HALIFAX GRANGE PICNIC
Halifax, Pa., July 30.—The ninth
annual picnic of Halifax Grange No.
1343, will be held on Saturday,
August 10, in Sweigard's Grove, near
Matamoras. One of the features will
be a demonstration of the Cleveland
farm tracfor pulling a plow in a
field near the grove. Addresses will
by made by Fred Brenckman, of
Harrisburg, chairman of the Grange
Legislative Committee, and by Mrs.
Susan Bear, of Williamsport, who
will speak on "The Farmer and the
War." Refreshments of all kinds will
be sold on the grounds and there
will be plenty of music.

LEADER COMPOSES MARCH Shippensburg, Pa., July 30. — Several Shippensburg, Pa., July 30. — Several Shippensburg men who have been loafing have been notified that they must work, fight or go to jail. A number of these have already returned to work. They are others who have promised to do so.

LEADER COMPOSES MARCH LEADER COMPOSES MARCH
Columbia, Pa., July 30.—Aaron W.
Eshleman, chief musician of the
Old Fourth Regiment band, now stationed at Camp Johnston, near Jacksonville, Fla., has become a musical
composer and has just composed a
march which was rendered for the
first time at a Sunday concert in that
city and elicited much favorable
comment. The musician is a native
of Ironville, Lancaster county, and
from hoyhood has been known as a
cornet player.

of Ironville, Lancaster county, and from hophood has been known as a cornet player.

CLYDE C. KERN BURIED
**Blain, Pa., July 30.—The funeral of Clyde C. Kern, of 2149 Penn street, Harrisburg, who died at Harrisburg, was held on Monday with buried at the Blain Union Cemetery, the funeral cortege coming from Harrisburg by automobile. The Rev. George W. Hartman, pastor of St. John's Reformed Church, Harrisburg, officiated at the services in Zion's Reformed Church, assisted by the Rev. E. V. Strasbaugh, Reformed minister, and the Rev. J. C. Reighard, Lutheran minister.

John I. Wilt, of Iowa, and C. R. Wilt, of Harrisburg and King and C. R. Wilt of Harrisburg with J. I. Rickard.

John I. Wilt, of Iowa, and C. R. Wilt of Harrisburg with J. I. Rickard.

John I. Wilt, of Iowa, and C. R. Wilt of Harrisburg with J. R. Wilt of Harrisburg with J. I. Rickard.

John L. Wilt, of Iowa, and C. R. Wilt, of Harrisburg, visited friends here.

Warren Sheaffer has returned from Harrisburg.

Miss Gwendolyn Elder, of Harrisburg, visited her sister, Mrs. W. C. Koons.

Mr. and Mrs. Oliver Strausser and John Minich, of Philadelphia, are the guests of John Elchelberger, making the trip here by auto. SERMONS BY DR. CLAYPOOL Lewisberry, Pa., July 30.—The Rev. Dr. Ernest V. Claypool, superin-tendent of the Harrisburg district of the Anti-Saloon League, delivered sermons in the Methodist Episcopal sermons in the Methodist Episcopai Church, Sunday, both morning and avening. His morning talk was given in the interest of the Anti-Saloon League. His evening subject was, "Responsibilities of Nations to God." Dr. Claypool is an interesting speak-er. He was entertained by Miss Clar-issa Bratten.

CHILD DIES ON VISIT CHILD DES ON VISIT
Halifax, July 30.—News reached
here on Sunday of the death of little
Alice Eleanore Ryan, the 3-year-old
daughter of Mr. and Mrs. John J.
Ryan, after a brief illness from diptheria at the home of her grandparents at Kansas City, Mo., where she
and her mother had been visiting.
The body was buried at Kansas City
on Monday.

WOMAN DIES SUDDENLY Columbia, Pa., July 30.—Miss Sarah V. Lash, a former resident of Reading, was found dead in bed on Reading, was found dead in sed on Sunday morning at the home of her sister, Mrs. Joseph Detz, with whom she had lived since last February. She is survived by three brothers and three sisters and will be buried at Reading on Wednesday.

LIVES 200 YEARS!

For more than 200 years, Haarlem Oil, the famous national remedy of Holland, has been recognized as an infallible relief from all forms of kidney and bladder disorders. Its very age is proof that it must have unusual merit.

If you are troubled out.

age is proof that it must have unusual merit.

If you are troubled with pains or aches in the back feel tired in the morning, headache, 'indigestion, insomnia painful or too frequent passable of urine, irritation or stone in the bladder, you will almost certainly find quick relief in GOLD MEDAL Haarlem Oil Capsules. This is the good old remedy that has stood the test for hundreds of years, prepared in the proper quantity and convenient form to take. It is imported direct from Holland laboratories, and you can get it at any drug store. Your money promptly refunded if it does not relieve you. But be sure to get the genuine GOLD MEDAL brand. In boxes, three sizes.

Military Training For Upper End Draft Men The Rev. S. F. Rounsley, of Wrightsville, visited relatives here on Thursday.

HARRISBURG TELEGRAPH

Suburban Notes

MILLERSTOWN

Mr. and Mrs. Fred Keim, of Harrisburg, spent Sunday with Mrs. Clara Westfall. C. A. Cratzer was home from At-

lantic City on Sunday.

Mr. and Mrs. Isaiah Pottiger vis ited relatives at Jacksonville on Sun

Mr. and Mrs. N. A. Steffen and children, visited Mrs. Steffen's parents, Mr. and Mrs. S. J. Baker at Millersburg over Sunday.

Miss Anna Biever, of Palmyra, was the week-end guest of her mother, Mrs. James Biever.

Miss Sarah Adams, of Newport, visited Mr. and Mrs. J. F. Cooper on Sunday.

sted Mr. and Mrs. J. F. Cooper on Sunday.

Mrs. Adam Hoffman, of Harrisburg. spent several days the past week at the home of her brother, Samuel L. Brubaker.

Mrs. Mary Troutman visited relatives at Millersburg on Sunday.

Mr. and Mrs. J. H. Chubb, of Harrisburg, visited Mr. and Mrs. Tobias Wolfgang on Sunday.

Mr. and Mrs. H. O. Nace, of Har-Mrs. Mr. and Mrs. H. O. Nace, of Har-

risburg, visited Mr. and Mrs. Tobias Wolfgang on Sunday.
Mr. and Mrs. H. O. Nace, of Harrisburg, spent Sunday at the home of Cornelius Koppenheffer.
Mr. and Mrs. Fernando Louders milch and Mrs. C. B. Wilbert visited Mr. and Mrs. Henry Loudermilch at Enders on Sunday.

LEWISBERRY

John Fritz has secured a position with the Pennsylvania Railroad Company at Marysville.

Mr. and Mrs. Emory Campbell and three children, of Harrisburg, were recent guests of relatives here.

Mr. and Mrs. Jacob McKelvey have removed from Marysville to Mrs. Anna Luken's property on North Market street, which she purchased recently of the Mrs. Elizabeth J. Johnston, deceased heirs.

Miss Hazel Bolden, of Harrisburg.

week-end guests at the home of the former's sister, Mrs. W. H. Richter.

ANNVILLE

Word has been received here of
the arrival of Chaplain P. M. Holdeman in France.

Miss Reba Lehman is spending sev-

eral months at Philadelphia.

Mrs. George Stein and daughter,
Kathrine, returned after spending a
short time in West Virginia and

Miss Alma Light is spending several weeks at Altoona, the guest of

her sister.
Misses Ella Brightbill and Emma

Bomberger spent several days at The Annville Sunday School picnic will be held at Hershey Park to-

DUNCANNON

Elizabethville, Pa., July 30.—Local board No. 3, of Dauphin county, is making arrangements to carry

The Rev. S. F. Rounsley, of Wrightsville, visited relatives here on Thursday.

A daughter was born to Mr. and Mrs. C. E. Rippman, of Millerstown, at the Polyclinic Hospital, Harrisburg, on July 24, 1918.

The Rev. C. A. Waltman and family, are camping at their cottage at Tuscarora.

Mrs. J. B. Parsons, of Port Royal, spent the week-end with her sisters, Mrs. W. C. Moore and Miss Sarah Kipp.

Mrs. Robert Hopple was at Harrisburg recently.

HALIFAX

Mrs. William Bueil and son, William, of Washington, D. C., were week-end guests of Mr. and Mrs. H. S. Potter.

Mr. and Mrs. Harry Miller and baby, of Millersburg, spent to week-end guests of Mr. and Miller-Alfred Clemson, of Camp Meade, Md., visited his home here on Sunday Miss Bethel Wilbert, of Harrisburg, spent Sunday with her mother, Mrs. Lydia Wilbert.

Mrs. William Lebo and children, of Harrisburg, are visiting her mother, Mrs. Lydia Wilbert, of Harrisburg, spent over Sunday with Mrs. Emma Hess.

John Beitzel was home from Carlisle on Sunday visiting his parents, Professor and Mrs. S. C. Beitzel.

Mr. and Mrs. W. L. Pike, of Hum district will assist the committee. After this spreliminary drill there will estimically the similar work done at different parts of the district at different parts of the district

ment camp.

AID SOCIETY BANQUET
Dauphin, Pa., July 30.—The
Ladies' Aid Society of the United
Evangelical Church held its annual
banquet on Friday evening at the
parsonage. Those in attendance were
relatives and friends of the members. A social time was enjoyed by
all and refreshments were served to:
The Rev. and Mrs. J.-M. Shoop, Mr.
and Mrs. Albert Koons, of Altoona;
Mr. and Mrs. Walter Speece, of
Speeceville; Mr. and Mrs. Elmer
Feaser, Mr. and Mrs. Elmer
Feaser, Mr. and Mrs. George Taylor,
Mr. and Mrs. Catharine Kinter,
Mrs. Charles Welker, Mr.
and Mrs. Catharine Kinter,
Mrs. Charles Bricker, Mrs. Joseph H.
Fite, Mrs. Wesley Bricker, Mrs. John
Howard, Mrs. Sherman Megonnell,
Mrs. George Shoop, Miss Jane Blickel,
Miss Lydia Maurey, Miss Catharine
Shoop, Miss June Harm, Miss Lida,
Fite, Miss Alice Feaser, Miss Marsaret Speece, Miss Helen Megonnell,
Miss Cora Cofrode, Randal Bickel,
Paul Welker, William Feaser, Ralph
Feaser, Clyde Feaser and George
Megonnell.

BENJ. B. WENTZ BURIED

BENJ. B. WENTZ BURIED
Blain, Pa., July 30.—Funeral services of Benjamin B. Wentz, of Jackson township, who died suddenly of heart disease while working in the cast field, was held on Saturday from his late home. Burial took place in the new cemetery, one mile west of Blain. Services were conducted by the Rev. J. C. Reighard, Lutheran minister, assisted by the Rev. E. V. Strasbaugh, Reformed minister, and the Rev. L. D. Wible, Methodist minister. Mr. Wentz died on the farm property that has been in the Wentz name for more than one hundred years. BENJ. B. WENTZ BURIED

Edward Erney, of Chicago, slll., formerly of the borough, is spendring a few days' vacation with his of brother and sister-in-law, Mr. and Mrs. Harvey Erney.

Mrs. Purvis, wife of the Rev. Dr. Samuel W. Purvis, a Methodist minister, of Philadelphia, who is spending several months with her parents, Mr. and Mrs. Ellis Hammond, left on Saturday and is visiting at Harrisburg, the guest of the Misses Mary. Sara and Alda Bratten, of 308 North street. Milton, Pa.. July 30.—An unusual feature developed at a double flagraising held by St. Joseph's Catholic Church here last night. A service and an American flag were raised to the top of the pole. When a string was pulled unloosing the balls of hunting to the breezes, a white dove was released from each. It was declared by all who saw it to be a very pretty idea, and one that is likely to be followed at flagraisings in the future. DOUBLE FLAGRAISING

BIRTH ANNOUNCEMENTS
with the Pennsylvania Railroad Company at Marysville.
Mr. and Mrs. Emory Campbell and three children, of Harrisburg, were recent guests of relatives here.
Mr. and Mrs. Jacob McKelvey have removed from Marysville to Mrs. Anna Luken's property on North Market street, which she purchased recently of the Mrs. Elizabeth J. Johnston, deceased heirs.
Miss Hazel Bolden, of Harrisburg, is spending some time here with her grandparents, Mr. and Mrs. John A. Mutzabaugh.
Mr. and Mrs. Blake Harper and children, of Chambersburg, were week-end guests at the home of the BIRTH ANNOUNCEMENTS

Upper End Musician on Foreign Soil With Regiment

CHARLES H. SNYDER

will be held at Hershey Park tomorrow.

Mrs. George Kinports and Miss
Bessie Kinports have returned to
their home here, after spending several weeks at Reading.

Mrs. Mary Stehman entertained a
number of guests on Friday afternoon
in honor of Mrs. Charles Pennypacker, of Ardmore.

Mr. and Mrs. Luther Bachman and
Miss Virgle Bachman spent Sunday
at Harrisburg.
A community meeting was held on
the college campus on Thursday
evening.

Masters Robert Kreider and Shephard Whitman spent Saturday at
Mount Grefna.
Philo Statton, of the United States
Navy, spent a short furlough here. Pillow, Pa., July 30.—Mr. and Mrs. Frank Snyder have received a card from their son, Musician Charles H. Snyder, saying that he arrived overseas. He formerly was a member of the New Cumberland band and of the Municipal band and the famous Kolonial Kid band, both of Harrisburg. He is now a member of the 316th Infantry band. He had been in training at Camp Meade, Md., since September.

Hummelstown Engineer Has Arrived Over There

CAMP FIRE GIRLS

risburg Enjoys Ten Days'
Outing at Idylwyld Cottage

Stoverdale, Pa., July 30.—The Susquehannock Camp Fire Girls of Olivet Presbyterian Church of Harrisburg are camping for ten days at the Idylwyld. The following compose the tribe: Mrs. Roscoe Bowman, guardian; Edith Holbert, Virginia Storey, Mildred Smiley, Myctle Simmons, Beulah McAllister, Gladys Voorhees, Sara Colsher, Martha Shartzer, Julia Shartzer, Esther Holinsworth, Georgianna Parthemore, Frances Todd, Helen Gable, Dorothy Wideman, Bertha Adams and Effic Blough.

Mrs. Minnie Baker and Mrs. F. Bergstresser, of Middletown, chaperched the following at a house party held at the Utopia over the weekend Clara Stoner and Helen Sides, of Highspire; Marion Baker, Martha Jane Bergstresser, Elizabeth Baker, Alice Enerman, Kenneth Steale, Clarence Wallace, "Dutch" Bowman and Robert Bell, of Middletown.

Mrs. E. D. Ruth returned to her home at Highspire after spending

CAMP FIRE GIRLS

AT STOVERDALE

Susquehannock Tribe of Hafrisburg Enjoys Ten Days'
Outing at Idylwyld Cottage

S. Yountz are occupying their cottage, the Outlook.

'Miss Azalla Wigfield has returned to her home at Steelton after spending two weeks at Sweet Rest cottage.

Mrs. Mary Haverstick, of 1624
Green street; Mrs. Michael Cassel, of Third street; Mrs. Margaret Ellenberger and Dr. Ellenberger, of Harrisburg, motored to the grove and spent the day at Oak Glen cottage.

WALTER K. EBERSOLE

Hummelstown, Pa., July 30.—Mr. and Mrs. John B. Ebersole have been informed by the many states of the state of health of the loss of the state of the loss of the state of the state of health of the loss of the state of health of the loss of the state of health of the loss of the state of health of the state of health of the loss of the state of health of the loss of the state of health of the loss of the state of health of the state of health of the state of health of the loss of the state of health of the loss of the state of health of the state o

Profits and Prices

Profits may be considered from two angles:

1st-Their effect on prices; 2nd-As a return to investors.

When profits are small as compared with sales, they have little effect on prices.

Swift & Company's profits are only a fraction of a cent per pound on all products sold, and if eliminated entirely would have practically no effect on prices.

Swift & Company paid 10 per cent dividends to over 20,000 stockholders out of its 1917 profits. It also had to build extensions and improvements out of profits; to finance large stocks of goods made necessary by unprecedented requirements of the United States and Allied Governments; and to provide protection against the day of declining markets.

Is it fair to call this profiteering?

Swift & Company, U.S. A.

Local Branch, Seventh & North Sts., Harrisburg, Pa.

VICTOR RECORDS

Instant Service You Should Hear At Troup's

We'll Gladly Play Them For You

Ground

Floor

64778 Little Mother of MineJohn McCormack 64729 Darling Nellie GrayAlma Gluck and Quartet 70120 From North, South, East and West...Harry Lauder Sweet Little Buttercup.Shannon Four Homeward BoundPeerless Quartet

Will You Remember... Alice Green and Ray Dixon Just a Voice to Call Me Dear....... Alice Green Sweet Emaline, My Gal. Sergt.Markel's Orchestra While the Incense Is Burning, Earl Fuller's Orchestra

18430 Liberty Loan March ... Sousa's Band U. S. Field Artillery March ... Sousa's Band

Gems from "Jack-o'-Lantern" Victor Opera Co. Gems from "Leave It to Jane" Victor Opera Co. Music Roll Song Hits Price 60c Each

Words are printed on every roll for you to sing as you play. These are the big hits; be sure and hear them played. Mail orders should include parcel post

Cheer Up, Mother Indianola Allies' National Airs Long Boy My Sweetie Baby's Prayer at Twilight Are You From Heaven?

Hello, Central, Give Me No Man's Land Just Before 'the Battle, Mother Three Wonderful Letters From Home Darktown Strutters' Ball Break the News to Mother

J. H. Troup Music House

Troup Building

15 S. Market Square