

AUSTRIAN TRUCE TERMS INDEX TO HUN ULTIMATUM

Vienna Reports Germans Are Preparing to Fortify the Bavarian Frontier

Washington, Nov. 4.—Armistice terms which the Austrians have accepted are expected here to furnish a clear index to those which the supreme war council at Versailles is preparing for Germany.

Free movement of the Allied forces through Austria to attack Germany from the south should be the supreme demand such as a stroke necessary in the future also is expected to be stipulated.

Official announcement that the armistice had been signed reached the State Department yesterday.

West Fairview Red Cross Plans Christmas Work

The Red Cross Auxiliary in West Fairview to-day asked that all persons who wish to send a Christmas box to soldiers abroad should give in their boxes to-day.

MINERS ENTER COMPLAINT

Organizers of the United Mine Workers of America in the Tamaqua district to-day filed complaint with the Public Service Commission against the fare schedule of the Eastern Pennsylvania Railways Company.

BIG REPUBLICAN VOTE REGISTERED IN HARRISBURG

Democrats Can Muster but 2,998 of 12,450 City Voters

Of the 12,450 voters registered in the city this fall, 8,918 have been enrolled as Republicans, while only 2,998 are on the lists as Democrats.

Table with columns: DISTRICTS, Republican, Democratic, No Party. Lists precincts and vote counts.

SHAKE-UP COMING IN PARTY AFFAIRS SAY DEMOCRATS

National Chairman McCormick's Hold on His Job Slipping; No Longer in Favor

Washington, Nov. 4.—Whether or not the Democratic party loses its hold upon Congress at the elections to-morrow, there will be a shake-up of the party management before the next campaign.

The sidetracking of Vance C. McCormick, national chairman, in favor of Vice-Chairman Homer S. Cummings, of Connecticut, is a straw in the wind.

STATE WILL SUE ON LIQUOR SALES

Dr. Royer Has Men Gathering Evidence Against Violators of the Quarantine Law

"We are taking evidence against liquor sellers who are making sales in Pittsburgh to-day and will have arrests made before night. It is likely that proceedings for revocation of licenses will be started."

County Completes Plans For General Elections

County Commissioners completed all arrangements to-day for the general election to-morrow in the city and county and judging from the heavy registration a big vote is expected.

Vienna Quotes Emperor as Intending to Abdicate

London, Nov. 4.—A dispatch to the Exchange Telegraph from Copenhagen quotes the Berlin Tagblatt's Vienna correspondent as saying that Emperor Charles had an important conference with members of the cabinet party and political leaders Saturday, when he announced his intention to abdicate and go to Switzerland.

SHAKE-UP COMING IN PARTY AFFAIRS SAY DEMOCRATS

National Chairman McCormick's Hold on His Job Slipping; No Longer in Favor

Washington, Nov. 4.—Whether or not the Democratic party loses its hold upon Congress at the elections to-morrow, there will be a shake-up of the party management before the next campaign.

The sidetracking of Vance C. McCormick, national chairman, in favor of Vice-Chairman Homer S. Cummings, of Connecticut, is a straw in the wind.

Vienna Quotes Emperor as Intending to Abdicate

London, Nov. 4.—A dispatch to the Exchange Telegraph from Copenhagen quotes the Berlin Tagblatt's Vienna correspondent as saying that Emperor Charles had an important conference with members of the cabinet party and political leaders Saturday, when he announced his intention to abdicate and go to Switzerland.

STATE WILL SUE ON LIQUOR SALES

Dr. Royer Has Men Gathering Evidence Against Violators of the Quarantine Law

"We are taking evidence against liquor sellers who are making sales in Pittsburgh to-day and will have arrests made before night. It is likely that proceedings for revocation of licenses will be started."

County Completes Plans For General Elections

County Commissioners completed all arrangements to-day for the general election to-morrow in the city and county and judging from the heavy registration a big vote is expected.

Vienna Quotes Emperor as Intending to Abdicate

London, Nov. 4.—A dispatch to the Exchange Telegraph from Copenhagen quotes the Berlin Tagblatt's Vienna correspondent as saying that Emperor Charles had an important conference with members of the cabinet party and political leaders Saturday, when he announced his intention to abdicate and go to Switzerland.

Baldwin's Set Record in Locomotive Output

Eighty-seven complete "Pershing" locomotives were turned out last week at the Baldwin plant, an output which breaks all previous records in the United States.

Besides this record number of "Pershings," the company turned out three electric and seven gasoline locomotives, and made general repairs on ten steam engines.

MOVED TO CARLISLE

New Cumberland, Pa., Nov. 4.—Steam shovels, horses, wagons and equipment was moved from the government buildings at Marsh Run to Carlisle on Saturday.

Break a Cold In Few Hours. First dose of "Pape's Cold Compound" relieves the cold and gripe misery—Don't stay stuffed up!

Relief comes instantly. A dose taken every two hours until three doses are taken will end gripe misery and break up a severe cold either in the head, chest, body or limbs.

It promptly opens clogged-up nostrils and air passages in the head, stops nasty discharge or nose running, relieves sick headache, dullness, feverishness, sore throat, sneezing, soreness and stiffness.

STICK TO SENRECO AND YOUR TEETH WILL STICK TO YOU

THOUSANDS DAILY JOIN SENRECO FAMILY. TEETH BECOME WHITE, CLEAN AND FASCINATING IN FEW DAYS—GUMS FIRM AND HEALTHY

Dealers Amazed at Fast Growing Popularity of Remarkable Dentifrice

Don't neglect your teeth whatever else you do or you'll surely be sorry later on. Your dentist is one of your best friends—don't forget that—see him often—many thousands of men and women are enjoying life today because of the dentists' knowledge and skill.

SICK HEADACHE AND BILIOUS ATTACKS YIELD TO BLISS NATIVE HERBS TABLETS

"I have been afflicted for several years with Stomach, Liver and Kidney disorders, and have used several remedies, all of which were practically of no avail. I suffered greatly with bilious attacks, dizziness, headache, and restlessness at night, due to the inactive condition of the vital organs.

These attacks are usually the result of constipation, which is of the human system. It is the

NUTRATED IRON. To help make strong, keen, red-blooded Americans there is nothing in my experience which I have found so valuable as organic iron—Nuxated Iron.

MINER LETS LIGHTS BLAZE

An Atlantic Party Nov. 4.—A large French transatlantic steamship which arrived during the night, came into port with all lights blazing the first time in months that this has taken place.

Standing of the Crews

Table with columns: HARRISBURG SIDE, ENOLA SIDE, PASSENGER SERVICE. Lists crew members and their assignments.

THE READING

The 60 crew first to go after 1:15 o'clock: 6, 7, 8, 24, 23. Fireman for 51. Brakemen for 60, 6.

PASSENGER SERVICE

Philadelphia Division — Engineers up: Hall, Pleam. Firemen up: Cover, Copeland, Blech.

Can't "Do Your Bit" with a Bad Back. Every one's best is badly needed. But you can't do your best if half crippled with a lame, aching back. Use Doan's Kidney Pills. Doan's have helped thousands of workers. They should help you. Read These Harrisburg Cases: N. Seventh Street, N. Green Street, Cumberland Street, Peffer Street, Boas Street, Penn Street.

Use Resinol first for skin troubles. Delay in the proper treatment of skin troubles is dangerous. Every day spent in trying unproved remedies may only let the disorder spread and become more and more deeply seated.