

HARRISBURG LIGHT & POWER CO.

If Your Neighbor Has Electric Light

and you have not, just step into his house some evening after dark and compare its light with your own. Study each point of convenience, cleanliness, clearness and beauty carefully and then figure out for yourself if it would not pay you well to have your house wired for electric light at once.

Electric light is cheaper than ever before. Use G. E. Mazda lamps and you will get an abundance of clean, clear and bright illumination. Price of Mazda Lamps has again been reduced.

Let us quote you price for wiring your home

SUBURBAN HALIFAX

O. P. Beckley, of Harrisburg, to Address Halifax Brotherhood Sunday
Special Correspondence.
Halifax, April 24.—John H. Klingman was a business visitor to Philadelphia on Wednesday.
O. P. Beckley, Harrisburg, will be the speaker before the Halifax Brotherhood on Sunday afternoon.
Howard Heise of Northumberland, spent Thursday and Friday with his parents, Mr. and Mrs. Benjamin P. Heiser.
The Halifax A. A. was scheduled to meet the High school team in a practice game of baseball on the local grounds this afternoon.
Mr. and Mrs. George Alvards and sons, of Harrisburg, visited his brother, Oscar Alvards and family.
Mr. and Mrs. G. W. Zimmerman announce the birth of a son.
Charles Manning has accepted a position as night track walker on the P. R. R.
Mrs. Sue Heiser, of Reading, is the guest of her son, B. F. Heiser and family.
Miss Ivy Hoffman, of Matamoras, visited friends in town on Friday.
The Rev. H. A. and Mrs. Troutman, of Ansonville, Clearfield county, are guests of the latter's parents, Mr. and Mrs. John S. Gemberling, South Fourth street.
An interesting program will be rendered by the Epworth League on Sunday evening. The topic will be "An Evening With Great Hymn Writers and Their Hymns." There will be special music both vocal and instrumental. The leader will be Miss Marie Smith.
Miss Minnie Bieksler, of Plymouth, Pa., is the guest of the Misses Hertha and Anna Richter.
An examination for pupils who desire to enter the High school next fall was held to-day in the local High school room by Prof. S. C. Bentzel.

DILLSBURG

Mrs. W. O. Weaver's Funeral Held Yesterday Morning
Special Correspondence.
Dillsburg, April 24.—Mrs. W. O. Weaver, who had suffered a stroke of paralysis last week, died at her home on Gettysburg street Wednesday morning. The funeral was held yesterday morning. The services were held in the Methodist church and interment was made in the Dillsburg cemetery. She was 60 years old and is survived by a husband and six sons. Mrs. Weaver was a former resident of Harrisburg.
W. I. Dick, R. D. No. 3, has purchased a new Overland automobile.
Mrs. Katherine Mumper, of Harrisburg street, was taken to a hospital in Philadelphia Thursday where she will receive treatment for heart trouble.
William Gimby has resigned as helper in the Ensinger & Floyd meat store. Monroe Spahr is the new assistant.
Mrs. Tillie M. Bailey has been granted letters on the estate of her late husband, M. J. Bailey.
L. W. Blackford has been appointed local assessor to fill the vacancy caused by the death of M. J. Bailey.
J. P. Grove will remove his shoe repair shop from York street to Second and Harrisburg streets, May 1, and will occupy the room formerly occupied by A. C. Altland's store.
Mrs. Elmer Evans, 428 Muench street, Harrisburg, was in town on Thursday.
Prof. L. W. Bell, Miss Myrtle Mayberry and Miss Marietta Menear were appointed to examine applicants for the local High school.

HIGHSPIRE

Five Horses, Three Wagons and Bicycle Figure in Runaway
Special Correspondence.
Highspire, April 24.—Two pairs of horses ran off, while a fifth animal became unmanageable and before it could be subdued caused considerable damage to its harness and the wagon to which it was hitched here Wednesday. The first team to run away was owned by the Schmidt Baking Company, of Harrisburg. A flying piece of paper frightened the team which ran uptown. While passing Shelley's restaurant the animals swerved toward the building. The handlebar of a bicycle leaning against the structure was caught in the right front wheel, and before the team was stopped, the lighter machine was wrecked. The horses were finally stopped by a motorman who stopped his car. One of the wheels of the wagon in which George Mohr was returning to the borough from Harrisburg with a pair of horses, owned by M. A. Cumblar, was torn off. This frightened the animals and they bolted but were stopped before doing much damage. A passing auto frightened H. D. Durborow's horse, which began to plunge and kick. Before it was quieted the harness and one shaft was broken and the dashboard damaged.
Lyman Bingham and Bruce Heberling have returned from a short visit to Marysville.
William Shutt is confined to his home, Second street, by illness.

MIDDLETOWN

Paul Pickle Has Narrow Escape When Struck by Auto
Special Correspondence.
Middletown, April 24.—Paul, the 8-year-old son of Mr. and Mrs. Irwin Pickle, was struck by a motor car near his home on Spring street last evening while playing with companions. The car struck him from the side, throwing him over near the sidewalk. The lad was taken to the office of Dr. H. W. George, who, upon examination, found no bones broken.
John Landis, of Royaltown, pitched for the Lebanon baseball team at Lebanon to-day.
The Rescue band serenaded Mr. and Mrs. Ed Gottshall last evening.
Mr. and Mrs. Uriah Sheets attended the funeral of the latter's father at Harrisburg on Friday morning.
William Thomas, who had been living in Nebraska for the past seven years, has returned to town with his wife and two children.
Mrs. C. C. Etnoy, who had been visiting relatives at Highspire, took suddenly ill while there and is threatened with appendicitis.
Walter Furness, of Mt. Gretna, transacted business in town yesterday.
The entertainment given by the Junior League of the M. E. church and Riverside chapel last evening proved a success.
Miss Sarah Markley entertained a number of friends at her home on East Main street last evening.
S. C. Young has returned from a two days' trip to Philadelphia.
Mrs. A. K. Wallace went to Philadelphia to visit her son, W. A. Wallace, who underwent an operation for appendicitis at the Jefferson hospital.
The junior class of the High school entertained the members of the senior class last evening. Refreshments were served.
The Middletown High School Alumni Association will hold its annual banquet in the High school room Friday evening, May 28.
Miss Sarah Davis will leave Sunday for Shippensburg where she will

WEST FAIRVIEW

Good Will Fire Company Authorizes Loan For Improvements
Special Correspondence.
West Fairview, April 24.—A special meeting of the Good Will Fire Company was held on Thursday evening at which time the following resolution was adopted, authorizing a loan of \$1,500, to be secured by the issuing of 300 bonds at \$5 each, bearing

HUMMELSTOWN

Emerich-Davis Wedding Solemnized Thursday Evening
Special Correspondence.
Hummelstown, April 24.—Miss Tillie Mae Davis, of this place, and Lewis Philip Emerich, of Hershey, were married Thursday evening at the home of the bride's parents, Mr. and Mrs. John Davis, West Main street. The ceremony was performed by the Rev. A. S. Lehman, pastor of the United Brethren church. The bride was attended by her sister, Miss Ethel Davis, and Frank B. Saylor, of Hershey, was best man. The ring ceremony was used, the ring-bearing being Miss Della Merkle, of Harrisburg. After a short wedding trip, Mr. and Mrs. Emerich will reside in Hummelstown. Mr. Emerich is employed in the office of the Hershey Chocolate Company.
Prof. Walter A. Geesey, principal of the borough schools, was at the High school this morning for the purpose of examining pupils from the rural districts who purpose attending the borough schools the coming term.
Dr. J. B. Crist, the well-known retired dentist of town, is observing his seventy-fourth birthday anniversary today. Dr. Crist was born in Heilmann, Lebanon county, and has resided in town since returning from the Civil war in 1865. Dr. Crist for a number of years conducted a dental office in Harrisburg and is very well known in the surrounding country.
Mr. and Mrs. Harry Laucks and son, Oscar, are spending several days in Reading.
Stanley Bolton, of Steelton, is visiting at the home of his grandmother, Mrs. Mary Bolton.
C. Uriah Cassel, of Philadelphia, visited friends in town this week.
Richard B. Earnest spent yesterday afternoon in Harrisburg.
Miss Sue Brandt and Miss Bertha Briner spent yesterday at Lebanon Valley College with Henry Gingrich, a nephew of Miss Brandt, and Mr. Jamison.

MILLERSTOWN

Y. K. Long, of Chicago, Was a Recent Visitor With Town Friends
Special Correspondence.
Millerstown, April 24.—Y. K. Long, of Chicago, was in town on Tuesday calling on friends.
Miss Myra Farner has returned to Chambersburg, where she attends school, being home for several weeks on account of the illness of her mother.
Work on the new barn on the McDonald heirs' farm, is progressing rapidly, the carpenters expecting to have the barn under roof in several days.
The Methodist parsonage has been wired for electric lights.
Mrs. Robert Corman and daughter, Elizabeth, of Newport, visited her parents, Mr. and Mrs. D. B. Gable, this week.
John Ward has added a new Ford automobile to his livery.
Mrs. James Rounsley and daughter, Annie, were in Newport, on Monday.

LINGLESTOWN

Services in Wenrich's Church by Reformed Congregation
Special Correspondence.
Linglestown, April 24.—Services will be held in Wenrich's church on Sunday morning by the Reformed pastor, the Rev. Lewis Reiter. Sunday school at 9 o'clock.
Services will be held in the Church of God on Sunday morning by the pastor, the Rev. Dr. Sigler.
Services will be held in the United Brethren church on Sunday evening by the pastor the Rev. Clyde Lynch.
J. L. Bolton, justice of the peace, surveyed a piece of mountain land belonging to Adam Rabuck, on Wednesday.
Mr. Brown, of Philadelphia, spent several days of this week as the guest of his son, Dr. B. Brown.
Mrs. H. D. Koons and Mrs. Miles Bolton on Thursday attended the funeral of Mr. Steigleman, held from his home in Harrisburg.
Mrs. Mary Noecker returned to her home on Friday after spending some time with friends at Enhaut.
Miss Emma Stuckey purchased the home of John Barnhardt on Main street. She offers the same for rent.
John Crum, Jr., is convalescing from a severe attack of grip.
Mrs. A. J. Kieffer spent Thursday with friends at Harrisburg.
Charles Reith made a business trip to Harrisburg on Friday.
Mrs. Miles Zimmerman spent Friday with friends at Harrisburg.
Mr. Staub, a State Highway employe, was busy repairing the State road this week.

MECHANICSBURG

Funeral of Miss Sarah E. Crawford to Be Held to-morrow Afternoon
Special Correspondence.
Mechanicsburg, April 24.—The funeral of Miss Sarah E. Crawford, whose death was noted yesterday, will be held at 2 o'clock to-morrow afternoon from the home of her parents, Mr. and Mrs. S. C. Crawford, South High street, where services will be held, conducted by the Rev. H. N. Fegley, D. D., of St. Mark's Lutheran church. Interment will be made in the Lewisberry cemetery.
Mrs. Esther Wilson died yesterday morning at the home of her daughter, Mrs. John V. Smith, South Frederick street. Her death was caused by a paralytic stroke received three weeks ago. She was aged 73 years. She is survived by three daughters and a son, Mrs. Smith and William Wilson, of this place; Mrs. Shade and Mrs. Bollinger, of Harrisburg. Her funeral will be held from the home of her daughter, Mrs. John V. Smith, South Frederick street, at 9 o'clock on Monday morning, where services will be held, conducted by the Rev. H. N. Fegley, D. D., of St. Mark's Lutheran church. Interment will be made in the Lewisberry cemetery.
The first communion service of this conference year will be held to-morrow in the Methodist church. At this service the probationers received in November will be admitted to full membership.
To-morrow will be Missionary Day in the Church of God. All departments of the church will have missionary services and a special offering will be asked to assist the Christian Endeavor Society, which has assumed the support of a native preacher in India.
To-morrow evening the Rev. E. C. B. Castle, of the First U. B. church,

NEWVILLE

The Rev. Mr. Allison Will Preach at Zion Lutheran Church to-morrow
Special Correspondence.
Newville, April 24.—The Rev. W. M. Allison, a student at the Theological Seminary, Gettysburg, will occupy the pulpit in Zion Lutheran church to-morrow.
Robert Hays has purchased through D. H. Heller a Ford runabout.
The teacher and scholars of the intermediate school observed Patrons' Day on Friday. Miss Flora Elliott, is teacher of this grade.
Mr. and Mrs. Stacy Glauser, of Chester, have been the guests of relatives here.
Mrs. Sarah Warden, who spent the winter at the homes of her sons in Harrisburg and Columbia, arrived home this week. Her son, John, of Columbia, accompanied her and spent a few days in town.
Mr. and Mrs. Welty McCulloch, of Steelton, are guests of Mr. and Mrs. S. D. Mowery, Big Spring avenue.

NEW CUMBERLAND

Sunshine Guild Will Meet Monday Afternoon in Council Chamber
Special Correspondence.
New Cumberland, April 24.—Jacob Shindel, of York county, is erecting a bungalow on his farm in York county.
W. E. Speck was in York on business to-day.
The recent rain quenched the fire at the mountain reservoir.
The regular monthly meeting of the Sunshine Guild will be held next Monday afternoon at 4 o'clock in the Council Chamber, Fifth and Bridge streets.
Mrs. Stella Lipp, wife of Thomas Lipp, Third street, was taken to the Harrisburg Hospital Thursday to have an operation performed.
Mrs. Ralph Platt is spending several days with friends in York.
Mr. and Mrs. Edgar Wire, of Market street, announce the birth of a son, Richard Wire, Friday, April 23.
Misses Mabel, Helen and Clarine Guistwhite and Miss Etie Koch are spending the week-end with Mrs. Walter Baskins at Fort Hunter.
Miss Sylvania Lenhart, of Harrisburg, and brother, Horace, of York Haven, are visiting their aunt, Mrs. Ben Kaufman.
Mrs. Edward Shuler and Mrs. Jacob Cummings, of Lemoyne, called on Mr. and Mrs. Elmer Sunday Thursday evening.
Miss Addie Wrightstone, of York county, is visiting her aunt, Mrs. Clyde Mathis.

DESOLATION IN RUSSIAN POLAND DESCRIBED AFTER RUSSIANS FLEE TERRITORY

(Correspondence of Associated Press)
Berlin, Saturday, April 10.—A picture of indescribable desolation with fully 5,500 houses destroyed, thousands of peasants homeless and living in holes in the ground, absolute cessation of any kind of work that shall provide for a fall harvest, is drawn in the reports now reaching here from Russian Poland.
The retreating Russians, fleeing before the German advance, appear to have treated their own territory quite as severely as they did East Prussia earlier and to have left a miserable wilderness in which disease is apt to appear at any moment, and starvation is almost a certainty within a short time.
The peasants, or those who still remain, show utter indifference to their condition and are making not the slightest effort to reconstruct what has been torn and burned, nor to plant crops of any kind. The majority of those of military age are away in the armies, or dead, and the old and young left behind seem unconscious of what the results of their inactivity are apt to be.
Three quarters of Poland has been hit by the war and damage estimated at half a billion dollars has been done. Practically all the cattle and horse flesh in the country have been carried off by the retreating Russians.
of life and ginger to it. It is a good act to look at and a good act to listen to. If to-day's business at the Colonial holds up to what is looked for, the past three days will probably go to make a new record at the Colonial. The new bill that comes to the Colonial on Monday will present as a headline feature the Colonial Kids band, an aggregation of youthful Harrisburg musicians who have been trained by Richard Kilgore, assistant manager of the Colonial theatre, and Edward M. Fischer, a member of the Orpheum orchestra. This band is forty pieces strong, and now ranks with the best of the juvenile bands in the country. It is an institution that Harrisburg should be proud of, for there are few cities in the United States that can boast of a band like this one. Their forthcoming engagement at the Colonial theatre is for the purpose of buying summer uniforms and the boys are hopeful that the theatre will play to big business as Wilmer & Vincent have promised the youths every cent of profit that might result from their engagement.—Adv.

AMUSEMENTS

MAJESTIC
This afternoon and evening, McIntyre and Heath in "The Ham Tree."
Thursday, matinee and night, April 23, Harrisburg Choral Society and Russian Symphony Orchestra.
Friday matinee and night, April 30, "Twin Beds."
COLONIAL
Every afternoon and evening, vaudeville and pictures.
VICTORIA
Motion Pictures.
PHOTOPLAY
Motion Pictures.
REGENT
Motion Pictures.
PALACE
Moving Pictures.
McIntyre and Heath
They were the first to introduce the negro dances on the stage forty years ago. The comedians have not been apart for a day in forty years. McIntyre has earned \$300,000 in his "Georgia Minstrel" suit. Heath is an ex-circus clown; McIntyre was a bareback rider when a boy in 1871 with the Van Amberg's circus. The comedy team has broken more records than any other actor in the world. Their continuous partnership is one record, the life of their classic "Georgia Minstrels" is another, and attendance at theatres where they appear is another. The contract with John Cort is for four years at a joint salary of \$75,000 a season. McIntyre and Heath with their big company will be seen at the Majestic this evening in "The Ham Tree.—Adv."

PUT STOMACH IN FINE CONDITION

Says Indigestion Results From An Excess of Hydrochloric Acid
Undigested food delayed in the stomach decays, or rather, ferments the same as food left in the open air, says a noted authority. He also tells us that indigestion is caused by Hyper-acidity, meaning, there is an excess of hydrochloric acid in the stomach which prevents complete digestion and starts food fermentation. Thus everything eaten sour in the stomach much like garbage soured in a can, forming acid fluids and gases which inflate the stomach like a toy balloon. Then we feel a heavy, lumpy misery in the chest, we belch up gas, we eructate sour food or have heartburn, flatulence, water-brash or nausea. He tells us to lay aside all digestive aids and instead, get from any pharmacy four ounces of Jad Salts and take a tablespoonful in a glass of water before breakfast and drink while it is effervescing and furthermore, to continue this for a week. While relief follows the first dose, it is important to neutralize the acidity, remove the gas-making mass, start the liver, stimulate the kidneys and thus promote a free flow of pure digestive juices.
Jad Salts is inexpensive and is made from the acid of grapes and lemon juice, combined with lithia and sodium phosphate. This harmless salt is used by thousands of people for stomach trouble with excellent results.—Adv.

Monday We Will Offer Our GREATEST MILLINERY VALUES

Of the Season. Prices for the One Day Only

75c and \$1 Actual Values
Coarse Straw, Chip Hats and Silk Top Hats, black and colors. Monday price, 38c

\$1 Actual Values
Extra Quality Hemp Hats, large assortment of shapes and colors. Monday price, 48c

\$1.50 and \$2 Actual Values
Children's Trimmings, all colors. Monday price, 55c

\$1.50 and \$2 Actual Values
Hemp Hats with French Edges, in large, small and medium shapes; black and colors. Monday price, 79c

\$2.50 and \$3 Actual Values
Extra Quality Milan Hemp Hats with Flange Edges, latest shapes and colors. Monday price, 89c

TRIMMINGS
Latest Flowers, Fruits, Wreaths, Quills, Wings, Novelties, etc., at 10c, 15c, 19c, 25c, 29c, 39c and 50c

Soutter's 1c to 25c Department Store

WHERE EVERY DAY IS BARGAIN DAY
215 Market St. Opp. Court House

MOVIES AT PALACE CONFECTIONERY

Every evening from 7 until 11. free moving pictures are being shown. These pictures are new and high-grade in every respect. Many people take advantage of this offer every evening. Adv.

Bonfire Burns Kill a Child

Easton, Pa., April 24.—Margaret Paoli, aged 5, daughter of Joseph Paoli, of Vulcanite, N. J., died yesterday in the Easton hospital from burns sustained when her clothing caught fire from burning rubbish.

Drives Family of Ten From House

York, Pa., April 24.—Becoming suddenly insane, Anthony Strawbaugh, a tenant farmer, drove his family from the house Thursday night. He was taken into custody and committed to the almshouse. He is 45 years old and has a wife and nine children.

The Wings of Time

"Mamma," said little Tommy as he closed the big book, "what are the 'wings of time'?"
"The 'wings of time,' my son," replied his mother in loud tones, "are the faded wings I have been wearing on my hat for three seasons."
And then pa coughed uneasily and told Tommy if he did not stop asking foolish questions he would send him to bed.

Curious

"Curious thing about human vanity," said the costumer.
"To what do you refer?"
"The more knock-kneed a man is the more he wants to appear at a mask ball as a Scottish highlander."—Washington Star.

The Victoria To-day

To-day we present the tenth episode of that greatest of all serial pictures, the "Exploits of Elaine," which is now appearing in the Star-Independent. This picture features such great stars as Miss Pearl White, as "Elaine," and Mr. Arnold Daly as "Craig Kennedy," the famous scientific detective. One of the best and most extraordinary features that have ever been offered in a Harrisburg motion picture theatre will be shown at the Victoria on Tuesday and Wednesday, April 27 and 28, and is entitled, "Three Weeks."—Adv.

At the Regent

"C. O. D.," a comedy in four parts, is to-day's attraction at the Regent theatre and is sure to please the many patrons who daily attend the popular photoplay house. "C. O. D." is a story of rural life and its odorous of funny situations make it one of the best moving pictures on the market to-day. But the big comedy is not all that is in store for the Regent's patrons to-day. The Hearst-Selig News Pictures, No. 27 are also booked and they portray all of the interesting events which have taken place in the United States and foreign countries during the past several weeks. Then, too, the funniest man in the "movies" will be on the program. He is Charlie Chaplin and he will appear in "The Tramp." "Si and Sue, Acrobats," will conclude the program. Adv.

Photoplay To-day

Marc McDermott, the finished Edison actor, appears to-day in a three-act drama, "The Deadly Hate." No one better than Marc McDermott could play the double role of the Twin Brothers and in one he is a kind, courteous man and the other a man filled with hate for his brother. Both determined to win the same girl. This wonderful production has been adapted from the play by George Roberts and is a masterpiece in itself. "The Justice of Omar Khan," a two-act Selig drama, and the second of the Road O' Strife Series made by Lubin, "The Face of

FACKLER'S "Big Store on the Hill"

COLMOR PORCH SHADES

BEAUTIFUL, EFFECTIVE, DURABLE DON'T FLAP IN THE WIND

These Porch Shades Have No Equal. Let Us Demonstrate.

Porch Swings—all prices.
Porch Chairs and Rockers at low prices.
See us for the greatest value—only \$1.59 for a large comfortable rocker.
Crest floor covering in 1-yard, 1½-yard and 2-yard widths. Walls of Troy border.
We are showing a large stock of Baldwin and Cold Storage Refrigerators at very popular prices.

FACKLER'S, 1312 Derry St.