THE PHILADELPHIA INCUIRER, FILDAY MORNING, FEBRUARY SI, 1900

JOHN F. KISSINGER

Mayor McCall and Successor-Elect.

sociation

Mayor-elect Weaver.

Too, Attend Banquet of As-

YORK, Pa., Feb. 20.-The largest and

Another feature was the attendance

of Mayor J. St. Clair McCall and his

Democratic successor-to-be, Mayor-elect

the association, was toastmaster.

Jacob E. Weaver. President M. E. Gipe,

ort, Secretary Miller, Wilmer Crow, of

Harrisburg, vice president of the State

Association: former President E. E.

Johnston, of York; Mayor McCall and

who conveyed them in his automobile

some prominent citizens before the ban-

quet was composed of John F. Kissinger,

Lean, Patrick Lonergan, Max Haas, C J. Helfrich, B. P. Tinan, W. A. Bosser-

man and C. A. Geesey, of York, and George W. Moore, of Wrightsville.

Among those attending were the for-owing: H. J. Dusman, E. E. Frey, B.

PARDONS RECOMMENDED

Clemency Cases Include That of

Mrs. Dora Newman, of Pike

County

HARRISBURG, Feb. 20 .- The Board o

der; E. J. Hamm, of Beaver, selling liquor

without license; W. B. Drumm, of Lan-

ond degree murder, and Mrs. Dora New man, Pike, second degree murder.

Alfred F. Jones, of Fayette, to life im

prisonment, and held under advisement

the application for a commutation of the death sentence of Dominic Ramunno, of

Applications for a commutation of the

death sentences of Jung Jow and Mock Kung; Philadelphians; William Handy, Northampton; William Smith, Allegheny;

Michael Holko, Venango; Morris B Holmes, Allegheny; Max Soffer, Philadel-

were refused.

phia, and Luigi Ferriohi, Philadelphia,

Hearings were refused in the cases of John H. Daily, Philadelphia, second de-

IDLE UNTIL NEXT MONDAY

READING, Pa., Feb. 20,-The mines of

New Receiver for Iron City Bank

Pittsburg, and upon its revocation

Lebanon Assessor-Elect Stricken

Chester, assault and battery

LEHIGH SYMPHONY ORCHESTRA CONCERT

Two Events Each to Be Given This Year in Easton, Allentown and the Bethlehems

SOUTH BETHLEHEM, Pa., Feb. 20. The Lehigh Valley Symphony Orchestra, which has been made possible through the efforts of musically inclined Bethlehemites with the aid of Eastonans and Allentonians, gave its first concert here this evening in the Grand

Opera House. The musicians presented a program of classical selections tempered now and then with more modern work. Andre Weingartner directed.

Two concerts each will be given this year in Easton, Allentown and the Bethlehems. At tonight's concert the solo ist on the piano was Charles Knauss. of Easton, who interpreted one of Liszt's Hungarian fantasies to orchestra accom-paniment. Raymond W. Wood, of Easton, with his violin, played one of Bach's compositions accompanied by the orches The personnel of the orchestra is as

Weingartner, conductor. violins-Raymond Wood, George Pettinos Ross Corbin, Fred Achenbach, Lloyd A. Moll, Malcolm McHose, William J. Dunkel, I. Kahn. Second violins-Otto Wittich, C. H. Dorsey, J. Hartzel, H. Green H. Eichlein, A. R. Grooby, LeRoy Erd-man, W. R. Greek, H. Long, Violas-W. E. Hartman, E. A. Donecker, R. Benner, H. Grosh, W. Werkheiser. Violoncellos—E. L. Buchman, C. Peters, E. J. Faust. Basses—Ch. Schatzlein, C. H. Sefing. Flutes—Godfrey Pretz, Ezra Doster, Paul Ricksecker. Oboes-Adolph Sauder, Max Lachmuth. Clarionets-E. Frankhauser, H. Arner. Bassoons-H. C. Buckhadt Frank Ricksecker Horns-M. Kammer, H S. Schultz. Trumpets-Edw. Fritz. H. Shlough. Trombone, H. Haas. Tympani,

So enthusiastic are certain Allenton-Merchants' Association was held in the pans, Eastonians and Bethlehemites for Colonial Hotel tonight, when nearly two the permanency of the orchestra that hundred of the most prominent business! they have formed themselves into a guarshall be kept together for several years. ernor Edwin S. Stuart and his private secretary, F. P. Miller.

COURT VS. CONSTABULARY Rearrest of Men Admitted to Bail Displeases Justices Special to The Inquirer.

SHAMOKIN, Pa., Feb. 20.-Northumberland County Court and the State police will likely have a legal combat, as a result of some members of the State police rearresting five Italians today on the same old charge, after they had been admitted to tall by court, the Constabu- depot by Chairman John F. Kissinger, lary last week apprehending them on charges of conspiracy to kill. The constables say they will rearrest the alleged Black Handers until some of them are punished. The court is dis-The District Attorney says he is satisfied to leave the men at large, providing chairman; William S. Heiges, A. E. Methelr bondsmen are responsible.

Pinned in Snow With Broken Leg

WILLIAMSPORT, Pa., Feb. 20.-While he was alone in the woods, skidding logs near Rutland today, William Avery was A. Shorb, W. A. Froelich, W. H. Macthrown by a rolling log, which broke his Clellan, W. P. Swartz and William leg and planed him fast. After he had Ebert. tain for nours in the snow and cold, he was found by John Benson, who was directed to Avery by the latter's horse, which had started for home. The physiclan who set Avery's broken leg found he had contracted pneumonia.

Farmer Fatally Injured by Bull WILKES-BARRE, Pa., Feb. 20.-Albert Newman, a farmer of Black Creek township, was fatally injured by a bull in a stall of his barn today. The bull rammed him against the sides of the stall, and then threw him over it. His right caster, larceny and receiving stolen leg and right arm are broken, and his goods; Peter Varavada, of Lawrence, sec-

SHAMOKIN.-Dr. Richard Simmons, medical Northumberland county, was charge of a free State tuberculosis

IN THE GRIP

The Best Cathartic Reduces to a Minimum the Prostration and Weakness Characteristic of this Prevalent Disease.

What the Attacked Should Do.

It has been found by the experience of a great many people that the best cathartic to take in cases of the grip, where there is commonly great READING SHOPS AND MINES weakness and prostration, is the tonic cathartic, Hood's Pills, which do

not weaken, but Strengthen the System as they do the Reading Coal and Iron Company will their special work. They are "easy quit work this evening and remain idle to take, easy to operate." If at- until Monday morning. The machine and tacked by the grip, take them at once, for a free movement of the bowels, and begin treatment with Hood's Sarsaparilla for the elimina-Hood's Sarsaparilla for the elimina- for which came from the general office, tion of the grip poison from the blood and the renewal of health and strength.

for which came from the general office, there will be little doing on the main line act as private scoretary; good wages to right party. 8-44. Inquirer office.

Completely Restored-"I have taken Hood's Sarsaparilla and Pills and HARRISBURG, Feb. 20.—Judge Me-believe they have saved my life. I Carrell today appointed J. Denny Lyon, en Hood's Sarsaparilla and Pills and had the grip and it left me so weak I did not think I could live. In one week after beginning to take these was soon completely restored." Stan- Western Pennsylvania district to procure the revocation of its decree, appointing W. L. Abbott and H. S. A. Stewart, of

ford C. Horton, Bristol, Wis. Never-Failing Remedies — "I had take possession of the property and assets of the grip and became so weak I could dispose of its property and assets." not walk across the room without sweating profusely. I took Hood's Sarsaparilla and Pills and they did

Sarsaparilla and Pills and they did me so much good I regard them as mever-failing remedies." Mrs. Anna B. Cooper, Titusville, N. J.

Hood's Sarsaparilla is sold everywhere. In the usual liquid, or in tablet form called Sarsatabs—One hundred doses one dollar.

Special to The Inquirer.

LEBANON, Feb. 20.—City, Assessor-Elect Aug. H. Bowers, of this city, was stricken with paralysis this morning at the breakfast table. His entire right side is affected, as is also his speech. His condition by reason of his age, which is 70 years, is considered serious.

Order for Silk Dress Among Donations to Help St. Matthias' Building Fund

BALA, Pa., Feb. 20.-The euchre to be given in aid of the St. Matthias' building fund of Bala at the Hotel Majestic, Broad and Girard avenue, Phitadelphia, Wednesday evening next, February 26, promises to be one of the sobution among the fortunate participants, among them one of particular interest to women folks, being an order for a fine chief makers of fashionable gowns in Philadelphia. Dancing will be one of the attractive features of the evening's pared and served by the grandest country Justice Garrison tomorrow. The patronesses will include the fol-

Mrs. John E. Lonergan, Mrs. Thomas F. Reilly, Mrs. Charles P. McCulley, Mrs. John A. Ward, Mrs. Paul Vanneman, Mrs. John A. Kelley, Mrs. P. Diamond, Mrs. Joseph J. Gaslein, Mrs. W. Littrell White, Mrs. R. G. Miskey, Mrs. James H. Dolan, Mrs. James J. Ryan, Mrs. Mar-shall Vanneman, Mrs. John J. Stack, Mrs. McGarvey, Mrs. Nicholas Griffin, Mrs. John Kelly, Madam Castel, Mrs. John Diamond, Mrs. John Sheehan, Mrs. Clayton B. Thomas, Mrs. L. Power, Mrs. M. Mullin, Mrs. P. J. McManus, Mrs. T. T. Vanneman, Mrs. Mary M. Kelly, Mrs. Joseph T. Milligan, Mrs. Henry P Coburn, Mrs. J. Stanley Smith, Mrs. P. Sugene Carroll, Mrs. Samuel C. Wagner, drs. W. D. Watson, Mrs. C. E. Hallahan, Mrs. Mary M. C. Cook, Mrs. C. R. Weiser, Mrs. George H. Smith, Mrs. John J. Skepply, Mrs. R. E. Lafferty, the Misses Magee, Miss Margaret Thompson, the Misses Lafferty, Miss Kathryn Gartland, Miss Agnes Krogh, Miss Middendort, the Misses McGown, Miss Helen Dever, Miss men of York met and dired with Gov. Mary Rogers, Miss Anna Russell, Miss

Margaret Doughetry, Miss Mae Boyer, STATE NOTES EASTON.-Howard Arrington, aged 30 years, subject to fits, residing in Miles River Neck, SELINS GROVE .- When Clifford Knight and Among the speakers were Governor Stutheir two months old daughten dead beside POTTSVILLE.—Charged with being connected with the gang of Black Hand members, caught at Marion Heights, near Shamokin, Anthony Passeno, was arrested by Sergeant Smith, of the State Constabulary. The Governor and his secretary arrived at 6 o'clock P. M. and were met at the depot by Chairman John F. Kissinger, on the head, fracturing his skull. He is ex-WELLSBORO.-Earl Austin was lodged in to the hotel, where they rested and met jail on the charge of setting fire to the farm-house of William B. Jerald, in Richmond town-ship, in revenge for being discharged after a quarrel with Jerald. WILLIAMSPORT.-A big black bear MOUNT JOY .- Miss Rebecca M. Schock, of of Woodville, Va., were married at the par sonage of Rev. Jacob Hostetter. LEWISTOWN.—Mrs. John Woomer, of Reedsville, suffering from typhoid fever, was the first patient admitted to the Lewistown Hos-

LEWISTOWN,-Miss Anna Cecelia Hendrickson, of Burnham, and Lawrence Patrick Fagan, of Altoona, were married by Rev. J. B. Shan-nahan, at the Sacred Heart Roman Catholic TYRONE.—Charles Swing, engineer on the Pennsylvania Railroad, narrowly escaped death in, a head-on collision at the depot. Three cars and the engine were totally wrecked.

gree murder, and James Montgomery. These 19 Want Ads which appeared in The Inquirer this week

219 ANSWERS

EXTRA MAN as night watchman in financial institution; give references, N-67, Inquirer

172 ANSWERS
YOUNG MAN, about 25, to act as foreman and inspector; must be neat in appearance, plain, gentlemanly, and come very well recommended; state experience, salary and full particulars. 8-82, Inquirer office.

TWO YOUNG men desire furnished room, rea-sonable; must be central. S-18, Inquirer of-

290 ANSWERS
YOUNG MAN wanted in large real estate office, to do collecting and assist with bookkeeping. S-15, Inquirer office.

BOOKKEEPER-Wanted, first-class double entry bookkeeper; state age, reference and salary expected; good opening. D-182, Inquired

YOUNG MAN wanted to run drill press; wages \$9.50 to start with. Address W-99, aquirer office.

STENOGRAPHER for fire insurance office; state age, experience and salary. E-27, Inquirer office.

OLERK, experienced in real estate collecting, name references, age, etc. C-56, Inquirer

TRENTON, N. J., Feb. 20.-The annual convention of the New Jersey Knights of Pythias was concluded here today with the installation of the officers elected yesterday, the transaction of other im-Fell Dead While Shoveling Snow WILKES-BARRE, Pa., Feb. 20 .- Frank Olles, of this city, an aged resident, fell dead today while shoveling snow from portant business and the celebration of the forty-fourth anniversary of the organ-Barney Paul, of Elk, second degree mur- the sidewalk in front of his residence.

FEAST ON GENUINE GRAND JURY FINDS JERSEY PRODUCTS Annual Reception and Banquet

EXECUTIVE COMMITTEE OF GRANGERS

by Over 1000 Guests

comely matrons of the little State.

the hospitality of the local society. The

event has become one of annual social

interest and enjoyment, and tonight's

affair was far ahead of all its predeces-

fact that seventy-five aides were required

to serve the repast, while tables were set

The Executive Committee consisted of

Mrs. L. D. Frazier, Miss Ina Davis, Miss

Bertha Harris, Miss Margaret S. Ashby

Mrs. William T. Baggs and Miss Edith

Town Meetings for Better Roads

most important move toward road im-

provement that has ever been made in

of Pilesgrove and Mannington townships.

t is for the improvement of the roadway

from Salem to Woodstown, a distance of

ings are to be held next Tuesday after

House Disappears During Night

MULLICA HILL, N. J., Feb. 20 .- When

family, had disappeared during the night.

Ninety Prisoners Seek Pardon

TRENTON, N. J., Feb. 20.-Ninety ap-

dications have been made to the New

lersey Court of Pardons for consideration

State House. Previous to the meeting a

committee of the judges will go to the

Knights of Pythias Adjourn

PACKER—Man as assistant packer in factory; active and accurate; wages \$7; give full particulars; don't answer unless satisfied with wages. L-78, Inquirer office.

182 ANSWERS

HOUSEKEEPER wanted for gentleman with one daughter; no objection to child. Address L-32, Inquirer office.

120 ANSWERS

WALL SMRAPERS—Six men who can work (\$1.50); mail address on postal. Heat, in-

PACKER, experienced, and assistant shipper, hardware and woodenware. C-35, Inquirer office.

OLERK in large instalment house. Young man with some knowledge of bookkeeping pixferred. Address, stating age, references and salary expected. N-80, Inquirer office,

125 ANSWERS
ENTRY CLERK—Plain, rapid writer, wanted in wholesale dry goods and notion house; state particulars and salary. E-92, Inquirer

129 ANSWERS

CASHIER wanted, must be of neat appearance, competent, would prefer one with knowledge of bookkeeping; salary \$10 per week, Reply L-5, Inquirer office.

130 ANSWERS

Special to The Inquirer.

WHEN YOU NEED HELP A WANT AD

PLACED IN THE

WILL BRING YOU RESULTS BY THE HUNDREDS

brought a total of 3079 replies.

noon in the respective townships.

Hall from 5 until after 9 o'clock.

R. Scott.

were away

Special to The Inquirer.

of Burlington Grange Attended Number of Wife Desertions

BURLINGTON, N. J., Feb. 20.-Jer-There were fifty-five indictments found residents of Bala and Philadelphia who sey-grown roast beef, Jersey pork and by the Camden grand jury which made are interested in its success have do-nated various costly articles for distri-that has made Jersey farms famous, them are a large number of wife deserthelped to make up a feast at the annual ers, against whom Prosecutor Harry reception and banquet of Burlington Scovel has vowed a relentless war. Grange, Patrons of Husbandry, tonight It was announced that Anton Grohufthat more than delighted a thousand ski, who shot and killed Michael Ziemguests. Adding to the success of the af- niski, his brother-in-law, will enter a fair was the fact that the feast was pre- plea of non vult before Supreme Court Within a week or so a struck panel of product of all the buxsom lasses and jurors will be drawn to try the case of 16-year-old Joseph Wod for the murder Representative families of the city and of Ethel Nevin, a girl. neighboring towns and Granges enjoyed

JOTTINGS THROUGH JERSEY

A new hook and ladder wagon, fully equipped, has been received at Fort Mott. sors. Much of its success was due to the efforts of Mrs. L. D. Frazier, chairman elected William H. Hazelton president. Powof the Entertainment Committee, and H. Miller, of the Salem National Banking · Judge Clement H. Sinnickson, of Salen has been chosen to preside at a patriotic reception which will be given at Trenton on Saturday by the Sons of the Revolution to the other patriotic societies of the State. continuously in the ballroom at Grange * At the flag raising at the Franklin School, Hancock's Bridge, next Saturday, Rev. Frank B. LaBarre and Rev. DeWitt C. Cobb, of Salem, will be the speakers. There will be a meeting of the lower divi-sion of the New Jersey Branch of the Women's Auxiliary Board of Missions in St. Mary's Church, Burlington, Thursday, February 27. * Mayor W. J. Adamson, of Paulsboro, has asked the Board of Freeholders' permission to lay a private sewer through the streets of the town.

WOODSTOWN, N. J., Feb. 20,-The Assemblyman W. C. Cattell, of Webonsh, with other members of the Legislature, in-spected the Jamesburg Reform School. Mr. and Mrs. Stacy L. Pancoast, Jr., of Mullica Hill, who are on a tour through South America, will return about April 1. ten miles. To learn the sentiments of The Wenorah Board of Education has decided to pay for the transportation of pupils attending the Woodbury High School from that * Since the Boyertown disaster there have been no entertainments in the ball at Pauls-boro. Mayor Adamson has forbidden them un-til proper protection is had in case of fire. drama, will be produced by the Mickleton Grange on February 27. Benard Haughy looked over his farm this morning he discovered that his tenant *A. R. Kandle, who has been mentioned in connection with the Democratic nomination for Sheriff of Gloucester county, has declined to be a candidate, house, occupied by Aaron Cooper and his Going to the spot where the house had stood he found nothing but a cellar filled with ashes, the house having burned some time in the night while the Cooper family • A new strep whistle for fire purposes been received by Salem City and will be stalled on the Salem electric plant. • Former Mayor Yard, of Trenton is ex-pected to assist in the services at the First Methodist Church, Salem, next Sunday. * Henry J. West, of Camden, recently elected as State Comptroller, was sworn into office by Supreme Court Justice Garrison. He appointed Isaac C. Doughten, also of Camden, as deputy comptroller. * Alfred Royer, secretary to Mayor Stoy, of Atlantic City, has started the erection of a summer cottage and a boathouse at Ventnor, which he will occupy during the summer. at the March meeting to be held at the State prison and make a personal exami-nation of each of the applicants for par-

Members of the Ventnor Motor Boat Club, which includes a number of well known Philadelphia cottagers, will in a few weeks dedicate the new home of the organization on Beach Thoroughfare. * The bazaar which is being held in the Colonial Cafe Building at Wildwood-by-the-Bea by the friends and members of the Wildwood Athletic Association to raise funds for the erection of an athletic building is attracting large growth. * A movement is being led by Joseph John-stone to establish a local branch of the Knights of Columbus in Riverside. A Fact Worth Knowing * Announcement is made of the wedding of Miss Etta T. Carter and Mr. Burley Packer, of East Greenwich.

* The West Jersey Pailroad Company has agreed to cover the third rail fifty feet each side of all crossings in Gloucester county.

CAMDEN NEWS NOTES

** While shopping in Philadelphia, Mrs. Chris. Lehman, of Thirty-fifth and Federal streets, Rast Camden, was relieved of a pocketbook containing a sum of money and a number of receipts. An hour before the loss Mrs. Lehman paid a bill of \$142. ** Many persons last night attended a memorial service at the Grace Baptist Church, East Camden, under the direction of the Frances Willard Women's Christian Temperance Union. ** Residents of the East Side are anxious for immediate action on the resolution of the Street Committee of Council providing for the issuance of \$25,000 improvement bonds. Many streets in that section of the city are badly in need of improvements. ** Under the direction of Professor William C. Lovett, a chorus of fifty voices rendered "The Incarnation" at the First Presbyterian Church last night. Church last night.

** Accused of knocking down Joel Fields, the gatekeepe at the New York Shipbuilding plant, James Sullivan was given a month in the county jail by Recorder Stackhouse yesterday.

** John Dongherty, 80 years old, of 123 Walnut street, died yesterday after a lengthy illness. He was well known in the southern section of the city, being a member of the Fifth Ward Republican Club. REFINED GENTLEMAN, 81, wants nicely furnished room with two meals a day in a refined boarding house or refined private family; northwestern section preferred. Address clearly, stating full particulars. L-58, inquirer off,

Top row-Mrs. L. D. Frazier, Miss Ina Davis, Miss Edith Scott. Lower row-Mrs. D. F. Frazier, Mrs. C. A. Bowne, Mrs. E. Davis.

Prosecutor Scovel Will Wage Relentless War Against Large

Corn is bringing as high as 92 cents a bushel, and sweet potatoes \$1.02 a basket at public sales.

future for the benefit of the Glassboro Fire Company:

* Rev. W. C. P. Strickland, pastor of the Glassboro M. E. Church, will retire fram the ministry for a year on account of his health.

* The West Jersey Railroad Co. will erect safety gates at the Crown Point road and all other crossings in Deptford township.

* The official board of the Alloway Methodist Church has decided to ask for the return of the present pastor, Rev. D. Y. Stephens, who has been in charge one year.

* Miss Bessie Sheppard, daughter of Rev. B. F. Sheppard, of the Quinton Methodist Church, will become a teacher in the public school at Norma.

* Liberty Fire Company, No. 1, of Pennsgrove, will give a comedy drama entitled 'Dot, the Miner's Daughter' in Odd Fellows' Hall, Saturday evening, The proceeds will go towards paying for the chemical engine, which was recently purchased.

name references, age, etc. C-56, Inquirer northwestern section preferred. Address clearly, stating full particulars. L-58, Inquirer off.

Was launched at Dialogue's shippard yested at force.

OVER A MILLION WANT ADS PUBLISHED LAST YEAR

Line, of New York, Miss Sarah McWilliams Royal Bit was the sponsor.

CANINE RAN AWAY IN AN AUTOMOBILE

Valuable Dog Fond of Touring

The dog was missing from home on Christmas Day, and was finally given up for lost until yesterday, when his master got a letter from William Myers, of Orange, stating that the dog was there. The dog wore a collar with merely the address, "216 West Eighth street," upon it. The finder tried all the West Eighth streets he knew until he finally tried Prainfield

Mr. Beekman is owner of an automobile, and the dog enjoyed riding in it. The dog would often chase other automobiles and jump in for a ride, if allowed. The only explanation of his running away is that he jumped aboard a machineand it landed him in Orange.

Tackles the Jersey Mosquito

Special to The Inquirer. MILLVILLE, N. J., Feb. 20.—The meeting of the Cumberland County Board of Agriculture was held in the Court House at Bridgeton today. Jacob Zimmerman, a Millville farmer, delivered an address. Professor J. B. Smith, the mosquito exterminator, who was granted an appropriation for the purpose of ridding New Jersey of the pests, spoke on the subject, "Insect Pests and How to Fight Them."

MANY INDICTMENTS Dr. Wernets POWDER

RHU-NOL Stops Your Suffering, Cures Your Rheumatism. Price 50c Sold Nowhere Else Both Phones

up. Good pictures at absurd prices and artistic framing 10% off until Feb. 29. Sign of the Flower Pot. TOTTINGHAM & CO., 1335 Walnut Street

FRAMING, 10% OFF-PICTURES, 250

Merchant Tailor 214 Mint Arcade REMOVAL ANNOUNCEMENT

Owing to a lack of floor space and our rapidly increas-ing business we find it necessary to occupy larger quarters. On Saturday, Feb. 22nd

we will be located at 43 N. 11th Street POPULAR PRICES U KNOW ME

A PROMINENT PHYSICIAN RED CLOVERINE SALVE and applied it to a cancer on my face and it did me more good than all the medicines I have used for the past seven years."
At all first-class druggists, 10c box

La Grippe

*Work has been begun on the Ventnor avenue drivoway at its junction with the Atlantic City line, and will be completed in a few weeks. Formal opening of the entire length of the drive for use by drivers and motorists will be observed with special ceremonial.

Is a nerve-wrecking disease. affects the whole nervous syste When the heart, lungs or storage will be observed with special ceremonial. affects the whole nervous system. When the heart, lungs or stomach is weak, it is sure to leave it in a bad condition. These afterthan the disease. Dr. Miles' Nervine should always be taken to strengthen and build up the nerv

"I had a long spell of the grip which weakened my stomach and brought on for months. I bought a bottle of Dr. Miles' Nervine and a box of the Nerve and Liver Pills and I hadn't taken one * Appendicitis is still rampant in Clayton.
Roger Gruff, the latest victim, was taken to the Jefferson Hospital. During the last two weeks eight persons from Clayton have been taken to hospitals.

Appendicitis is still rampant in Clayton.
Bottle before I began to feel better. My stomach grew stronger and my bowels finally got back to their normal conditatent to hospitals.

**MRS. G. O. THORNBURG, If first bottle fails to benefit, money back. MILES MEDICAL CO., Elkhart, Ind

SPECIAL SALE Friday

and Saturday

hit, "I AM WAITING FOR THE SUM-MER TIME AND YOU." Also a com-plete line of Operatic Music. DEMONSTRATIONS DAILY.

pecial to The Inquirer. Special to The Inquirer.

BRIDGETON, N. J., Feb. 20.—The annual meeting of the Cumberland County Board of Agriculture was held here today. E. L. Bolles, of Vineland, was relected president and Charles H. Dunsafe, of Cedarville, secretary and treasurer. Arthur P. Seabrook, of Deerfield, was made vice president. Arthur Seabrook was elected delegate to the State Board of Agriculture. Addresses were delivered by Professor John B. Smith, Professor E. J. Voorhees, Jacob Zimmerman, Henry S. Garrison and others.

Cumberland County Farmers Meet

Philadelphian Seriously Hurt Given Up for Lost

Special to The Inquirer.

Special to The Inquirer.

PLAINFIELD, N. J., Feb. 20.—Many valuable dogs have run away from their homes, but it has remained for a valuable thoroughbred belonging to John V. Beekman, of this city, to run away in an automobile and take up his home with a new master.

Special to The Inquirer.

TRENTON, N. J., Feb. 20.—John D. Shick, who was barely able to tell the police that he had been wounded in Philadelphia, his place of abode, is in a serious condition in St. Francis' Hospital, this city. He dropped unconscions in a Trenton saloon and an investigation showed that he had a serious wound in his head. He revived long enough to give his name and address, but told nothing concerning the way he sustained his injuries.

The members of the North Bend Fire Company, of Salem, will entertain Mayor Gwynne. special to The Inquirer.

Best 5¢ Cigar

\$4.50 per 100

Everything for the Composing and Press Rooms.
One 9x14 Pearl Press in Good Condition.
For Sale at Great Bargain. PRINTERS' EXCHANGE
411 Commerce Street, Philadelphia.

7 STORES IN ATLANTIC CITY

When You Come to Town EAT YOUR LUNCH AT SE WIENER'S CAFE

S.W. Cor. 16th and Chestnut Sts. Hong I Tarnel Jis. Girard avenue and \$1 Down 75c Weekly

602 MARKET ST.

AUTO RUG CO. No Other Like I Booklet or Agent 633-37 N. Broad St.

LAST WINTER TOUR

Wm. J. Bentley Pennsylvania R.

MARCH 3, 1908

SPECIAL PULLMAN TRAIN For particulars consult Ticket Agents, Geo. W. Boyd. General Passenger Agents Broad Street Station, Philadelphia, Pa.

HOTEL CAPELLI Theatrical and Commercial.
Ladies' Parlor Cafe. Bar Attached.
Capelli, Prop. Filbert & 11t

Solicited -8 New Cylinders Catalog Work Self-Feeding Folding Machines Thomson Printing Co.310-12 Cherry

are the spectacular illuminants on Market Street

Frank H. Stewart Electric Co. 35 North 7th Street, Phila.

RAILROAD

Reminder Bulletin

Next Saturday, February 22, is Washington's Birthday and a National Holiday. Next to Easter Sunday, Washington's Birthday is the biggest day of the Spring Season at Atlantic City; and as it occurs on Saturday this year it offers an exceptional opportunity for an over-Sunday outing, or a longer stay, at the great American resort.

There is much to attract and to enjoy at Atlantic City at all seasons of the year. The great boardwalk with its rolling chairs and its commanding view of the ocean's sweep is always there. The piers with their music, the great hotels with their social life, the out-of-door exercise are all perennial attractions.

The increasing popularity of Atlantic City is accentuated by its accessibility. It is only about an hour from Philadelphia by the fast express trains of the Pennsylvania Railroad.

Ladies' Shoe Parlors 2d a

Last Da

\$2.50 nov \$3.50 now

lapoleon High Tops of Button & La in our Man's dep First Floor propo ductions for this la

yer You are fitted rectly at this sale every pair guara alsimer

G. ALBERT H Park 4287D Undertake ROYAL STOR

Bough

Washing Hatchets-

in extracting teeth wi

ODE CUT PRICE DRI 1541 CHESTNUT

Oculists and Op 1029 Chestnut St. 23

This Month

EYEGLA \$1.00 WORTH Our Bifocal Glasses for does away with two pair REST VALUES FOR THE Penn Optical Co., 173

> One Ser It does my sl

supplies my t and runs my

Write Tele-

