

LAW PROHIBITING SALE OF CIGARETTES TO MINORS TO BE RIGIDLY ENFORCED

Burgess Henry Begins Campaign To Stop Cigarette Smoking by School Boys

THE FOLLOWING IS A COPY OF A LETTER RECENTLY SENT OUT BY MR. HENRY TO ALL LOCAL DEALERS IN CIGARETTES, WHICH MARKS THE BEGINNING OF A DETERMINED CAMPAIGN TO BREAK UP THE CIGARETTE HABIT AMONG THE SCHOOL BOYS OF NARBERTH:

Dear Sir—Some time ago my attention was called to the prevalence of the cigarette habit among the boys of our community. An investigation has shown that a large majority of the boys under the age of twenty-one years, many of them mere children, are addicted to this habit, and appear to have no difficulty in procuring the necessary materials to gratify their desires in this respect, notwithstanding the existence of a statute making the sale or gift of cigarettes to minors a misdemeanor.

The provisions of this statute will be strictly enforced in the future, and as I understand you sell cigarettes in connection with other lines of goods, I want to ask you to co-operate and help in confining their sale to adults and keeping them out of the hands of the minors. No effort or expense will be spared in prosecuting violators of the law, and in order that the boys themselves may have warning, this letter will be made public in the next issue of "Our Town."

In order that you may have an opportunity to become familiar with the provisions of the law, I quote the following two sections of the Act of May 9, 1913, P. L. 198:

"Section 1. Any person who shall furnish to any minor, by gift, sale, or otherwise, any cigarette or cigarette paper, shall be guilty of a misdemeanor, and upon conviction thereof shall be sentenced to pay a fine of not less than one hundred dollars (\$100.00), nor more than three hundred dollars (\$300.00).

"Section 2. Any minor, being in possession of a cigarette or of cigarette paper, and being in any police officer, constable, juvenile court officer, truant officer, or teacher in any school, asked where and from whom such cigarette or cigarette paper was obtained, who shall refuse to furnish such information, shall be guilty of a misdemeanor; and upon conviction thereof, before any alderman, magistrate, or justice of the peace, such minor, being of the age of sixteen years or upwards, shall be sentenced to pay a fine not exceeding five dollars, or to undergo an imprisonment in the jail of the proper county not exceeding five days, or both. If such minor shall be under the age of sixteen years, he or she shall be certified by such alderman, magistrate, or justice to the juvenile court of the county, for such action as to said court will seem proper."

Believing that by united effort we can eradicate this evil which is so detrimental to the health of the youth of our community, I am

Yours very truly,

GEO. M. HENRY,
Burgess.

Mr. Henry states that it would surprise most of our citizens to know how few boys there are outside the lower grades who do not smoke, and how comparatively easy it is for them to obtain cigarettes. It will be seen that the statute above quoted forbids any person from furnishing cigarettes to minors, whether by sale, gift or otherwise, thus visiting its penalties not only upon the dealer but upon any adult who should buy the cigarettes for the minors.

The second section is most important as an aid in the enforcement of the act. While there is no punishment provided for the boy in whose possession cigarettes or cigarette paper is found if he gives information from whom it was received or purchased, refusal to divulge such information makes him also guilty of a misdemeanor and subjects him to a penalty of fine or imprisonment or both.

BOROUGH COUNCIL IMPROVES COLLECTION OF ASHES FROM CELLARS

Meeting of Council Thursday Evening Passes Important Resolution—Ashes to be Collected From Cellars

At a meeting of Borough Councils held on Monday evening of this week, the matter of the collection of ashes was considered at considerable length. The borough authorities have been earnestly endeavoring for some time to reach a solution of this question calculated to give the greatest satisfaction to our citizens and at the same time keep in mind the cost involved to the borough. The chief difficulty has been found in the matter of taking the ashes out of the cellars and placing them where they could be conveniently put into the borough wagons. The ruling of the Highway Committee which has been in effect for some time made it incumbent upon the property owner to take the ashes out of the cellar. At Monday night's meeting it was decided that the borough would employ men whose duty it will be to take the ashes out of the cellars and place them on the sidewalks where they can be deposited in the borough wagons. The empty boxes will later be returned by these men to the cellar doors or windows, where they can easily be placed in the cellar by the owner or his servants. The men delegated for this duty will precede the ash-wagons by a time sufficient to have the work

done expeditiously and efficiently. It was decided that only those boxes and receptacles will be removed that can be easily handled by one man, and the particular attention of householders is directed to this point. In former times when the borough employes removed ashes from cellars and basements, they were in numerous cases required to handle very large boxes and in some cases sugar barrels. Any citizen who gives the matter a moment's thought will understand that this is not as it should be, and Chairman Edward C. Stokes, of the Highway Committee of Borough Councils, is hopeful that our people will assist his men in the effort to combine efficiency with satisfaction. It is also stipulated in the new ruling of Councils that the work of removing the ashes from the cellars shall be entirely without charge to the property owner, and there will, therefore, be no obligation upon householders to make any contribution whatever to the borough employes.

The new plan for gathering the ashes will be put into operation on November 15.

NARBERTH ASSEMBLY.

First dance Narberth Assembly, November 20.

Committee of charge, Mr. and Mrs. T. B. Dumaris, Mr. and Mrs. C. Bodansky and Mr. and Mrs. Rezo Brooks.

Admission \$1.50 per couple for single dance, or membership in the Assembly for the series of five dances, for \$6.00, to be held on the dates, as below, which are: November 20, December 17, January 21, February 11 and April 28.

If you are interested, kindly communicate with the above committee, or Wm. J. Henderson, Secretary.

WANTED

A young man (resident of Narberth) to take charge of new subscriptions and renewals for Our Town.

An excellent opportunity to earn a few dollars weekly for a little spare time during the day or evenings.

Address "Our Town," Box No. 404.

WYNNEWOOD ROAD WORK TO START NEXT WEEK

Good News From State Highway Gives Interesting Figures— Work To Be Completed by Christmas

The work on the bad piece of Wynnewood road, from Rockland avenue to the railroad, will start in about one week.

This contract was awarded by the State Highway Department for the rebuilding of Narberth's portion of Wynnewood road a few days ago.

This bad piece of highway is to be entirely rebuilt of concrete, which will make it the finest piece of road-work in this part of the country.

The contract was awarded to Pugh & Hubbard, a Philadelphia firm. The bid for the full 21 foot roadway was for \$5610.53. Narberth's share of the total cost will be \$3481.53. Under the State aid plan, the State pays the cost of one-half of 16 feet, the Borough of Narberth paying the balance. The State's share of the total cost is \$2129.01.

Pugh & Hubbard were the lowest bidders. Other bids received for the work were as follows:

Union Paving Company, Philadelphia, fibertine construction, \$7535.75.
American Paving and Construction Company, Philadelphia, concrete construction, \$9766.70.

Mainwaring & Cummings, Philadelphia, concrete construction, \$6242.67.
E. Morton Fleming, Ardmore, concrete construction, \$6442.17.

Frank McInerney, Easton, amiesite construction, \$7216.55.

Dwyer & Co., Philadelphia, warrenite construction, \$7951.10.

It is expected that work on the new roadway will be started in about one week and that if bad winter weather does not interfere the job will be finished before Christmas.

EMERGENCY CALLS TO FIRE AND POLICE DEPARTMENTS

It is very important that telephone users become familiar with the numbers to be called when the immediate assistance of the police or fire department is required.

The telephone company desires that emergency calls may be made with the maximum degree of speed and certainty, and feels assured that this can be accomplished by no other method than that each subscriber shall know the telephone numbers of the proper police and fire houses, and shall call those numbers direct in all cases.

Accordingly a space has been provided at the top of the front cover of your local directory in which those numbers may be entered conspicuously. In that space also appears a note referring you to a page of the directory on which a complete list of Fire and Police Stations is shown.

Please consult this list and enter the proper numbers on your directory cover, each issue.

COMMUNITY CLUB.

The second Community Club tea was held in the Community Club room on Tuesday, November 2. Mrs. C. T. Faries was hostess, assisted by Mrs. W. C. Pollock, Miss Loos, Mrs. J. Mullineaux, Jr., and Mrs. C. T. Moore. There were thirty ladies of Narberth present.

Mrs. David D. Stickney will be hostess on Tuesday, November 16.

LIST OF UNCALLED FOR LETTERS IN NARBERTH P. O.

Miss Martha Connelly, Miss Pendleton, Mr. R. S. Machindrich, Mr. Thomas Hudson, Mr. Howard Murphy.
Edward S. Haws, Postmaster.

THE REAL FACTS ABOUT THE REMOVAL OF THE SCHOOL FROM THE Y. M. C. A. BUILDING

An Interesting Communication Setting Forth Real Facts— Verified by Various Organizations

DETAILS GIVEN IN BRIEF—HISTORY AND REVIEW OF ENTIRE MATTER CAREFULLY GIVEN—COMMUNITY ROOM MUCH USED—ONE PLAN REJECTED. SCHOOL BOARD PRESENTS CASE TO WOMEN. PLAN TO MAKE FINAL REPORT TO Y. M. C. A. DIRECTORS.

Last week's Our Town had two communications which contained statements that were incorrect and were unjust to the Women's Community Club and to the Y. M. C. A.

In Brief.

This communication is to set forth the real facts in the case—without argument—as to the position of the Women's Community Club and the Y. M. C. A., and will show that neither the Women's Community Club nor the Y. M. C. A. "forced" the school from the building. It will show that the Women's Community Club were willing to sacrifice fully two-thirds of the floor space of the library and community room of the Y. M. C. A. Building for the use of about fifty children during school hours. It will prove conclusively that the School Board acted without waiting for any official action of the Board of Directors of the Y. M. C. A. It will show that the School Board made no definite offer of adjustment to the Board of Directors of the Y. M. C. A., and that the School Board acted entirely independently in a manner they undoubtedly felt was for the best interests of the school children.

History.

To review the incidents leading to the change, these are the facts: When the School Board first made arrangements to take space in the Y. M. C. A., it was agreed that they would be granted the privilege of using what is known as the library, with the use of the larger room as a play room for the children when it was not otherwise engaged, for the sum of \$20 a month for ten months in each year. The School Board first occupied the Y. M. C. A. when little use was being made of the building, especially this part of it.

Outgrow Library.

This arrangement worked tolerably well to both parties until this fall, when the grade housed there became cramped in the library and had to use a small part of the larger room. When the larger room was in use, the children had to be crowded into the space behind a sliding partition. According to the president of the School Board, Mr. McCarter, this condition was tolerable to the School Board, if it did not happen more than five times a month.

Community Room Much Used.

With many new organizations using the building, which has now become a community center, Mr. McCarter was told that there was probability that this shifting would have to be done more than five times a month. With this condition facing both institutions, the School Board asked its property committee, Mr. Thelwell Coggeshall, to consult with the House Manager of the Y. M. C. A., W. Arthur Cole, to plan a way out of the difficulty.

One Plan Rejected.

Messrs. Coggeshall and Cole met and went over the situation on Friday evening, October 1. They felt that they had solved the difficulty by arranging to put up a temporary partition in the community room, taking space enough in which to comfortably seat the children, and then to open the two doors of the gymnasium balcony and allow the children to circle the lobby balcony and the balcony

around the side of the gymnasium for their exercise.

At a meeting of the Board of Directors of the Y. M. C. A. on October 4, at which C. Howard McCarter, president of the School Board, was present, Messrs. Coggeshall and Cole reported their plan.

(Mr. Coggeshall, in addition to being property committee for the School Board, is also chairman of the Board of Managers of the Y. M. C. A. and a director of the institution as well. Mr. McCarter is also a director of the Y. M. C. A.)

On hearing the report made by Mr. Cole, which had been passed favorably upon by Mr. Coggeshall, Mr. McCarter said that the plan for the exercise of the children would not work at all—that the room allowed was inadequate. Then it was, for the first time, that it was known that the "room for play"—that the "room for regular school work"—that the "play" was really a part of the educational program for the development of the children; work that must be, and had been in the past, regular.

School Board Presents Case to Women

Mr. McCarter made a request for use of as much of the large community room as possible and urged that the proposition be put before the women of the Community Club for their action and that representatives of the School Board should be allowed to present the case to the women. His request was granted by the Y. M. C. A. directors.

On October 9, both the retiring Board and the incoming Board of Managers of the Women's Community Club met Messrs. Coggeshall and Ridge, of the School Board, listened to their presentation of the facts, went into executive session and drafted the following communication:

Women Willing to Give Space.

"Mr. T. R. Coggeshall,
"Chairman Board of Managers
of the Narberth Y. M. C. A.
"Dear Sir:—At the meeting of the Board of Managers, past and present, of the Women's Community Club, held last Saturday evening, when two members of the Narberth School Board spoke regarding conditions in the first grade school room, the following decision was made by those present: 'We are willing to have a partition placed across the room at the next plaster, said partition to remain down during the school session, with no privileges beyond that space granted to the school at any time, and the Women's Community Club privileged to hold morning meetings of any nature; but, after school hours, the club reserves the right to use the whole space, provided that the school room is restored before the next session.'

(Signed) (MRS.) A. H. COLE,
"Retiring Chairman."
C. A. Directors.

Plan to Make Final Report to Y. M. C. A. Directors.

October 13, after receipt of foregoing communication, Mr. Coggeshall once more met with Mr. Cole to decide upon recommendations to the Board of Directors of Y. M. C. A. Mr. Cole, as House Manager, said he would recommend to the Board that the women's wishes be carried out and that the rental be made \$40 a month (since the space was doubled) and a new partition be installed by the School Board. It was then agreed by both that Mr. Coggeshall, as chairman of the Board of Managers of the Y. M. C. A., should call a meeting of the directors of the Y. M. C. A. without delay in order to get definite action and to report to the School Board.

No Meeting Called.

Instead of calling this meeting at (Continued on Third Page)

Subscriptions Received Since Last Week

FRANK H. COVERT

MRS. ANNA M. OWENS

Showing a loss of two over the preceding week. Are you sending us your dollar before our next issue?

OUR TOWN

Owned, and Published every Thursday by the Narberth Civic Association.

HARRY A. JACOBS,
Editor.

Mrs. C. R. Blackall G. M. Henry
Mrs. C. T. Moore A. J. Loos
Mrs. E. C. Stokes Henry Rose
Miss Adah Durbin W. T. Melchior
Earl F. Smith O. L. Hampton
Associate Editors.

MAIZIE J. SIMPSON,
Cashier.

H. C. GARA,
Advertising Manager.

Send all letters and news item to P. O. Box 404.

Send all advertising copy to P. O. Box 820.

Make all remittances to P. O. Box 118.

Our Town is on sale at the depot newsstand, and at the store of H. E. Davis.

Entered as second-class matter, October 15, 1914, at the Post Office at Narberth, Pennsylvania, under the Act of March 3, 1879.

THURSDAY, NOVEMBER 11, 1915

EMERGENCY PHONE CALLS
Fire 350.
Police 1250.

EDITORIAL NOTES

OUR TOWN will gladly print any news item about any subject that is of interest to Narberth folks, but in order to meet the printing schedule, all "copy"—manuscripts—must reach the editor by 6 P. M. Monday each week.

What is so rare as an autumn day in the Year-Round Home Town?

Local items are always interesting. You do not have to send us a quantity of them to be acceptable. We are thankful for even one or two. A few items from many people will make Our Town a very newsy sheet indeed.

The editor, and his associates get exactly the same salary for editing this paper as you do for not editing it. So it is just as much your paper as it is theirs. Then why don't you help in some way? A new item, an advertisement, or a subscription will do very much, as Our Town's income each week does not even pay the printer's bill. Just think this over, then do what you can to help us along.

To the editor, a communication is always interesting and acceptable, because it is original, and sets forth some individual thought. Oftentimes, we do not concur with all of our correspondent's ideas, but, nevertheless, their ideas may be right, and ours wrong. If you think you're right in any good cause, stick to it and do not be afraid to tell about it.

The ladies of the Social League in this borough have expressed great satisfaction with the large majority in favor of the suffrage movement.

MUSICAL FOR NARBERTH.

A delightful program has been arranged for November 22, at 8.15 P. M., to be held at Elm Hall. The participants will be William H. Carmint, tenor; Gertrude E. Wright, soprano; Piotr Wizla, baritone, and Mrs. B. Franklin Armiger, reader. Dancing will follow the musicale.

NARBERTH Y. M. C. A.

President, H. S. Hopper; secretary, R. L. Beatty; treasurer, D. D. Stickney; chairman of board, C. E. Kreamer; directors, W. D. Smedley, E. S. Haws, G. H. Gifford, Carroll Downes, J. S. Harris, G. M. Henry, C. H. McCarter, Vernon Fleck, Irvin Ward, T. R. Coggeshall, Fred Stone, J. B. Esenwein, E. E. Seaver, T. C. Trotter, Dr. R. C. Hoffman. Board of Managers: Chairman, T. R. Coggeshall, H. C. Gara, W. Arthur Cole, F. W. Stites, R. H. Savill. Executive secretary, O. L. Hampton.

FIRE PREVENTION A RESPONSIBILITY IN HOMES.

Carelessness 10s Criminal.

Individual liability for fires is becoming to be much discussed of late and there seems to be a decided belief that there is a right of action at common law by the owner of adjoining property damaged by fire communicated from another building when the fire was caused by neglect, carelessness, design or failure to comply with existing laws or ordinances.

The Supreme Court of New York declared a liability for full cost in two cases for the extinguishing of fires.

A number of suits are now pending in Indiana claiming damages from owners of property wherein fire started, and in one case by a tenant because the owner had failed to make changes in conditions to which the tenant had, on a number of occasions, called to the owner's attention.

The Supreme Court of Illinois has held that a person is liable for all those consequences which might have been foreseen and expected as a result of his conduct. In this case fire had been started in dry leaves and grass. The fire got beyond control, not only burning his farm buildings, but because of high wind, burned the buildings of a neighbor a quarter of a mile away. The court held that the setting of the fire was the proximate cause of the burning of the neighbor's building, and that the defendant must pay the loss.

Another case was decided by the Supreme Court of Illinois holding a railroad company liable for having set fire to grass along its right of way, resulting in the death of a woman whose clothing caught fire in trying to put out the blaze.

Cases similar to these have also been decided by the courts of Indiana, Minnesota and Missouri.

The time is coming very rapidly when every State will enact laws that will compel persons to pay for that carelessness and negligence. It is not more than right that they should and be in line with the laws that have been carried out in European countries for many years back, resulting in thirty-three cents per capita loss in the Old Country, as compared with three dollars in the United States.

Unnecessary Waste.

A burned city does not replace itself.

Fire insurance does not replace lost property.

Food, clothing and shelter are produced only by human effort, hence labor expended in replacing waste is withdrawn from legitimate production for the satisfaction of human needs.

National waste impoverishes the nation, as family waste impoverishes the household.

The fire waste is not really paid for by insurance companies. Fire insurance is added by manufacturers and merchants to the cost of the goods, and whoever buys a loaf of bread, a hat, a coat or shoes, pays it. The cost of the fire tax is concealed in the price of the goods. Every fire is paid for by all the people. Insurance is collected from all and paid to him who has a fire; hence the man who has a fire intentionally, or unintentionally, takes money from the pockets of his neighbors. Fire insurance is an assessment upon all to pay to one; hence every fire makes every man's struggle for a living harder by compelling him to spend for his neighbor's waste what he might otherwise spend for his own comfort.

House Cleaning.

It must be born in mind that poor housekeeping is a cause of a great majority of the fires. Keep all parts of the home free from the accumulation of rubbish. Care should be taken in getting rid of this rubbish. If done, it should not be done on a windy day nor should it be piled up near a building and set on fire. Be sure not to leave a smoldering fire, a few sparks from the fire may fall on a dry roof and cause a destructive loss. If rubbish was removed immediately and not allowed to accumulate, it would make housecleaning much easier and lessen the cause of many fires. Do not permit children to burn rubbish. This should be looked after by some adult person.

Attics and cellars should be kept free from combustible accumulations. Ashes should never be carelessly disposed of against wooden fences or other combustible surfaces.

A tidy house-wife is the worst enemy of fire waste. This is incurred in by leading insurance men. Many fires have been prevented by good housekeepers keeping cupboards and closets clean and free from accumulation of useless articles.

Look at your buildings. See that they are in good repair. If not, put

them in good repair and keep them so. Keep gasoline, oils and other like combustibles out of them.

Particularly see that the chimney of your house is cleaned before putting up stoves.

Make it your motto, "To prevent a fire is easier than putting one out." It saves lots of sorrow for many.

Chas. V. Noel,
Assistant State Fire Marshal.

THE EVANGEL BAPTIST CHURCH

INVITES YOU
NEXT SUNDAY
Graded Bible School
Sermons
"Preserving Priceless Possessions"
"The Power of Woman"
Young People's
Group Leadership Service
We Aim to Help You

DR. HORN HITS MILK DEALERS

Local Chemist Says Those Who Water Milk Are Part Murderers and the Nearest Kind of Thieves

Dr. David Wilbur Horn, of Bryn Mawr, chemist to the Boards of Health of Lower Merion, Haverford, Cheltenham township and Swarthmore and Narberth boroughs, has cast his hat into the ring as a champion of pure, healthful milk, in reply to an article printed in a Media weekly which is edited by Thomas Cooper. Mr. Cooper grew gently humorous a short time ago because a milkman was arrested at the instance of the Board of Health of Haverford township. Dr. Horn had examined some of the milk and found that it contained 8 1-10 per cent. of butter fats and total solids amounting to 11.5 per cent. As the requirement under the recently adopted township ordinance is 8 1-4 per cent. of butter fats, and total solids of 12 per cent., the dealer was taken before Justice of the Peace Thomas, of Haverford, and fined \$15 and costs. He appealed to the Delaware County Court.

Mr. Cooper remarked that "in the old days the burden of the milkman was to see that the milk he served his customers was fresh, and if he could keep it so, and did not add too much water to it, he could go through life without any troubles; but in these progressive days he must know the analytical contents of the milk; must be up on proteids, butter fats and other technical matters."

"No milk dealer," Dr. Horn reports, "need have any such technical knowledge, provided he sells unaltered the milk as it comes from the cows. If he aims, however, to divide the milk into one part that he later sells as cream and another part that he shall alter sell as whole milk, then your statement is true. Or if he aims to add water, but in such small quantities as to escape detection, then also your statement is true."

Dr. Horn denounces milkmen who adulterate milk. "The dealer who puts but 5 per cent. of water into the milk he sells," Dr. Horn says, "steals one cent of every twenty that he collects from a patron. Through him the helpless, bottle-fed baby of the household is cheated out of one-twentieth of the nutriment it is supposed to receive, and is cheated of one-twentieth of its lease on life. Stealing pennies from a blind man is supposed to be unusually meanness, but is a blind."

CHILD LIFE CHAPTER.

The Child Life Chapter met in the Community Club room, Friday afternoon, November 5. There were thirteen present.

It was decided to have the meetings the first Friday morning of each month, from 10.00 until 11.30.

KING'S DAUGHTERS WILL HOLD SALE.

The Evangel Circle of King's Daughter will hold a sale in the Community room of the Y. M. C. A., November 13, from 11.00 A. M. to 9.30 P. M. There will be on sale fancy and useful articles and home baking. A light lunch will be served.

THE FIRESIDE

Betty Baxter's Gossip.

BETTY BAXTER'S GOSSIP.

The sound of dropping nuts is heard though all the trees are still,
And twinkle in the smoky light the waters of the rill,
The south wind searches for the flowers whose fragrance late he bore,
And sighs to find them in the wood and by the stream no more.

Miss Eleanor Ensinger, daughter of Mr. and Mrs. Charles Ensinger, of Montgomery avenue, and Mr. Charles Coon, of Westerly, Rhode Island, were married on Wednesday evening, November 10, at seven o'clock, in St. John's Episcopal Church of Cynwyd. Miss Ensinger was attended by Miss Mae McConnell, of Cynwyd, as maid of honor. The bridesmaids were Miss Katherine McDowell, Miss Sarah Pedrick, Miss Florence Wyatt and Miss Isabelle Dodds. Mr. Charles H. Ensinger, brother of the bride, acted as best man. The ushers were Mr. Nelson Ensinger, Mr. Edward Ensinger, Mr. Arthur McConnell and Mr. William Durbin. The ceremony was followed by a reception at the home of the bride, at which only the bridal party and the families were present. The bride and bridegroom will be at home at 6 Beach street, Westerly, Rhode Island, after the first of January.

Miss Carolyn Irwin, of Essex avenue, gave a handkerchief shower for Miss Eleanor Ensinger, on Saturday afternoon. The guests included Miss Helen Jones, Miss Marjorie Jefferies, Miss Evelyn Harris, Miss Adah Durbin, Miss Katherine McDowell, Miss Dorothy Durbin, Miss Sydnie Bolich, Miss Marguerite Mueller and Miss Elizabeth Justice.

Miss Marjorie Jefferies entertained in honor of Miss Eleanor Ensinger and Mr. Charles Coon on Saturday evening. The house was attractively decorated with autumn leaves and quantities of yellow chrysanthemums. The guests were Miss Katherine McDowell, Miss Evelyn Harris, Miss Adah Durbin, Miss Carolyn Irwin, Miss Helen Wingate, Miss Helen Graves, Mr. Wharton Ingram, Mr. Lester Jefferies, Mr. Louis Winne, Mr. Charles Jones, Mr. Robert Durbin and Mr. Charles Ensinger.

Mrs. Horace P. Moore entertained the Kappa Sigma Phi Sorority on Friday evening.

The Missionary Society of the Baptist Church will have a Thanksgiving meeting on Tuesday afternoon, November 16, at 2.30 o'clock. Mrs. A. J. Rowland will give an address on her experiences on the Pacific Coast, dwelling particularly upon the work of the missionary cruiser, the Robert G. Seymour. The members of the society will bring their Thanksgiving mite boxes to this meeting. Everyone is invited to attend.

The Delta Sigma Sorority will hold a cake and candy sale in the Y. M. C. A. community room on Friday afternoon, November 19.

Mrs. Robert H. Durbin, of Narberth avenue, spent the week-end in Merchantville, N. J., visiting relatives.

Mrs. Walter Cowin and Miss Marjorie Cowin, of Merion avenue, have been visiting Mrs. Cowin's mother, Mrs. Huff, in Trenton, N. J.

Miss Linda Kirk, of Woodside avenue, entertained Miss Estelle Bottoms, over the week-end.

Mrs. N. J. Rowland and Miss Mary Rowand, of Wynnewood avenue, are visiting friends in Brooklyn, N. Y.

Mrs. A. L. Campbell has returned to her home at Stuart avenue, after a week's stay in Washington, D. C.

P. O. Box 820 can furnish, without charge, copies of "Our Town" to any one wishing to complete a file for

binding, except numbers 1, 2, 3, 4 and 42.

Mrs. S. P. Bowman, of 116 Elmwood avenue, entertained at luncheon on Friday. The table was tastefully decorated with yellow and white chrysanthemums. Among those present were Mrs. J. K. Patton, of Vancouver, B. C.; Mrs. McKee, Mrs. Kortelbein, Mrs. A. B. Durkee, Mrs. A. C. Durkee and Mrs. John C. Bowman.

In Lower Merion, where reside Mrs. J. Howard Brown, the president of the Montgomery County Committee, and Mrs. J. D. Winsor, leader of the Lower Merion suffrage cause, the votes "yes" were 1212, "no" 1178, or a margin of 34.

Miss Hulda B. Jefferies, of Narberth avenue, entertained the Alpha Chapter of the Chi Pi Sorority on Saturday evening.

The Beta Chapter of the Chi Pi Sorority met on Friday evening, at the home of Miss Katherine McDowell, on Montgomery avenue.

No. 404 South Narberth avenue is short a rubber door mat since Halloween.

Mrs. William Cohic entertained the Thimble Club on Wednesday afternoon, at her home on Merion avenue.

On Saturday, November 27, the Chi Pi Sorority will have an auction sale for the benefit of a home for homeless boys in Virginia.

Mr. George W. Rowbotham, a brother of Mr. James P. Rowbotham, of Price avenue, died of heart failure on his way home from a religious meeting on Thursday evening. Friends of Mr. and Mrs. James Rowbotham extend their sympathy.

The Narberth Glee Club holds its regular meeting on Thursday evening.

Thomas, George and Lillie Smith spent two days hunting on the Perkiomen.

Mr. William Boyle, for many years connected with the Philadelphia Post Office, was buried on last Friday afternoon. A large number of post office officials and employes from Philadelphia attended his funeral.

Work is progressing on the first house to be built in Narbrook Park. William T. Harris is the builder. Construction of the sewers and other underground work is progressing as rapidly as possible; considerable sidewalks have been laid, also curbing and gutters. The service roads have mostly been graded and paved with stone.

It is very gratifying to learn that the squirrels in and about the borough are not being killed by the men and boys who usually hunt game; consequently, those who are attempting to care for and protect the squirrels are much encouraged.

Mr. and Mrs. Edwin Haines Burgess, of New York, spent last week as the guests of Walter M. Burkhardt, 100 Maple avenue. Mr. Burkhardt also entertained for tea, George C. Corson, of Plymouth Meeting; C. Russell Corson, Norristown; R. D. Hughes, Woodbury, N. J.; J. S. Bradway, Haverford; Robert S. Wickham, Devon; H. H. Gaul, F. Parker, Jr., and W. Carlton Harris, Philadelphia.

Mrs. Clement Booth gave a luncheon and "500" on Wednesday, at her home, Narberth and Woodside avenues. Those presene were: Mrs. Ralph Hamblet, Mrs. C. A. Strong and Mrs. John Young, of Philadelphia; Mrs. John Byrd, of Wayne; Mrs. William Barker, Mrs. Lester Nickerson, Mrs. William Livingston, Mrs. Cockrell, Mrs. C. P. Fowler, Mrs. Joseph H. Nash, Mrs. Carroll Downes, Mrs. Stuart McClellan, Mrs. Charles Verna, Mrs. A. K. Siler and Mrs. C. T. Moore.

HAPPY SUNDAY EVENING
Subject:
"The Christian Home—The Parents' Responsibility"
Soloist
MISS MARIAN BRILL
Hearty
Gospel Song Service
Chorus Choir
If you enjoy congregational singing—
—come!
If you want heart encouragement—
—come!
METHODIST CHURCH

News of the Churches

THE PRESBYTERIAN CHURCH.

Rev. John Van Ness, Minister.
 Sunday, November 14:
 10.00 A. M.—Bible School.
 11.00 A. M.—Public worship, with sermon by the pastor. In connection with this meeting the Sacrament of Infant Baptism will be observed.
 7.00 P. M.—Young People's meeting. Leader, Hilda Smedley.
 8.00 P. M.—Evening worship. "The Beatitude for the Pure in Heart."
 Plans are being made for the celebration of the fifth anniversary of the present pastorate on November 21. There will be special services both morning and evening. Efforts will be made to secure the presence of every member.
 The increasing attendance in the Sunday School is most gratifying. The seating capacity is being taxed to the utmost and arrangements will have to be made in the near future for more room. Last Sunday there were 208 in attendance.

EVANGEL BAPTIST CHURCH.

Emerson L. Swift, Pastor.
 Sunday, November 14:
 9.45 A. M.—Bible School. The Men's Class will be taught by Mr. J. C. Davis, and the Women's Class by Mrs. Elizabeth Needham. Attendance last Sunday 118.
 11.00 A. M.—Morning worship. Subject of the sermon, "Preserving Priceless Possessions."
 7.00 P. M.—Young People's service. The meeting will be in charge of the group of which Elizabeth Miller is captain. You may look for this meeting to even excel the splendid meeting of last Sunday, when Miss Helen Jones was the speaker.
 7.45 P. M.—Evening worship. Subject of the sermon, "The Power of Woman." This is a very timely theme.
 The prayer and praise service of the church will be held Wednesday at 8.00 P. M. Subject in the Study of Revelation, Rev. 1. Next week "The Churches of Ephesus and Smyrna," Rev. 2:1-11.

The meeting of the Farther Lights will be held Thursday, 3.00 P. M., at the home of Miss Mazie Simpson.
 The Sunbeam Missionary Band will meet at the home of Mrs. James Houston, Elm Terrace, Friday at 3.00 P. M.
 The Women's Mission Circle will meet at the church Tuesday, November 16, at 2.30 P. M. This is the annual Thank Offering service when the Thank Offering boxes are received and opened. All the women of the church and others interested are urged to be present on this interesting occasion.
 The twenty-fourth anniversary of the Bible School will be observed with appropriate exercises at the church Thursday, November 18, at 7.45 P. M. This is always a very pleasant event of the church.
 The election of the Bible School last Friday evening resulted in choice of Mr. H. S. Hopper, superintendent; Mr. T. C. Trotter, assistant superintendent; Mr. H. B. Hopper, secretary, and Mr. T. E. Moore, treasurer. The attendance was one of the largest and the service enthusiastic.
 The Union Thanksgiving service will be held in this church Thursday, November 26, at 10.00 A. M. Note the change of the hour from 11 o'clock. Let this be a general community service of Thanksgiving for God's wonderful blessings both personal and national. Rev. John Van Ness will be the speaker.

METHODIST EPISCOPAL CHURCH.
 "The Little Church on the Hill."

Rev. C. G. Koppel, Pastor.
 Sunday services:
 9.45—Sunday school assembly. Bible study classes for men and women.
 11.00—Public worship. Sermon, "Children Joining the Church; the Church's Responsibility." Solo, "The Lord Is My Shepherd," Mrs. Louis G. Vance.
 6.45—Epworth League for young people. Mr. Edward Pedrich, leader.
 7.45—Happy Sunday evening. Subject, "The Christian Home; the Parents' Responsibility." This will be the sixth and last sermon in the Home series. Solo, "The Letter from Home," Miss Marion Brill. Hearty Gospel song service, led by chorus choir. Strangers and friends cordially invited to all services.

Prayer Service.
 This service is held weekly on Wednesday, at 8 P. M., in charge of the pastor.

MEN'S BIBLE CLASS BANQUET.
 The Men's Bible Class of the Methodist Episcopal Church will hold their second annual banquet on Tuesday evening, November 16, at 6.30 o'clock at the church.
 The toastmaster will be Mr. Fletcher Stites. Speakers will be Dr. George Bickley Burns, Rev. Frank McKnight Gray and Rev. C. G. Koppel.

MERION MEETING HOUSE.
 Montgomery Avenue and Meeting House Lane.
 Merion Meeting House is opened for worship every First-day at 10.30 A. M. Visitors are cordially welcome.
 A registry book is kept for visitors. All are asked to register their names.

ST. MARGARET'S CHURCH.
 Early Mass on Sunday from April 1st to October 31st at 6.30 A. M. From November 1st to March 31st at 7 A. M. Late Mass, 9.30 A. M. throughout the year. Masses on holidays, 6.30 and 8.30 A. M. Weekdays at 8. Evening devotions and other services at regular times.

EPISCOPAL CHURCH NEWS.
 The services at All Saints' P. E. Church, Montgomery and Wynnewood avenues, for next Sunday are as follows:
 8.00 A. M.—Holy Communion.
 9.45 A. M.—Sunday School.
 11.00 A. M.—Morning prayer, with sermon.
 4.00 P. M.—Evening prayer.
 The pews of All Saints' Church are free, and Rev. Andrew S. Burke, the rector, extends a most cordial invitation to the residents of Narberth, Wynnewood, Ardmore and vicinity to attend any or all of the services.
 The winter work of the Sunday School is progressing very nicely, and it is urged that parents see that their children attend regularly.

THE REAL FACTS ABOUT THE REMOVAL OF THE SCHOOL FROM THE Y. M. C. A. BUILDING

(Continued from First Page)
 once, Mr. Coggeshall decided to wait until after the meeting of the School Board. At this meeting, the School Board decided upon its present course without waiting for official action on the part of the directors of the Y. M. C. A. and presently withdrew the school from the building.
No Report to Date November 1.
 At the monthly meeting of the Board of Directors of the Y. M. C. A. Monday, November 1, after the transfer of the school, Messrs. McCarter and Coggeshall were present, but neither made any report to the Board at that time in re the removal of the school and no written communication relative to any part of the transaction has been presented to the Y. M. C. A. officials by the School Board.

In so far as the foregoing statement deals with the proceedings at the Board of Directors' meetings and with other business transactions with the Board of Directors, the facts are as stated.

HARRY S. HOPPER,
 President Y. M. C. A.
R. L. BEATTY,
 Secretary Board of Directors, Y. M. C. A.

In so far as the foregoing statement deals with the transactions made by all and severally as to the details outside the meetings of the Board of Directors, the facts are as stated.

W. Arthur Cole, House Manager Y. M. C. A.; O. L. Hampton, Secretary Y. M. C. A.; Mrs. C. T. Moore, Chairman Board of Managers W. C. C.; Mrs. W. A. Cole, ex-Chairman Board of Managers W. C. C.

Borough Council at its regular meeting, Monday night, after considerable discussion ratified the suggestion made by President Narrigan to remove ashes on and after November 15, from all cellars, without any expense to the householder.

The Evangel Circle of King's Daughters will hold a bazaar in the community room of the Y. M. C. A., Saturday, November 13; open at eleven o'clock A. M. There will be a table of fancy articles, and a table of home baked pies, cakes and other baking; also there will be on sale home-made colonial rugs.

SCHOOL EDITOR'S WEEKLY NEWS ITEMS

Enrollment Increasing—Events of Interest—Athletic Association to Have Tennis Club—Other Items of Interest

Enrollment Increasing.
 During the past two weeks we welcomed into our midst about fifteen boys and girls who have recently moved to Narberth. We were glad to hear from these pupils and their parents that they have been royally treated and made to feel at home. A town can have no better advertisement than its schools.

Although the crowded conditions existing at the present time are deeply regretted by all, we are trying to show our newcomers that we have the real school spirit.

At community night, a few weeks ago, one of the ladies was heard to say: "Look at that group of high school girls! I have been watching them for some time; have noticed the genuine comradeship which exists among them." We are glad that outsiders are appreciating the spirit which exists among the pupils.

Events of Interest.
 Last Friday morning we had the best meeting of our Literary Society so far this year, and I think so far in the history of the school. The participants were fine, especially the debate, but this was not the only good feature of the meeting. The attention of the pupils was perfect, also the singing which was entered into by every one. The society certainly wishes that a lot of the parents would come out to these meetings, which are held on every other Friday, at 10.40 A. M. The next meeting will be held on November 19.

At a meeting of the Athletic Association last week, it was decided that this year the fellows on the boys' basketball team will receive jerseys and stockings, while the girls get scarfs to keep their hair together. The girls at this meeting decided to organize a tennis team and run it as one of the girls' sports. (What about those nine tennis balls, girls?)

The pupils in the Senior Literary Class have subscribed to the "Independent," which is the forward looking weekly of America. They use this weekly for current events which they have every Friday afternoon in history class. Ask any of the members of this class what they think of it. They have some very good and benefiting discussions in class.

We were very glad to receive further donations of plants last week. Many thanks to the givers of these plants, and we wish you would come to school and see how they look.

We were glad to see so many visitors from other towns and schools come and study our methods.

MAIN LINE DIRECTORY IS NOVELTY.

The C. E. Howe Company has just issued a directory which is a novelty so far as Philadelphia is concerned, since it is a Main Line directory exclusively, with a full list of the suburban population from Overbrook to Frazer, including Cynwyd and Bala. It is the first directory of its kind to be issued here. The lists are arranged by towns and there is also an alphabetical list of all Main Line residents arranged separately as well as a complete business classification of the section.

CLASSIFIED ADVERTISEMENTS

One cent per word in advance; minimum ten words.
FOR SALE—Typewriter, in good condition. Price low. Address "E." Our Town.
FOR SALE—Five standard bee hives, with colonies. One observation hive, several supers. Address, H. B. Jefferies, Narberth, Pa.

BUSY DAYS AND EVENINGS AT Y. M. C. A.

Date Book a Novelty—Library Still Very Popular—Bowling League Starts Games—English Class—Week of Prayer

"Date Book."
 It is our purpose to keep a record of all coming events in this book. This enables any one who is planning a large or small affair to select the day or evening that will not conflict with any other event.

Quite frequently the phone rings and some one wants to know if a certain date is open. If it is, they want their name or event put down for that time. It is needless to say that this book saves many a host or hostess from being embarrassed because of some entertainment, etc., conflicting with their well planned event. Phone Narberth 694 W and save yourself from an embarrassing situation.

Library.
 Our library, which is absolutely free to any resident of Narberth, continues to be the center of attraction for many people. During October over 150 books were taken out. The school children are finding many reference books and classics of interest to them.
 There are many incidental expenses connected with a library. We are also planning to build more shelves for more books. To assist in the raising of this additional expense we have placed on the counter a glass globe receptacle, into which any one appreciating the library and wanting to contribute to this fund may do so.

Bowling.
 On Tuesday evening a practice match was held on the local alleys, with the Bryn Mawr team, which is also one of the teams in the Main Line Bowling League.

The fact that the Narberth bowlers have been rapidly getting into shape for this league is shown by the following scores, Narberth taking all three games:

Narberth.			
	1st game.	2nd game.	3rd game.
Humphreys	150	143	178
Scanlin	131	131	...
Ward	176	146	126
Rainear	125	...	138
Savill	202	149	173
Butler	103	...
Jefferies	115
784 672 731			
Bryn Mawr.			
	1st game.	2nd game.	3rd game.
Durnell	174	127	148
Deery	130	127	133
Wright	171	131	141
Scullin	118	112	...
Harvey	143	119	124
Ramsey	145
736 616 691			

The Main Line Bowling League will start Wednesday evening, November 10th. Narberth bowls Bryn Mawr on Narberth alleys on that date.

English Class.
 In our schedule, which was printed in last week's issue, we stated the two classes in English for foreigners were meeting weekly.

Owing to the interest of the Italians it became necessary to meet each class twice a week. Messrs. Shipley and Hartshorn, of Haverford College, who are teaching the classes, report that the interest is fine and the progress is assured.

Week of Prayer.
 A complete statement was made in last week's issue regarding the purpose, leaders, and subject of the meetings during the week of prayer. Just a reminder here: This is a universal movement, with all the Young Men's Christian Associations in the world taking an active part.

Each evening of next week, November 14th to 21st, there will be a prayer meeting at the Y. M. C. A., between 7.30 and 8 P. M. The leaders are as follows:

Monday—O. L. Hampton.
 Tuesday—H. S. Hopper.
 Wednesday—S. W. Foster.
 Thursday—F. W. Stites.
 Friday—J. C. Simpson.
 Saturday—H. C. Gara.
 You are cordially invited to attend

AN OLD FRIEND FIEDLER'S NEW DRUG STORE

FOR SALE OR RENT Dwelling, 507 Haverford Avenue NARBERTH, PA.
 9 rooms and 2 bath rooms, hot water heat, gas and coal range, electric lighting. Modern, substantially built, beautiful location, with old shade.
 Apply to **A. J. LOOS,** or any Main Line Agent

TEACHER OF PIANO Accompanist MISS FANNY H. LOOS
 417 Haverford Ave., Narberth, Pa.
 Phone, 316 D

any or all of these meetings. Come and bring another.

Gymnasium Classes.
 Monday evening—Young Men's Class.
 Tuesday—4 to 5 P. M., Boys' Class.
 Wednesday—11 A. M., Women's Class.
 Friday evening—Business Men's Class.
 Saturday—10 to 11 A. M., Boys' Class.
 Saturday evening—Basket ball game.

THE NARBERTH ATHLETIC CLUB.
 Our opponent in basketball last Saturday night was the Millwood Boys' Club of Philadelphia. Judging by the score, it would be difficult to say which was the better team. Narberth won by a score of 25 to 24, but just as time was called, Millwood was making a goal. The play, however, did not go through until a couple of seconds after the bell rang. So you see, it was "anybody's" game. Of course, allowance must be made for the fact that two of our star players were out of the game, owing to injuries; Frank Winne with two broken ribs, and Owen Humphries with a broken shoulder.

The line-up was as follows:

NARBERTH.			
	Field Goals	Foul Goals	
C. Humphries, forward	3
L. Smith, forward	2
C. Downes, center
J. Jefferies, guard	2	..	9
C. McCarter, guard	1
Substitutes:			
F. Harsh, forward
D. Odell, center
G. Sheldon, guard

MILLWOOD.

	Field Goals	Foul Goals	
Bunin, forward	3	..	6
Reil, forward	1
Melnick, center	1
Weinstein, guard	1	..	2
Gottlieb, guard	3

Next Saturday evening, we play the Northeast Boys' Club, and a very close game is expected.

LOWER MERION, 20; POTTSTOWN H. S. 0
 Pottstown High School was defeated, 20 to 0, by Lower Merion School in an exciting game. The locals were outweighed, and this counted much against them. Pottstown High. Lower Merion High.
 R. Yocom left end Simpson
 Shaner left tackle Yocum
 Nettles left guard Shedd
 Galloway centre Rickenbach
 Jackson right guard Swing
 Williams right tackle Miller
 Carl right end Davidson
 C. Yocom quarterback Shupert
 Fisher left halfback Allen
 Robinson right halfback Poole
 Seasholtz fullback Davis
 Touchdowns—Davis, Allen and Davidson. Goals from touchdown—Yocum, 2. Head linesman—Ancona. Referee—Stauffer. Umpire—Cumner. Time of periods—10, 8, 10, 8.

Do not forget the musicale to be given in Elm Hall, on November 22, at 8.15 P. M.

Clean Faces

The modern method of shaving is with a safety Razor. No blood-letting, blades always sharp (a new one is a small matter if old one is dull) shave with poor light, on train or boat.

Safety Razors Shaving Sticks
(Popular Makes) Shaving Creams
Safety Blades Shaving Powders
Shaving Brushes Shaving Lotions
Shaving Soaps Shaving Lotions

Everything for the Shaver

HOWARD, The Druggist
NARBERTH 1267

THE MOST COMPLETE GROCERY STORE

The Imperial

Phone 806.

WINTER vs. PAINT

You can't escape winter but you can protect your house against the winter storms by having it painted, and it pays. Estimates cheerfully given. Telephone, F. H. WALZER, Narberth 12-47 D.

DR. W. M. CAMERON
Dentist

202 NARBERTH AVENUE

PHONE 344 Y.

EVENINGS

STOP
IN AND TRY ONE OF
DAVIS' SUNDAES

May I prove to you the advantages of owning your own home?

WM. D. SMEDLEY
AT THE CABIN
Narberth and Haverford Aves.

We do a great deal of Spouting—but don't talk much about it!

CLEAN—SAFE—WHOLESOME

OUR PRODUCTS ARE GUARANTEED UNDER BACTERIOLOGICAL CONTROL

Pasteurized Milk	DELIVERIES
Bryaclov's Certified Milk (Pediatric Society)	WEST PHILA.
Special "Guernsey" Milk	OVERBROOK
(Roberts' & Sharpless' Dairies)	MERION
Cream Butter Milk	WYNNEFIELD
Table and Whipping Cream.	BALA-CYNWYD
	NARBERTH
	ARDMORE
	WYNNEWOOD

SCOTT-POWELL DAIRIES
45th and Parrish Sts.

BEFORE you do all your XMAS SHOPPING
Visit the Little White Tea House & Shop, Higgins' Art Novelties, Cards, Etc. On order before noon Thursday night chicken and waffles. Building may be rented with or without service.
PHONE, NARBERTH 1252 D.

BARGAINS
In Narberth & Main Line Properties
SALE AND RENT

WM. E. YOST, 209 Chestnut Ave., Narberth, Pa.
Representing Harbert & Claghorn.

Frank Crist
MEATS & PROVISIONS

High Grade Butter
Telephone—Narberth 644 A.

GODFREY

The Real Estate Man at
114 Woodside Ave.,
will be pleased to assist you in getting a home.
Telephone—Narberth 685 A.

Call For Our Ford Cars. They Will At Your Service!
Take You Anywhere.

Moving Furniture and Pianos
Packing, Moving & Shipping Furniture
We Do Hauling & Work of All Kinds

WALTON BROTHERS

Telephone, Narberth 672.

NARBERTH, PA.

To the Progressive Ladies of The Year 'Round Home Town

We invite your attention to one of the finest food products ever put on the market.

Goldenoyale

We have been in the business of manufacturing and selling edible Oils for upwards of 25 years—Goldenoyale is absolutely the best that has ever been manufactured.

Read what Prof. L. B. Allyn, Chemist of the famous WESTFIELD, MASS., BOARD OF HEALTH, has to say about it:

"Our examinations show that in Goldenoyale you have a product of excellent quality. On heating this oil to temperatures adapted for frying, the odor is still pleasant, and no objectionable flavor remains in the food. This, together with the low free acid content shows that the refining process has been carried to a high degree. Kitchen tests demonstrate that Goldenoyale is excellent for Salads, Mayonnaise Dressings, and for all cooking purposes where a high-grade edible oil can be used. It has practically the same food value as Olive Oil, and SURPASSES ANIMAL FATS GENERALLY."

All up-to-date housekeepers know that the approval of the Westfield Board of Health places any food product in the highest grade of excellence.

Some of its advantages:

1. It is BETTER for cooking and salads than Lard or Butter.
2. It is much cheaper than Butter and the Best Leaf Lard, and from 1-4 to 1-3 less Goldenoyale is required than of Lard or Butter.
3. There is no waste whatever. If may be used over and over again, as it does not retain the odor or taste of food cooked in it.
4. It does not smoke when heated, nor give off any disagreeable odor.
5. It does not cause indigestion. Dyspeptics can eat food cooked in it without discomfort.
6. It may be used for all cooking, baking, frying, mayonnaise or other salad dressings.

Ask your grocer for Goldenoyale and a handsome free book of recipes for all kinds of bread, cake, pie, biscuits, croquetts, salads, fried oysters, etc.

A. C. NOWLAND COMPANY

257 and 259 N. Front Street, Philadelphia.

ARCADIA
CHESTNUT, Bet. 16th St
Finest Photoplay Theatre of Its Size in the Entire World.

Photoplays—Continuous 10 A. M. to 11.30 P. M.
Phila. Pa.

Wednesday, Nov. 10th
ROBERT B. MANTELL in
"The Blindness of Devotion"

Thursday, Friday, Saturday,
Nov. 11, 12 and 13
HOLBROOK BLINN and
VIVIAN MARTIN in
"A Butterfly on the Wheel"

Entire Week of Nov. 15th
CLARA KIMBALL YOUNG and
WILTON LACKAYE in
"Trilby"

Safe! Sound! Convenient!
THE MERION TITLE AND TRUST COMPANY

Narberth Office, Arcade Building
Open Friday Evenings 7 to 9
Capital, \$150,000 Surplus, \$125,000
Undivided Profits, \$75,000
Your Account Solicited

GEO. & W. J. MARKLE

Select Dairies

Special Nursery Milk in Paper Carton Filled at Penhurst Farm.

Bell Phone—Narberth 669 D.

100 Narberth Avenue
NARBERTH, PA.

Frantz Premier
A. K. HOUSEKEEPER
DRUGGIST
NARBERTH, PENNSYLVANIA

Telephone—Narberth 368.

EDWARD HAWS
Plaster and Cement Work
Estimates Furnished Jobbing

HARRY B. WALL
Plumbing, Gas Fitting
and Heating
NARBERTH, PA

GEO. B. ABELE
PIANO TUNING
Sales Agent for BLASIUS Pianos
and Players.
Phone—Narberth 1255 D.

DR. HARRY HARTLEY
DENTIST
108 Forrest Avenue
BEGINNING NOVEMBER 16, 1915
OFFICE HOURS—Daily, 10 A. M. to 5 P. M.
Wednesday, 9 A. M. to 1 P. M. Sundays and Evenings by appointment. BELL PHONE.

H. C. FRITSCH
Properties For Rent and Sale
Fire Insurance
Bell Phone 352 W.
Wall Building. Narberth, Pa.

George B. Suplee
Steam & Hot Water Heating
Plumbing
Bell Telephone.

it was decided to hold a meeting every Friday evening, but, later, this plan was changed to the first Friday of every month, on account of the small attendance at the weekly meetings. Slowly but surely the membership increased, and the club prospered.

In the spring, base ball was taken up, and five games were played, out of which the club won four. It was evident that, as far as basket ball was concerned, games would have to be arranged with Philadelphia teams, owing to the scarcity of nearby clubs.

At about this time, a gym. exhibition was given under the leadership of Mr. Bartlett, and thirty dollars was raised. With this money it was decided to purchase hats, on which were placed the club emblem.

The basket ball season opened with the Narberth High School, and, in two practice games, the Athletic Club won both. The next game was won from the Upper Darby High School, and in the sixteen successive games, the club won all.

A new election of officers followed, and additional money was raised from a lawn fete which netted a little over fifty dollars. Gradually more interest was shown by the members, and new quarters secured in the Y. M. C. A.

This fall, new uniforms were purchased for the basket ball season, which has already begun. You are cordially invited to see the games—the admission of ten cents being extremely low for such well played games as the boys are putting up.

Those who ridicule well-groomed men usually wear mourning for departed cleanliness under their finger nails.

We Handle
HERMAN'S BREAD,
ROLLS, PIES AND CAKES
The Imperial Grocery

SAVILL "SWAN NECK" FAUCET
Non-Splashing Positive
Quick Acting Shut-Off
Recommended and Installed by All Plumbers
THE "SAVILL"
Reg. U. S. Pat. Office
Pat. June 18, '12
Thomas Savill's Sons
RACE 1146 1310-12-14 Wallace St.

The Garden Nurseries
Offers Fine Specimen Evergreens as Low as \$1.00 Each. Five or six planted on your lot would be a joy forever.

Howard F. Cotter
MEATS of QUALITY
Y. M. C. A. BUILDING

Miesen's Bakery
NARBERTH ARCADE BUILDING
Bread, Cake, Rolls, Pies, Candy, Ice Cream
CATERING FOR PARTIES

Fresh Fish
And Oysters
THE IMPERIAL GROCERY

BOYLE'S MARKET HOUSE
Prime Meats
Home Dressed Poultry, Butter, Eggs and Game.
Fancy Fruit and Vegetables.

"A Store for Particular People"
NARBERTH, PA.
Telephone.

JAMES G. SCANLIN
Contracting Painter
Narberth, Pa.
Estimates Telephone

ARCADE THEATRE
NARBERTH, PA.

Friday, November 12th
CLARA KIMBALL YOUNG
in
"DEEP PURPLE"

Saturday, November 13th
EDWARD CONNELLY
in
"MARSE COVINGTON"

Tuesday, November 16th
"NEAL OF THE NAVY"
Second Episode
Evenings, 7.15 to 11

Contented Consumers Commend
Cook's Coal

C. P. COOK
COAL, WOOD AND
BUILDING SUPPLIES

NARBERTH, PA.

Prompt Deliveries Assured

J. A. MILLER
(Successor to E. J. HOOD)
HEATER AND RANGE WORK
SLATE AND TIN ROOFER
104 Forrest Avenue
Jobbing a Specialty. Narberth, Pa.