

THE FIRESIDE

Betty Baxter's Gossip.

Mr. Arthur Haight is home from Eagles Mere.

Mr. Charles R. Jones and family are at Ocean City.

Mr. Samuel T. Atherholdt has returned from his vacation.

Secretary Hampton, of the Y. M. C. A., has returned from his vacation.

Mr. F. H. Hewitt and family have returned to their home on Essex avenue.

Rev. John Van Ness and Mrs. Van Ness have returned from Northfield, Mass.

Mrs. Frederick A. Brown is at the St. Charles, Atlantic City, for an extended stay.

Mrs. James R. Cole and daughter have gone on a trip to Niagara Falls and Canada.

Mrs. Charles R. Blackall has returned to Narberth from Lake Brantingham, N. Y.

Mrs. Aldine K. Siler and son Aldine are spending the rest of the summer in Siler City, N. C.

Mr. Frank H. Prescott and party have returned from their motor trip through the South.

Dr. A. L. Orr and family have returned from a three weeks' trip to Western Pennsylvania.

Miss Jean Chalfant has returned home, after an extended trip throughout the western part of the State.

Mrs. Norman Jefferies, of North Narberth avenue, is at Plymouth, N. H., for the remainder of the summer.

Miss Ethel Ridge, of 215 Forrest avenue, has just returned from a two weeks' trip to Island Heights, N. J.

Mrs. Barry Mellon and her two small children, of Chestnut avenue, are in Pittsburgh on a stay of several weeks.

Mr. and Mrs. Howard Wilson and Miss Elizabeth Wilson, of South Narberth avenue, are spending this month in Maine.

Mr. and Mrs. William Livingston, of North Narberth avenue, have been entertaining Miss Florence McCauley, from Philadelphia.

Mrs. Deal, mother of Mrs. William Parker, of Essex and Merion avenues, has returned to her home in Charlestown, West Virginia.

The Holiday House has been ordered closed by the Board of Health on account of the prevailing epidemic of infantile paralysis.

Mrs. Mary S. Butler, of Columbia avenue, Philadelphia, is staying at the home of her son, T. Noel Butler, of Essex avenue, Narberth.

Several young ladies from Narberth had a pleasant trip to Atlantic City last Sunday, chaperoned by Mr. S. L. Jones, of Windsor avenue.

Mr. Joseph Nash has purchased the new residence at 136 Merion avenue, and expects to move in with his family about the 20th of September.

There have been several rumors of a case of infantile paralysis in Narberth. After an investigation, it was

proven untrue, we are very glad to say.

Mr. George H. Ely and Miss Carol Ely, of Brooklyn, and Mrs. James Harrison, of Newburgh, N. Y., are visiting Mrs. Edward S. Haws, of Dudley avenue.

A marked improvement has been made to the Methodist Church by hinging a portion of each of the windows in a way that permits excellent ventilation.

Mr. and Mrs. Elwood Smedley, formerly of Narberth, but now living in Philadelphia, have rented a house near Montgomery avenue, and intend returning here in the fall.

Mr. T. Noel Butler and wife, of 229 Essex avenue, Narberth, with Mr. William Chase, wife and daughter, of Overbrook, motored to Asbury Park on Saturday for a week's stay at the shore.

There arrived at the home of Mrs. O. S. Cook, of Haverford avenue, on Saturday, a boy. His name is John Allison Gribble, Jr. He is the son of Mrs. Cook's daughter, Mrs. John Allison Gribble, and makes five living generations in the family.

Mrs. Clarence P. Fowler, of Windsor avenue, entertained at bridge last Wednesday afternoon. Her guests were Mrs. William Cameron, Mrs. Horace C. Odyke, Mrs. Edgar H. Cockrill, Mrs. William Kirkpatrick, Mrs. W. A. Stewart, Mrs. James McKell, Mrs. James Donnelly and Mrs. Harvey E. Butcher.

Mr. and Mrs. Alexander Easton, of 407 Narberth avenue, were among the party that spent the week-end at Stone Harbor. They have decided to erect a summer home at this seaside resort. Quite a number of Narberth people have become interested in Stone Harbor, and the prospects are that there will be quite a Narberth colony there in the future.

Interest in our annual tournament increases every day and entries for various events are pouring in which goes to show our membership is live one. The prizes now on display in Fiedler's drug store are the finest the club has ever put up for competition, and we feel the majority of our members are good live sports and will want to try to win one or more. The club has put up more prizes than ever for the ladies, so we hope they will all enter.

W. J. Kirkpatrick, Secretary.

ACCIDENT AT BELMONT RACE TRACK

William Brier, 2206 North Broad street, Philadelphia, the Milwaukee motorcycle racer, whose machine crashed into a fence at the Belmont race track on Saturday, died on Monday in the Bryn Mawr Hospital from his injuries. Coroner McGlathery, of Montgomery county, decided not to hold an inquest, and gave a certificate of accidental death. Severe shock and internal injuries cost Brier's life.

While hospital surgeons were treating the young man, they found a silver plate in his head, affixed in trephining, and it was learned that Brier was almost fatally injured about a year ago in a motorcycle race accident at Savannah. His body will be sent to his home in Milwaukee tomorrow. He was one of the speediest of the professional motorcycle riders in the east.

Brier was an entrant in the 100-mile professional race. He was approaching a curve at a speed of seventy-five miles an hour. His machine skidded, he lost control and went tearing through the fence.

BOARD OF MANAGERS OF THE COMMUNITY CLUB

Chairman—Mrs. W. M. Cameron.
Financial Manager—Mrs. William Curtis Pollock, Jr.
Library Manager—Miss Fanny Loos.
House Manager—Mrs. James F. Donnelly.
Social Manager—Mrs. C. P. Fowler.
Membership Manager—Mr. Harry Hartley.
Athletic Manager—Mrs. E. Hurth.

MONEY FOR COUNTY WORK

Taxes Paid Since June First Total \$24,581—Receipts During Past Month Were About \$62,000

The amount of county taxes paid on the 1916 duplicate, during the month of July, lacked but \$16,088.11 of the total amount of county orders, according to the returns made by County Controller W. D. Heebner and County Treasurer George Anders to the County Commissioners, covering the finances of the county for the month ending July 31st. The total taxes paid on the current duplicate for the month was \$23,581.43, while the county orders totaled but \$39,669.04, this covering much of the permanent improvement work now under way. The total receipts, from all sources, for the period was \$61,941.32, while the disbursements for all departments for the same period was \$68,901.23, or an increase of disbursements over total receipts of \$6,959.91.

In the receipts for the month are credited interest on sinking fund to the amount of \$2683 and also \$5,872.08, which was paid into the treasury of the county by former Prothonotary S. B. Drake, on demand from the officials to cover discrepancies in the late official's accounts, as determined by audits completed to date.

The balance in the hands of the County Treasurer at the close of the month, for all accounts under his care, was \$96,730.37, as compared to \$103,690.28 a month previous. Of the moneys on hand, but \$37,584.40 is available for the general expenses of the county, the balance of the moneys belonging to special items, such as dog tax, mercantile licenses and State tax account, none of which can be used for county purposes. There, however, is over \$13,260.35 in the hands of the County Treasurer, representing excess of receipts over disbursements in the offices of the Register, Recorder, Prothonotary, Sheriff and other departments, which, at the close of the year, with such additional balances as may accrue, will then be available for the general expenses of the county. As compared to the same period last year, the balances this year to date in these departments are far in excess of any of the previous years.

With the expected payment of the \$160,000 taken from the general fund at the close of last year by the former sinking fund commission and the interest thereon back to the County Treasurer, the financial status of the accounts will be materially improved during this month.

UNION TWILIGHT SERVICES

The last meeting of this season will be held next Sunday evening, August 27th. Rev. F. S. Hort, pastor of the Calvin Presbyterian Church of Philadelphia, will speak and the Y. M. C. A. Quartette will sing. This is your last chance. Come and attend the service in the open air.

Last Sunday evening Rev. George G. Craft, who is not a stranger to Narberth audiences, gave a most helpful address and Mr. F. W. Stites, who has been leading the singing during this series of meetings, sang a very effective solo. Don't miss these meetings. Come and bring your neighbor.

UNCLAIMED LETTERS AT NARBERTH POST OFFICE

Mrs. Helen Addicks.
Mr. Harry W. Colain.
Mrs. G. Hollinstine.
Mrs. T. Keefers.

Post Cards.
Mr. Walton Sullivand.
Miss Katie Wayethe.
Mrs. Ed. Harris.
Miss Freda Kirkmen.
Mr. Walter Gleaves.
Mrs. Ed. W. Brooks.
Miss Hazel Bradley.

Edward S. Haws, Postmaster.

New Fire Whistle

In order that the Volunteer Firemen may become accustomed to the sound of Whistle recently installed on the Fire House,

*The whistle will be blown at 7.30 P. M. on the
LAST TUESDAY OF EACH MONTH*

which is the date for regular monthly meeting of the members.
CHAS. V. NOEL, Chief.

To the Editor of Our Town:

May I suggest that announcement be made in Our Town, prominently, just to whom subscriptions for the paper should be paid. Several persons recently have told me they did not know to whom the subscriptions should be sent. I would do this in no unmistakable form.
Yours truly,

SUBSCRIBER.

**Mail all Remittances to P. O. Box
118, Narberth.**

NARBERTH TAKES LEAD AGAIN

In Main Line League—Defeat Paoli, 15-2—Bon Air Trims R. G. Dun & Co., 5-3

Results of Saturday's Games.

Narberth, 15; Paoli, 2.
Bon-Air, 5; Dun & Co., 3.
Wayne, 8; Berwyn, 0.
West Philadelphia, 7; Autocar Club, 2.

Standing of the Clubs.

Club	W.	L.	Pct.
Narberth	15	4	.789
Dun & Co.	15	5	.750
Bon-Air	13	7	.650
Wayne	9	9	.500
Autocar Club	8	12	.400
West Philadelphia	7	13	.350
Berwyn	6	14	.300
Paoli	5	14	.263

In a rather listless game, the Champions handed the Paoli team its worst defeat of the season. Pitcher Mayer held Paoli to three hits during the three innings in which he worked, while Grauff, Narberth's new left hander, only allowed one hit during his stay in the box.

Paoli scored their first run in the first inning when Youkel, the first man up, singled to deep short. Raudenbush was then safe on Humphries' error, advancing Youkel to second. Dunbar was safe on Humphries' second error of the inning, on which play Youkel scored their first run.

Narberth Scores Three Runs in First. After George Howes had fied out to short, three successive singles by Wallace, Stites and Fleck, with Koons out and Simpson's single, enabled the Champions to score their first three runs.

Paoli came back strong in their half of the second inning and scored one more run, which proved to be their final run of the game.

Five More for Champions. Walter Humphries started off the second inning by poking a single to right field, Mayer then sacrificed Humphries to second, George Howes singled to left. Humphries being held at second. Stites was then passed, filling the bases; Fleck was then passed, Humphries scoring. Koons then tripled to center field, clearing the bags. Simpson poled out his second hit of the game, scoring Koons. Mellon ended the inning by grounding out via shortstop.

Just to make things more lively the Narberth bats got busy again in the third inning and scored five more runs when after two were out Howes was passed and stole second, Wallace then doubled scoring Howes. Stites also doubled scoring Wallace. Fleck then singled advancing Stites to third, and Fleck then made a dash for second, while Stites started for home, and scored on a close play at the plate. Fleck stole third, and Koons was passed, Simpson then cracked out his third hit of the day and again

stole second, Fleck scoring on the hit. Mellon then singled scoring Koons with the fifth run of the inning. Humphries then was thrown out by the shortstop.

Narberth scored again in the fifth inning when Walzer singled and was sacrificed to second by Fleck. Koons was then passed. Walzer and Koons then worked the double steal, and Walzer scored on Simpson's out. Mellon was passed and stole second, but Humphries fled out to short.

Just to make it safe, Narberth scored their final run in the seventh inning when Koons went to second on Rice's error, and was advanced to third on Simpson's out and scored on McClellan's infield single.

Paoli was forced to use three pitchers, none of which proved to be a terror for Narberth.

Cogan started to pitch for Paoli, but was relieved by Magill in the third inning, who lasted until the fifth inning when he was relieved by Willitts. It was too late then for anything to happen, so the Narberth boys just took things easy.

Flick Stites and Bill Simpson had a big day with the bat, Stites retiring from the game in the fifth inning. Burns, the State College lad, catching for Paoli, was the only one able to solve Mayer's shoots, poing out three hits, one a double from lefty Grauff's shoots.

Now the Novelty! NARBERTH.

	R.	H.	O.	A.	E.
Howes, cf.	2	1	0	0	0
Wallace, 1b.	2	2	7	1	0
Stites, rf.	3	2	0	0	0
Walzer, rf.	1	1	0	0	0
Grauff, p.	0	0	0	1	0
Fleck, lf., ss.	3	2	3	1	0
Koons, 2b.	3	1	6	1	0
Simpson, ss., lf.	0	3	4	2	0
Mellon, 3b.	0	1	1	0	1
McClellan, 3b.	0	1	0	1	0
Humphries, 2b.	1	1	4	0	2
Mayer, p.	0	1	2	3	0

Totals15 16 27 10 3

PAOLI.

	R.	H.	O.	A.	E.
Youkel, ss.	1	1	2	4	1
Raudenbush, rf.	0	0	0	0	0
Rice, 3b.	0	0	3	1	1
Dunbar, 2b.	0	0	1	7	0
Cogan, p., cf.	0	0	1	0	0
Shank, lf.	1	0	0	0	0
Mateer, 1b.	0	0	15	0	0
Burns, c.	0	3	2	3	0
Todd, cf.	0	0	0	0	0
Magill, p.	0	0	0	0	0
Willitts, p.	0	0	0	2	0

Totals2 4 24 17 2

Paoli1 1 0 0 0 0 0 0 — 2
Narberth3 5 5 0 1 0 1 0 x—15
(Continued on Second Page)

CLASSIFIED ADVERTISEMENTS

Two cents per word in advance; minimum ten words.

FOR SALE—Rich top soil, from old garden, 50c per load on premises. F. M. Justice, 616 Montgomery avenue.

LOST, strayed or stolen from Dudley and Sabine avenues, Sunday last, a male sky terrier dog, partly clipped and deaf. Reward for return or information as to whereabouts. L. H. Williams, 432 Dudley avenue.

OUR TOWN

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

HARRY A. JACOBS,
Editor.

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

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, AUGUST 24, 1916

EMERGENCY PHONE CALLS
Fire 350.
Police 1250.

AUDITORS' REPORT OF SCHOOL TREASURER

Narberth, July 25, 1916.

To the School Board of the Borough of Narberth:

Gentlemen:

We, the Auditors, hereby certify that we have examined the books of Will K. Ridge and find same to be correct as follows:

Receipts.

From Tax Collector on 1910 Taxes	\$ 6.78
From Tax Collector on 1911 Taxes	22.80
From Tax Collector on 1912 Taxes	72.61
From Tax Collector on 1913 Taxes	250.64
From Tax Collector on 1914 Taxes	1824.91
From Tax Collector on 1915 Taxes	18,171.41
Tuition	76.00
Interest	14.42
Class Donation	100.00
Field Day Receipts	18.38
Refund on Boiler Insurance	21.50
High School Appropriation	344.00
State Appropriation	1494.94
Borrowed Money	7000.00
Balance on hand last Audit	281.61
Total	\$29,700.00

Expenditures.

Teachers' Salaries	\$13,314.25
Janitor's Salaries	1237.50
Text Books	433.17
Supplies	457.60
Sundries (Kitchen Gas and supplies included)	840.34
Telephone	80.35
Light	74.60
Auditors' Fees	30.00
Surety Bonds	84.00
Repairs	1253.87
Water Rent	103.98
Tax Collector's Commission	1022.24
Rent	145.00
Furniture	105.88
Interest on Bonds	760.00
Fuel	514.45
Institute Expenses	240.00
Legal Expenses	50.00
Treasurer's Salary	150.00
Secretary's Salary	175.00
Traveling Expenses to Conventions, etc.	153.23
Invitations	35.13
Diplomas	10.55
Tuition	15.00
Postage	5.00
Insurance	67.25
State Tax	144.40
Lecture Expense	80.43
Athletic Field	155.25
Loans Repaid	8610.50
Sinking Fund	700.00
Total	\$31,123.97

Deficit, \$1423.97.

Sinking Fund Account.

On hand at last Audit	\$4047.22
Interest	116.57
Deposit	700.00

Total with Merion T. T. Co. \$4683.79

Wm. E. Yost,
L. H. Trotter,
Auditors.

AN INTERESTING COMMUNICATION

A reader of Our Town recently received a letter from a friend who is at Presidio, Texas, Joseph Knox Forance, a resident of Montgomery County and First Lieutenant of the Third Regiment. The letter which may be of interest to some of the readers of Our Town is herewith reproduced in part:

"Your two letters and the magazine arrived safely. Thank you for thinking of me down here. The arrival of our one daily mail here at the Post by ambulance from post office in town is the one event of the day, and it helps a lot to find a letter or two in it.

"Well, until we got down here at Presidio four weeks ago last Friday, we had been kicking around pretty much everywhere since we mobilized at the Second Regiment Armory on June 22. We stayed at the armory until June 25, then we went to Mt. Gretna where we worked almost night and day, getting equipment issued to the men, drilling, preparing muster rolls, undergoing examinations, and being vaccinated and inoculated against typhoid. We stayed at Mt. Gretna until June 30, when we were put on a train for an unknown destination, which later proved to be El Paso, Texas. We got there in the morning of July 6, and camped out at Fort Bliss, about four miles out from the city. On the evening of July 11, four companies from my regiment were ordered out, and left for Marfa, Texas, reaching there the next morning. We camped at Marfa all night, and left at 7 o'clock the next morning—that is, two of the four companies, by motor truck train for this place, 70 miles away. The ride was across two or three mountain ranges and hot barren desert for the whole distance. The great heat and the alkali dust made the ride very unpleasant, especially as our last night at El Paso was spent on a pile of rolled up canvas tents and the next night in the train of a day coach.

"Presidio is a little Mexican town in the Southern part of Texas, right on the Rio Grande in what is the Big Bend District. The population, with the exception of about six Americans, is all Mexican, practically none of whom can or care to speak English. The town consists almost entirely of little one story adobe mud houses with back buildings of willow sticks and is laid out without any regard for street lines or very much of anything else. It is so scattered around among the mesquite and low sand hills that it is hardly visible at any distance.

"Now that we are acclimated and settled down, we are enjoying ourselves. The men are all satisfied, have good food, including meat (fresh) and ice which come to us by motor truck three times a week when the roads are passable from Marfa, our nearest railroad station and base of supplies, across those 70 miles of desert and mountains. There is a good sized garrison here of regular cavalry, mountain guns and machine guns, and Texas and Pennsylvania Infantry. We have entrenchments around the whole Post and at night the sentries always keep their rifles loaded, for, while there seems to be at present no danger of a raid, one can never tell when the bandits will try to put one across.

"Across the Rio is a little Mexican town called Ojinaga, which has a Carranza garrison in it. They appear to be very friendly to us, and their soldiers and officers often come over to Presidio, although our own orders are not to cross over into Mexico. We have had no trouble with them at all since I have been here, but from what we are told there was none before that, although at the time the two Pennsylvania companies were sent down there was a very strong possibility of a Villa raid against Ojinaga and then against this place for supplies and money. At that time Villa was reported as about 100 miles south of here and heading north, but we later received word that he had turned south again.

"Have very nice quarters for myself almost with most of the other regular and militia officers, being located in a long adobe building right off the plaza and near headquarters. Was appointed about two weeks ago on the staff of the regular army officer commanding the Post, and enjoy it although it means work both week-days and Sunday while the rest of the garrison rests."

A DAY AT LAKE PAUPAC

It was a lovely September morn at Lake Paupac. The sun, just rising over the eastern hills, pierced the light mist that floated over the mirror-like water with rosy shafts, rapidly dispersing it in wreaths and streamers of fantastic shape, and disclosing the gem of the Poconos in all its radiant beauty. The low hills, covered with forest of primeval growth, were reflected in its placid bosom, disturbed by naught except the miniature geysers caused by the sportive bass, as in sheer ecstasy of joy they leaped into the air and plunged again into the enticing, crystal water, which rippled away in ever widening wavelets. The morning song of countless birds, mingling in a harmonious choir, or ceasing, to permit some feathered prima donna to warble her native wood note wild in a solo of ravishing, liquid melody, was the only sound to break the silence of this sequestered Eden, far from the busy haunts of men.

The windows of Chevalier Eduardo Mouschomme's room in Lake Paupac Inn looked out on this scene of idyllic beauty. He had just awakened from a profound slumber, to find himself subconsciously rolling with one hand a Bull Durham cigarette. Long practice and reflex action enabled him to do this, while still sweetly sleeping. "Ah," murmured the chevalier, rising and lighting the fragrant roll, as he gazed at the gleaming bass, flashing in the sunlight as they broke from the surface of the water, "this is to be my great day, when I will vanquish the Teutonic sportsman at his own game, and make his catch look even like unto thirty cents. With the assistance of my faithful companion, Guillaume Hornerre, I will lure so many finny denizens of the deep from their element that Herr Wein von Esenberg will hide his diminished head, and silently steal away."

Quickly arraying himself in his simple but elegant sporting costume, Eduardo proceeded to the breakfast room. "Aigs, chawps or steak?" interrogated the gentlemanly waitress. "Yes," responded Eduardo. "Which?" countered the svelte servitor, deftly swatting a fly on his marble brow. "All, or none," was his firm reply. "Then it shall be none," replied she, with hauteur. "Very well then, bring a quadruple order of hot cakes, maple syrup and coffee," firmly insisted Eduardo, accustomed to have his slightest behest obeyed. Bowing to his imperious will, she produced the desired refection, which speedily disappeared before his impetuous appetite.

Gathering together the implements of the chase, Eduardo and Guillaume embarked in their fragile canoe, Guillaume handling the paddle with consummate skill, and Eduardo prepared to lure the finny denizens of the deep to their doom. Von Esenberg was already landing alternate bass and pickerel with rhythmic and deadly accuracy, but his rivals noted they were of minimum size. Soon there was a terrific strike, and Eduardo nerved himself for the exciting encounter with an enormous and gamy bass, which kept the line taut and towed the light canoe swiftly toward the inlet. Skilfully Eduardo hauled in the line, with Guillaume's assistance, and finally, with a tremendous swish of his powerful tail, the eight pound bass was thrown into the bottom of the boat. Gracefully throwing his sombrero over the struggling monster, Eduardo sat on him until life was extinct. Guillaume then measured him with scientific accuracy, and found him to be thirty-four inches in length. Casting triumphant glances at von Esenberg, they continued the exciting sport, until they had similarly landed and despatched nine more monstrous bass.

By this time the heat of the sun had caused the fish to retire to the cool shadows of the lily pads, and both parties in the contest retired from the fray. An enthusiastic crowd of admirers greeted the rival sportsmen with cheers, and speedy preparations were made to compare the catch. Von Esenberg had twenty-four, aggregating 211-2 pounds in weight. Eduardo's ten weighed exactly the same. "A tie!" shouted the crowd. "Hold," commanded Roberto, another skilled expert, "they must be measured to decide the victory." Quickly the twenty-four fish were placed end to end. They measured exactly eighteen feet. Breathlessly, Eduardo's ten bass were lined up. Again a tie! Just eighteen feet of glistening bass! But hold! Eduardo's first catch, the Giant

of them all, seemed to come to life. He gasped and stretched himself by a supreme effort. "Measure again," shouted the excited crowd. "Twas done, and with wild acclaim the verdict was announced: "Eduardo wins!" Eighteen feet and one quarter inch!"

Overcome by emotion, Eduardo and Guillaume clasped hands. Words failed at this supreme moment. They retired to their rooms for a much-needed rest, only emerging when night fell with a gentle hush on the glorious scene, and ended this wonderful, never-to-be-forgotten day!

Ajax.

NARBERTH TAKES LEAD AGAIN.

(Continued from First Page)

Two-base hits—Wallace, Stites, Mayer. Three-base hit—Koons. Sacrifice hits—Mayer, Fleck. Stolen bases—Howes, Simpson 3, Mellon 2, Koons, Walzer, Burns, Humphries, Fleck. Struck out—By Mayer, 4; by Grauff, 2; by Willitts, 4; by Cogan, 2; by Magill, 2. Wild pitch—Mayer. Umpire—Ferguson. Bases on balls—Off Grauff, 2; off Cogan, 2; off Magill, 2.

Base Ball Pickups.

Wayne at Narberth next week. Stites left early to witness the Dun-Bon Air game.

Thanks to Bon Air we are now in first place. Let's hope we stay there.

Bill Simpson had there singles in succession. Every Narberth player had a hit or more.

Twelve stolen bases for Narberth. One for Paoli. Fifteen earned runs.

Gene Davis is batting at a .361 clip at Cape May. We will welcome Gene home soon.

Bon Air, 5; R. G. Dun, 3.

Bon Air, Pa., Aug. 19.—James Dykes' Bon Air Barons, staging a great offensive in the opening inning of the Main Line League game on the home grounds here to-day, surprised the pacemaking Dun & Co. tourists with a 5 to 3 defeat score. Five runs were scored by Bon Air in the first on McMonigle's hit, a walk, singles by Kane and Harrison, errors by Markley, R. Barnitz and Deegan. After the first inning the game developed into a pitching battle, Markley only allowing three hits after the explosion. Burke was in fine form, fanning nine.

McMonigle and the Barnitz brothers played sensational ball.

BON AIR.

	R.	H.	O.	A.	E.
McMonigle, ss.	1	1	1	2	0
M'Reds, 3b.	1	0	1	1	1
Kane, 2b.	1	1	0	2	0
Har'son, c.	1	1	12	0	0
Gallagher, cf.	0	1	1	0	1
Burke, p.	0	1	1	1	0
Swartz, 1b.	1	0	9	0	0
Kirk, lf.	0	1	2	0	0
Delaney, rf.	0	0	0	0	0
Totals	5	6	27	6	2

DUN & CO.

	R.	H.	O.	A.	E.
Mudie, lf.	0	2	2	0	0
De'an, rf.	1	0	1	0	1
He'er, rf.	0	1	1	0	0
Schwartz, 1b.	0	2	9	0	0
Gilbert, cf.	1	0	0	0	0
H. Barnitz, 2b.	0	0	3	4	1
Fahey, c.	0	1	7	1	0
Lahner, 3b.	0	0	0	0	0
Collins, 3b.	0	0	0	1	1
Markley, p.	1	1	0	1	1
R. Barnitz, ss.	0	0	1	6	1
Totals	3	7	24	13	5

Dun & Co. 0 0 1 0 0 1 0 0 1—3
Bon Air 5 0 0 0 0 0 0 0 0—5

Two-base hits—Schwartz, Fahey. Stolen bases—Deegan 2, Lahner, Markley, Kirk. Struck out—By Markley 7, by Burke 9. Bases on balls—Off Markley 3, off Burke 1. Hit by pitched ball—Gilbert, McMonigle. Umpire—Otis.

West Phillies, 7; Autocar, 2.

Hardmore, Pa., Aug. 19.—Bob Black's ard hitting West Phillies hammered out a victory over the Autocar Club on the home grounds here to-day in a Main Line League game by the score of 7 to 2. Black had little on the ball and was knocked from the box in the fourth inning. The hitting of Strasser and Frank Robinson featured the game, the latter's double driving in the first two runs.

WEST PHILLIES.

	R.	H.	O.	A.	E.
Panzuello, 2b.	0	0	3	2	0
Miskit, rf.	2	0	3	0	0
Strasser, ss.	1	3	1	2	0
F. Robinson, cf.	1	2	2	0	2
J. Robinson, 3b.	0	1	1	0	0
Coughlan, lf.	1	1	1	0	0
McCann, 1b.	0	1	5	0	0
McGillies, c.	1	1	11	1	0
Greaser, p.	1	1	0	1	0
Totals	7	10	27	6	2

AUTOCAR CLUB.

	R.	H.	O.	A.	E.
Fitzmaier, 1b.	1	2	10	0	0
Shock, ss.	1	2	1	4	0
Sweet, 2b.	0	1	1	3	1
Barker, cf.	0	1	0	1	0
Henzy, c.	0	0	13	1	1
Gilmore, rf.	0	0	0	2	0
L'tadt, lf.	0	0	0	0	0
Kelly, 3b.	0	0	0	2	1
Black, p.	0	0	0	0	0
S'bondy, p.	0	0	2	0	0
Totals	2	6	27	13	3

West Phillies . . . 2 0 2 1 0 0 2 0—7
Autocar 0 0 1 0 0 0 0 1—2

Two-base hits—Sweet, F. Robinson. Three-base hit—Coughlan. Sacrifice hit—Henzy. Stolen bases—Fitzmaier, Sweet. Struck out—By Greaser 10, by Black 5, by Gilmore 6. Double plays—Strasser to Panzuello to McCann. Bases on balls—Off Greaser 2, off Black 2, off Gilmore 2. Hit by pitched ball—Miskit. Umpire—Kirk.

Wayne, 8; Berwyn, 0.

Wayne, Pa., Aug. 19.—Manager Singleton's speedy Wayne Suburbanites blanked the Berwyn Pirates in a Main Line League game on the home grounds here to-day, 8 to 0. The Suburbanites again played an errorless game and hit the ball at opportune times, completely outclassing the Pirates. Brooke was in fine form, allowing but six scattered hits.

The score:

WAYNE.

	R.	H.	O.	A.	E.
Weaver, c.	2	0	4	1	0
Brooke, p.	2	0	1	2	0
Ruser, 3b.	0	2	1	0	0
Gear, cf.	0	0	2	0	0
Patterson, ss.	1	3	2	2	0
W. Lewis, 2b.	1	1	3	4	0
Murphy, lf.	2	3	3	0	0
Getz, rf.	0	1	3	1	0
Ferguson, 1b.	0	0	8	0	0
Totals	8	10	27	10	0

BERWYN.

	R.	H.	O.	A.	E.
Cass, p.	0	1	3	1	0
Kelly, ss.	0	2	1	1	2
Wat'n, 2b.	0	1	2	3	0
Fitzgerald, lf.	0	1	1	0	1
Lewis, cf.	0	0	0	1	0
Davis, c.	0	1	11	0	1
Trego, 1b.	0	0	6	2	0
Hig's, 3b.	0	0	0	4	0
Moran, rf.	0	0	0	0	0
Hay'n, rf.	0	0	0	0	0
Totals	0	6	24	12	4

Berwyn 0 0 0 0 0 0 0 0—0
Wayne 1 3 1 1 2 0 0 0 x—8

Two-base hits—Ruser, W. Lewis, Getz, Kelly. Sacrifice hits—W. Lewis, Getz. Stolen bases—Weaver, Brooke 2, Ruser, Patterson, Murphy, Ferguson, Cass. Left on bases—Wayne 10, Berwn 6. Struck out—by Brooke 3, by Cass 1, by Lewis 5. Double play—Getz to Ferguson. Bases on balls—Off Cass 2, off Lewis 1, off Brooke 1. Wild pitch—Lewis 2. Passed ball—Trego. Umpire—Jones. Time—1:50.

MEMBERS OF THE NARBERTH SCHOOL BOARD.

President—C. Howard McCarter.
Vice-President—Carroll Downes.
Treasurer—Will K. Ridge.
Thellwell R. Coggeshall.
Robert H. Dothard.

BUILD UP YOUR TOWN

Build Up Your Home

Don't forget that this is a community of home makers and home keepers and that one of YOUR MOST IMPORTANT DUTIES is to keep it so.

You can aid materially by doing your shopping and marketing with the advertisers in this paper.

News of the Churches

MERION MEETING HOUSE.
Merion Meeting House is opened for worship every First-day at 11 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 7.30 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.

EVANGEL BAPTIST CHURCH.
Rev. Emerson L. Swift, Pastor.

9.45 A. M.—Bible school. School open for all classes. Fletcher W. Stites, Esq., our fellow townsman, will be the speaker. A good attendance is requested.

11 A. M.—Morning worship. Rev. J. A. Larkin, First Baptist Church of Woodbury, N. J., will preach.
6 P. M.—Union Twilight service on Justice lawn. Rev. Francis S. Hort, Calvin Presbyterian Church of Philadelphia, will speak.

Wednesday, August 23, 1916, union prayer service at this church; leader from the Methodist Church.

Friday, September 1, meeting of the Ladies' Aid Society at the church at 2.30 P. M.

METHODIST EPISCOPAL CHURCH.
Rev. C. G. Koppel, Pastor.

Sunday services:
11 A. M.—Morning worship. Sermon by Rev. T. L. J. Russell.

6 P. M.—Union lawn service on Narberth avenue.
Wednesday evening:
8—Union prayer service held in the Baptist Church. Rev. C. G. Koppel, leader.

ALL SAINTS' P. E. CHURCH.
Rev. Andrew S. Burke, Rector.

The services at All Saints' P. E. Church, Montgomery and Wynnewood avenues, for next Sunday are as follows:
8 A. M.—Holy communion.
11 A. M.—Morning prayer with sermon.

The Rev. William T. Metz will be in charge of both services next Sunday.
Dr. Burke extends a most cordial invitation to any new Episcopalian families who have moved to Narberth, Wynnewood, Ardmore and vicinity, to make All Saints' their church home.

The Sunday school sessions and the afternoon services will not be resumed until the third Sunday in September.
The free bus to and from All Saints' Church leaves Wynnewood and Narberth stations at 10.40 on Sunday mornings. You are urged to use it.

THE PRESBYTERIAN CHURCH.
Rev. John Van Ness, Minister.

Meeting for public worship next Sunday at 11 A. M. The preacher will be Rev. Francis S. Hort, pastor of the Calvin Presbyterian Church in West Philadelphia. Mr. Hort has been unusually successful in his great work in the Calvin Church, having received large accessions. 16 were received on one Sunday and many at other times. It will be a great privilege to have Mr. Hort with us next Sunday morning. He will also preach at the union twilight meeting in the evening at six o'clock on the Justice lawn.

Union prayer meeting, Wednesday evening of this week in the Baptist Church and next week the final meeting of the summer will be held in the Presbyterian Church.
The congregation was delighted last Sunday morning in the enjoyment of the cool breezes from the two large electric fans that have recently been installed in the main auditorium.

BOROUGH OFFICERS.
Burgess—Geo. M. Henry.
Treasurer—Edwin P. Dold.
Clerk of Councils—Chas. V. Noel.
Tax Collector—James F. Sherron.
Street Commissioner—W. S. McClellan.
Building Inspector—J. Howard Smedley.
Counselor—Fletcher W. Stites.
Constable—Fred. Walzer.

HUNTERS' LICENSES

County Treasurer Anders Has Received More Than 7000

County Treasurer George H. Anders has received 7250 hunters' licenses for 1916 from the State and has begun issuing them.

Last year more than 6500 of the licenses were taken out. During 1914 the first year the act requiring the licenses was in force, nearly 7300 were secured by Montgomery countians.

The license tags this year are lilac in color and are of a more substantial material than those formerly used by the hunters. The number of the county is printed in inch black letters above the centre of the tag, with the license number below. The year is printed in the upper left-hand corner. Beneath it are the words, "Pennsylvania Resident Hunter's License."

As heretofore, the licenses cost \$1 each, and the County Treasurer receives a commission of 10 cents each for their issuance. Application for the licenses can be made also before a justice of the peace, but he is allowed an additional 15 cents for his services.

The Treasurer is required to keep a list of the names and addresses of the licensees in alphabetical order, and this data must be sent the State Game Commission, in addition to the monthly remittances of moneys collected. The money is used for bird and game protection and propagation and the payment of bounties for the killing of noxious animals.

The State pays \$1 for each weasel; \$2 for every mink and fox, and \$4 for every wildcat killed in the Commonwealth.

Every applicant for a license must give his name, address, color, height and other data, as required heretofore.

A NOTABLE SERMON

It is to be regretted that a comparatively small congregation heard Mr. Robert C. McQuilkin's sermon at Narberth Presbyterian Church last Sunday morning. This, of course, was due to the fact that so many are absent on vacations. Mr. McQuilkin's Bible Class at the Y. M. C. A. winter before last, is recalled with enthusiasm by all who attended, and a large congregation on Sunday would have been certain at any other than the vacation season.

The young preacher is equipped with a thorough knowledge of the Scriptures, and has the ability to impart with wonderful clarity the result of his studies, not with cold and pitiless logic, but all permeated with the tenderness of Christian love. His is the kind of sermon that has a special appeal to men who stay away from church, dreading dead, dull theological disquisition, and needing the real bread and water of life. To paraphrase the immortal lines of Milton, he shows:

"How lovely is Divine religion;
Not harsh and crabbed, as dull fools suppose,
But musical as is Apollo's lute,
And a perpetual flow of nectared sweets,
Where no crude surfeit reigns."

The ideals and standards set by Mr. McQuilkin are high, but not unattainable. He would have us enter into the higher religious life and partake of all the loveliness and beauty that await us there. Once having tasted of the pure joys of the spirit, we would not care for the meaner pleasures of the world. As much, he said, would a trained foot ball athlete care to play marbles.

I regret that I cannot give an analysis of this sermon, such as it deserves, but I can and do recommend all who may have an opportunity of hearing Mr. McQuilkin, and especially men and boys who do not ordinarily go to church, to take advantage of it. Personally, I hope we may often hear him in Narberth.

Appreciative.

COMMITTEES OF COUNCIL

Finance and Law Committee—A. P. Redifer, W. D. Smedley, H. D. Narrigan.
Highway Committee—H. D. Narrigan, F. L. Rose, Robert Saville.
Police and Health—W. D. Smedley, F. L. Rose, Robert Saville.
Water, Fire and Light—F. L. Rose, William J. Henderson, Robert Saville.
Ordinance—William J. Henderson, F. L. Rose, Robert Saville.

POST OFFICE NOTES

More than three thousand persons receive mail through the Narberth post office. It is difficult to remember them all. By having your box number placed on your mail you will aid in having the mail cased up without delay.

BETTER FACILITIES FOR POST OFFICE

Narberth post office is unable to take complete advantage of the second-class privilege owing to the lack of room in which to place the equipment that a second-class office is entitled to, such as modern casing racks sorting tables, cancelling machine, filing cases for supplies and records, sack racks for outgoing mail and many other things too numerous to enumerate. These will be secured when new quarters are provided.

Printed stamped envelopes may be secured at the post office at the following prices:

500 1-cent envelopes.....\$5.62
500 2-cent envelopes.....\$10.62
These envelopes are of first quality. The name and address of purchaser neatly printed in upper left hand corner, with request to return in _____ days. Note the price.
Edward S. Haws,
Postmaster.

Private correspondence as well as that for business purposes should be marked showing to where it should be returned, if undelivered at post office of address. If this precautionary measure could be generally observed it would greatly assist post office officials in the handling of mail matter.

U. S. MAIL—May 28, 1916.

Arrival.

6.00 A. M.—East and through west
6.43 A. M.—East and through west
8.59 A. M.—Local west
10.37 A. M.—East and through west
11.50 A. M.—East and through west
12.26 P. M.—Local west
1.37 P. M.—East and through west
3.26 P. M.—Local west
4.37 P. M.—East and through west
6.37 P. M.—Local west

Departure.

6.43 A. M.—Local west
8.59 A. M.—East and through west
10.37 A. M.—Local west
10.47 A. M.—East and through west
12.26 P. M.—East and through west
1.37 P. M.—Local west
3.26 P. M.—East and through west
4.37 P. M.—Local west
6.37 P. M.—East and through west
6.59 P. M.—East and through west

Sunday.

Arrives 6.00 A. M.
Departs 5.47 P. M.

DOG SHOW

To be Held at General Wayne Hotel Next Month

During the past week members of the Main Line Kennel Club held a meeting at the General Wayne Inn, Narberth, and decided upon plans for their fall all-breed show. The fixture will be held on the grounds of the inn, which are conveniently located on the Montgomery pike. Auto buses will carry the exhibitors free of charge from Narberth station, and a special effort will be made to give the entire affair a picnic aspect.

According to Charles C. Clark, secretary of the club, the show will be held on September 22. Judges selected are all of the highest calibre. Levi Wilcox will judge unclassified specials and a number of the larger breeds; Mrs. W. McDermott will handle poodles. Magistrate Thomas W. MacFarland will look after Boston terriers, and R. F. Height, of Lakewood, N. J., has been selected for Airedales. For Doberman Pinschers, German sheepdogs and dachshunds the club has asked Mrs. Herman E. Meyer to officiate.

A meeting was held by a number of prominent fanciers of various breeds to decide upon an idea of holding a five-breed show on Labor Day at the Black Horse Hotel, Bala. It is believed that the affair will be a big success, as the judges selected will all be men of prominence.

Riches do not bring happiness. Neither does poverty, for that matter, so people might just as well accumulate what wealth they can in an honest way.

Prescription Department

Your health is your most prized possession. When it is in danger you wisely hasten to the best physician you know.

It is equally important that you choose your druggist to get best results. Purity, Strength, Skill, Accuracy, Carefulness and Cleanliness are of great importance. We lay stress on all of these and you can rest assured that your prescription has been compounded just as your physician wishes it prepared if you leave it at

FIEDLER'S

Prescription Drug Store

Phone, Narberth 625 or 1284

CLEAN—SAFE—WHOLESOME

OUR PRODUCTS ARE GUARANTEED UNDER BACTERIOLOGICAL CONTROL

Pasteurized Milk	DELIVERIES
Brynclovls Certified Milk (Pedriatic Society)	WEST PHILA. OVERBROOK MERION WYNNFIELD
Special "Guernsey" Milk (Roberts & Sharpless' Dairies)	BALA-CYNWYD NARBERTH ARDMORE WYNNEWOOD
Cream Buttermilk	
Table and Whipping Cream.	

SCOTT-POWELL DAIRIES

45th and Parrish Sts.

Try a Pound of HOME MADE FUDGE
H. E. DAVIS

HAVE YOUR MAIL ADDRESSED TO YOUR BOX NUMBERS

Patrons of the post office should endeavor to have their mail addressed to their box numbers, as delays are frequently caused in the delivery of letters due to the address being simply given as Narberth, even when street and number is given it is frequently necessary to look up the name in directory before the mail can be cased up, causing extra work as well as necessary delay.

A WORD TO THE NEW RESIDENTS

For the information of the lately arriving residents of Narberth we announce again that to purchase postage stamps and stamped envelopes in the local post office is of great advantage to the office as its advancement is based upon the sales. We aim to be courteous and obliging. We also want to do business with our patrons.
Edward S. Haws, Postmaster.

Stamps are on sale of every denomination from one cent to fifteen cents, except eleven and fourteen; also a plentiful supply of postal cards, stamped envelopes and newspaper wrappers.

Prices of stamped envelopes:
25 1c envelopes.....\$.28
100 1c envelopes..... 1.10
25 2c envelopes..... .53
100 2c envelopes..... 2.10

NARBERTH CIVIC ASSOCIATION.

President, A. J. Loos.
Vice-president, A. C. Shand, J. B. Williams, James Artman.
Secretary and treasurer, Frank J. Wisse.
Directors, Frederick L. Rose, George M. Henry, W. Arthur Cole, George M. Colesworthy, Mrs. William S. Horner, A. E. Wohlert Mrs. George M. Henry, Fletcher W. Stites, E. A. Muschamp, H. C. Gara, Henry Rose, Edward S. Haws, Mrs. Roy E. Clark, Mrs. Lester W. Nickerson, William D. Smedley.

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.

\$1000 WILL BUY A LOT

AND BUILD A HOME

According to Your Own Plans. Balance On Easy Terms.

Narberth's Highest Tract

All Conveniences—Old Shade, Macadam Road, Cement Sidewalks, Etc.

F. M. Justice, Montgomery Avenue NARBERTH, Or 612 Chestnut St., Phila.

JAMES G. SCANLIN

Contracting Painter

Narberth, Pa. Telephone Estimates Telephone

Howard F. Cotter

MEATS of QUALITY
Y. M. C. A. BUILDING

George B. Suplee

Steam & Hot Water Heating Plumbing
Bell Telephone.

Modern Homes

FOR SALE OR RENT
WM. D. SMEDLEY
Builder

C. P. COOK

Anthracite Coal

WOOD AND BUILDING SUPPLIES

Narberth, Pa.

Citrate Magnesia

Fresh Daily at HOUSEKEEPER'S NARBERTH, PA.

CONVENIENCE AND ECONOMY OF POSTAL MONEY ORDERS.

The attention of the patrons of the Narberth Post Office is called to the convenience of sending money by postal money order. The following low rates are charged for sending sums to any money order post office in the United States:

For orders from \$.01 to \$2.50, 3 cents.

From \$2.51 to \$5, 5 cents.
From \$5.01 to \$10, 8 cents.
From \$10.01 to \$20, 10 cents.
From \$20.01 to \$30, 12 cents.
From \$30.01 to \$40, 15 cents.
From \$40.01 to \$50, 18 cents.
From \$50.01 to \$60, 20 cents.
From \$60.01 to \$75, 25 cents.
From 75.01 to \$100, 30 cents.

Same fees as quoted above charged for remittances to a number of foreign countries. Orders are paid at 52,000 post offices in the United States. Remittances received in this way are convenient for merchants, publishers, seedsmen, insurance companies, etc., etc.

Edward S. Haws, Postmaster.

A Feature
Our Prescription Department
is complete with the highest
quality of
DRUGS

Your physician knows our ability in compounding, and our prices are much lower than those in Philadelphia, with superior service.

HOWARD'S DRUG STORE

Frank Crist
MEATS & PROVISIONS

High Grade Butter
Telephone—Narberth 644 A.

HARRY B. WALL

Plumbing, Gas Fitting
and Heating
NARBERTH, PA

BOYLE'S MARKET HOUSE

Prime Meats

Home Dressed Poultry, Butter, Eggs and Game, Fancy Fruit and Vegetables. "A STORE FOR PARTICULAR PEOPLE."
Telephone. **NARBERTH, PA.**

H. C. FRITSCH

Properties For Rent and Sale
Fire Insurance
Bell Phone 552 W.
Wall Building. **Narberth, Pa.**

Miesen's Bakery

NARBERTH ARCADE BUILDING
Bread, Cake, Rolls, Pies,
Candy, Ice Cream
CATERING FOR PARTIES

Gara McGinley

Detective Bureau

INFORMATION FURNISHED ABOUT YOUR ROOF
ALL KINDS OF LEAKS DETECTED
BAD LEAKS ARRESTED
LOSSES FROM LEAKS PREVENTED

Buy a Home

Before Prices Advance
CALDWELL & CO.

FIRE COMPANY.

President, Chas. E. Kreamer; secretary, Charles V. Noel; financial secretary, E. C. Stokes; treasurer, Carden Warner; chief engineer, Chas. V. Noel; first assistant engineer, Edw. Wipf; second assistant engineer, A. P. Redifer; third assistant engineer, H. B. Wall; fourth assistant engineer, A. W. Needham.

Moving Furniture and Hauling!

Automobiles for Passenger Service
Night Trips When Orderd

WALTON BROS.

Phone, Narberth 672

Capital \$150,000 Surplus \$125,000 Undivided Profits \$75,000

WHY NOT BANK IN YOUR HOME TOWN?

OPEN AN ACCOUNT WITH

The Merion Title & Trust Co.

SAFE! SOUND! CONVENIENT!

2% interest allowed on checking accounts on balances of \$50.00.
3% interest allowed on Saving Fund accounts, compounded semi-annually.
Deposits of \$1.00 and upward received in the Saving Fund Department.

NARBERTH OFFICE, Open From 8 A. M. to 4 P. M.
Friday Evenings, 7 to 9.

WEEK-END TRIP AUG. 26

Are You Going?

If any association member wants to know if week-end trips to Dwight farms of the Y. M. C. A. Country Club at Downingtown are worth while, let him ask either Newton Compton or Secretary Hampton or Mr. Justice or Mr. Gara.

These were only four of the seventy-five at the club last Saturday and Sunday, and these because of the fine time and good eats they had agreed to repeat the dose at an early date. In the meantime if you are interested in a delightful week-end, "say something" and have yourself registered for some Saturday and Sunday between now and September 15th. You'll find it time well spent at a small money cost. Take the word for it of

Don't miss this chance.
One Who Knows.

OPPORTUNITY TO SERVE.

Vegetables are always acceptable at the King's Daughters' Holiday House on Sabine avenue, near Wynnewood avenue. Contributions of money will also be thankfully received, as the funds are running dangerously low at this time.

It might be said in connection with the above announcement that there are no doubt numerous gardens in and about Narberth where there is a surplus of vegetables, oftentimes considerable going to waste. If the King's Daughters could be notified they would gladly send for vegetables in cases where it is inconvenient for the donors to deliver same to the Summer House where so many poor children are being cared for. Call up the house on 'phone or send a postal card.

MEN—VACATION

The Country Club of the Young Men's Christian Association of Philadelphia, at Dwight Farms, Downingtown, Pa., opened for the season on Saturday preceding Decoration Day and will close October 1st. The resort is open to members of any branch, department or division of the Young Men's Christian Association of Philadelphia and to the members of any other association who may be the temporary guests of these associations. Those who are members of other associations and not the temporary guests of the Philadelphia associations may, upon presentation of their membership cards, secure a pass from the executive secretary entitling them to the privileges of the resort, limited to the time of the stay. By the terms of the trust, the resort is open only to white members over eighteen years of age. Members may bring guests to spend the day, and excursions may be arranged for through the executive secretary or the secretaries of the different associations, departments or divisions.

Equipment.

Six comfortable cottages, each equipped with single beds, bath room and running water. An attractive dining hall, situated on the edge of the plateau, where an unsurpassed view may be had, and where refreshing breezes constantly keep the dining hall cool and inviting. The club house, with its library, victrola, writing tables, pocket billiard and billiard tables, chess, checkers and other games, has two extensive fireplaces and wide verandas, one side overlooking the base ball field.

In the open, one will find a particularly good base ball diamond, tennis courts ready for use, hand ball court and swimming pool. These features and the good fellowship that prevails, the impromptu entertainments, music, sports and competitions, the camera room and the shower baths, make the Country Club an ideal summer resort for the man of moderate means.

The plateau upon which the club is placed rising over 500 feet insures cool breezes, invigorating air, and extensive views overlooking the Chester Valley, which form ever-changing pictures.

Much of the vegetables, fruit, milk, cream and other supplies are produced on the place, which assures an abundant and attractive table.

Rates.

There are no fees or charges beyond those for board and lodging. The rate for board and lodging, covering all other privileges, is \$1 a day. Saturday afternoon to Sunday evening, \$1.50; dinner, 50c.; breakfast and supper, 35c.; lodging, 35c. The moderate cost and the absence of fees and extras make this a vacation place second to none other.

Why shouldn't Narberth get a party to go up over some week end? Are you interested? If so, see Secretary Hampton for details, booklet, etc.
Do it now.

NARBERTH Y. M. C. A.
DIRECTORS' OUTING

WHERE—Dwight Farms, Downingtown, Pa.
WHEN—Saturday, September 9.
WHO—Board of Directors and Board of Managers.
Plans are under way to make this a meeting of considerable interest. Our schedule for the season's work will be discussed in detail at this meeting.

The following article is taken from "Border Work," a semi-monthly publication giving the news of the army Y. M. C. A. with the troops:

COMFORTS OF THE CLUB.

Correspondent of Chicago Herald Praises Work on Border as Most Constructive and Beneficial.

Mr. Keith Jones, correspondent of the Chicago Herald, writing from Brownsville, Texas, to his paper under date of July 28th, makes the following comment upon the Y. M. C. A. work among the troops:

"According to army officers the work the Y. M. C. A. is doing among the militia troops on the border is the most constructive and beneficial of all of the patriotic endeavors entered into by the people not actually in the army service.

"The equipment and plan of the houses are the nearest approach to the comforts of the club of anything along the border, and everything is free—absolutely free!

"Colonel Milton J. Foreman, commanding the First Illinois Cavalry, also praised the work of the Y. M. C. A. organizations, when asked his views on their activities.

"The men engaged in that work and the people who are backing it," said Colonel Foreman, "are contributing to the mental and physical health of the men of the camp. It gives the men who want to take advantage of it an opportunity to spend their leisure hours in an environment of clean living and clean thinking, and that in turn is reflected in a higher degree of morale in the regiment as a whole. And on the morale of an organization, be it said, depends much of its effectiveness in combat and general conditions of war." * * *

"There are no 'don't' placards tacked about the walls of the Y. M. C. A. houses. There is nothing that reads: 'Don't Spit on the Floor,' 'Don't Smoke,' 'Don't Chew,' 'Don't Swear.' If the men want to spit, they spit; if they want to swear, they swear; and there is no reproof. But somehow or another the inclination to do these things in the average case seems lacking, and the men omit the language and action of the troop notice and tent without there being noticeable an atmosphere of restraint.

"There is one reminder only posted for the men, and that one is a positive and not a negative suggestion. It is the little sign, 'Write Home,' tacked in a conspicuous place on the wall of the lounging-room.

"There are a great many thousands of parents in the United States who have that sign, 'Write Home,' tacked in a conspicuous place. They have the Y. M. C. A. buildings to thank for the frequent letters they have received from sons in the federalized militia regiments along the Mexican border."

12,500 DOG TAGS.

County Commissioners' Clerk Daniel Stout has been obliged to secure 500 more dog tags and receipts to correspond, in order to meet the demands of persons who are desirous of paying a tax in order to save the lives of their canines. This makes a total of 12,500 tags this year. So far only four constables have completed their work of destroying canines untagged. The reason for this is that many of the canine owners, realizing that the law's mandate was actually going to be carried out, have asked for time in order to secure the required tags, and the constables, only too willing to save themselves what in many instances would have been a disagreeable duty, have readily consented to have the lives of the dogs thus saved. The constables will be required to make a report to court September 1st.

One can't always judge a fool by his actions; many a man masquerades as a simpleton for the purpose of fooling others.

THE NARBERTH PRESBYTERIAN CHURCH.

Public Worship, 11 A. M.
Preachers and Hymn numbers for August, 1916:

Aug. 6—Rev. J. Clement Berry, pastor of Mt. Airy Presbyterian Church, Philadelphia. Psalter 6, Hymns 85, 519, 500.

Aug. 13—Rev. L. M. Kelm, Narberth, Pa. Psalter 7, Hymns 70, 507, 498.

Aug. 20—Mr. Robert C. McQuilkin, Narberth, Pa. Psalter 8, Hymns 40, 512, 488.

Aug. 27—Rev. Francis S. Hort, pastor of Calvin Presbyterian Church, Philadelphia. Psalter 9, Hymns 52, 411, 453.

Union Twilight Meetings are held each Sabbath at 6 P. M. on the Justice lawn, if storm, in the Presbyterian Church.

Mr. Berry will preach on the evening of August 6 and Mr. Hort on the evening of August 27.

MAIN LINE 1916 SCHEDULE.

(From Date.)

August 26th—Wayne at Narberth, Berwyn at Paoli, Dun & Co. at Autocar, West Philadelphia at Bon-Air.

September 2d—Bon-Air at Narberth, Dun & Co. vs. West Philadelphia, Autocar at Berwyn, Paoli at Wayne.

September 4th A. M.—Berwyn at Narberth, Dun & Co. at Wayne, West Philadelphia at Autocar, Paoli at Bon-Air.

September 4th P. M.—Narberth at Paoli, Dun & Co. at Berwyn, West Philadelphia at Wayne, Bon-Air at Autocar.

September 9th—Autocar at Narberth, Dun & Co. at Paoli, West Philadelphia at Berwyn, Bon-Air at Wayne.

September 16th—West Philadelphia at Narberth, Wayne at Berwyn, Autocar at Paoli, Dun & Co. at Bon-Air.

September 23d—Dun & Co. at Narberth, West Philadelphia at Paoli, Berwyn at Bon-Air, Wayne at Autocar.

PARCELS POST CONVENTION BETWEEN THE UNITED STATES AND CHINA.

A parcels post convention having been concluded between the United States and China to take effect August 1st, 1916, parcels post packages will be admitted on and after that date to the parcel post mails for that country made up in and dispatched from this country. Weight of a package must be not more than 11 pounds nor measure more than 3 feet 6 inches in length or 6 feet in length and girth combined. Rate of postage will be twelve cents per pound or fraction thereof. Parcels post packages for China may be registered.

BOARD OF HEALTH.

President—Chas. E. Kreamer.
Secretary—A. P. Redifer.
Health Officer—W. S. McClellan.
Members—Dr. Clarence T. Fairies, T. B. Du Marias, Carden Warner and Chas. V. Noel.

Make truth your motto and your guide and you will be the gainer in the end.

Large Gas Stove
FOR SALE CHEAP
209 Forrest Ave.

MISS WETHERILL'S
Elementary School

RE-OPENS MONDAY, SEPT. 18, 1916
A limited number of pupils received. For information apply to **MISS MAUDE E. WETHERILL**
200 Dudley Avenue, Narberth.

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

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

PROGRAM

Week Commencing Monday, Aug. 21st

Monday, Tuesday and Wednesday

WILFRED LUCAS

with Bessie Love in the Western Story

"HELL-TO-PAY" AUSTIN

Thursday, Friday and Saturday

HENRY B. WALTHALL

(of "Birth of a Nation" Fame) in Adaptation from Henrik Ibsen's

"PILLARS OF SOCIETY"

Added Attraction, Mon., Tues., Wed.

BILLIE BURKE

In Sixteenth Chapter of

"GLORIA'S ROMANCE"

MAIN Production Starts at 10.40, 12.30, 2.15, 4, 6, 7.45 and 9.30.

To the Heart of Leisureland

where woods are cool, streams alluring, vacations ideal. Between New York City (with Albany and Troy the gateways) and

Lake George
The Adirondacks
Lake Champlain
The North and West

The logical route is "The Luxurious Way"

Largest and most magnificent river steamships in the world

DAILY SERVICE

Send for free copy of Beautiful "Searchlight Magazine"

HUDSON NAVIGATION COMPANY

Pier 32, North River New York

"The Searchlight Route"