

N. T. A. to Encourage Young Tennis Players

**FOLLOWING IN FOOT STEPS OF
CYNWYD AND GERMAN TOWN
CLUBS—NEW MEMBERS JOIN-
ING—ALL COURTS WILL
BE READY BY MEMORIAL
DAY**

At the business meeting of the Narberth Tennis Association held last Friday evening in the Community Room of the Y. M. C. A. building, steps were taken to encourage the young people of the community to take up tennis and join the Association.

Speakers pointed out the remarkable success of the Cynwyd Club and the Germantown Cricket Club along this line, citing the case of William T. Tilden and many other stars who have belonged to these and other clubs in and around Philadelphia ever since they were old enough to hold rackets in their hands. Tilden and the others, almost without exception frankly attribute much of their success to the fact that

(Continued on Page 4)

Choral Society to Open Steel Pier's Season in June

**NARBERTH ORGANIZATION HON-
ORED BY INVITATION TO OPEN
MUSICAL SEASON OF AT-
LANTIC CITY PIER**

The Narberth Choral Society will have the unusual privilege of singing on Steel Pier, Atlantic City, when the management opens its large casino auditorium to the public about the middle of June.

The Chorus has been requested to repeat the "Rose Maiden" on this occasion, and will be accompanied by the Lehman Symphony Orchestra, Mr. Lehman surrendering his baton to Prof. Nice, an unprecedented courtesy.

In the same enthusiastic manner in which the chorus sprang into existence, so also have its capabilities rapidly become well known among musical circles and have resulted in this special invitation to appear before an audience accustomed to the repertoires of the most celebrated soloists of the country.

One cannot help but feel that this organization will do much toward spreading the merits and fame of our little "Year Round Home Town" in a manner heretofore unknown, and each and every resident having the interest of Narberth at heart should do all in his power to further the success of the Narberth Choral Society.

The large casino auditorium on Steel Pier is particularly arranged as to acoustic properties, and has a seating capacity of 4,000.

As an evidence of interest and appreciation, it has been suggested that a large number of Narberth people attend this concert. Arrangements are under way to run a special train from Narberth direct to Atlantic City, leaving Narberth in the early afternoon and returning the same evening to Narberth via the Bridge Route.

As often publicly expressed, Narberth is fortunate in having a professional director living in its midst who, by reason of his standing in the musical world, has been able to lift the choral to its present enviable position. If this organization, directly through the efforts of its leader, is able to "tell the world" about the town of Narberth and advertise our borough, then we undoubtedly owe a debt of gratitude to Professor Nice.

The exact date of the Steel Pier concert will be definitely announced in a later issue, and any interested "rooter" will be advised where he or she can secure information as to the details of the trip.

Tag Day Next Saturday

"Charity begins at home" is the spirit being promoted by the Bryn Mawr Hospital Committee in charge of the Tag Day, Saturday, May 28th.

Help all other worthy charities, if it is possible, they say, but do not neglect the only hospital in the Main Line District which has demonstrated its need in the community, and is dependent solely upon local support.

At a meeting of the Committee consisting of the station chairmen, it was found that the interest was growing and friendly rivalry was stirring between the committees of the respective stations. Each one is planning to cover the territory thoroughly so as not to allow any one to pass through the day untagged.

In a number of the centers, the Juniors of the Women's Clubs will take charge of the tagging.

The following committees have been organized:

Mrs. Herbert Herr, Jr., and Mrs. Webster Plass, Chairmen; Miss Eleanor Gray, Miss Miriam Folewell, Miss Walz, Miss Barbara Laden, Mrs. Guy Croyle, Mrs. Edward Strunkle, Mrs. W. Hollowell, Miss Sara Molloy, Miss Charlotta Gibson and Mrs. Reynolds Pierpont.

Ardmore: Mrs. H. B. Smith, Chairman; Mrs. H. Maxwell Langdon, Mrs. Paul Tappan, Mrs. Atha T. Whitaker, Miss Helen Price, Mrs. Carl Bailey, Mrs. Waltz.

Haverford: Mrs. Wm. R. Philler, Mrs. John P. Twadell, Mrs. Signourney Mellor, Mrs. G. Abbott Hunt, Mrs. B. Vail Marsh, Mrs. A. Degrauw Warnock, Mrs. J. Thomas Liggett, Mrs. Henry F. Abbott, Mrs. Philip C. Staples, Miss Eleanor Dougherty, Miss Ellison, Miss Mary Carter, Miss Virginia Carter, Mrs. Geo. T. Rowland, Mrs. Jacques Vauclain, Mrs. Thomas, Mrs. Sutton, Messrs. Rowland, Messrs. McCall, Messrs. Baugh, Mr. J. D. Winsor, 3rd., Mrs. Howard Ashly.

Bala-Cynwyd: Mrs. Donald Stanogle, Chairman; Miss Lavinia Getty, Miss Olive Getty, Miss Harriet Getty, Miss Beatrice Ferreira, Miss Margaret Mahon, Miss Sarah Mahon, Miss Catharine Thompson, Miss Marian Piekford, Miss Ethel Vandiver and Isabell Speering.

Seniors to Present Class Play

**ANNUAL PERFORMANCE TO BE
GIVEN IN HIGH SCHOOL AUDI-
TORIUM ON FRIDAY EVEN-
ING, MAY 27TH**

Narberth folks are becoming so used to the annual Senior Play, that it never occurs to them to miss it. It is a common saying that disappointments are unknown up on the hill, and judging from the reception accorded past performances, those who come early will be the ones to get in.

This year's show, a play entitled "Hiicks at College," will be presented next Friday night, May 27th, at 8.00 P. M. sharp. Tickets may be procured from any member of the Senior Class. The price of admission is 50 cents for general admission, and 75 cents for reserved seats.

This performance is the climax of the year's activities in the Senior Class, and should draw a record attendance.

NARBERTH LETTER CARRIER UNDER ARREST

Charles E. Officer, one of Narberth's postmen, was arrested on Wednesday of this week, charged with burning third-class mail matter.

The arrest was made by Frank Nevins, chief of the Narberth police, and Postal Inspector Hart. Nevins alleges he saw Officer enter the apartment house at Essex and Haverford Avenues on several occasions, and burn quantities of second and third-class mail matter.

It is said that Officer has admitted burning the mail, declaring that "it was too heavy to carry."

THE FIRESIDE

You have an important "date" for June 10.

Among our leading golfers may now be listed Mr. H. Rose, of Woodside avenue.

Mrs. L. E. Hitchcock, of Cambridge, Mass., is visiting her son-in-law, Mr. Alfred F. Whitman, of Merion Avenue.

A list of draft deserters will be posted in the lobby of the Post Office on Saturday morning, May 27th.

Mr. and Mrs. A. B. Ross are now occupying their new apartments at 102 Grayling Avenue.

Come on in, the show is fine! "Hiicks at College" next Friday night at the school.

With warm weather coming on everybody—that is, most everybody, will welcome the reduction in the price of ice cream.

Mr. and Mrs. Frank H. Prescott and Miss Prescott have returned from a week-end trip to their bungalow at Ocean City.

Among the jurors drawn for petit court at Norristown are the Misses Ruth Prescott and Lillian Compton, of Narberth.

W. Arthur Cole, of New York City, and West Brattleboro, Vermont, spent the week-end in Narberth, renewing acquaintances with old neighbors and friends.

Fishing talk is again becoming current among many of our leading citizens who make life miserable for the funny denizens of the deep along about this time of the year.

Anyone having a phonograph for sale at a reasonable price, or who cares to donate same for use at a home where old people are shut in, please see or communicate with Postmaster Haws.

Have you ever seen a Senior Play? No? Well, then you haven't lived in Narberth very many months. This year's performance will be held in the High School Auditorium next Friday night at 8 o'clock.

(Continued on Page 4.)

CLASSIFIED ADVERTISEMENTS

Two cents per word if cash accompanies advertisement; otherwise, five cents per word.

PIANO MOTHS are now busy destroying hammers and felts. Phone Narberth 1255 J. to have damaged parts renewed or preventives applied. Difficult repairing our hobby. Geo. B. Abele, Piano Tuner.

FOR SALE—Coal range with water back, very good condition. Reasonable. Phone Narberth 1238-J. (32-p)

WANTED—Seedlings of various annual plants. Almost any varieties which will make good display. If you have extras, address P, Our Town.

FOR SALE—Ford Sedan, 1920 model, in excellent condition, \$550.00. Phone Narberth 367-W. (32-p)

FOR SALE—Double Walnut Bed with Springs, in good condition, \$25. Please phone Narberth 364-R. (32-c)

June 10!

JUNE 10!

June 10!

We repeat! Save Friday evening, June 10, for the purpose of coming up to the School Auditorium to hear the second concert of the Narberth Choral Society, which concert will end the Choral's season in Narberth until next fall.

And it's not going to be a warm night either. "Atmosphere pressure" has been brought to bear upon the weather boss, and a wonderfully cool, breezy night has been ordered and guaranteed.

Due to the organization of the Choral so late in the year, its season is extending to a later period than will be the established hereafter.

The program planned by the Director and the Music Committee, is varied, and more or less of a light vivacious nature. It consists of well known standard works and some melodious male choruses and women's 3 part songs, interspersed with the much loved and familiar old time folk melodies, which are found to please the appreciative and critical ear of Narberth.

In detail, the program is as follows: Short Cantata, (Mixed Voices), "The Village Blacksmith, by Charles F. Noyes.

Women's 3-part Chorus, "Cheerfulness," by E. Grieg.

Chorus (Mixed Voices), "Greeting to Spring" (Blue Danube), by Johanna Strauss.

Male Chorus "Volga Boat Men"

Male Chorus "Lassie O' Mine" Chorus (Mixed Voices), "Medley from the South," arranged by Harry Hale Pike.

Women's Chorus, "Mammy's Lullaby," arranged from Dvorak's Humoreske, by Charles Gilbert Spross.

Short Cantata (Mixed Voices), "The Wreck of the Hesperus," by Thomas Anderton.

Chorus (Mixed Voices), "O! Carolina," by Jas. Francis Cook, (Editor of "The Etude.")

It is expected that James Francis Cook (Editor of "The Etude") who has especially arranged "O! Carolina," in four parts for the use of the Narberth Choral Society, will personally conduct one of the rehearsals of the Chorus in order to have produced his exact interpretation of the song.

The Choral Society Orchestra will render two very good overtures, and will accompany the Chorus in the two short cantatas. The Orchestra now includes Mr. Erl Beatty, Accompanist, Miss Fanny Loos, Assistant Accompanist, Miss Anne Jackson, Concert Master, Mr. Loos, 1st violin, Mr. Burt, viola, Messrs. Marshall, Knutzen, and Joseph Nash, 2nd violins, Messrs. Abel and Wm. P. Nash, Cellos, Mr. Moore, Clar-

(Continued on Page 4.)

Baseball Today

Narberth's first game in Main Line League Schedule to be played at Wayne today.

First game at home, May 30th, Bryn Mawr Hospital Benefit.

All games called 3.15 P. M. The crowd assembles at Davis' Store at about 2.30 on Saturday and goes in machines to Wayne, or the 2.32 train will take you there. The list from which the team will be selected includes the names of:

Eugene Davis, John Dickie, Earl Dickie, Chas. Barker, Vernon Fleck, Geo. Fleck, Bill Humphries, Walter Humphries, George Hardy, Frank Hunter, Roy Chalfaut, Ernest Jenkins, Bob Hood, Bob Shellenberger, Dan Lacey, Harry Simpson, Lew Martin, Quin Yowell, Fletcher Stites and Fred Walzer.

Big Legion Night the 27th

POST WILL ENTERTAIN AUXILIARY AND HOME FOLKS

Friday evening, May 27, is the time of the joint meeting of the American Legion and the Women's Auxiliary; Elm Hall is the place.

On this occasion the legion post is entertaining the ladies of the auxiliary, but extends an invitation to all wives, sisters and daughters of ex-service men or women whether they have affiliated with the women's auxiliary or not, and would also welcome the "daddies." Each member of the legion post is requested to bring his home folks and make the evening a jolly get-together. Come out and get acquainted!

A short business meeting of the legion post is scheduled for 8 o'clock and then the meeting will be turned over to the joint Social Committees of the legion post and auxiliary. Many special features are planned. Perhaps there will be a bite to eat and perhaps a little of the "light fantastic." Come and see.

Those who were able to attend the big open meeting of the legion post in January, will not need any inducement to tell their Social Secretaries to check off the 27th as "Legion Night." A word to the wise is sufficient. All others are invited to get wise.

Memorial Exercises

The Legion post has been invited to attend special memorial exercises at the St. Margaret's Church, North Narberth Avenue, on Sunday morning, May 29th at 10 o'clock. All ex-service men in Narberth are requested to appear in uniform at the church at 9:45, so that a line can be formed and all can enter the church in a body. Seats will be reserved for ex-service men. Let's have a big turnout and come in "uits" if your uniform has "crossed the bar."

Decoration of Graves

On Monday morning, May 30, members of the post will assemble at Elm Hall to make a trip to decorate the graves of our departed comrades. Details of this trip will be announced in next week's issue.

COMMUNITY CLUB NOTES

Board of Directors

The Community Club is now a Chartered Organization with bright hopes for a club house in the future. The Board of Directors are, serving for one year: Mrs. E. C. Batchelor; Mrs. A. B. Ross, Mrs. H. E. Ruch and Mrs. Norman Southworth; serving for two years, Mrs. C. P. Fowler, Mrs. W. J. Mulholland, Mrs. Robert Dothard, and Mrs. Robert Nash.

Lawn Party

There is to be a lawn party for the club members on June 7th. This is to be a real relaxation after a winter season of many formal and semi-formal occasions. There is to be no formality at the lawn party, just a jolly good time. A variety of games into which you may enter. Shady-places to rest—sunny places, too, (if the sun is shining by June 7th.)

There will be a small charge, so we can swell that building fund a little more, but the charge will be so small you will not notice it. By the time you have had some good refreshments, a good laugh and perhaps a toy to take home to the kiddie, you will feel as though you should have bought two tickets for one admission.

The admission is fifty cents. The lawn is on the corner of Elmwood and Wynwood avenues. The time is the first Tuesday afternoon in June.

A FINE MUSICAL SERVICE.

The Roxborough Brass Quartette and the Chorus Choir of the Methodist Church offer you a musical treat on Sunday, May 22, at 7.45 P. M.

There will be a brief talk by the pastor.

You are cordially invited to the Church service.

OUR TOWN

Owned and Published every Saturday by the Narberth Civic Association.

Subscription price one dollar and fifty cents per year in advance.

OFFICERS OF THE NARBERTH CIVIC ASSOCIATION March 31, 1921

President.....George A. Mahl
Vice-President.....Joseph H. Nash
Vice-President.....Augustus J. Loos
Vice-President.....Mrs. C. P. Fowler
Treasurer.....Miss Maizie J. Simpson
Secretary.....Robert J. Edgar
Directors, to serve until 1923: Mrs. Robert F. Wood, J. Garfield Atherholt, I. A. Miller, C. Lawrence Warwick, A. E. Wohlert, Philip A. Livingston.
Directors, to serve until 1922: J. J. Cabrey, Walter A. Fox, H. R. Hillegas, C. H. A. Chain, W. R. D. Hall, Harry A. Jacobs.

PHILIP A. LIVINGSTON,
Editor.

MAIZIE J. SIMPSON,
Cashier.

Send all advertising and news items to P. O. Box 966.

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, 1879.

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. Wednesday each week.

SATURDAY, MAY 21, 1921

EMERGENCY PHONE CALLS
Fire, 350
Police, 1250

Editorial

A FAVORITE.

The annual Senior Play at the High School has become a classic. So many people look forward to this event each year that its success is assured in advance.

The Seniors have been very modest and retiring about announcing their performance this year, but at last the date is set, and we can hope again to enjoy this annual treat.

UNFORTUNATE.

A stranger to Narberth, on reading The Fireside, would probably ask, "Doesn't anyone ever visit in Narberth?" The Fireside column this week looks half fed. The only way in which it can be made of the greatest interest to everyone is for each reader to make it a point to send in at least one small item a week. A postal card will do.

Whenever you have a party, make it a point to send in an account to Our Town. Don't be bashful about sending in something about yourself; it is the only way we have of getting it. The Fireside is your column. Help us to enlarge and improve it.

A DAY'S OUTING BY AUTOMOBILE

It often happens that folks with a machine are undecided where to go for a pleasant and thoroughly enjoyable day's outing.

I have discovered such a place about 50 miles from Narberth which provides not only a delightful drive each way on an almost continuous good road. The unusually picturesque destination and pleasant conditions which have been provided for the pleasure of visitors, without charge, is indeed refreshing. There is good swimming and boating. The place is known as Brookside, on the Oetararo Creek, about 5 miles south of Christiania, Pa. The writer will be glad to give further details to anyone interested.

Edward S. Haws.

A SUCCESSFUL CLEAN UP

About four or five years ago the officers of the Civic Association thought it would be a fine idea to have a week in the spring set aside for removing material that sometimes accumulates in and around our homes and cannot be collected with ashes.

They found however that Borough Council could not bear the additional expense as they are only allowed to collect ashes but that they were disposed to assist to the limit of their power.

So the Civic Association offered to stand the additional expense and have been doing so since.

This year the householders sure unloaded. The collection included range boilers, rocking chairs, stods, bed springs, beds, trunks, lawn mowers, bricks, boxes of stones, rain spouting and so on.

Thank you, ladies and gentlemen of the Civic Association.

"Robin"

TENNIS AUXILIARY ORGANIZES

The Woman's Auxiliary Association of the Narberth Tennis Association met at the home of Mrs. Robert E. Pattison, on Friday, May 13th, for the purpose of forming a permanent organization.

The following officers were elected for the ensuing year: President, Mrs. Harry Hartley; Vice President, Mrs. Robert E. Patterson, Jr.; Secretary, Mrs. Wm. Livingston; Treasurer, Mrs. Wright.

All wives of members are eligible to become members of this Auxiliary.

On Friday, June 10th, at 2:30 P. M., there will be a business meeting, followed by a "silver tea" at the home of Mrs. Samuel T. Atherholt.

NARBERTH'S SIDEWALKS

It is gratifying to notice the number of property owners who are improving their properties.

The Borough's Highway Department is doing their work well and our roads are in fine condition, with the exception of a short stretch on Wynnewood Road between Windsor Avenue and the railroad tunnel, and this will be made over within the next month according to present plans.

The entrance to Narbrook Park is a noticeable improvement, the gutter having been raised several inches.

Mr Constantine's new retaining wall and sidewalk on Haverford Avenue below Grayling, is a much needed addition.

The Zentmayer sidewalk at Windsor and Essex Avenues seems to be about the only satisfactory walk in the block, the others having outlived their usefulness.

It is to be hoped that property owners realize that they are responsible for the curbs and sidewalks. Although they are a part of the public highway and are under the supervision of our Borough official, the laying and maintenance is up to the property owner.

Narberth's highways on the north side of the railroad are practically all fifty feet wide, thirty feet of road-bed and gutter and ten feet of lawn and sidewalk. On the south side of the tracks they are mostly forty-four feet wide with a few forty feet, which makes the lawn and sidewalk seven and five feet respectively, the roadways all being a uniform width of thirty feet.

"Robin"

PALACE THEATRE, ARDMORE, PA.

Program week of Monday, May 23: Monday, May 23—A big, special, all-star cast, "Someone in the House," added attraction, every Monday, in 15 episodes, "The Son of Tarzan," taken from the famous Edgar Rice Burroughs Stories. Tuesday, May 24—Wanda Hawley in "The Outside Woman." Wednesday and Thursday, May 25-26—House Peters and Jane Novak in "Isobel," or "The Trail's End," from James Oliver Curwood's great Northwest drama; better than "River's End" or "Lying Lips." Friday, May 27—Corinne Griffith in a spectacular picture, "It Isn't Being Done This Season." Saturday, May 28—Bryant Washburn in "Burglar Proof;" Al St. John comely, "The Big Secret."

Save Up for OCEANO

LEAGUE OF WOMEN VOTERS CONVENTION

REPORT OF COUNTY MEETING HELD AT MERION CRICKET CLUB, HAVERFORD, PA.

The second county meeting of the League of Women Voters held recently at the Merion Cricket Club, surpassed all expectations in attendance and enthusiasm.

Mrs. H. L. Schwartz, chairman, presided. Miss Gertrude Ely, chairman of Lower Merion Township, the hostess body, welcomed the delegates and members, urging a 100 per cent. membership for women in the League. Miss Ely made a strenuous plea for women on the School Board and the Board of Health and urged that their fitness in either case be given much thought and consideration.

Miss Saunders, County Treasurer, gave her report, also setting forth the need for funds to carry the work on successfully. The chairman suggested that each group make a study of the election laws of our State, the laws governing our primaries, and as far as possible, ascertain all they can about prospective candidates to be placed upon the ticket.

Mrs. Duncan Just, of Ambler, who had just completed serving on the jury, gave her experience in this capacity.

Mrs. Helzel's report on Prison Inspection was read in her absence by Miss Wilcox, of Cynwyd.

Mrs. McCall spoke on Social Hygiene and Child Psychology, and cheerfully answered any question.

Luncheon was served at 1 P. M.

The opening address of the afternoon was delivered by Dean Smith, of Bryn Mawr College.

Mrs. Slade, one of the regional chairmen, representing five States and who had just returned from the National Convention held in Cleveland, spoke next. She referred to the very excellent lines along which the league was organized, that of a non-partisan organization, affording a medium for the frank discussion of all or any political questions regardless of party affiliation. Mrs. Slade pleaded the support of the papers published by the League, as they contained the latest information on all bills.

In closing, Mrs. Slade warned the members to watch carefully their representative at Washington, and learn their attitude on all bills, especially those affecting children, as the United States stands seventeenth in the list of countries in the case of mother and children.

The afternoon program concluded an address by Mrs. John O. Miller, State Chairman of Pittsburgh, Pa.

Mrs. Miller referred especially to the passage of Dr. Finegan's school bill which will give a living wage to the teachers all over Pennsylvania, and the mothers' assistance fund which received an appropriation of \$1,200,000.

The importance of the passage of the Constitutional Convention bill when presented to the people in the Fall election, and the necessity for all of us to be awake and doing before and at the primaries on September 26, when the parties nominate their candidates, was strongly emphasized. There is no question but that the women who took the trouble to attend were doubly repaid for their efforts.

FALLS THREE STORIES.

Narberth Man Badly Hurt Working on Roof.

Frank Bager, thirty-seven, a tin roofer, of Narberth, lost his hold on the roof of a three-story house and fell to the sidewalk today. His spine was injured.

Bager was working at the home of Mrs. C. C. Herron, 117 Woodside Avenue.

RECIPE FOR WEALTH

"How did Dubbs become a millionaire so quickly?"
"He's an importer."
"From Europe?"
"Nope, from Canada."

Save up for Oceano

Telephones,
1267
1268

HOWARD'S

Of course, we deliver — any place — any time.

The Brightest Spot in Narberth

A Drug Store in the Most Modern Sense of the Term

DON'T FORGET!! Your 1921 County Tax!

Bills are NOW available. Unless it is paid by SEPTEMBER 15th it is delinquent and may cause you some little annoyance. In addition to every property owner, all other citizens (including, for the first time this year, the ladies) are subject to an Occupation Tax.

Write County Treasurer at Norristown, enclosing stamped, addressed return envelope for these bills. We are advised by the County Treasurer that he will have representatives at Narberth for the purpose of collecting this tax on June 1, 1921. But, better attend to it promptly by mail, before it slips your mind.

ROBERT J. NASH

Realtor

1001 CHESTNUT STREET, Philadelphia

Branch Office at Narberth Station Phone Narberth 1710

Member Philadelphia Real Estate Board

New Roofs for Old

Economically and Quickly Accomplished With
ART CRAFT

ART CRAFT is firesafe and weather proof; it gives lasting service; it comes in beautiful tile designs—slate red or slate green. Laid right over old wooden shingles it saves the expense and labor of ripping off the old roof. Made by Bird and Son, inc., Established 1795, makers of the reliable Neponset products.

Ask for our advice and free estimates.

COOK BROTHERS

250 Haverford Ave.

Phone 302 J

NARBERTH, PA.

Art Craft Roof

Banking Friendship

is an asset the value of which is demonstrated daily by our service to depositors and clients.

We believe there should be more to banking service than just business, and our charter privileges coupled with the helpful attitude of our officers enables us to practice our belief.

Open an account here, and give us an opportunity to prove it.

The Merion Title and Trust Company

of Ardmore, Pa.

Ardmore

Narberth

Bala-Cynwyd

ALL-WAYS

GOOD AT EVERY MEAL

WE HAVE SOMETHING TO IMPROVE YOUR BREAKFAST LUNCHEON and DINNER

Montrose Pudding
Nesserode Pudding
Fancy Cakes
Candies

Rolls
Cinnamon Buns
Coffee Cakes
Roman Punch

Betty's

THE HOME OF ALL GOOD THINGS

Birthday and Wedding Cakes and the Famous Home Made Bread that no meal is complete without.

Opposite the Station

News of the Churches

THE OLD MERION FRIENDS' MEETING HOUSE,

Montgomery Pike, Narberth, was established 1682. Here William Penn worshiped, as well as many other noted Friends. One of the historical spots of America is open for worship every First-day (Sunday) morning at 11 o'clock. First-day School begins at 10 A. M. Visitors cordially invited.

The First-day School is held every First-day morning at ten o'clock. There is a class for adults as well as for children, and we are very glad to have anyone who is interested in knowing more about our Society of Friends and the Friendly ideas visit with us.

ST. MARGARET'S R. C. CHURCH.

Rev. R. F. Cowley, Rector.
Early Mass on Sundays at 7 A. M.
Late Mass, 10 A. M.
Masses on holy days, 6.30 and 8.30 A. M. Weekdays at 8. Evening devotions and other services at regular times.

ALL SAINTS' CHURCH WYNNEWOOD, PA.

Rev. Gibson Bell, Rector.
Rev. Malbone H. Birkhead, Associate.
8.15 A. M.—Holy Communion.
9.45 A. M.—Church School.
11.00 A. M.—Morning Prayer and Sermon.

THE PREBYTERIAN CHURCH

Rev. John Van Ness, Minister.
Meetings for next Sunday:
9.45 A. M.—Sunday School.
11.00 A. M.—Public Worship. Sermon Theme, "A Christian Home."
5.00 P. M.—Communion's Class.
7.00 P. M.—Joint meeting of the Junior and Senior Endeavor Societies.
7.45 P. M.—Evening Worship. Sermon Theme, "Moral Lepers."
Church Notes.
Congregational Prayer Meeting next

Wednesday evening.
A Communicant's Class will be organized next Sunday (tomorrow) afternoon at 5 o'clock for all those who desire to unite with the church at the next Communion. The Children have begun rehearsing for Children's Day, which will be celebrated in this church on the morning of June 12th.
Memorial Day will be observed in this church on the morning of May 29th. All patriotic organizations are especially invited to be present.

NARBERTH METHODIST EPISCOPAL CHURCH.

Rev. Arthur S. Walls, A. M., B. D., Pastor.

Sunday, May 22:
9.45 A. M.—Sunday School. All grades. The Foss and Stillman Men's Bible Classes of the Wharton Memorial Methodist Episcopal Church, Philadelphia, will visit our Men's Class.
11 A. M.—Morning Worship. Sermon by the pastor on the theme, "Will the Old Church Come Back?" Music by the Chorus.
6.45 P. M.—Epworth League Devotional Service.
7.45 P. M.—Evening Worship. The Roxborough Brass Quartette and the Chorus will offer a special musical programme. Brief message by the pastor.

Church Notes.
We invite church members, resident in Narberth, to unite with and make strong our Narberth churches. Twenty persons have favored us with their church letters during May. We hope many will follow their example.
Preparatory class and prayer meeting every Wednesday evening.

BAPTIST CHURCH OF THE EVANGEL

Rev. Avery S. Demmy, Pastor
Services Sunday, May 22, 1921:
9.30 A. M.—Prayer Service.
9.45 A. M.—Sunday School.
11 A. M.—Morning Worship. Sermon by the pastor on the theme, "Bear-

the Cross." Text, Matt. 27: 32. Object sermon to children on "The Hand of Faith."

7 P. M.—Young People's Meeting. Topic, "My Favorite Sayings of Christ's and Why." John 6: 63, 68; Matt. 7: 24, 25. Leader, Miss Charlotte Hillagas.

7.45 P. M.—Evening Worship. Inspiring Praise Service. Congregational singing with full orchestra. Sermon theme, "The Rewards of the Faithful," Rev. 2: 10.

8 P. M., Wednesday—Midweek Bible Study and Prayer. Subject, "The Standard of a Christian," Isa. 33: 15. Strangers and visitors are welcome to all these services.

U. S. ARMY VICTORY MEDAL.

The Medal may be obtained in person by presenting discharge papers to any of the following places in Pennsylvania:

Philadelphia—Strawbridge & Clothier's Department Store, Gimbel Brothers' Department Store, Federal Post Office Building.

Pittsburgh—Victory Medal Office, 431 Sixth Avenue.

Seranton—Post Office Building.
Harrisburg—National Guard Armory.
Reading—Victory Medal Office, National Guard Armory.

For information, the ex-service men may apply to any of the above places, and in addition, to any American Legion Post, Veterans of Foreign Wars Post, Red Cross, Y. M. C. A., Knights of Columbus, Salvation Army or Postmaster. A letter to any of these will enable the ex-service man to get his Medal without surrendering Discharge Certificate or without his having to apply in person.

Medals for those who fell in the conflict may be gotten from the same sources by next of kin. The distribution of the Medal is being patriotically carried on by the foregoing societies and establishments.

Any ex-service man who has not obtained the Medal can get it with a minimum of exertion. It requires no red tape. All who served in the forces of the United States between April 6, 1917, and November 11, 1918, and who were honorably discharged therefrom, are entitled to the Medal, whether they served in this country or overseas.

Memorial Day, May 30th, suggests the thought that surely every man wants his Medal. To have it, to see it, to feel it and to wear it on that day in commemoration of those who have fallen under the Glorious Banner of Our Country, and as a token of heartfelt recognition for the sacrifice each true-blooded American is ever willing to make for the sake of his own family and State.

JOHN S. E. YOUNG,
Lt. Col., U. S. A., Ret. District Officer for Pennsylvania.

Curious Passenger: "Captain, how far are we from land?"
Skipper: "Oh, 'bout three miles."
"Only three miles. It's funny we can't see it."
"Yes'm. Ocean water ain't clear enough."

PRAISE FOR OUR FIRE COMPANY.

At 12.05 A. M. Wednesday the Fire Company telephone, Narberth 350, rang in the Fire House, and one of the active members answered, and pulled the whistle with the other hand. In less than two minutes the boys were on the job with the chief's car in front of Jefferies' house on Narberth Avenue, and the truck in the rear on Grayling Avenue. While it seemed, when the alarm was given, that the barn was afire, it happened that some brush was smouldering in the rear and had burst into flame. When the family discovered that it was only a brush fire, they went to the telephone, but the Company was already on the job.

Such prompt answers to fire alarms deserve the most sincere appreciation from the people of Narberth and vicinity, as the members are all volunteers, and the Company depends on contributions for the support of the Fire House and their Relief Association.

Once again, hats off to the Narberth Fire Company, the best on the Main Line.

FLY CAMPAIGN SUCCEEDING

Fly Tourists over the Main Line will be compelled to carry lunch baskets, says Dr. Wm. C. Miller, of the Department of Health, because the General Fly Campaign holds a star position in the fly eradication work of the State.

Word was received from Dr. Wm. C. Miller, Chief of the Division of Public Health Education, that "Fly Eradication Committees are at work in every section of Pennsylvania and the reports which come in daily to the Department of Health, indicates systematic methods and greater progress than ever before.

"Upon looking over our records, I find that the General Fly Campaign Committee of the Main Line holds a star position. We have had special reports from special committees in the different towns and every one of them indicate not only interest in the work but determination to carry it to fulfillment.

"If the efforts of the General Fly Campaign Committee of the Main Line continue, as I have no doubt they will, there would be no native Flies, and Fly Tourists over the Main Line from Paoli to Philadelphia, will be compelled to carry lunch-baskets."

Mrs. Cook, of Ambler, recently appointed by Commissioner Edward Martin as the County Health Chairman, has taken the plan of organization as followed by the Main Line General Fly Campaign Committee and expects to advocate it throughout Montgomery County as an excellent way to co-ordinate forces and promote a campaign to eradicate the flies.

PREDICTS WORLD MAY BE RULED BY BIPED REPTILES

Aberdeen, Scotland.—The world may be ruled by a race of biped reptiles in 1,000,000 years or so, according to J. A. Thompson, professor of Natural History in Aberdeen University. The collared lizard of New Zealand, he explained in an address, is already learning to become a biped and if it masters this secret of man's supremacy, the rest may follow.

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 OF MAY 23

"STRAIGHT FROM PARIS"

MAIN PRODUCTION STARTS AS NEAR AS POSSIBLE TO 10.00 A. M., 12.00, 2.00, 5.05, 5.45, 7.45, 9.30 P. M.

NARBERTH GARAGE

Raymond Weiss, Proprietor
GASOLINE, OIL, SUPPLIES
EXPERT REPAIRING
Telephone Narberth 1633

HOWARD C. FRITSCH

Justice of the Peace
REAL ESTATE
Fire Insurance—Best Companies
Phone 1749W—215 Haverford Ave.

PAINTING GLAZING
DECORATING JOBBING

WILLIAM NEWBORG & CO.

Painting and Decorating
212 Woodbine Ave., Narberth, Pa.
Phone, Ardmore 1435 W Narberth 1758 W

TONY GUILIAN

306 Woodbine Avenue
NARBERTH, PA.
General Hauling and Contracting, Lawn and Garden Work, Hedge Trimming, Tree Planting and Trimming

Narberth Auto Repair Shop

125 Haverford Ave., Narberth

Repairs—all kinds
Supplies—all kinds

EDWIN WIPF

Phones—Narberth 1726W or 672

For Permanent Satisfaction

BUY A

Smedley Built Home

WM. D. & H. T. SMEDLEY

COOK BROS. PLUMBING, HEATING ROOFING

Jobbing promptly attended to

Night Phone, Narberth 687
Day Phone, Narberth 302J

The Narberth Electrical Shop

230 HAVERFORD AVE.

ELECTRICAL CONTRACTORS

We repair, sell and install anything Electrical. Old house wiring a specialty. Ask about our three payment plan including fixtures. Phone 1633 or 395W

James Fratantoni & Sons

Contractors of

STONE WORK and PLASTERING

239 Hampden Ave., Narberth, Pa.

JOBBING - Phone

Narberth Register

Two Lines, 10c per issue; 5c for each additional line

ACCOUNTANTS

Gottshall, H. K. Public Accountant, 303 Conway Ave. Phone, Narberth 1607-J.
Kelm, H. C. Certified Public Accountant, 203 Dudley Ave. Phone, Narberth 309-W.

AUTOMOBILES.

Harris, LeRoy & Clark, Inc. 21 W. Lancaster Ave., Ardmore, Pa.
Lees' Garage—Repairing, Etc. Phone, 1605. See display advertisement in this issue.
Narberth Garage. Phone Narberth 1633. See display advertisement in this issue.
Wipf, Edwin. Repairing, etc. Phone, 1726-W. See display advertisement in this issue.

AUTOMOBILE SERVICE.

Donahue, Patrick F. Phone 1633. See display advertisement in this issue.
Sable Censore. Phone, Narberth 672. See display advertisement in this issue.

BAKERY.

Betty Sweet Shop. Opposite station. See display advertisement in this issue.

BANKS

Merion Title & Trust Co. Phone, Narb'th 398. See display advertisement in this issue.

BUILDERS

Shand, Alex. C., Jr. Phone, No. 1710. Narberth Station.
Smedley, Wm. D. & H. T. Phone, 600. See display advertisement in this issue.
Atherholt, S. G. Phone, Narberth 1234. See display advertisement in this issue.

CANDY, ETC.

Davis, H. E. Phone, 1254-W. See display advertisement in this issue.

CARPENTERS AND BUILDERS

Jenkins, Chas. L. 103 Dudley Ave. Phone, 1684.

CONTRACTORS.

James Fratantoni & Sons. 239 Hampden Ave. See display advertisement in this issue

DENTISTS

Orr, Dr. A. L. 101 Elmwood av. Phone, 393-W. Phila. Phone, Filbert 4253. Keith Bldg.
Schembs, Dr. John. Phone Narberth 316-W. Cor. Grayling and Windsor aves. Office Hours until 9 P. M. daily.

DRUGGISTS

Howard's. Phone, 1267. See display advertisement in this issue.

ELECTRICIANS

Case, W. G. Phone, 305-W. See display advertisement in this issue.
Fugh, Ver'l 225 Iona ave.
Nar. Phone, 650-W. Ard. Phone, 163-J.

GENERAL CONTRACTING.

Guilian, Tony. 306 Woodbine Ave. See display advertisement in this issue.

INSURANCE.

Bowman, Samuel F. (Life). 116 Elmwood Ave. Phone, 653-W.
Trotter Bros. (Fire, etc.) 209 Woodside Ave. Phone, 1262-R.
Wilmer, Wm. Wood. 106 Forest Avenue. Phone, 326 R.
Campbell, Frank D. Automobile, Fire, etc. 4 Stuart Ave. Phone, 395-R.

LAWYERS

Gilroy, John 211 Essex Ave. Phone, 1245-R. Phila. address, Lincoln Bldg.
Stiles, Fletcher W. 412 Haverford Ave. Phone, 373-W. Phila. address, Croser Bldg.

LIGHTING FIXTURES

McDonald John, Narberth phone, 1385. 1533 Chest. st., Phila. Phone, Spruce 3185.

MEATS, ETC.

Cotter, Howard F. Phone, 1298. See display advertisement in this issue.

MUSIC

Jackson, Anne. Violin Instruction. Telephone, Narberth 316-J.
Loos, Fanny H. Piano teacher. Studio, Arcade Bldg. Phone, 316-J.

NOTARY PUBLIC.

Jefferies, J. H. 111 Narberth ave. Phone, 666-M.
Simpson, Harry A. 232 Essex Ave. Phone, Narberth 636.
Tyson, Warren R. 200 Woodbine Ave. Phone, Narberth 1202-W.

OPTICIANS

Fenton, Carl F. 506 Essex Ave. Phone, 688-W. Phila. address, 1031 Chestnut st. Spruce 7797
Zentmayer, Joseph. 228 S. 15th st., Phila.

PAINTING.

Newborg, Wm., & Co. 212 Woodbine Ave. Phone, Narberth 1758-W. See display advertisement in this issue.
Walzer, Fred. 117 Winsor Ave. Phone, 1247-J.

PAPER HANGING.

Boyd, Horace S. 313 Meeting House Lane. Phone 356.

PHOTO PLAYS

"Arcadia," 16th and Chestnut sts., Phila. See display advertisement in this issue.

PIANO TUNING AND REPAIRS.

Abele, George B. Phone, Narberth 1255-J. See classified advertisement in this issue.

PLUMBING, ETC.

Cook Bros. Phone 302-J. See display advertisement in this issue.
Wall, H. B. Phone, Narberth 1602-J. See display advertisement in this issue.

REAL ESTATE

Caldwell, J. A. Phone, 1687. See display advertisement in this issue.
Fritsch, H. C. Phone, 252-W. See display advertisement in this issue.
Hall, Albert. Spruce 7491. Land Title Building, Philadelphia, Pa.
Nash, Robert J. Phone, 605. Money for First and Second Mortgages.
Simpson, James C. 232 Essex Ave. Phone, 636, or 1420 Chestnut st.

ROOFING, ETC.

Gara-McGinley Co. Phone, 1258-W. See display advertisement in this issue.
Miller, John A. 343 Iona Ave. Phone, 611-J. Shop, 246 Haverford Ave. Phone, 1215-J

SHOEMAKERS

Good Wear Shoe Repair Shop, Constantine, B. G. 252 Haverford Ave. Phone, Narberth 1706-W.
Narberth Shoe Store. 209 Haverford Ave. See display advertisement in this issue.

The above department should be of the greatest use to the community, the list contains the name of every professional man, tradesman, mechanic, shopkeeper, etc., who does or can in any way serve his fellow-townsmen, and who is progressive enough to add name to list for those contributing their time and efforts to the production of "Our Town" to personally either know or interview all such, it would be most helpful if those not now found in the printed list would send in a memo of their names, address, phone numbers and businesses or professions for listing. This will cost as follows: 10 cents each issue for 3 lines; 5 cents for each additional line.

Save Up for OCEANO

Save up for Oceano

SAVE UP

FOR

OCEANO

COMING SOON

IN JUNE

NARBERTH

**SPRING FLOWER SHOW JUNE 4
PEONIES—ROSES**

Garden Club meeting in Council Chamber, Tuesday evening, May 24. Everyone interested in vegetable or flower gardens urged to attend.

QUESTIONS AND ANSWERS

Write your questions on vegetable gardens to the Garden Club and they will be referred to Mr. A. B. Ross, one of our members who is one of the best authorities on this subject in the country.

We are indeed fortunate in having Mr. Ross to help us with our gardening problems and we should avail ourselves of this excellent opportunity.

THE ECONOMIC VALUE OF BIRDS.

When man steps in and disturbs the delicate balance nature maintains among her wild creatures disaster is certain to result.

In the case of our native birds, we have permitted their slaughter by the wholesale for commercial purposes and for sport. We have felled and burned our forests, destroying their nesting sites, until our bird population has fallen below the danger point, and insect pests have multiplied beyond bounds. And not alone in agriculture is the damage felt, but, of more interest to suburban dwellers, our shade trees, shrubs and flower gardens pay the penalty as well.

It is interesting to note how greatly the varied feeding habits of different bird families work out to our advantage.

The Woodpeckers

In the past the woodpeckers were under suspicion, due to their apparent habit of boring into tree trunks, yet to them more than any other agency, we owe the preservation of our native forests and our fruit trees.

The food they are in reality so diligently seeking consists of the larvae of wood-boring beetles and caterpillars that burrow into trees. These are so carefully hidden under the bark that only the birds could discover and dislodge them. They also eat the ants that seek small spots of decay left by the wood borers, and which if not checked would develop into colonies that would honeycomb the whole trunk.

Our most familiar woodpeckers are the downy, hairy, and the flicker.

The flicker is often seen, unlike his cousins, feeding on the ground, and is particularly useful in checking the spread of ant colonies.

The downy and hairy stay with us through the winter months and can be attracted to our houses by bits of suet nailed to our trees. It is a small return for their faithful service to us, and we will again be repaid by the touch of life and color they add to the winter landscape.

N. T. A. TO ENCOURAGE YOUNG TENNIS PLAYERS

(Continued from Page 1)

they were encouraged to join the clubs and play tennis in their youth, and that the older players generously gave of their time and ability in coaching them in the fine points of the game.

With the development of the Narberth Tennis Association this year into a much larger organization, and with increased facilities for taking care of junior members, it is expected that before the season is over Narberth will be well on the way toward developing some very promising young players.

At the Friday night meeting a number of amendments to the Association's Constitution were adopted, the intent of which was to clarify the by-laws

and make possible the administration of the Association in keeping with its enlarged growth.

During the past week a number of new members have been taken into the Association, and members having friends who are desirous of joining, and residents of Narberth and vicinity who are not members but would like to make application for membership, are urged to communicate promptly with W. D. R. Evans, 209 Price Avenue, who is the chairman of the membership committee.

The growth and development of the Narberth Tennis Association that has already been attained with the construction of the new grounds at Haverford and Montgomery avenues, and the contemplated plans of the still further development of the project, have aroused and won the interest and support of a number of the public spirited citizens of the Borough who, while they are not, and do not contemplate, becoming tennis players, have recognized the public and community asset of the enlarged tennis club, and have become investors in the certificates of ownership which the Association is issuing as part of its plan for financing the new development.

With respect to the opening of the new courts, the weather gods have been playing such tricks with Narberth and vicinity since the first of the month that the work of finishing the courts has been very much delayed. Contractor Moses Lane is making every possible effort to have the three upper courts ready for playing today. But this much may be definitely stated right now:

All seven courts will be positively finished, ready and open for playing by Memorial Day, Monday, May 30.

TWO OF A KIND

"They say Atlas held up the heavens."

"They're used to it, then. It won't be such a shock to them when our landlord gets there."

Alumni By-Laws Announced

(Continued from Issue of May 7)

ARTICLE II.

Duties of Standing Committees

Sec. 1. The Social Committee shall provide entertainment and program for the June Social Meeting.

Sec. 2. The Refreshment Committee shall provide refreshments for such meetings as the Executive Board shall see fit.

Sec. 3. Press and Printing Committee shall be the only authorized channel for communication for the press and shall take charge of all printing required by the Association.

Sec. 4. Nominating Committee: The Nominating Committee shall be appointed by the President at least three months before the Annual Business Meeting, and shall consist of five members; its chairman shall then serve on the Executive Board. The Nominating Committee shall prepare and file with the Recording Secretary a ticket for election one month previous to the Annual Business meeting which shall contain two names for candidates for each office and for chairmen of standing committees and five for members of the Executive Board to act with the officers. Such tickets shall be printed and mailed to members, together with the notice of the Annual Business Meeting.

**ARTICLE III.
Dues**

Sec. 1. The annual dues shall be fifty cents (50 c.) for all Active and Associate Members, payable in advance at time of December Business Meeting. With the fiscal year beginning with the Dec., 1921, Meeting these dues shall be \$1.00 per year.

Sec. 2. Members of the graduating class shall pay one-half the amount of dues for the current year.

Sec. 3. The Treasurer shall send to each member a statement of dues two weeks previous to the December Meeting. If dues are not paid within one month of this notice a second notice

will be sent. If not paid within one month of this notice, they shall cease to be voting members.

Sec. 4. A non-voting member may be reinstated to active membership upon payment in full of all back dues.

**ARTICLE IV.
Meetings**

Sec. 1. The Annual Business Meeting shall be held in the School Building during the Christmas Holidays. Each member shall be reminded of this meeting by a notice sent to him by the corresponding Secretary two weeks in advance.

Sec. 2. An annual Social Meeting shall be held in the High School Building during the week of Commencement. New members from the graduating class will be welcomed at this meeting. Entertainment shall be provided by the Social Committee.

Sec. 3. Special meetings may be called by the President or a majority of the Executive Board at any time.

**ARTICLE V.
Quorum**

Sec. 1. One-sixth of all voting members shall constitute a quorum at any business meeting.

Sec. 2. Five members shall constitute a quorum of the Executive Board.

**ARTICLE VI.
Vacancies**

In case of vacancies occurring in any elective office other than that of the President, such vacancy shall be filled for the unexpired term by appointment of the President. In case of vacancy in the office of President such vacancy shall be filled for the unexpired term by the Vice-President.

**ARTICLE VII.
Parliamentary Rules**

In conducting business meetings the Association shall be governed by Roberts' Rules of Order, Revised.

**ARTICLE VIII.
Amendments.**

These By-Laws may be amended at any regular or special business meeting of the Association by a two-thirds vote of those present, and voting, provided the amendment has been submitted in writing at the previous business meeting.

June 10!

(Continued from Page 1)

inet, Mr. Ohl, flute, Mr. Uberti, cornet. The Orchestra is making unusual progress, and the Choral Society is very proud to have them associated with its organization.

The Associate Members of the Choral Society will receive their tickets in due course, for the June 10 concert, and to others the admission fee is \$1. Tickets can be secured from any member of the Choral, or from Dr. Howard.

June 10—School Auditorium—8.15 P. M. Subscription \$1.

THE FIRESIDE

(Continued from Page 1)

The Women's Auxiliary of the Harold D. Speakman Post, 356, of the American Legion, of Narberth, will hold a meeting on next Friday evening, May 27th, in Elm Hall, at 7.30 sharp. As we have not had a meeting for the past two months it is hoped that all the members will make an effort to be present. After the meeting the members of the Post will entertain the ladies of the Auxiliary.

Mr. and Mrs. William S. Horner, of North Narberth Avenue, spent the weekend in Washington, where Mrs. Horner had gone earlier in the week to attend a Baptist missionary convention. While at the National Capital Mrs. Horner was a member of the delegation that were personally received by President Harding at the White House, the Chief Executive shaking hands with each one of his guests.

FRED WALZER

Justice of the Peace

Insurance of all kinds

Auto Licenses Rents Collected
Marriage Licenses

Affadavits for Income Tax
Workmen's Compensation

117 WINDSOR AVE.

Phone, Narberth—1247-J

NARBERTH, PA.

Good Building

BUILD NOW

Atherholt Building Contractor
6 Hampden Ave.
Narberth 1274

NOTICE

Narberth Taxi Service

Patrick F. Donahue

Authorized Taxi Service, by Certificate from Public Service Commission, dated November 16, 1920.

Taxi meets all trains.
Store orders promptly called for and delivered. Baggage called for and delivered. Freight delivered.

Open Day and Night Phone 1633

CLEAN---SAFE---WHOLESOME

OUR PRODUCTS ARE GUARANTEED UNDER BACTERIOLOGICAL CONTROL

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

SCOTT-POWELL DAIRIES

45th and Parrish Sts.

REDUCTIONS for SPRING and SUMMER, 1921

Ladies' Suits sponged, steamed and pressed 50 cts.
Men's Suits sponged, steamed and pressed 35 cts.
Trousers sponged, steamed and pressed 15 cts.

All dry cleaning and repairing prices reduced

Ladies' Suits made to order, \$25 to \$50
Men's Suits and Extra Trousers, \$25 to \$50

We also make suits from your own material

S. N. PRAGER
215 Haverford Avenue

Call Narberth 352 J Above American Stores Co.
Work Called for and Delivered

Have You Been Patronizing the New Delicatessen Store?

If you haven't, you have been overlooking A GREAT CONVENIENCE.

We supply everything in table delicacies.

Store open from 9 A. M. to 11 P. M.

Sundays from 5 to 7 P. M.

NARBERTH DELICATESSEN

Forrest Avenue

Opposite Fire House

Have You Paid Your Subscription to "OUR TOWN?"

Main Line Garage

Taxi Service Hauling of all kinds

Packard Limousine to Hire

SABIE CENSORE

Phone, Narberth 672

IF YOU WANT TO BUY

or rent, furnished or unfurnished, a home in Narberth, we have the best list in any part of the town at prices and terms to suit.

3% COMMISSION FOR SELLING PROPERTY

J. A. CALDWELL

Real Estate

NARBERTH, PA.

Phone, Narberth 1687

WELL DAWGONE IF THIS AIN'T TH' DAWGONDEST BUSINESS ANYWAY !!! FIRST A BOOB COME IN WITH AN AD AT THE LAS' MINNIT 'N MAKES US LATE 'N THEN WE HADTA STOP 'N PLANE OFF A HIGH CUT 'N THEN TH' PAPERS GOT FULL OF 'LECTRICITY 'N STUCK T' EVERYTHIN 'N WRAPPED 'ROUND TH' ROLLERS 'N THEN TH' INK STARTED STREAKIN' 'N THEN TH' BELT BUSTED 'N WE MISSED TH' TRAIN WITH TH' SACK O' PAPERS 'N SOME FOLKS COME PESTERIN' 'ROUND AFTER THEIR PAPERS 'N THAT SAME BOOB COME IN T' KICK 'BOUT A MISTAKE IN TH' AD 'N NOW I JEST PIED THIS FORM--'N--'N--DAWGONE TH' DAWGONE LUCK ANYWAY

Gara-McGinley Co.
23 South 17th St. Philadelphia

GARAnted Roofs

Cotter's Meats

A Quality For People Who Want The Best

Groceries and Provisions

HARRY B. WALL

Plumbing, Gas Fitting and Heating

NARBERTH PA

Phone, Narberth 1802-J

DAVIS'

A FULL LINE OF CIGARS

Stationery, Magazines, Candies

Save up for Oceano

Save up for Oceano