

Narberth's Patriotic Fete in Narbrook Park

**September 27 and 28
Afternoon and Evening**

**75% to War Relief Funds
25% to Civic Association
100% Net Credit to Narberth**

**Open Air Theatre
Many Interesting Features**

Remember the Civic Association Meeting, Y. M. C. A. Building Next Friday Evening, September 20, 1918, at 8 o'clock Sharp. Read Partial Details as Far as at Present Prepared. Come and Aid by Further Suggestion. Everybody in Narberth is Invited.

PATRIOTIC FETE—Plans are unfolding. See Committee Lineup. Every person in Narberth is a Member of the Civic Association. Therefore, YOU are invited and expected to be present at meeting Friday evening of this week. General Chairman, JOSEPH H. NASH. Res. 146 Merion Ave. Phone Narberth 675 W

COMMITTEES

- FINANCE COMMITTEE**
Geo. M. Colesworthy, Chairman
C. L. Clegg
Daniel Leitch
- CLEAN-UP COMMITTEE**
A. E. Wohlert, Chairman
Mrs. A. B. Ross
- TRANSPORTATION COMMITTEE**
Robert J. Edgar, Chairman
George B. Suplee
Fred. Walzer
John G. Walton
A. C. Shand, Jr.
- TREE PLANTING COMMITTEE**
A. E. Wohlert, Chairman
Rev. F. M. Gray
T. R. Coggeshall
Miss M. J. Simpson
- FIELD ASSISTANTS**
J. H. Nash, Chairman
Robert J. Edgar
H. C. Gara
H. R. Hillegas
F. A. Lanahan
A. J. Loos
W. M. Wentz
- GROUND**
H. R. Hillegas, Chairman
Mrs. F. Richard Gifford
Mrs. E. A. Muschamp
S. A. Rudolph, 2d
Walter Y. Shaw
- LIGHTING**
Walton M. Wentz, Chairman
Verl Pugh
- BOOTH AND STAGE**
A. J. Loos, Chairman
Miss M. J. Simpson
Mrs. Edward Odell
W. D. Smedley
Ernest A. Jackson
- PUBLICITY**
H. C. Gara, Chairman
J. J. Cabrey
C. L. Clegg
W. Arthur Cole
W. A. Fuchs
H. A. Jacobs
E. H. Sickels
- PROGRAMME**
Chairmen of all Committees and Booths
- SPEAKERS**
Hon. F. W. Stites, Chairman
Postmaster E. S. Haws
Burgess Carrol Downes
- MUSIC**
A. J. Loos, Chairman
Mrs. F. P. Barclay
W. P. Nash
S. A. Rudolph, 2d
Fred C. Patten
Miss Gertrude Wright
- CHILDREN'S COSTUME PARADE**
Mrs. James G. Foote, Chairman
Mrs. Hugh W. Brown
Mrs. Harry Bowen
Mrs. Merritt Davis
Entire Faculty of School
C. Howard McCarter, President

- W. T. Melchoir, Principal
A. V. Emmett, Physical Director
- OPEN AIR MOVIES**
Mrs. Wm. M. Cameron, Chairman
Henry Rose
H. A. Jacobs
J. A. Snyder
Mrs. J. S. Donnelly
Mrs. E. C. Batchelor
- PATRONESSES**
Miss Fanny Loos, Chairman
Mrs. Wm. B. Goodall
Mrs. Joseph H. Nash
Mrs. Robert Ross
Mrs. Charles Verna
- BABY PARADE**
Mrs. Clifford T. Moore, Chairman
Mrs. G. M. Colesworthy
Mrs. Royden Hunt
Mrs. Edwin C. Town
Miss Jeannette Turner
- POLICING OF GROUNDS and Aids for Baby and Costume Parades**
Mr. Hill and the Narberth Home Guards

EVENTS

- Baby Parade
Children's Costume Parade
Airplanes
Y. M. C. A. Speakers
Liberty Loan Speakers
K. of C. Speakers
Motion Pictures
Fortune Tellers
Tableaux
Dancing
Palmistry
Bands
Community Singing
Solo Singing
Quartette, Singing
Tree Planting
Pony Carts
Auto Sighting Trips
Games
Eats
Music
Flowers
Gypsy Tents

BOOTHS & EXHIBITS

- BELGIAN**
Baptist Church White Elephant Sale (Rummage Sale)
Miss M. J. Simpson in Charge
- BRITISH**
Woman's Suffrage
Mrs. Charles W. Young in Charge
- CHINESE**
Tennis Club
J. C. McKell, Chairman
Robert J. Edgar
(See also games.)
- FRENCH**
Woman's Community Club
Mrs. C. P. Fowler in Charge
- ITALIAN**
Louis M. Ligrest, Chairman
Mrs. Ligrest, et. al.
- MARINES**
Greensward Dance
Delta Sigma
Miss Augusta Witherow

- NAVY**
Knights of Columbus
St. Margaret's Church
J. J. Cabrey, Chairman
- JAPANESE**
Girls' Sorority
Miss Maud Wipf in Charge
Tea Garden and Flower Show

- SERBIAN**
Fortune Telling and Palmistry
Miss Gertrude Wright in Charge

- U. S. ARMY**
Mrs. Edward Odell in Charge
Canteen Supper

- CIVIC ASSOCIATION**
Mrs. H. A. Jacobs in Charge
Mrs. J. H. Nash
Mrs. Robert Dothard
Mrs. Roy Clark

- CHILDREN'S**
Presbyterian Church
Fish Pond, Toy Balloons, etc.
Mrs. L. W. Nickerson in Charge

- COUNTRY STORE**
Methodist Church
Rev. F. M. Gray and Mrs. A. K. Siler in Charge

- FOOD CONSERVATION**
Mrs. A. B. Ross in Charge

- GAMES**
James C. McKell in Charge
Tennis Association
Robert J. Edgar

- GIRL SCOUTS**
Dipped Apples
Miss Doris Von Culin in Charge

- KNIGHTS OF COLUMBUS**
St. Margaret's Church
Patriotic Wares, Miscellaneous Merchandise, Etc.
J. J. Cabrey in Charge

- LIBERTY LOAN**
Hon. F. W. Stites, Chairman

- RED CROSS**

- RELICS**

- THRIFT STAMPS**
E. S. Haws, Postmaster

- Y. M. C. A. HUT with BOY SCOUTS**
Ladies' Auxiliary
Henry M. R. Bowes and Fred C. Patten in Charge

- BABY PARADE**
One of the most important events of the Patriotic Fete will be the Baby Parade on Saturday afternoon, September 28.
All mothers are asked to enter their babies as soon as possible. As there are many lovely babies in Narberth, we want to have them ALL in the parade. All children four years and under are considered babies. There will be prizes in the form of Thrift Stamps.
Kindly phone any of the following Committee for particulars: Mrs. E. C. Town, Mrs. Royden Hunt, Miss Jeannette Turner, Mrs. G. M. Colesworthy, Mrs. C. T. Moore, Chairman.

WHITE ELEPHANT BOOTH (Rummage Sale)

Miss Mazie J. Simpson and Baptist Church Committee are receiving goods at the old post office building for this booth. Every evening, 7 until 8 o'clock, during the week of September 16, and after send

- ANY HOUSEHOLD ARTICLES
- DUPLICATE WEDDING GIFTS
- FIVE HUNDRED PRIZES
- BOOKS
- CLOTHING
- MEN'S TIES
- ORNAMENTS
- FURNITURE
- ETC., ETC., ETC

All these can be turned into money for the 25-75 per cent. fund.

Donations to help the Country Store are solicited. Communicate promptly with Rev. Gray and Mrs. Siler.

Enthusiasm ran high at the Civic Association meeting last Friday evening in the Y. M. C. A. Building. In fact the room was so full of it that it plugged up the holes in the plaster walls. Ask anyone who was there.

Donations of Thrift Stamps are wanted for Baby and Costume Parade prizes. Send them to the chairman of each committee.

Based on the manner in which the faculty and pupils received the remarks of Mrs. James Foote on Monday morning, during assembly exercises, the success of the coming "patriotic parade" is already assured. All persons wishing to co-operate with the committee, toward making this parade an attractive one, to the extent of offering whatever NATIONAL costumes, flags or draperies they may have, will kindly get in touch with them. Anything of this character loaned for this purpose will be well taken care of. Kindly phone Narberth 314-M for details.

Buy your Sunday chocolate and tobacco at the "Y. M. C. A. and Boy Scout Hut," September 27 and 28.

The Sorority Girls are aiming to have the FEATURE of the Fete with their Japanese Tea Garden and Dahlia and Chrysanthemum decorations. These decorations will be for sale. Gifts and flowers are solicited. Phone Miss Wipf for particulars.

The Knights of Columbus representation will be taken care of by parishioners of St. Margaret's Church, and excellent displays can accordingly be expected.

Save your Liberty Loan subscription for Saturday, September 28, and apply for subscription blanks at the Liberty Loan Booth, Narbrook Park.

Mrs. Nickerson says the Presbyterian Church Fish Pond in the Children's Booth will have in it the best fish ever caught and the Grab Bag will be bulging out with good things. Watch for these and other attractions.

Talk about "Lolly Pops" and "Dipped Apples" at the Campfire Girls' Booth at the Fete. They will be the BEST EVER.

YUM, YUM, YUM.

If you want to help the Army Canteen Booth send food of all kinds to Mrs. Odell, or phone her.

RAIN CHECKS

If it rains on Friday and Saturday—both days—the Fete will be held on succeeding Friday and Saturday, October 4 and 5.

If it rains on Friday, September 27, the Fete will be held on Saturday, September 28, and Monday, September 30.

If it rains on Saturday, September 28, the Fete will be held on Friday, September 27, and Monday, September 30.

ANNOUNCEMENT

Names are being added to these committees as rapidly as persons volunteer to serve. Other organizations are arranging for other booths, which will be announced as they are suggested and plans develop. See subsequent announcements.

Here's a Chance For Narberth Boys and Girls to Fill Their Thrift Stamp Cards

Instead of begging dad for a quarter, get out and hustle for subscriptions to "Our Town."

For each \$1.00 subscription to Narberth's bright little paper given to Miss Maizie Simpson at the Civic Association Booth, Friday or Saturday, September 27 and 28, during the Narberth Patriotic Fete, one Thrift Stamp will be the prize.

You have two weeks in which to get new subscriptions—each one of which means a new stamp on your card.

Prizes for renewals will be on the same basis and dates will be advanced from time of expiration.

Come on, girls and boys, do your bit for Narberth and incidentally do your bit for the boys Over There.

OUR TOWN

An Experiment in Co-operative Journalism—No Paid Workers.

Owned and Published every Thursday by the Narberth Civic Association.

Subscription price one dollar per year in advance.

NARBERTH CIVIC ASSOCIATION

President—Joseph H. Nash.
 Vice-presidents—A. C. Shand, James Artman, A. J. Loos.
 Secretary-Treasurer—Geo. M. Colesworthy.
 Directors—W. Arthur Cole, Mrs. C. P. Fowler, Henry C. Gara, W. R. D. Hall, George M. Henry, H. R. Hillegas, Charles E. Humphreys, Daniel Leitich, E. A. Muschamp, Mrs. A. Perry Redifer, Mrs. A. B. Ross, Fletcher W. Stites, Walton M. Wentz, A. E. Wohler, Mrs. Charles W. Young.

HARRY A. JACOBS,
 Editor.

Mrs. Roy E. Clark A. J. Loos
 Mrs. C. T. Moore Henry Rose
 G. M. Henry W. T. Melchior
 Associate Editors

MAIZIE J. SIMPSON,
 Cashier

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

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, 1879.

THURSDAY, SEPTEMBER 19, 1918

EMERGENCY PHONE CALLS

Fire, 350
 Police, 1250

President Wilson's emphatic "No" to Austria's latest peace proposal is gratifying to the whole civilized world.

Germany's perfidy, as exposed by authentic documents just made public by the State Department, is fully established. The Kaiser's hypocritical air of injured innocence deceives no one.

Preparations for the Patriotic Fete of September 27 and 28 are going forward rapidly. The various committees are as busy as bees. The program as thus far announced is very attractive. A large attendance and good returns seem assured. Let us hope that the weather man will be kind and give us two perfect days.

The names of the members of the Patriotic Fete committees have been published. There are many of our residents who could give valuable aid to these committees by suggestions and personal work or donations of salable articles. Such help will be welcomed. If you have anything whatever to offer, get in touch with the chairmen by telephone. The time is getting short and much still remains to be done.

YOU HAVE GARDEN SEED NOW. SAVE IT

Some of the garden seed now growing abundant in your garden will be needed next year when planting time comes. Better save a supply while you can. It is not hard to save seed and quite frequently the home-grown supply is better than any that can be bought from the seedman. Home-grown seeds are suited to local environment, and the vigor and produc-

WARNING!

A borough ordinance prohibits the riding of bicycles on the sidewalks. It is dangerous to pedestrians. Parents instruct your children accordingly.

tiveness of the plants from which they are selected can be taken into consideration—which is an important point in selecting home-grown seed. Wait until the seed matures, then dry it thoroughly immediately after it has been harvested, put it in packages well labeled, and store in a dry place where it can not be destroyed by insects, rats, or mice.

A FINE ITALIAN BOOTH

According to plans, the Italian booth at the Patriotic Fete next week promises to be one of the best and most interesting in the whole celebration. It will be entirely in the hands of the Italians of Narberth, who are working under the direction of Mr. Ligrest, of Wayne avenue, the chairman. In addition to other features, this booth will have a fine exhibit of fruits and flowers.

THE FIRESIDE

(Additional Fireside on Page 4)

Get tickets for your canteen supper from Mrs. Odell or any of the U. S. Army Booth Committee.

Mr. and Mrs. Ellery K. Taylor, 15 Elmwood avenue, are receiving congratulations on the birth of a daughter, Elizabeth Everit Taylor, on Monday, September 16, at Bryn Mawr Hospital, Bryn Mawr, Pa.

Committees and chairmen should remember in securing supplies for their booths and tables that the fete is a two-day affair and that the second day, if clear, will probably be the biggest in attendance and sales.

Friends of Mr. and Mrs. Frank W. Calvert and daughter, Marjorie, formerly of Narberth, late of Swarthmore, were shocked on Monday to hear of the accidental death of all three by gas.

French classes are being formed to start October 3. A beginners' class will be arranged, and any of our townspeople wishing to take up the study of French should see Mrs. George Abele or Mrs. Joseph T. Barclay as soon as possible.

The many friends of Frank W. Calvert and family, formerly of Narberth, were greatly shocked to read of their accidental death by asphyxiation in their home at Lansdowne, Pa. Only last week Mr. Calvert and his family paid a visit to Narberth in their automobile.

The regular meeting of the Woman's Auxiliary of the Y. M. C. A. will be held at the silver tea, given by Mrs. C. M. McCracken, corner Narberth and Windsor avenues, Thursday, September 26, at 2.30 P. M. All members are urged to be present. Ida M. Chambley, secretary.

Only eight more working days. All chairmen and all on committees should be at the meeting Friday evening, September 20, at 8 o'clock, Y. M. C. A. building. Plan of booth space assignment will be ready to have every one busy on Saturday afternoon at Narbrook Park.

The committee in charge of the Food Conservation Booth at the Narberth fete will be glad to receive donations of jam, jellies or relishes for sale there. One glass from many families will not be missed, yet quite a sum could be cleared in this way for the good cause. If you can contribute call phone 1639-W.

Say, you buzz wagon fellows who so willingly do not use your auto on Sunday, how could you use the day better, after you have been at church, than to write one of the Narberth boys who are in the service, or better still, write two of them every Sunday? The same news will do for both if the boys are in different branches of the service.

It is your duty and should be your pleasure to give all the time that you can spare in helping out in the Red Cross work rooms. Hasn't this war been brought home near enough to some of you to make you wake up and realize that our own boys right here in Narberth might be in need of some of the surgical dressings that you are neglecting to make at the Red Cross rooms?

A very attractive program of the fete is being prepared under the supervision of Messrs. H. C. Gara and W. A. Cole. In addition to the formal program there will be much information of general interest that will make the program a souvenir well worth keeping. It is planned to distribute a copy to each household in Narberth, and other copies may be obtained on the grounds for a small sum.

A girl with a dimple will laugh at any fool thing a man says.

CUB'S WEEKLY LETTER

To the Editor of Our Town:
 Although our local community market is a success in the fullest sense of the word, many of us, strange to say, know little about it. For the sake of those who have not taken advantage of its benefits, I recommend a Saturday morning visit to the "market." There you will find the freshest and cleanest vegetables and fruits, most of them the product of our local war gardens. The prices are right in line with those we think we ought to pay (that's saying something) and the proceeds are prorated between the grower and the Women's Community Club, the latter diverting its share into war channels. Here's a chance to save some money on our table and at the same time aid a patriotic project.

Incidentally we might give the members of the Women's Community Club a word of appreciation for their enterprising and hard work. That's all the pay they'll get and they don't even ask for that—or expect it, as far as I know.

I wonder if last Thursday's registration was responsible for the sudden dropping of their disguises by several of our veterans of 46 and over who have been camouflaging as youths.

Notice how quiet it's been around here lately? Know why? Bill Cumber's been away. He's back now, however. And, would you believe it, that hale and hearty but reticent young man is about to celebrate his 50th birthday? Yes, sir, Bill will reach his half century on September 25. And we all thought he was in the draft! Bill has two sons in the army and the old man looks as though there might be a punch or two left in him. We celebrate Pershing day and other great days, but let's not overlook Cumber day.

Bill brings us a story from Williamsport of a couple of twin boys, born within five minutes of one another, one coming within the 18-year draft limit by two minutes and the other missing it by three. Only one of these boys was required to register. They can tell Bill anything.

One of the oldest inhabitants tells me that the footpath on the south side of the railroad station has been in bad condition for twenty-five years. Says it's the worst path of any Main Line station. No place but Narberth would have stood for it for a moment. Something in that, I guess, because we are certainly good natured. Year after year we wade through puddles and mud, twist our ankles in ruts and scratch our shoes on loose stones, but no one seems to have the nerve or authority to go after the railroad company. Who's it up to, anyway?

I heard a noise which was something like the creaking of old bones the other day. Looked around for the cause and there was the Count trying to play tennis.

Our Celtic friend, Notions, must have enlisted, judging by the scarcity of his communications to Our Town. Perhaps he's telling them to the marines now. I, for one, miss him. It's said that he rebuked his laundress several times for arriving late on washdays and after while he noticed a big improvement, which he gracefully acknowledged in these words: "Good morning, Mrs. Murphy! You've been coming early lately. You're first at last, but you used to be behind before."

Howard Wilson says he saw a sign on a garage in Maine, reading: "Automobiles repaired here. Fords fixed."

An Englishman of my acquaintance told me that the most interesting thing he had seen in America was Narberth's new postoffice, because the "keep to the left" in force here reminded him so much of his native land. To him it also indicated that Ed Haws, in deference to the President's wishes, was paying a compliment to our ally in attempting to put an English custom over on us. I'm afraid it can't be done, because we're so used to the good old-fashioned American way of inclining to the right that we can never be broken of it—even though our faces be pushed in time and again by those irritating, inverted, perverted, blankety blank doors.

Have you ever noticed the number of people that read their mail while

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

standing in front of their boxes, instead of getting out of the way and giving some one else a chance?

There were just two automobiles seen in Narberth on Sunday. One was red and the other black. Now, if there had only been a white one, all of the colors of the German flag would have been represented.

Club.

TENT! TENT! WHO'S GOT A TENT?

Wonder how many tents there are in Narberth? We can't tell you the exact number, but we know you would be surprised if you knew. As a matter of fact, we are not sure of the exact number ourselves, but of this much we are certain: there are plenty for the purposes of the Narberth Patriotic Fete, providing that you folks who own tents will be so kind as to get in touch with Mr. A. J. Loos and tell him that you will be glad to lend him your tents.

The tents will, of course, be returned to the owners in good condition, but just to be on the safe side, we suggest that you write your name and address on a shipping tag and fasten it to your tent.

And don't take for granted that everybody else in town that owns a tent will lend it and that yours won't be needed. Others may take that same view and then Mr. Loos won't get the number of tents that he needs.

BABY PARADE

The baby parade will be on Saturday afternoon, September 28, to form at Forrest avenue north of Windsor, and march along Windsor to Narbrook Park, where the judges will review them and distribute the prizes.

The committee: Mrs. C. T. Moore, chairman; Mrs. G. M. Colesworthy, Mrs. Royden Hunt, Mrs. Edwin C. Town, Miss Jeanette Turner.

PEACH STONES ARE WANTED

Peach stones are wanted by the government. These pits make the best charcoal for the soldier's gas masks and they are needed. Kindly clean them and leave them in box at back of 112 Essex avenue, home of Mrs. W. W. Cameron.

A prize will be given to the boy or girl who collects the largest number of these stones.

Have you a surplus supply of vegetables in your garden? If so, they will be greatly appreciated at the Holiday House. No amount is too small to send. Please leave them before noon, any day, on the back porch at 110 N. Essex avenue, the home of Mrs. Harry W. Derby.

Right From the Battlefields of Europe

One of the most interesting and timely features of the Patriotic Fete will be the exhibit of war relics direct from the battlefields of Europe. And what will make this exhibit particularly interesting will be that many of the articles will be relics brought back by residents of Narberth who have already seen military and Red Cross service in France and Italy.

The committee having charge of this feature have already arranged to secure a number of war relics, but any additions that can be made to the exhibit will be greatly appreciated. If you have any such relics or know any Narberth folks that have, kindly communicate with Mrs. C. P. Fowler, chairman of the French Booth Committee. Good care will, of course, be taken of all articles loaned the committee, and they will be returned promptly to the owners.

Why Go To City?

Buy Your VICTROLAS and RECORDS

At AZPELL'S MUSIC STORE
 32 E. LANCASTER AVE.
 ARDMORE, PA.

T. STUART COWIN

a pupil of the best teachers in Philadelphia, wishes to announce the opening of his seventh season as a music teacher. Lessons at your home if desired. Special attention to beginners. Phone, Narberth 347-W.

NOW IS THE TIME

TO ORDER YOUR Office Stationery

We are prepared to execute your printing promptly and neatly, and at surprisingly low rates.

The Home Town Printery
 108 CHESTNUT AVENUE Phone 7, 1235 J.

NARBERTH TAILORING CO.
 227 Haverford Ave., Narberth
 French Dry Cleaning and Pressing

LEE'S GARAGE Essex Ave. ab. Haverford Avenue Narberth 1805
 Overland Sales and Service Agency
 REPAIRS, STORAGE, GASOLINE AND OILS. OPEN DAY AND NIGHT
 L. C. SHAHAN

The MISSES ZENTMAYER'S SCHOOL AND KINDERGARTEN
 Will Reopen September 18th, 1918
 125 WINDSOR AVENUE

Capital, \$150,000; Surplus, \$125,000; Undivided Profits, \$105,000

THE MERION TITLE & TRUST CO.

Narberth Office, Arcade Building

2% Interest Paid on Checking Accounts

3% Interest on Savings Accounts

Your Account Solicited

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

Rev. R. F. Cowley, Rector

Early Mass on Sunday from April 1 to October 31 at 7 A. M. From November 1 to March 31 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.

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:

8.00 A. M.—Holy Communion.
9.45 A. M.—Sunday school.
11.00 A. M.—Morning prayer and sermon.

The Sunday school sessions have been resumed and the rector desires to have each teacher and scholar on hand at 9.45 next Sunday morning, and if possible have a friend with you.

Dr. Burke is home from his vacation and will officiate at all of the services next Sunday.

You are most cordially invited to come and worship with us, the pews are all free, and you will be most welcome.

BAPTIST CHURCH OF THE EVANGEL

Rev. Avery S. Demmy, Pastor

Services as follows:

Sunday, 9.45 A. M.—Bible school. Classes for all.

11.00 A. M.—Morning worship; subject, "Three Things the War is Doing."

7.45 P. M.—Evening worship; subject, "Greater Things Ahead."

Wednesday, 8.00 P. M.—Prayer meeting.

Church Notes

At a business meeting last Wednesday evening the following were chosen to represent this church at the sessions of the 211th anniversary of the Philadelphia Baptist Association which meets with the Frankford Avenue Church, beginning October 1: Mrs. H. S. Hopper, Mrs. C. H. Keim, Mrs. Agnes Hirst, Deacon W. J. Clark, J. C. Simpson, J. P. Briggs and Pastor Avery S. Demmy.

The ladies' Bible class, taught by Mrs. C. A. McAlpine, will hold their monthly business meeting and social on Thursday evening, the 19th, at the home of Mrs. William D. Smedley on Narberth avenue.

METHODIST EPISCOPAL CHURCH

"The Little Church on the Hill"

Rev. F. M. Gray, Pastor

Services for next Sunday, September 22, as follows:

9.45 A. M.—Sunday school for all ages.

11.00 A. M.—Morning service.

The pastor will preach on the subject "The Kingdom of Heaven—When?"

7.00 P. M.—Epworth League.

7.45 P. M.—Evening service. Special music; sermon by pastor, "Sacrificing to Know."

Last Wednesday meeting were read

at the prayer meeting from Lester Jefferies, Naval Coast Reserve, and Joseph Light, U. S. Marine Corps. This Wednesday, September 25, letters will be read from Russell M. Lukens, Batt. D, 108th Field Artillery, A. E. F., and Stanley M. Lukens, U. S. S. Drechterland. The pastor will give the fourth talk "About Jesus."

The Methodist Church has charge of the country store at the Patriotic Fete in Narbrook Park on Friday and Saturday, September 27 and 28.

THE PRESBYTERIAN CHURCH

Rev. John Van Ness, Minister

Meetings for next Sunday:
10.00 A. M.—Sunday school. All departments.

11.00 A. M.—Public worship. Sermon theme, "Service and Sacrifice."
7.45 P. M.—Evening worship. Sermon theme, "You Other Self."

Church Notes

The attendance at the prayer meeting on Wednesday evening was very gratifying. Let us keep up the good work.

The address of Mr. George W. Braden before the main department of the school last Sunday was greatly appreciated by the large number who gathered to hear him.

The Westminster Circle met at the home of Mrs. Warren Wright last Thursday evening.

The Senior Endeavor Society was reorganized last Sunday evening. The following officers were elected: President, Miss Agnes Rose; vice-president, Miss Madeline McCoy; secretary, Miss Ebba Sjoholm; treasurer, Miss Dorothy Wilson. The Junior Endeavor Society will be organized next Sunday evening.

Have You Any Japanese Lanterns?

How about those Japanese lanterns that you have had around your house for several years, wondering just what you would do with them—hesitating about keeping them because you didn't know when you might ever use them, and hesitating to throw them away because you feared that you or some of your friends might have some unexpected use for them one of these days? How about 'em, we say?

Well, the time has arrived; they are needed in the Narberth Patriotic Fete and this is your opportunity to put them to good use. Get in touch with Mrs. Edward Odell, chairman of the Canteen Committee; Mrs. Charles W. Young, chairman of the British Booth Committee, and Miss Maude Wipf, chairman of the Japanese Booth Committee, and tell them just how many Japanese lanterns you have. These ladies need quite a number to use in making the decorations for the celebration and will appreciate every assistance you can give them. Write your name on a small piece of paper and paste it on the bottom of each lantern and it will be returned to you.

Even if you only have two or three or four lanterns, don't hesitate to offer them. Mrs. Odell, Mrs. Young and Miss Wipf will appreciate your kindness and can use every lantern they can get.

MAKE THE PARK SPIC AND SPAN

Owing to the shortage of labor during the summer, some of the lots in Narberth Park, where the Patriotic Fete will be held next week, have not received the attention which their owners would doubtless like to have given them. But in view of the coming celebration, and the fact that there will be a good many visitors in town during the two days, it is hoped that all lot owners in Narberth Park will make a special effort between now and next week to clean up the ground and put everything in good condition.

BABY PARADE

All entries for the baby parade for Saturday afternoon, September 28, will kindly be at Dr. Hoffman's corner, Forrest and Windsor avenues, at 2.30 o'clock sharp, as the babies have to be classed and the parade starts promptly at 3 o'clock. It will march along Windsor avenue to Narbrook Park, where the judges (strangers from out of town) will review them, and after the awarding of the prizes, the children will be handed over to the parents or custodians of them who will be asked to be there at the finish.

Arrangements have been made to have the intersecting streets roped off so that traffic may be suspended during the time it will take the parade to pass.

The Home Guards have kindly agreed to look after this important matter.

There will be four classes from which to choose the prettiest: Class A from 1½ years down. Class B from 1½ years to 3. Class C from 3 years to 4½. Juvenile class from 4½ to 5 inclusive (all under 6).

A prize for the youngest.
A prize for the fattest.
A prize for the most physically attractive.

A prize for the most attractive twins of any age.

A prize for the most artistically decorated vehicle, including coaches, go-carts, wagons.

NoVELTY class, including floats, etc. Each child will please bring a flag. Please send all entries as soon as possible to any member of the Baby Parade Committee published in this paper.

PERSHING DAY IN NARBERTH

The people of Narberth celebrated General Pershing's birthday on Friday, the 13th, by purchasing War Stamps and Thrift Stamps. Our citizens responded nobly when they were met by the committee headed by Mrs. C. W. Young, assisted by Mrs. C. P. Fowler, Mrs. Charles Verna and two members of the Emergency Aid. Miss Mildred Harris and Miss Jane Laird. The total sales for Pershing Day amounted to over \$2900. In this substantial manner our citizens expressed their admiration for our great general in command of the American Expeditionary Forces in Europe.

Narberth Register

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

ACCOUNTANTS
Keim, H. C. Certified Public Accountant, 202 Dudley Ave. Phone, Narberth 300-W.

ADVERTISING
Cole, W. Arthur, Phone Spruce 1638. Ideas, Plans, Copy, Art, Typography.

AUTOMOBILES
Censure, 1329 To hire. Phone, 328 or 625.
Lee's Garage—Repairing, Etc. Phone, 1605. See display advertisement in this issue.

BANKS
Merion Title & Trust Co. Phone, Ardmore 3. See display advertisement in this issue.

BUILDERS
Smedley, Wm. D. Phone, 699. 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, 382-M.

CONTRACTORS
Shand, A. C. Jr. Commercial Trust Bldg., Phila. Phone, Spruce 5263; Narberth 1214-J

DENTISTS
Cameron, Dr. W. M. Phone, 395-W. 112 Essex Ave.
Orr, Dr. A. L. 101 Elmwood Ave. Phone, 393-W. Phila. Phone, Filbert 4252, Keith Bldg.

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

ELECTRICIANS
Fugh, Verl 225 Iona Ave.
Nar. Phone, 659-W. Ard. Phone, 163-J.

FISH AND OYSTERS
Imperial Grocery Co. Phone, Narberth 606. See display advertisement in this issue.

GARDEN NURSERIES
Wahlert, A. E. Montgomery Ave. Phone, 696 Narberth.

GROCERS
Imperial Grocery Co. Phone, Narberth 606. See display advertisement in this issue.

HAULING, ETC.
Walton Bros. Phone, 672. See display advertisement in this issue.

INSURANCE
Bowman, Samuel P. (Life.) 116 Elmwood Ave. Phone, 653-W. Turkhardt, Miller, General Insurance. 109 Maple Ave. Phone, 659-M.

JONES, CHAS. R.
305 S. Narberth Ave. Phone, 632-J.

JONES, Wm. J. 103 S. Narberth Ave. Phone, 630-J Phila. address, Penn Mutual Bldg.

Trotter Bros. (Fire, etc.)
209 Woodside Ave. Phone, 1262-R.

LAWYERS
Gloer, John 211 Essex Ave. Phone, 1245-R. Phila. address, Lincoln Bldg.
Stites, Fletcher W. 413 Haverford Ave. Phone 372-W Phila. address, Crozer Bldg.

LIGHTING FIXTURES
McDonald John, Narberth Phone, 1288. 1533 Chest. st., Phila. Phone, Spruce 3138.

MEATS, ETC.
Cotter, Howard F. Phone, 1298. See display advertisement in this issue.
Crist, Frank, Phone, 368. See display advertisement in this issue.

MILK
Scott-Powell Dairies, Phone, Preston 2395. See display advertisement in this issue.

MUSIC
T. Stuart Cowin, 206 Merion Ave. See display advertisement in this issue.
Loos, Fanny H., Piano teacher. Studio, Arcade Bldg. Phone, 316-J.
Sjoholm, Miss Ebba, Music Teacher and Accompanist, 228 Iona Ave., Narberth.

NOTARY PUBLIC
Jefferies, J. H., 111 Narberth Ave. Phone, 856-M.

PAINTERS
Fenton, Carl F. 506 Essex Ave. Phone, 638-W. Phila. address, 1806 Chestnut St. Locust 523.

PAINTERS
Cole, James R. 216 Haverford Ave. Phone, Spruce 1638. W. G. Gummer, Phone, 12-62 W. 20 Elmwood Ave., Narberth.
Walzer, Fred. 117 Windsor Ave. Phone, 1247-J.

PAPER HANGERS
Denver, Richard A. Arcade Building. Phone, Narberth 1693-W.

White, Geo. A. Fairview Ave. Phone, Cynwyd 778-J. First-class work.

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

PLUMBING, ETC.
Supple, Geo. B. Phone, 1289. See display advertisement in this issue.
Wall, H. B. Phone, 319-J. See display advertisement in this issue.

REAL ESTATE
Caldwell & Co. Phone, 1251-W. See display advertisement in this issue.
Fritsch, H. C. Phone, 252-W. See display advertisement in this issue.

ROOFING, ETC.
Gara-McGinley Co. Phone, 1258-W. See display advertisement in this issue.
Miller, John A. 243 Iona Ave. Phone, 851-J. Shen 246 Haverford Ave. Phone, 1956-J.

SCHOOL AND KINDERGARTEN
The Misses Zentmayer's School and Kindergarten, 125 Windsor Ave., will reopen September 18th, 1918.

SHOEMAKERS
Good Wear Shoe Repair Shop.
Constantine, B. G. Y. M. C. A. Bldg. 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 townsman, and who is progressive enough to add name to list of Register. As it is difficult 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 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 2 lines; 5 cents for each additional line.

PHONE TO WALTON BROS.

NARBERTH 672

When you want automobile trips, furniture moved, packages carried, freight hauled, automobiles stored, etc.

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 September 9

JESSE LASKY Presents

MARGUERITE CLARK

IN

"OUT OF A CLEAK SKY"

Supported by Thomas Meighan

MAIN PRODUCTION STARTS AS NEAR AS POSSIBLE TO 10.15 A. M., 12.00, 2.00, 3.45, 5.45, 7.45, 9.30 P. M.

THANKS

Mrs. C. T. Moore wishes to thank the "friend" who so kindly sent a donation anonymously for the prizes for the baby parade.

Those having electric automobiles were right in it last Sunday, for there was no ban on the use of the "juice."

SPECIAL NOTICE TO TWINS

There is to be a special class bringing up the rear of the baby parade for twins of all ages.

There will be a prize for the most attractive pair. Will all mothers of twins kindly call up Mrs. C. T. Moore, Narberth 675-M, and give their names to her, as this is to be a special feature.

THE HONOR ROLL

Of the eighty names at present on the honor roll in the Narberth postoffice, thirty of them are designated as officers.

There are many more names that should be added to the roll. If they are handed to the postmaster by their friends, they will be promptly placed thereon.

CLEAN—SAFE—WHOLESOME

OUR PRODUCTS ARE GUARANTEED UNDER BACTERIOLOGICAL CONTROL

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

SCOTT-POWELL DAIRIES

45th and Parrish Sts.

HOWARD F. COTTER

MEATS of QUALITY

Y. M. C. A. BUILDING

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

GARAnted Roofs

Miss Fanny H. Loos

Will Reopen Her

PIANO STUDIO

In the Arcade of the Harris Building

On September 23, 1918

Telephone, Narberth 316 J

CALDWELL & CO.

Real Estate Insurance

South Side At the Station NARBERTH, PA.

Attractive New Houses

Are Becoming Scarce

I have remaining for sale a very attractive

HOUSE ON ANTHWYN ROAD

STONE COTTAGE on AVON ROAD

ANTHWYN FARMS

Don't hesitate if you want a good home.

WM. D. SMEDLEY

A COMPLETE LINE OF

SCHOOL SUPPLIES

AT

DAVIS'

CIGARS ICE CREAM CANDY

Frank Crist

MEATS & PROVISIONS

High Grade Butter

Telephone—Narberth 644 A.

H. C. FRITSCH

Properties For Rent and Sale

Fire Insurance

Bell Phone 852 W.

Wall Building.

Narberth, Pa.

HARRY B. WALL

Plumbing, Gas Fitting and Heating

NARBERTH, PA

The famous grand opera star, Geraldine Farrar's return to the screen in the tensely dramatic photoplay, "The Turn of the Wheel," was a most notable event in the world of the silent drama. The story is that of a most beautiful woman who risks her all in the exciting game of love, and will be shown at the Palace Theatre, Ardmore, on Wednesday afternoon and evening when Miss Farrar will be under for the first time in pictures under the Goldwyn banner.

New Doubles Champions Arrive in Town; Messrs. Warwick and Shaw Win the Big Event

Justice and Ross Lose Hard-Fought Three-Set Match—Good Progress Being Made in Other Contests—May Finish Tournament This Saturday

SCORE BY POINTS—DOUBLES FINALS. Table with columns: Players, First Set, Second Set, Third Set, Total Points, Placements, Service Aces, Net, Out, Double Fault, Foot Fault.

The doubles championship in the annual tournament of the Narberth Tennis Association was won last Saturday afternoon by Messrs. Warwick and Shaw in three straight sets against Messrs. Justice and Ross.

Justice and Ross played a hard, determined game up to the last ball. Time after time in the first set it looked as though the result would be in their favor.

Other Matches. On Saturday afternoon and throughout last week and this week other tournament matches were played.

In the consolation singles Messrs. Williams and McNeill fought each other to a standstill, each player winning two sets; it being necessary to postpone the fifth set until some afternoon this week.

Summary of the matches played during the week just past follows: Doubles finals—Warwick and Shaw defeated Justice and Ross, 8-6, 6-3, 6-4.

UNCLAIMED LETTERS AT NARBERTH POSTOFFICE. Mrs. John Ryan, Mrs. Arthur Roberts, Mr. J. Martin, Mr. James Murray, Edward S. Haws, Postmaster.

NARBERTH WEATHER REPORT FOR WEEK ENDING SEPTEMBER 14. Table with columns: Barometer, Thermometer, Humidity percentage.

CHARLES KERWOOD RECEIVES AID

August 27, 1918. Mrs. Romaine C. Hoffman, Narberth, Pa.

My dear Mrs. Hoffman—After inquiries at chapter headquarters, Philadelphia, we find that Charles Kerwood, sergeant-pilot, Lafayette Escadrille, Bre. 1117, now prisoner No. 11846, Ire. Cie. Baraque E. Gieszen, Germany, was brought down behind the German lines on March 31, 1918.

Yours very truly, Evalina C. Walbaum, Chairman Home Service Section. We have since this had a letter from Washington stating that the man's need was cabled to them.

I wish I could tell you some of the wonderful work that this branch of the Red Cross is doing, but it would fill your paper many times over.

Very truly yours, Nelle Poor Hoffman, (Mrs. R. C. Hoffman, Narberth, Pa.)

NARBERTH'S REGISTRATION

The following is a copy of the registration April 12, 1918, at Narberth: Native born 323, Naturalized citizens 20, Citizens by father's naturalization 8, Declarant aliens, first papers 25, Nondeclarant aliens 30, Total registration 406.

PEACH STONES ARE WANTED. Peach stones are wanted by the government. These pits make the best charcoal for the soldier's gas masks and they are needed.

THE FIRESIDE Betty Baxter's Gossip

Mr. and Mrs. Thornton A. Grugan are motoring through New England. Miss Mayo Sudo, of Philadelphia, is visiting Mrs. A. K. Siler, of Woodside avenue.

Mr. and Mrs. J. C. McKell, of Essex avenue, spent the week-end in Germantown.

Mr. and Mrs. William B. Goodall are motoring through New York State on their vacation.

Mrs. Rezo Brooks is now occupying her home on Chestnut avenue, after having been in Maine all summer.

Mr. and Mrs. J. A. Scott have closed their Ocean City cottage and returned to their home on Woodside avenue.

Watch the papers for the announcement of the Narberth High School Alumnae play on October 12.

Mr. and Mrs. Carroll Downes and daughter, Virginia, spent a few days with Carroll Downes, Jr., at Annapolis.

Mr. and Mrs. Hunter McDowell, who have been spending the summer at Ocean City, N. J., have returned to Narberth.

"The Jonah," High School Alumnae play, Saturday evening, October 12, at 8.15, School Auditorium. Admission 35 cents.

Mr. Hugh Speed and family, who have spent the summer in Narberth, have leased the Marra house on Chestnut avenue.

Mrs. C. B. Fletcher and her daughter, Mrs. C. V. Noel, who have been visiting in New York, have returned to Narberth.

The Gardens Committees will probably make their announcements and awards at the Civic Association booth during the fete.

Mr. William H. Pugh and family, formerly of Haverford avenue, Narberth, have moved into their new home in Merion.

Postmaster Haws has the address of most of these out of town men who are "at the front" or elsewhere defending the colors.

After passing the reviewing and judges' stand on September 23 the pageant will assemble in the open air theatre in the park.

Red Cross work room in the Y. M. C. A. open every day from 9 until 5, except Saturdays and Sundays, also open Monday nights.

Ensign Walter M. Burkhardt, attached to the Bureau of Navigation at Washington, spent the week-end at his home, 100 Maple avenue.

Major A. H. Allen, U. S. A., spent Saturday and Sunday with his sister Mrs. B. T. White, in Dudley avenue. Major Allen is on his way "over there."

Rev. Dr. and Mrs. J. Emanuel Nidecker announce the marriage of their daughter, Alice Clara Rosina, to Mr. John C. Schwabland, Wednesday, September 11, 1918.

If you have not sent your baby's name in, do so at once to any member of the Baby Parade Committee, as we know there are a great many who have not as yet registered.

Send the names of your babies to any member of the committee for the baby parade, which will be on Saturday, September 28. See further particulars elsewhere in the paper.

Mr. and Mrs. Joseph K. Fulton, of No. 1 Chestnut avenue, are entertaining Miss Katherine Bryar and Mr. Harper Boyd, of Pittsburg, and Miss Dorothy De Vine, of Philadelphia.

Blanks for use in taking subscriptions for Our Town are ready for the use of the girls and boys of Narberth. Remember, for every \$1 subscription taken, a Thrift Stamp is given to the "getter."

An outdoor fete for the benefit of the "Food for France Fund" with Mrs. Lloyd Chadwick as chairman, is being planned for October 3. The affair will be held at the Ardmore playgrounds.

All chairmen and booth committees should be at the park on Saturday afternoon, September 21, as the Booth Committee and Grounds Committee will assign spaces and all should help erect the shelters. (Additional Fireside on Page 2)

SUFFRAGE NEWS

A Convert to Suffrage—An "Old Lady" Sees the Light

Under "Mars Henry" Watterson the Louisville Courier-Journal was for many years one of the strongholds of the anti-suffrage cause, but with the retirement of that implacable foe of votes for women, the "old lady on the corner"—as that newspaper calls itself, echoing a popular nickname of affection—comes the announcement that it has seen the light and will henceforth bravely carry the banner of justice and equality of political rights for the citizens still disfranchised in more than half the States of the Union.

"This is not a reversal of the Courier-Journal's views. It is rather the progress of its position. * * * The war has brought new light to old topics. Its processes have been drastic, swift and sure. It has taught us to turn from things which in ordinary times were sound, but which will be obsolete in the time to come. It has taught us a lesson in woman." —From Public Ledger.

NOW DON'T GET EXCITED

No, the world is not slipping backwards, even if you have noticed signs of life in and about the old post office. Don't jump to the conclusion that Postmaster Haws has moved back to his old quarters.

What's happening is that the old post office is being used as the headquarters for receiving contributions for the White Elephant Sale, which will be one of the features of the Patriotic Fete next Friday and Saturday, September 27 and 28. The familiar old building is open every evening from 7 to 8 o'clock and Miss Mazie J. Simpson, chairman of the committee in charge of the sale, is on hand to receive articles.

All residents are urged to contribute various articles which they feel that they can give to the fete, to be sold during the two days' celebration. Remember, take things to the old post office between 7 and 8 o'clock any weekday evening between now and September 27.

SCHOOL GARDEN CONTEST

Prizes in the school garden contest conducted by the Community Club have been awarded to Miss Helen Keim and Louis Ricklin.

In making their decision the committee had several things in mind: The condition of the gardens throughout the summer, the amount of produce raised and the amount of work done by the young gardeners.

It is hoped by the club that even those who did not receive prizes have been paid in produce and experience for their work this summer.

ALUMNI PLAY

Reserve Saturday evening, October 12, for the alumni play. The proceeds are for installing a telephone between the two buildings.

CLASSIFIED ADVERTISEMENTS

Two cents per word each insertion, cash in advance. No advertisement accepted unless cash accompanies copy.

OCEAN CITY FURNISHED COTTAGE FOR SALE CHEAP—Within few feet of ocean, three stories, basement, ten rooms, bath, electric light, view of ocean from every room, large porch. Price, \$3500. Small amount of cash required from quick buyer, Box 164.

WANTED—Instruction in French, Box 154, Narberth.

FOR SALE—Lady going South will dispose of Black Pony Cart. Reasonable. Box 154, Narberth.

WANTED—Girl or woman for housework. Three in family. \$8 week. Phone, Narberth 1201.

FOR SALE—Quartered golden oak dining room suite, in best of condition. Can be seen only by appointment. Address, Box No. 407, Narberth.