

Are You Coming? "To What?" THE WASHINGTON SOCIAL NARBERTH'S BIGGEST EVENT FRIDAY and SATURDAY, FEB. 18th and 19th

Under the Auspices of the Public Schools

Entertainment, Supper, Social, Refreshments, Washington Souvenirs

WHAT'S WHAT?

Friday, 5.30 to 8.00—Supper a-la-carte. The menu will consist of substantial food, with touches of the "appetizers." Oysters in three styles, catered by Campbell. (You all know the reputation for Campbell oysters). The remainder of the menu will be prepared by competent adults and girls of the Domestic Science Department. 5.30-10.30—Refreshments, consisting of Home-made Cakes and Candy, Coffee, Ice Cream—surprises from the Domestic Science Department. 8.30 to 9.00—Informal entertainment. Lantern slides.

Saturday, 2.30 to 10.30—During afternoon there will be what we like to term "Little Tots' Hour." No one should miss their outbursts of patriotism. All departments of the social will be in full swing all afternoon. Supper from 5.30-8.00. 8.30—Short program by pupils, including singing by high school girls. Refreshments that will touch the spot will be ready for George and Martha.

Yes, the social is on the lips of every pupil and patron. Who would not be happy at the thought of a jolly informal evening at the school, amid the beaming faces of eager children? There is no better medicine than happy youngsters. And they'll be there in full force—especially on Saturday afternoon.

Everybody can come, because there will be NO cost of ADMISSION—no "set ticket fee" for supper. On Washington's Birthday no one would think of offering anything but an honest article at an honest price. So it is a safe day for everybody.

NARBERTH ASSEMBLY LARGELY ATTENDED

The Fourth Narberth Assembly Dance of the season was held at Elm Hall, on Friday evening, February 11th.

The hall was decorated with red streamers and red hearts in honor of St. Valentine's Day and a feature that caused much laughter was the strings of old-fashioned comic valentines that extended across the entire room. Music was furnished by Mahoney's orchestra and during the evening a "lucky number" contest was held, the prizes going to Mr. and Mrs. Holme. Those present were: Mr. and Mrs. Rezo Brooks, Mr. and Mrs. T. B. du Marias, Mr. and Mrs. C. P. Fowler, Mr. and Mrs. Andrew Green, Mr. and Mrs. A. T. Grugan, Mr. and Mrs. H. R. Hilligas, Mr. and Mrs. W. L. Henderson, Mr. and Mrs. John C. Holme, Mr. and Mrs. Lewis D. Hess, Mr. and Mrs. Raymond C. Jones, Mr. and Mrs. W. J. Kirkpatrick, Mr. and Mrs. A. A. Llewellyn, Mr. and Mrs. Carl B. Metzger, Mr. and Mrs. Charles V. Noel, Mr. and Mrs. S. S. Shryock, Mr. and Mrs. Harry Weller, Mr. and Mrs. F. G. Woodworth, Mr. and Mrs. C. H. Churchill, Mr. and Mrs. Carroll Downes, Mr. and Mrs. Stewart McClellan, Mr. and Mrs. H. W. Benjamin, Mr. and Mrs. Quinn, Miss Wipf, Miss Smith, Miss Young, Miss Turner, Miss Durbin, Miss Haas, Miss Wingate, Mrs. Winne, Mrs. Drinker, Mr. Webster, Mr. Durbin, Mr. Lewis Winne, Mr. William Jeffries, Mr. Stewart Turner, Mr. Peed, Mr. Robert Towne, Mr. Edward Griswold, Mr. George Rose.

LIST OF UNCLAIMED LETTERS AT NARBERTH POST OFFICE.

Miss Margaret Grove, Miss Lillian Hobbs, Miss Mary Zell, Miss Mattie Smith, Mr. Lea Smith.
Edward S. Hays, P. M.

WAR

MONSTER BENEFIT

To Relieve

WOUNDED EUROPEAN SOLDIERS

YOUR OPPORTUNITY

To Alleviate Suffering,

To Bring Sunshine

Remember

Harris Theatre, Friday, March 3rd

Doors Open 7.30 Sharp

Children, 15c. Adults, 25c.

COUNTY TAX RATE.

Commissioners Fix It at 2 Mills for This Year.

The tax rate for 1916 on all property in the county subject to taxation for the county purposes will be 2 mills, the same as last year. The rate was fixed by the County Commissioners at their meeting, following a consideration of the budget of the estimated receipts and fixed charges and estimated expenses for the current year submitted by the Controller.

All three of the Commissioners, in voting for the rate fixed, stated that they were opposed to an increase, but in making the rate the same as last year they did so with the distinct understanding with the people that there will be available only a limited amount of money for general and permanent improvements over and above what has already been contracted for or under way through requirements of the law.

It was said that there are already so many demands being made upon the new board of work involving large sums of money, that it is apparent the Commissioners must be very careful with the funds.

CONCERT WAS A SUCCESS.

The annual winter concert of the third season of the Main Line Choral, given on Friday night, in the auditorium of the Lower Merion High School at Ardmore, was one of the most successful in the history of the organization.

A carefully chosen program, in which the choral had been rigorously drilled by Miss Anne McDonough, the director, was the reason for the excellent showing made by the choral, and its previous splendid concerts assured the large attendance.

A large sum of money, the proceeds of the concert, will go to the country branch of the Children's Hospital, of Philadelphia, which was the beneficiary.

VALENTINE PARTY.

On Saturday evening Mr. and Mrs. Clement Booth, of Woodside and Narberth avenues, gave a Valentine Card Party in honor of Mrs. Booth's sister, Miss Florence Lyon, of Springfield, Mass.

The house was very prettily decorated with hearts and cupids, and everything, even to the refreshments, carried out the valentine idea. Those present were: Mr. and Mrs. Lester W. Nickerson, Mr. and Mrs. William R. Parker, Mr. and Mrs. Joseph H. Nash, Mr. and Mrs. Charles A. Verna, Mr. and Mrs. C. P. Fowler, Mr. and Mrs. Frank Stone, Mr. and Mrs. William Livingston, Mr. and Mrs. A. K. Slier, Mr. and Mrs. Stewart McClellan, Mr. and Mrs. C. T. Moore, Mrs. Robert E. Pattison, Jr., Miss Lyon, and Mr. Percival Nash, of Narberth, and Mr. and Mrs. John Young, of Philadelphia, and Mr. and Mrs. John J. Byrd, of Wayne, Pa.

MAIN LINERS AT BASEBALL PEACE DINNER

Followers of Sports Enjoy Sporting Writers' Banquet

A number of the sporting fraternity of the Main Line enjoyed the occasion on last Thursday evening of the baseball peace dinner of the Philadelphia Sporting Writers' Association, held at the Hotel Walton.

It was a truly characteristic "peace" event. The worthy potentate, President John K. Tener, of the National League, who has been given credit of establishing the world-wide peace in base ball, was present and addressed the assemblage. Percy Haughton, who recently acquired the Boston Braves, was in a talkative mood and told 'em how he would come through with a winner in Boston, a la Harvard varsity style. President Hempstead, of the Giants; Jimmy Callahan, of the Pittsburg Pirates, and the representative of the ex-Feds—Joe Tinker, who this season will have command of the Chicago Cubs—ex-whales; Connie Mack and Pat Moran naturally were in the limelight and received strong ovations.

The 300 or more fans and followers of the game were stirred to the highest pitch when George Graham, always a talker of the highest calibre, came through with the longest hit of the evening, a drive for the circuit, three times around, by calling for a still better peace; a brotherhood of base ball men, regardless of creed. Dr. Thomas Davis spoke along the same lines in his usual strong and impressive manner.

"Jack Lapp, this year with the Chicago White Sox, and Charles Durborow, the "Polar bear" swimmer, both Main Line athletic products, graced the Main Line table, along with President Frederick L. Rose, Secretary Charles A. McCrea, Raymond C. Jones, president of Narberth Champs, Charles Barker, the silent fielder of the Main Line; R. R. Walt and Ted Wendell, of the prospective Main Line bowling champs, and A. A. H. Canizaris, a scribe of the Wayne suburb.

"The Scribe."

COMMUNITY CLUB.

The results of the article about the Community Club in last week's issue of Our Town have been most gratifying.

A donation of five dollars was received from one of our prominent citizens who wished to show his approval for such commendable work as helping the boys at the front.

Three new members have joined the club this week, attracted by the sewing, and we are having quite a number of requests for work to do at home.

There is a great demand for slings, so that by Tuesday we will have one hundred yards of muslin cut up into slings, and anyone unable to be present and wishing to make slings at home may obtain the same by calling up Mrs. Downes or Mrs. Stickney.

Come over to the club Tuesday and see what pleasant sociable times we have, sewing, making packs, sponges and bandages, and incidentally partaking of refreshments served by the ladies of the club in turn.

Mrs. David Stickney, membership manager, wears a perpetual smile these days; she says it is because of the dollars coming in so steadily. She is present at every Tuesday meeting, so if you wish to save yourself the trouble of sending your dues by mail, just drop in Tuesday and pay your dollar then.

Mrs. Dothard says this is fine weather for "gym" work. Visitors are always welcome to come in Wednesday mornings at 10.30 and see what a fine lot of athletic women Narberth has.

Say! Did you know the Junior King's Daughters are going to give a rattling, snappy, something-doin'-every-minute minstrel show? Well, they are! "Watch your step" and see that it leads you there! Date will be announced later.

Every citizen of Narberth who is interested in the move to have Essex Avenue cut through under the railroad, should stop at once in Caldwell & Co.'s office and sign the petition for this good cause.

Over one hundred and fifty names have already been placed on the list.

VAUDEVILLE AND MOVING PICTURES

Friday night, March 3rd, is to be the one big amusement night for Narberth. The latest comedy pictures, so funny that Charles Chaplin in his most ludicrous mood seems like an undertaker; refined vaudeville, best acts obtainable. Miss Helen Wilson, with Narberth's juvenile talent, will present a playlet of exceptional merit. Remember this one date, Friday night, March 3rd. You will not only enjoy a splendid evening, but you will contribute to a most worthy cause.

Enjoy yourself; get your money's worth. Be a Pollyanna. Harris' Theatre, Friday night, March 3rd.

Harris' Theatre, Friday night, March 3rd. An enjoyable evening of refined vaudeville and moving pictures. Proceeds for benefit of wounded European soldiers. Direct management Narberth Branch Queen Mary's Guild.

YOUR OPPORTUNITY

The big moving picture and vaudeville attraction of the season will be at Harris' Theatre, Friday night, March 3rd. Plenty of up-to-date comedy reels; latest war pictures; refined vaudeville; moderate prices. The proceeds for the benefit of wounded European soldiers, given under direct management of the Narberth Branch of Queen Mary's Guild.

Y. M. C. A.

NARBERTH ARCADE THEATRE MEETING

Sunday Afternoon at
3.30 o'Clock

FEBRUARY 27th, 1916

Not a person in Narberth, man or woman, young or old, should miss hearing

Madam Layyah A. Barakat

Who Will Speak On

"Palms of the Desert"

SUFFRAGE CONVENTION.

The Women's Suffrage Party of Montgomery County held their first convention on Wednesday last at the county seat, Norristown. A business session occupied the morning, followed by a "round table" luncheon served at the Hotel Hamilton. Addresses were made by Mrs. George W. Dibert, chairman of the Pennsylvania State Suffrage Party; Mrs. George A. Piersol, Philadelphia County Chairman; Mrs. Lewis L. Smith, Chester county; Mrs. George C. Martin, Delaware county, and Mrs. J. Claude Bedford, ex-chairman of Delaware county.

Narberth made a splendid showing, having five representatives in Mrs. Walter Dothard, Mrs. W. H. Pugh, Miss Fannie Loos, Mrs. Edwin C. Town and Mrs. Charles A. Verna.

Well, obscurity has its compensations. Had one been invited to the president's wedding one would have had to buy a handsome present.

MEN'S CLUB BANQUETERS HEAR PROF. J. D. MAHONEY ON PREPAREDNESS

Fifth Annual Dinner Held at Poor Richard Club in Philadelphia

The fifth annual banquet of the Men's Club of the Presbyterian Church was held last Monday evening at the Poor Richard Club in Philadelphia. There were thirty-eight members and friends present. President George M. Colesworth presided.

Following the dinner, Rev. John Van Ness and Mr. Bruce I. Myers briefly referred to the work of the Men's Club and the factor for good it was in the community.

John Denis Mahoney, head of the Department of English of the West Philadelphia High School for Boys, gave a stirring and very neutral talk on the subject of "Preparedness—The Price We Pay." This is a very widely discussed topic to-day, yet Mr. Mahoney brought the question home in an entirely new light to many of his hearers. The keynote of his remarks was truthfulness and honesty in all things, and his many illustrations of the mis-statement of facts as they really exist in the social, political or business life well drove home the points he had to present.

Referring briefly to the great European war and the question of our own preparedness, Professor Mahoney emphasized the fact that this consisted of more than increasing our army and navy. Physical preparedness of our men, physical preparedness of our railroads, our public highways and inland waterways; trans-continental railroad system, and the development of the interior were far more essential in his estimation than merely a few hundred thousand additional soldiers.

Legislators and politicians received their share of criticism and praise, as did business men and the wealthy who sit supinely by, unwilling to do their share of the actual work of properly administering the government of the United States.

Professor Mahoney impressed upon his hearers the fact that they should hate wrong in all forms and fight it to the limit, but he also impressed them with the fact that in so doing it should be the wrong and not the individual man or men against whom their forces should be directed. He predicted the day when battleships, cannon and all implements of war would be unknown.

MEETING OF THE NARBERTH BRANCH OF THE NEEDLE- WORK GUILD.

The second monthly meeting of the Narberth Needlework Guild, for sewing, will be held in the Community Room of the Narberth Y. M. C. A., at 2.30 P. M., Wednesday, February 23, 1916. All the directors are requested to come, prepared to sew during the afternoon.

Mrs. A. J. Loos, Secretary.

When mailing parcels containing anything fragile, patrons will so advise the clerks or postmaster so that the parcel may be properly marked for transmission through the mails.

CLASSIFIED ADVERTISEMENTS

Two cents per word in advance; minimum ten words.

ANY person wishing a good thermometer can have one by addressing P. O. Box, 520, Narberth, Pa.

FOR SALE—Brass crib, baby hammock, etc. Address, Mrs. Stone, 214 Forrest avenue, Narberth.

OUR TOWN

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

HARRY A. JACOBS,
Editor.

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

MAIZIE J. SIMPSON,
Cashier.

H. C. GARA,
Advertising Manager.

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

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

Make all remittances to P. O. Box 115.

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

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

THURSDAY, FEBRUARY 17, 1916

EMERGENCY PHONE CALLS
Fire 350.
Police 1250.

Cold days, but weren't the trees pretty?

The Fire Company's appeal for new members should have your support, if you have not already joined this worthy organization.

The move to have Essex avenue cut through under the railroad, is a most important one, not only for safety's sake, but for convenience as well. Then, too, the town has grown so large that there should be closer and quicker communication between the Northside and Southside.

COMMUNICATION.

To the Editor of Our Town:
I notice in last week's issue of your paper the article concerning the tax on dogs.

We have been paying dog tax ever since we moved to Narberth, over twelve years ago. This year the assessor did not send us a tag, so we sent him four cents for postage for the tag. The receipt came, but no tag.

I am under the impression that there are a lot of dogs in Narberth, on which no tax is paid. Our last dog is three year's old, and has never been on the street since we had him.

S. D.

To the Editor of Our Town:

I consider the enclosed news item of interest to every resident of the community and will appreciate very much if you will be kind enough to publish it in your issue of the 17th instant, providing your space it not filled up for this date. I further think it would be well to have a Patriotic Committee appointed by our officials to look after such matters as this and to promulgate all things that are patriotic in the community.

Very truly yours,
Resident.

The article was very interesting, indeed, but you failed to sign your name to it and we, therefore, could not publish it. Of course we will withhold the name of any contributor, if he so desires, but all articles must give the writer's name. We shall be glad to hear from "Resident" before our next issue.—Ed.)

What is mentioned as the boom in poetry may be attributed either to better poetry, or less discriminating public taste.

BAPTIST CHURCH OF THE EVANGEL
NEXT SUNDAY
Helpful Bible Study
Sermon
"Is God Limited?"
Young People's Service
Sermon
"The Mystic Weaver"
Gospel Team No. Four for Sunday Evening, March 5
WE INVITE YOU

THE FIRESIDE

Betty Baxter's Gossip.

When the gusts of midwinter have whited
The graves of the flowers
Whose warm fragrance and beauty
once brightened
Our happiest hours,
Shall we muse on one memoried
pleasure
And mourn for its death?
Nay, my love, here is measure for
measure—
Here's a home and the hearth.

T. A. Daly.

Mr. and Mrs. William Bartlett, of Chestnut avenue, are at Atlantic City for a few days.

Miss Grace Turner, a teacher in the High School, is also at Atlantic City.

Miss Mildred Harris was hostess at a Valentine tea at her home, on Saturday. Her guests included Miss Edythe Humphreys, Miss Margaret Mayes, Miss Margaret Eyre, Miss Madeleine McCoy, Miss Marian Haws, Miss Marian Trotter, Miss Hilda Smedley, Miss Dorothy Durbin, Miss Agnes Rose, Miss Jean Justice, Miss Sydnie Bolich, Miss Virginia Downes, Miss Jane Laird, Miss Estelle Cohic and Miss Augusta Witherow. Miss Helen Duff assisted in receiving.

Mr. and Mrs. W. L. Henderson, of Chestnut avenue, entertained at dinner at the Bellevue-Stratford, on Thursday evening.

Miss Vera Artman, of Wynnewood avenue, entertained at bridge, on Wednesday afternoon. Her guests were Mrs. W. R. D. Hall, Mrs. L. P. Drinker, Miss Linda Kirk, Miss Mary Rowand, Mrs. W. J. DuBree, Miss Marguerite Kirk and Mrs. Watt.

Mr. and Mrs. Edward Bolich, of Iona avenue, are spending a week at Atlantic City.

The Junior King's Daughters have decided on Friday evening, March 24, for their minstrel show and play at the Narberth Arcade Theatre. Remember the date, for this promises to be one of the best shows ever given in Narberth. Among those who will take part are Miss Ruth Prescott, Miss Maude Wipf, Miss Achsah Wentz, Miss Maizie Simpson, Miss Linda Jacoby, Miss Helen Wilson, Miss Augusta Witherow, Miss Carolyn Irwin, Miss Adah Durbin, Miss Mary Peebles, Miss Hilda Smedley, Miss Evelyn Harris, Miss Florence Jacoby, Miss Edythe Humphreys and Miss Mildred Harris.

Some of the young men of Narberth are giving a dance at Elm Hall, on Friday evening, February 18. A great many guests are expected and a very pleasant evening anticipated for all who attend. The committee in charge includes Mr. William Jefferies and Mr. Warren Anderson.

The Chi Pi Sorority girls are making plans for a Leap Year dance on Friday evening, February 29.

Secretary O. L. Hampton is attending the State Y. M. C. A. Convention at Reading, February 17-21.

Mrs. Lester Nickerson, of Elmwood avenue, entertained the "Thimble Club," at her home on Wednesday afternoon.

Miss Helen Wingate, of West Philadelphia, spent the week-end with Miss Evelyn Harris, of Price avenue.

Miss Jean Justice spent the week-end in Atlantic City.

Miss Mildred S. Smith, of Elm Terrace, had as her week-end guest, Miss Marthy Ackly, of Logan.

Mrs. G. E. Elliott, of New York, is visiting her daughter, Mrs. Frank Stone, of Forrest avenue.

Mr. William Livingston has been ill at his home, 415 Narberth avenue.

Mr. Howard Hoffman and family, of Wayne, Pa., have decided to make Narberth their home, and will reside at 233 Essex avenue.

Miss Mayo Sudo has been spending the week-end with Mrs. Aldine K. Siler, Wynnewood avenue, Narberth.

Mr. Robert McCaig, of Philadelphia, has moved into 111 Woodside avenue.

The Rev. Andrew S. Burke and family, of All Saints' P. E. Church, are spending the month of February at Pinehurst, N. C.

Dr. and Mrs. Clarence T. Farley are spending a few weeks in Florida.

Honorable Howard G. McGowan and his son, Preston McGowan, of Berks County, were the guests of Postmaster Haws over the week-end. Mr. McGowan has been twice elected a member of the Pennsylvania State Legislature; he is now a candidate for the State Senate in his district.

Mr. Howard C. Fritsch and family have returned from St. Augustine, Florida.

The post office will be closed after nine A. M. on Washington's Birthday.

Mr. and Mrs. Vincennes Wetherill, of Dudley avenue, will celebrate their sixtieth wedding anniversary in March. Mr. Wetherill is very active in spite of his eighty-five year age and may be seen on the streets of Narberth any pleasant day, stepping along more briskly than many men of middle life. Mrs. Wetherill has not been in such good health recently, but has, like her devoted spouse, lived an active and cheery life. Their many friends will wish them health and continued good cheer for many moons.

The activities among the bowlers of Narberth have been such recently, that the alleys in the Y. M. C. A. are not adequate to the demand and there is talk of trying in some way, to secure two additional alleys. This interest is naturally bringing out the best in the fellows who bowl, and it is getting quite common for many of them to pass the 200 mark in the scoring.

Miss McMenamin will have a meeting of the children's dancing class at her home, 104 Chestnut avenue, on Friday afternoon, February 18th. This will be the first meeting of the second term.

Mrs. J. W. Joyce entertained the following members of the club, of which she is a member, to a luncheon, on Friday, February 11th: Mrs. G. T. Dorsey, Mrs. W. Atkinson, Mrs. E. Cockrill, and Mrs. Jones.

We learn from good authority that Mr. A. E. Wolherth has been successful in procuring the services of Mr. A. J. Jennings, as manager of the Garden Nurseries. Mr. Jennings has been actively engaged in the horticultural profession for many years, and in its pursuit has traveled extensively in this country and in Europe. We welcome Mr. Jennings to our community, and hope he will take an active interest in our civic association and local affairs, as, no doubt, his interest would prove of value to the association. We congratulate Mr. Wolherth in securing so proficient an assistant.

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

Basket Ball Schedule 1915-16.
February 18th: Doylestown H. S., home.
February 19th: West Chester Normal (second), away.
February 25th: Conshohocken H. S., away.
March 3rd: Abington H. S., home.
March 10th: Bryn Athyn, away.
March 17th: Conshohocken H. S., home.
March 24th: Villa Nova Prep., (second), home.
Charles H. McCarter, Jr., Manager; William H. Durbin, Captain; William L. Eshelman, Coach.

NARBERTH REGAINS OLD TIME FORM

Trim Norristown, Schuylkill Valley Champions, to the Tune of 25-11

LARDIE DAVIS STARS

In one of the best games of the season, the Main Line champions of basket ball triumphed over the Norristown quintet, the champions of the Schuylkill Valley, by the score of 25-11.

The home team played with the old-time "pep" and with Captain Bill Durbin and Lardie Davis in the line-up soon began to score. Inability to shoot foul goals cost the visitors several points, while Narberth in the meantime started to score field goals and led at the end of the first half 16-6.

At the beginning of the second half the gallery was almost vacated by the sound of the fire bell, but the players stuck to their task and easily outplayed their opponents, and soon had the game tucked away, much to the good playing of the entire team.

It looks very much as if the local team had begun to regain their form which heretofore has been lacking. Lardie Davis was the individual star of the game, having scored fourteen of the team's points.

Captain Bill Durbin also played well and instilled much life into his teammates.

Next Saturday evening the local team will play the Overbrook team, which promises to be a good game, and it is hoped that a good crowd will be on hand to root. The score: Narberth Norristown, Durbin forward Ashenfelter (Captain) J. Jeffries forward Bickings L. Davis center Gallagher E. Davis guard Robeson Fleck guard Dell (Kirk)

Field goals: Jeffries 2, L. Davis 7, Fleck, Ashenfelter, Gallagher, Dell. Foul goals: Durbin 5, Dell 5. Referee: Brown, W. P. H. S. Umpire: McCarter, N. H. S. Scorer: Earl F. Smith. Time of halves: 20 minutes.

BOYS' NIGHT

Methodist Sunday School Boys Banquet Next Monday Night

Like their fathers, boys love good things to eat and happy fellowship. Loyalty to the "gang spirit" is a big factor in the life of every boy. So forty boys representing four classes of the Junior Department of the Methodist Sunday School, with their pastor and superintendent, are getting together for a big time around the banquet table in the lecture room next Monday night.

Somebody interested in them is providing the "eats," and the teachers will serve. There will be speeches, songs and everything else that goes with it that makes for happiness on such an occasion.

The school is justly proud of her boys and the boys of their school. Many of these boys are wearing pins for faithful attendance during the year. A few have not missed one session of the school for several years.

And what about the girls? Their turn is coming.

DOMESTIC RATES OF POSTAGE.

United States, Canada, two cents an ounce, first-class. Magazines and newspapers one cent for each four ounces or fraction.

Foreign Countries.

England, Ireland, Scotland and Wales, two cents an ounce, first-class.

Other Countries.

Five cents first ounce; three cents for each addition ounce first-class mail. Newspapers and printed matter, one cent for each two ounces or fraction.

Parcel Post to All Foreign Countries.

Twelve cents per pound, limit eleven pounds. Ship all parcels, foreign and domestic, by parcels post. Safe and reliable, rates low.

Edward S. Haws, Postmaster.

BOYLE'S MARKET HOUSE Prime Meats

Home Dressed Poultry, Butter, Eggs and Game.

Fancy Fruit and Vegetables.

"A Store for Particular People"

NARBERTH, PA.
Telephone.

IT IS BETTER

To Have HOUSEKEEPER

Fill Your Prescriptions, Than Wish You Had.

JAMES G. SCANLIN

Contracting Painter

Narberth, Pa.

Estimates Telephone

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

TO ELIMINATE PUNCTURES USE DUPLUX DOUBLE THICKNESS AUTOMOBILE TIRES
Guaranteed 5000 Miles Service

ABSOLUTELY PUNCTURE PROOF

Duplex tires are made of the best of material from standard tires. This means 100 per cent more wearing surface, which means added life to the tire, and there is no chance of a puncture. Our construction gives from 10 to 12 plies of fabric.

For rough country use the DUPLUX tire cannot be exceeded. And they are as easy riding as any on the market. The air space and pressure is the same as with pneumatics, which makes them very resilient.

They are the most economical for the car owner and save time by the elimination of tire troubles—no stopping to fix punctures. Tires of this type are used by the U. S. Government and large corporations.

We have a limited stock we will offer at the following prices:

30x3 \$ 9.00	35x4 \$17.50
30x3 1/2 10.25	35x4 1/2 21.50
32x3 1/2 13.15	35x4 3/4 23.90
33x4 16.15	37x4 1/2 24.00
34x4 17.10	37x5 26.70

All other standard sizes also furnished. Add 10 per cent for non-skid.

Terms: Net cash at 10 per cent. discount. Try these tires now, and to assure prompt delivery send order today, making remittance by P. O. Money order, draft, or check. Sold direct to consumer only. Descriptive folder upon request.

Akron Duplex Tire and Rubber Co. AKRON, OHIO.

DR. W. M. CAMERON
Dentist

202 Narberth Avenue
PHONE 344 Y. EVENING

DOG TAX.

The law requires that a diligent inquiry be made from property owners or occupants of any property as to the number of dogs owned, harbored or kept by such persons, who shall pay a tax on such dogs, the fee being fixed by the County Commissioners as follows: Each male dog, 50 cents; each female dog, \$2. Every person keeping a dog about his house or allowing such dogs to stay about the same shall be deemed as the owner of such dog and be liable for the license of such dog. When the assessment is made the owner must pay the tax, and in return receive a tag which must be worn on the collar of the dog. Otherwise, when the authorities send around in the spring any dog not wearing the tag shall be taken up. Tax on dogs must be paid at the time inquiry is made.

NARBERTH CIVIC ASSOCIATION.
President—George M. Henry.
Vice-Presidents—Augustus J. Loos, A. C. Shand, Dr. O. J. Snyder.
Secretary—Treasurer—Sam'l T. Athrholt.

Directors—W. Arthur Cole, Mrs. A. C. Shand, Fletcher W. Stites, Wm. D. Smedley, Robt. H. Durbin, Mrs. Geo. M. Barrie, E. A. Muschall, John B. Williams Mrs. C. R. Blackall, E. S. Haws, H. C. Gara, James Artman, E. P. Dold, A. E. Wohlert, Mrs. Edwin C. Towne.

News of the Churches

ALL SAINTS' P. E. CHURCH.

Rev. Andrew S. Burke, Rector.

The services at All Saints' P. E. Church, Montgomery and Wynnewood road, for next Sunday are as follows:
8.00 A. M.—Holy Communion.
9.45 A. M.—Sunday School.
11.00 A. M.—Morning Prayer with Sermon.
4.00 P. M.—Evening Prayer.

The Rev. A. D. Heffren, professor of languages at the Philadelphia Divinity School, had charge of all the services at All Saints' last Sunday, during the absence of the rector Mr. Heffren will also officiate on the 20th and 27th of this month.

The pews at All Saints' are free, and a cordial invitation is extended to strangers as well as the residents to attend the services.

Bishop Rhinelander will visit All Saints' on Sunday, May 21st, at the eleven o'clock service to administer the Apostolic Rite of Confirmation. Any persons desiring to enter the confirmation class kindly give their names to the rector.

As the church has provided the free bus transportation to and from the church, you should show your appreciation by using it. Bus leaves Narberth Station at 10.40 on Sunday mornings.

THE PRESBYTERIAN CHURCH.

Rev. John Van Ness, Minister.

The meetings in this church for next Sunday will be as follows:
10 A. M.—Sunday School.
11 A. M.—Public worship with patriotic sermon by the pastor on the theme: "The Land Where Hatred Expires."

7 P. M.—Young People's Meeting. Leader, Robert Mueller.
8 P. M.—Evening worship. The pastor will conclude the series of sermons on the Eighth Chapter of Romans. The theme for next Sunday evening will be: "To Them That Love God."

On account of the fact that the date of the regular All-Day Meeting of the ladies falls this month on Washington's Birthday, the meeting will be postponed one week and will be held on Tuesday, February 29.

METHODIST EPISCOPAL CHURCH.

Rev. C. G. Koppel, Pastor.

Sunday Services.

9.45—Sunday School. Classes for children, youths, maidens and adults. The offering for the day given to the Methodist Hospital and The Home for the Aged.

11.00—Morning worship. The pastor has been requested to speak upon the vital theme, "Christ's Work for Humanity."

6.45—By special arrangement Miss Linn, a deaconess of the Home Missionary Society, will address the Young People's Service.

7.45—Miss Zella Linn, a deaconess from Iowa, will be the speaker at this service. Miss Linn is one of the ablest workers of the Home Missionary Society. She is a pleasing speaker and will thrill her hearers with the recital of heroic work done by these noble women in the slums of America. A bright, hearty song service will precede the address. If you desire Sunday evening to be one of profit and happiness you will find a cordial welcome always.

Wednesday Night Meeting.

8.00—The young people of the Epworth League will conduct the meeting. They will have entire charge of the service. Come out and help them. Next week the Woman's Foreign Missionary Society leads.

EVANGEL BAPTIST CHURCH.

Emerson L. Smith, Pastor.

Sunday, 9.45 A. M.—Bible School. The Men's Class elected officers last Monday evening. It invites every man not attending Bible Study elsewhere to join with us.

11.00 A. M.—Morning worship. Subject of the sermon: "Is God Limited?"
7.00 P. M.—"Young People's Service." Group 3, of which Emma Mueller is chairman, will be in charge.

7.45 P. M.—Evening worship. We use the revival hymnal. Subject of the sermon: "The Mystic Weaver."

The Ushers' Association will meet Monday evening at the home of Mr. H. M. Hanks. The speaker will be

Mr. John Van Ness, whose subject will be "Some Bible Curios."

The prayer service this week, Wednesday evening, at 8 o'clock, will consider as its subject "The Priesthood of the Believer," 1 Pet. 2:9. The service next week will be the monthly missionary meeting, and Dr. Edgar T. Shields will be the speaker.

We are pleased to be able to announce that we have been able to secure Gospel Team No. 4, of the Pennsylvania Railroad Y. M. C. A., for an evangelistic service, Monday evening, March 5.

The committee on the "Every Member Canvass" have obtained Rev. F. A. Ayer, New York City, director of this work of our Northern Baptist Convention, as speaker at a woman's meeting for the afternoon, Friday, March 10, and a general meeting in the evening.

Another musical service has been arranged, to be held Sunday evening, March 12. Remember the date.

MERION MEETING HOUSE.

Merion Meeting House is opened for worship every First-day at 10.30 A. M. Visitors are cordially welcome.

A registry book is kept for visitors. All are asked to register their names. Prof. W. Russell Green, of the University of Pennsylvania, expects to be with us on Sunday, February 20.

ST. MARGARET'S CHURCH.

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

POST OFFICE NOTES.

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

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

WHO'S WHO IN NARBERTH.

BOROUGH OFFICERS.

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

COUNCIL.

President—Harry D. Narrigan.
William J. Henderson.
Charles Humphreys.
A. P. Redifer.
Robert G. Savill.
Wm. D. Smedley.
Edward C. Stokes.

MEMBERS OF THE NARBERTH SCHOOL BOARD.

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

BOARD OF HEALTH.

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

FIRE COMPANY.

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

BOARD OF MANAGERS OF WOMEN'S COMMUNITY CLUB

Chairman—Mrs. C. T. Moore.
Financial Manager—Mrs. Roy E. Clark.
Library Manager—Miss Grace Haight.
House Manager—Mrs. Alexander Chambley.
Social Manager—Mrs. F. W. Stites.
Membership Manager—Mrs. David D. Stickney.
Athletic Manager—Mrs. Walter Dothard.

SCHOOL EDITOR'S WEEKLY NEWS ITEMS

SCHOOL NOTES.

Then view Columbia's favorite son, Her father, savior, friend and guide; There see the immortal Washington! His country's glory, boast and pride! Holden.

Undoubtedly, everything is in full swing for the Washington social. However, preparation is going on so quietly that school work is in no way disrupted. How, when and where the many schemes are being worked out we do not know, but we have confidence that by Friday evening we will all realize that some people have been "on to their job." For details of the social see the first page.

On Thursday, February 17, Dr. Geo. Kussel, President Wilson's dentist, will address the High School department.

Monday morning, in spite of the zero weather, there were few absences and fewer pupils tardy; the building was very warm and comfortable. Thanks to the janitor.

The Alumnae of the Narberth High School gave a most delightful informal social last Tuesday evening in Assembly Hall. All members of the Faculty and Senior Class were guests. The entertainment was rather original, consisting of two guessing games and a parody on the opera "Lucia." Girls of the alumnae took the various parts in the cast. The costumes, as well as the acting, were clever. There was much laughter and applause from the audience, which gave evidence that the play was well appreciated. Refreshments were served, after which there was informal dancing. It was a rousing good social from start to finish.

The semester reports have been distributed to the pupils of all grades. We are glad to note the small number of failures at the end of the first half of the year. This is due largely to the special effort which is put forth in behalf of the delinquents and the individual given them. The teachers are untiring in their efforts to help those who need special help. Elizabeth Miesen, Elizabeth Miller, of the Freshman class, and Quincy Yowell, of the Sophomore class, are the three pupils of the high school who have missed no half day, nor been tardy once during the first semester. There are a large number of pupils who have been absent or tardy but once or twice.

Last Friday we celebrated Lincoln's Birthday with the following program: First Grade—Recitation by two boys. Second Grade—Memory gem. Fifth Grade—Recitation by Morgan Smith; Roosevelt's address on Lincoln by Leslie Smith. Seventh Grade—"Lincoln," by Francis Keim. Story of Lincoln's first reading, by Mary Chalfont. Sixth Grade—Warren Speakman, Death of Lincoln. Fifth Grade—David Casey, story of Lincoln as Postmaster. Quincy Yowell, Lincoln's address at Gettysburg. Oh Captain! My Captain, Mr. Melchior.

Everybody out this Friday afternoon for the big game with Doylestown High School, and then go up to school for your supper.

On March 1, Dr. Cameron, of Narberth, will give a talk to the lower grades on "The Teeth."

BUILD UP YOUR TOWN

Build Up Your Home

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

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

FIEDLER'S Cold Cream

Made in our own laboratories, good for chapped hands, lips and skin sores. Will not grow hair on the face.

Also a Full Line of Face and Talcum Powders

FOR SALE AT

FIEDLER'S Drug Store

PHONE, 1284 or 625.

We Deliver

Estimates Furnished Heating Appliances
R. W. CASE
Electrical Contractor
242 HAVERFORD AVE.
Repairing Telephone

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

CLEAN---SAFE---WHOLESOME

OUR PRODUCTS ARE GUARANTEED UNDER BACTERIOLOGICAL CONTROL

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

SCOTT-POWELL DAIRIES

45th and Parrish Sts.

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

DO YOU THINK

of Building a Home? We have the lots, and if you wish will get plans and build for you.

CALDWELL & CO.

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.

PROGRAMME Week Commencing

Thursday, Friday and Saturday

February 17, 18 and 19.

Courtesy of the Paramount Corporation and the Stanley Company.

MARGUERITE CLARK

In a Picturization of Madeline Lucette Ryley's Exquisite Romance

"MICE AND MEN"

This week we omit Triangle Plays owing to a fire at the Ince Studios.

They will be resumed beginning

Monday, February 21st,

with first showing of

BILLIE BURK

In

"PEGGY"

the entire week

GODFREY

The Real Estate Man at

114 Woodside Ave.,

will be pleased to assist you in getting a home.

Telephone—Narberth 685 A.

Contented Consumers Commend Cook's Coal

C. P. COOK

COAL, WOOD AND BUILDING SUPPLIES

NARBERTH, PA.

Prompt Deliveries Assured

MAY I PROVE

To you what an advantage it is to own your own home?

WM. D. SMEDLEY

At the Cabin, Narberth & Haverford Aves.

Telephone—Narberth 368.

EDWARD HAWS

Plaster and Cement Work

Estimates Furnished Jobbing

HARRY B. WALL

Plumbing, Gas Fitting and Heating

NARBERTH, PA

GEO. & W. J. MARKLE

Select Dairies

Special Nursery Milk in Paper Carton Filled at Penhurst Farm.

Bell Phone—Narberth 669 D.

100 Narberth Avenue

NARBERTH, PA.

We Handle

HERMAN'S BREAD,

ROLLS, PIES AND CAKES

The Imperial Grocery

Howard F. Cotter

MEATS of

QUALITY

Y. M. C. A. BUILDING

We Carry Everything You Expect

to find in a thoroughly reliable and up-to-date Drug Store.

Prescriptions compounded from the purest of drugs, just as your doctor wants you to have them.

You should be as particular in selecting your Pharmacist as you are in selecting your Physician.

Our fifteen years of experience is always at your service.

HOWARD'S DRUG STORE

ARCADE THEATRE
NARBERTH, PA.

Thursday, Feb. 17th.
EDWARD J. CONNELLY and BESSIE BARRISCALE

In "THE DEVIL"

Also Charlie Chaplin Comedy Saturday, Feb. 19th.

FRANCIS X. BUSHMAN, BEVERLY BAYNE and JAMES J. JEFFRIES.

In

"PENNINGTON'S CHOICE"

Tuesday, Feb. 22nd.
ROBERT EDESON and WM. S. HART

In

"ON THE NIGHT STAGE"

Matinee, Saturday 3 to 5
Children, 5c. Adults, 10c.
Evenings, 7.15 to 11.

How's Your Kick?

If the feet have a tendency to go on a strike and growl with pain, feeling hot and uncomfortable, you can take them before a board of arbitration that will restore them to sure and cheerful working power at once. Here's the way. First, a hot foot bath in which has been dissolved at least 4 table-spoonfuls of 20 Mule Team Powdered Boric. You cannot use too much of the Boric. The more the merrier.

When dressing, shake a little 20 Mule Team Powdered Boric into the foot of the stocking and also sprinkle a little in the shoe, especially on the sole and in the toe. Then you are ready to walk, work, dance, or just merely kick!

All leading druggists sell 20 Mule Team Powdered Boric.

GEORGE A. WITTE
Paper Hanging and Painting

Woodbine Ave. and Williams Ave.
NARBERTH, PA.

Phone, Narberth 1203 W.

Fresh Fish And Oysters

THE IMPERIAL GROCERY

How much better it is to sit by a cozy fire-side and think how much better it is to sit by a cozy fire-side than to be on the roof, cleaning the snow off, thinking how much better it is to be sitting by a cozy fire-side than cleaning the snow off the roof.

WE ARE SNOW REMOVERS AND LEAK EXTRACTORS
GARA, MCGINLEY CO.
Roofers—23 SOUTH 17TH STREET

George B. Suplee
Steam & Hot Water Heating Plumbing

Bell Telephone.

Frank Crist
MEATS & PROVISIONS

High Grade Butter
Telephone—Narberth 644 A.

TEACHER OF PIANO
Accompanist
MISS FANNY H. LOOS

417 Haverford Ave., Narberth, Pa.
Phone, 316 D

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

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

WALTON BROS. Phone 672

HAULING FREIGHT, ETC. ALL KINDS OF WORK DONE

Automobile for Passenger Service. Enclosed for the Stormy Season

WHY BANK IN PHILADELPHIA?

It is more convenient to bank at home, and more profitable, too.

We allow 2% on balances of Fifty Dollars, 3% on Savings Fund Accounts on balances of One Dollar.

THE MERION TITLE AND TRUST CO.

NARBERTH OFFICE, ARCADE BUILDING

JOIN OUR CHRISTMAS CLUB.

Open from 9 A. M. to 4 P. M. Friday Evenings, 7 to 9

And she said:
"Why don't you?"
"See, I've bought more things than you. They came an hour ago; and, besides, I've spent a happy, comfortable day at home. I did it by Bell Telephone."
"Really, the cost is much less than carfare, to say nothing of the time. You should try it!"
And the other said:
"I will!"

THE BELL TELEPHONE CO. OF PA.
BUSINESS OFFICE.
1230 ARCH ST., PHILADELPHIA.

WAYNE CLEANS UP IN MAIN LINE BOWLING

The Wayne bowling quintet of the Main Line League paid our borough another visit last week, much to the dismay of our brigade, the visitors being somewhat provoked over the loss of the match at Ardmore the previous week, made a clean sweep of the match, our own bowlers not even getting a glimpse at a victory in any of the three games. While we do not like to claim excuses, yet the box score shows we were minus the services of our star anchor man, Savill, the new addition, Gifford, and Captain Ward. This hurt to a certain extent.

This victory gives the Wayne Club a seven-game lead over Ardmore Y. M. C. A., (the runner-up of the league), who lost two out of three at the Rosemont Men's Club alleys, and with but twelve games left on the schedule it should be an easy matter for them to win the championship, the gilded silverware and trophies that a bunch of champs annex in this league.

The coming champions have played a steady, consistent game throughout and can only justly be given words of praise for their work.

Our own quintet is now twelve games away from the top and practically taken the "count" out of the race, but this will not keep them from giving their rivals good tussles in the coming games till the curtain falls. Scores:

SPECIAL NOTICE.

When mailing parcels containing anything fragile, patrons will so advise the clerks or postmaster so that the parcel may be properly marked for transmission through the mails.

NARBERTH Y. M. C. A.

	1st game.	2nd game.	3rd game.
L. Davis	129	159	155
Smith	150	173	135
McKell	139	149	119
Haws	127	159	146
Scanlin	127	128	158
Humphries	132	128	158
Total	677	768	713

WAYNE CLUB.

	1st game.	2nd game.	3rd game.
Walt	171	204	143
Helm	144	156	160
Hart	154	140	119
McCarter	172	163	164
Hotz	154	153	178
Total	795	816	764

STANDING OF THE CLUBS.

	Won.	Lost.	Pct.
Wayne	30	12	.714
Ardmore	23	19	.548
Narberth	18	24	.429
Rosemont	13	29	.309

"The Scribe."

IN THE SLUMS OF AMERICA

MISS ZELLA LINN
Deaconess from Iowa
Thrilling Address

A story of the noble work of these women fighting in the midst of America's sin and vice.

SUNDAY NIGHT
METHODIST CHURCH
7:45

A Cordial Welcome

The Japanese Flowering Cherry Trees

Are the most attractive of all the ornamental trees. They are Our Towns Trees

\$1.25 Each, 3 to 4 ft. high
12 Trees, \$12, 3 to 4 ft. high
25 Trees for \$20, 3 to 4 ft. high

The supply is limited. Order now if wanted.

NARBERTH FIRE COMPANY

Make your application for contributing membership to-day. Cost, \$3.00 per year

By this means the Company is supported, kept up to standard, and every owner of property, or owner of household goods gets protection from serious loss and benefits by lower insurance rates.

Cut this coupon out, fill in and mail to any one of the membership committee or to BOX 2.

Narberth, Pa. 191..

To the Narberth Fire Co.

The undersigned applies for membership in the NARBERTH FIRE CO.

Signature of Applicant.....

Proposed by.....

DUES \$3.00 PER YEAR IN ADVANCE.

MEMBERSHIP COMMITTEE.

J. HOWARD WILSON
EDW. WIFF

CHAS. V. NOEL
E. P. DOLD

Next business meeting of Company February 29, 1916. Have your application in before that date. OUR PRESENT AIM is a MEMBERSHIP OF 500.

NARBERTH Y. M. C. A. NEWS OF WEEK

Reserve These Dates.

February 25—Community Night.
"Nuf sed." Come.

February 27—Men's meeting, Narberth Theatre. Special attraction.

Boys.

Our Boy Scout organization is thriving. Fifteen of the boys have passed the Tenderfoot Test and are carrying their certificates with them, comprising a most attractive and useful little article. This organization meets at the Y. M. C. A. every Friday evening.

Y. M. C. A. Bowling League.

The match on Monday night, February 7, between the Plugs and Narberth was postponed. On Tuesday night, Essex took two games out of three from the Southside team, C. Smith rolled the highest single game that has been rolled in this league, scoring 211, in the first match.

ESSEX.

	1st Game.	2nd Game.	3rd Game.
C. Smith	211	134	163
Bradley	135	163	107
McKell	168	166	119
Laird	150	171	146
Rainear	132	123	126
Total	796	757	661

SOUTHSIDE.

	1st Game.	2nd Game.	3rd Game.
Ludovici	142	145	85
Orr	120	119	148
Churchill	111	158	161
Sheldon	158	145	137
Eyre	149	136	119
Total	680	703	650

The following handicaps are conceded the different teams:

The Plug and Narberth teams, allow 88 pins per game to the Southside, Colts and Narbrook teams, and 30 pins to the Essex team.

Essex gives Southside, Colts and Narbrook teams 58 pins.
Southside, Narbrook and the Colts play on even terms.

Standing of the Clubs.

	Won.	Lost.	Pct.
Colts	6	0	1.000
Southside	3	3	.500
Essex	3	3	.500
Narbrook	1	2	.333
Narberth	1	5	.167
Plugs	0	3	.000

High single score—Smith, 211.
High single team score—Essex, 796.

THE NARBERTH JUNIORS (N. A. C.)

We lost again. This time it was to Northeast B. B. C. of Philadelphia. Everyone of our boys played a good, fast game and the score was close. Most of the rooters left because of a fire, but the boys stuck and then were defeated by a score of 32 to 25. Northeast boys played a good game also, but we must say something of the fine playing of Frank Winne. As usual, he made most of the points. Again Jack Jefferies was used by the first team, and Colwyn Humphreys was out sick, so two of our stars were out. Owen Humphreys excelled at guarding. The line-up:
Narberth Juniors. Northeast B. B. C. McCarter.... forwardA. Hardie Winne..... forwardAshworth O. Humphreys... centerHughes O. Humphreys... guardGrasmick Redifer..... guardW. Hardie
Field goals—McCarter, 2; Winne, 2; Downes, 3; O. Humphreys, 3; A. Hardie, 2; Ashworth, 2; Hughes, 5; Grasmick, 2; W. Hardie, 1. Foul goals—Winne, 7; A. Hardie, S. Referee—L. Davis.

We play the strong Haverford B. C. of North Philadelphia next week. One of the biggest games of the season.

One encouraging thought is that Uncle Sam will never have to go out of the country for a billion dollar loan as long as the Pullman porters are over here.