

OUR TOWN

VOLUME IV. NUMBER 1

NARBERTH, PA., THURSDAY, OCTOBER 11, 1917

PRICE TWO CENTS

SHAW AND NEWELL WIN CONSOLATION DOUBLES

Referee Bill Hall Plays Heroic Role and is Rescued in the Nick of Time

As friend Briggs would say "it was a grand and glorious" occasion. Last Saturday afternoon—the windup of the Tennis Association's Red Cross tournament.

Considered from any angle there never was an athletic carnival like it! First of all, it marked the end of the tournament, an event which none of the members honestly expected to live to see. Second, Referee Bill Hall, garbed in a tennis suit and overcoat and wearing his cap a la Graham White, sat perched on the referee's stand for three solid hours, thereby qualifying for the Royal Flying Corps. Third, your correspondent, assisted by Signor Donnelly, the uncrowned dahlia king of Woodside avenue, came within twenty games of winning a medal! And fourth and last, but by no means least, Messrs. Shaw and Newell won the Consolation Doubles Finals, thus finishing the 1917 tournament which started years and years ago, along about the Saturday before Labor Day; or, as the poet would have put it, "hardly a man is now alive, who remembers that fateful day," etc., etc.

Anticipating the "finishing touches" of the Burkhardt-Burkhardt Donnelly-Muschamp match, which had started several weeks ago as regular tennis, but which wound up as a Twilight Bombing Contest, a small but select audience was on hand at the appointed hour of two.

At 2.15 the northwest gate swung open and in strode what appeared to be a mysterious stranger.

"It looks like a prominent citizen who got up in the middle of the night and dressed hurriedly to go a fire," suggested one.

"No," said another, "I think it's the Chief Resident Physician from Jefferson Hospital who has slipped on his overcoat and sneaked out of the operating room, for a walk, this fine autumnal afternoon."

But ladies and gentlemen, they were both mistaken, for it was Mr. Referee Hall, as described in a foregoing paragraph.

However, to get on with the account of the Tennis Tournament, as we intimated, but did not positively state, the audience was disappointed in the matter of the final innings of the Aerial Bombing Contest. Mr. Burkhardt, Jr., was compelled to be away on a business trip, and so the unfinished match was defaulted.

At 2.30 the mounted police drove the crowd back to the side lines and the first match of the afternoon was on. It was a topsy turvey, head over heels sort of a contest, with the wind blowing what seemed like 60 miles an hour, and Referee Hall's voice booming out the score, from time to time, like the train announcer at Broad street station on the Saturday before Fourth of July.

And after while the match ended, Donnelly and Muschamp defeating Philler and Schulte, 7-5, 1-6, 7-5.

Then came the finals, and if it hadn't been for Sure-shot Newell and Seven League Boots Shaw, your correspondent and Signor Donnelly (who in addition to being the uncrowned dahlia king is also the pretender to the Rose Throne), would certainly have won that medal. Score: Newell and Shaw defeated Donnelly and Muschamp, 6-1, 6-2, 0-6, 6-1.

Mention should also be made of the Canine Jazz Band, composed of selected musicians from the Lawrence Tobin and Alf Delmont Conservatories who occupied boxes on the station platform, and rendered a lively program throughout the afternoon.

And at 5.14 a rescuing party, aided by scaling ladders, succeeded in reaching the top of the lookout platform and saving Referee Hall, who was all but frozen.

It is rumored that next year's tournament will be started early in May.

ENTERTAINMENT OF SAILORS AND MARINES

The subjoined letter regarding entertainment of sailors and marines commends itself to the hospitable people of our town. There are several ways in which the boys may be entertained, either Saturday afternoon and evening only, or Saturday afternoon until Sunday afternoon or evening, or from Saturday afternoon or Sunday morning until early Monday morning.

Arrangements will be made, if possible, to have the visitors go directly to the Narberth Y. M. C. A., when they can be taken to the homes of their hosts. Any families desiring to entertain in this way may communicate either directly with Mr. Richard S. Bond, Secretary Home Entertainment, Y. M. C. A., 1421 Arch street, or with Mr. A. J. Loos. The letter follows:

October 5, 1917.

"Mr. A. J. Loos, President Narberth Civic Association, Box 45, Narberth, Pa.

"My dear Mr. Loos—I wonder if the citizens of Narberth would be interested in entertaining some of the sailors and marines from League Island.

"Some time ago Mr. Norstedt, of Ardmore, came into the office and asked us to send fifty sailors to Ardmore for entertainment. When these boys reached Ardmore they were divided into squads of two, three, four and six and taken to the various homes. Some enjoyed automobile rides. Others stayed in the house and had a little touch of family life. At night after a hearty supper they went to the train and came back to Philadelphia. This entertainment was on Sunday.

"Each Saturday afternoon at about 1.30 o'clock from three to four thousand sailors and marines are given what they call a forty-eight liberty. They do not have to report back to the ship until 7 A. M. Monday. We want to give these boys an opportunity to get a little touch of home life during their week-end, and hope to have several of the communities do a similar work to that of Ardmore. Oak Lane has had one party already and hopes to have another party a week from Sunday. Oak Lane did things a little differently. They got together a number of automobiles and took the boys from the Y. M. C. A. to Oak Lane by auto. They then took them to their homes, had supper, and then to the Presbyterian Church at night, where they had a smoker and general entertainment. They then put them on the trolley and sent them back to the city.

"The boys appreciate an opportunity to go out for a Saturday afternoon and evening. They appreciate an opportunity to go out Sunday morning and come back Sunday night. Of course far better than all is the opportunity of going out Saturday afternoon and coming back Sunday night. For then they have a week-end with some private family and get a real touch of home life—such a touch as they have not had since they left home in the Middle West or North or South quite a while ago.

"We have the boys sign up for these parties during the week and have them at the Y. M. C. A. at any time a guide from your town will be here to escort them to the train.

"The men who come here for entertainment of this kind are mostly from distant states. They are a fine clean-cut type of men who will appreciate a trip of this kind. Early in the week they come in the office to sign up for the trip and are on hand Saturday or Sunday when the guide comes to lead them. We always have one of our secretaries here to get the body of men together and if you could have a guide to take them to Narberth from the Y. M. C. A. and distribute them among the homes everything would run smoothly.

"We would greatly appreciate hearing from you that the Narberth citizens would be willing to do their bit in this way. May we expect a reply in the near future?

"Very truly yours,
"RICHARD S. BOND."
"Secretary Home Entertainment."

THE FIRESIDE

Betty Baxter's Gossip

FOUND—License tag for dog. Call at post office.

Back up the boys in the trenches Buy a Liberty Bond.

Newton Compton was home over Sunday, on leave from Camp Meade.

Dr. and Mrs. W. M. Cameron spent the week-end with friends in Ridley Park.

Mr. and Mrs. Albert Grant Stephenson have moved into their new home, 319 Grayling avenue, Narberth, Pa.

Mr. William D. Smedley has gone to Wisconsin to attend the funeral of a near relative who resided in that State.

Mrs. John T. O'Neill invites you to an auxiliary tea at her home, 301 Grayling avenue, on Wednesday, October 17.

It will be a rare privilege to hear Ted Mercer and Tom Farmer next Sunday night in the Presbyterian Church.

Mr. and Mrs. George Baker Young, formerly of Ardmore, have taken one of the new houses up on the old ball field, and will move in this week.

On Sunday morning, there were nineteen new members taken into the Methodist Episcopal Church. Congratulations. Little Church on the Hill.

Mrs. R. L. Beatty, Mrs. Edward S. Haws and Mrs. Arthur G. Compton, are in Pittsburgh attending the Fifty-fifth Annual State Sunday School Convention.

Some whisperings in town last week of a card party and dance to be given by the Suffrage Branch. Let it come real soon, ladies, and we will be there.

Mr. and Mrs. Horace Oddyke, of Essex avenue, entertained a dinner party Friday evening in honor of Dr. and Mrs. Waage, who are leaving for El Paso, Texas.

(Continued on Third Page)

NARBERTH SCHOOLS FAIR POSTPONED TO SATURDAY, OCT. 20TH

Owing to the fact that the Belmont races take so many of the boys from the fair on the 13th, we are postponing our fair to the following Saturday, October 20th.

Exhibits of vegetables, animals fancy work, flowers and dolls will be shown. The children will demonstrate games, races and drills which they do from day to day.

Booths of amusement such as African minstrels, beauty show, hypnotist, ventriloquist and mock opera will be there.

Don't miss the famous heavenly twins, the six-months-old babies weighing 300 pounds each.

Booths to test the skill, like hit the Kaiser, nigger baby stand, dart throwing, disk throwing, shooting gallery and fish pond will be there.

Come all to see the school children drill and to have a good social time on the school grounds.

In case of cold weather the fair will be given in the new school building. The date, October 20, 1 P. M.

A WORD FROM THE EDITOR

This issue marks the beginning of the fourth volume—and fourth year—of Our Town. It has been a great source of pleasure to me to place, for the past one hundred and four consecutive weeks, this little paper before you, and at times while other duties have been pressing, no effort nor time has been sacrificed to have the weekly visitor out on time and up to the minute in every way possible.

While I had hoped that some volunteer might have come to the front to take over your paper for the present new volume, yet it seems improbable that any change can be made at the present time, and therefore at the request of Mr. A. J. Loos, President of the Civic Association, I shall continue the editorial work for the present, and I trust you will not overlook the fact that I need your support; particularly in short letters to the editor as well as fireside items.

I thank you for the support during the past two years, and I shall endeavor to make Our Town—your paper—better in every way possible during the present volume.

HARRY A. JACOBS, Editor.

GRAND OPENING OF NARBERTH'S NEW STORE

The attention of all housewives is called to the opening of Narberth's new "up to the minute" grocery store, on Friday, October 26. The trade name of this new enterprise is to be "The old time country store" and the proprietors Messrs. Kreamer and Stickney.

A recent interview revealed the fact that it is in reality a combination of Kreamer experience and Stickney nerve, but the success of the undertaking is more or less assured, owing to the fact that the project is being underwritten by Mr. Robert Beatty, who, we are told is president of a small trust company doing a quiet business down somewhere near the wharf.

Judging from the extensive list of help already employed, these new storekeepers evidently believe in efficiency. The personnel of the working force includes Harry Gara, as bookkeeper; Daniel Leitch, cashier; A. J. Loos, Esq., has been engaged as legal counsel and Clarence Metzgar is the purchasing agent and chief beggar, while William Smedley is being trained in the duties of an obliging errand boy. Mr. H. S. Hopper will have charge of the Montgomery County Farms, from which the major portion of all fresh vegetables on sale will be grafted.

In addition to the above bunch of bosses and titled dignitaries, there will also be a large corps of well-groomed and appropriately dressed storekeepers including Horace Oddyke, Clarence Smith, Tom Trotter, Romaine Hoffman, William McAuliffe, Arthur Cole, Bob Saville, etc. It will be the duty of Mr. W. C. Poor to see that these employees are very courteous to all patrons and that they allow no one to leave the store without making a purchase.

The store will be opened on Friday evening, October 26, and the lights will not be lowered until the rush is over. On Saturday morning the building will remain closed to give the employes a much needed rest, but in the afternoon it will be reopened at 2 o'clock, and will continue operations until all goods are disposed of and every one exhausted.

Now, ladies, please bring your baskets and husbands along, for while you are making your selection of groceries and vegetables for the week-end, Kreamer and Stickney have filled up a corner in the basement of this wonderful store, where the gentlemen may be entertained with checkers, dominoes, bowling, etc., and after you have finished all purchasing you are very cordially invited to rest awhile in Lovey Mary's Garden.

WAR LIBRARY FUND

Previously reported	66.60
Mrs. Clarence N. Callender	2.00
	\$68.60
Needed to complete our quota	\$14.40
	\$150.00

Who will help make up this deficit of \$81.40? Address Mr. Daniel Leitch, treasurer.

Success comes to those who make up their minds to do a thing and then do it.

MERCER AND FARMER

At the Presbyterian Church at 7.45 Sunday Evening, October 14, 1917

Narberth is in such close proximity to Philadelphia that it is seldom she has the opportunity to have within her own limits two such notable and far-famed speakers as Ed Mercer and Tom Farmer, who are the principal speakers at the Philadelphia Convention of the Brotherhood of St. Andrew. Mr. C. Adrian Casner, formerly of Narberth, writes one of the committee about having recently heard these men speak. Mr. Casner is president of the Men's Club of the Church of the Holy Apostles of Philadelphia.

Messrs. Thomas J. Farmer and Edward C. Mercer are two of the most interesting and inspiring speakers on the value of personal Christianity and its power to reform criminals that I have ever heard.

Mr. Farmer was born in the slums of New York City, the son of a saloon-keeper.

Young Farmer never went to school and what education he has he picked up in the streets.

He started in stealing small articles and by the time he was twelve years old was an accomplished thief.

As he grew older and more versed in crime, he moved west and became a full-fledged train robber, highway man and bank burglar, becoming a "pal" of the noted "Jesse James."

Farmer led a criminal career for over thirty years and finally came back to New York, and while waiting for dark to arrive, to commit a burglary, he, by chance, strayed into the Jerry McCauley Mission, under Brooklyn Bridge. Here he was converted by the wonderful message and personality of Mr. S. H. Hadley, superintendent of the mission.

(Continued on Fourth Page)

OCTOBER CALENDAR OF THE WOMEN'S COMMUNITY CLUB OF NARBERTH

October 25, County Federation meeting, to be held at Cynwyd, Pa., in the Presbyterian Church. Business meeting, 10 A. M. Luncheon, 1 P. M. for which a charge of thirty-five cents will be made to each member. Program 2 P. M. All members welcome and urged to come. Further particulars will appear in next week's issue of Our Town.

October 26 and 27—The club will be in charge of the "Fish Pond" at the Auxiliary Bazaar. Come out and help to make it a success.

October 30—Luncheon in Community Room at Y. M. C. A., 1 P. M., to all members. This is the opening day of the club's program for the coming year. Mrs. H. S. Prentiss Nichols will address the club on this occasion. Entertainment features in charge of Entertainment Committee.

October 31—Meeting at Cynwyd, Pa., at which time reports of delegates having attended convention at Erie, Pa., will be heard.

CLASSIFIED ADVERTISEMENTS

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

WANTED—Reliable woman who can spend an occasional afternoon or evening caring for baby. Phone, Narberth 342-J.

R 071

14236

OUR TOWN

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

Owned and Published every Thursday by the Narberth Civic Association.

NARBERTH CIVIC ASSOCIATION.
President, A. J. Loos.
Vice-presidents, A. C. Shand, J. B. Williams, James Artman.
Secretary and treasurer, Frank J. Wisse.

Directors, Frederick L. Rose, George M. Henry, W. Arthur Cole, George M. Colesworthy, Mrs. William S. Horner, A. E. Wohlert, Mrs. George M. Henry, Fletcher W. Stites, E. A. Muschamp, H. C. Gara, Henry Rose, Edward S. Haws, Mrs. Roy E. Clark, Mrs. Lester W. Nickerson, William D. Smedley.

HARRY A. JACOBS,
Editor.

Mrs. Roy E. Clark A. J. Loos
Earl F. Smith Henry Rose
G. M. Henry W. T. Melchior

Associate Editors.

MAIZIE J. SIMPSON,
Cashier.

H. C. GARA,
Advertising Manager.

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

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

Make all remittances to P. O. Box 118.

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

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

THURSDAY, OCTOBER 11, 1917

EMERGENCY PHONE CALLS
Fire 350.
Police 1250.

STATEMENT OF THE OWNERSHIP, MANAGEMENT, CIRCULATION, ETC.,

of "Our Town," published weekly at Narberth, Pa., required by Act of August 24, 1912.

Editor—Harry A. Jacobs, Narberth, Pa.

Managing Editor—Harry A. Jacobs, Narberth, Pa.

Business Manager—Harry A. Jacobs, Narberth, Pa.

Publisher—Narberth Civic Association, Narberth, Pa.

Owners—Narberth Civic Association.

Officers—President, A. J. Loos; vice-presidents, A. C. Shand, J. B. Williams, James Artman; secretary and treasurer, George W. Colesworthy.

Directors—George H. Henry, W. Arthur Cole, Frederick L. Rose, A. E. Wohlert, Mrs. William S. Horner, Mrs. George H. Henry, Fletcher W. Stites, E. A. Muschamp, H. C. Gara, Henry Rose, Edward S. Haws, Mrs. Roy E. Clark, William D. Smedley, Mrs. Lester W. Nickerson.
(Signed) HARRY A. JACOBS,
Business Manager.

Sworn to and subscribed before me this eighteenth day of September, 1917

(Seal) Walter M. Barber,
Notary.

My commission expires Feb. 5, 1919.

Every woman in Narberth, mistress or maid, should register on October 19 for service. Out of the millions of things women can do, only 150 are mentioned on the registration card, but the range is wide enough to include everybody.

Mr. Richard S. Bond, secretary of Home Entertainment of sailors and marines, connected with the Central Y. M. C. A. at 1421 Arch street, Philadelphia, writes an appealing letter to the Civic Association regarding entertainment of the boys over week-ends. A hearty response will doubtless be made to this appeal. Our own boys, far away, are being entertained by others in this way. Let us reciprocate.

What has put the "kibosh" on subscriptions to the War Library Fund? When you settle down comfortably in your easy chair to read the evening papers, magazines or books, think of the soldier and sailor boys deprived of many amusements and reading

matter, who are looking to you for help in this matter. Only \$68.60 has been subscribed thus far in Narberth and the War Department is asking for \$150. Think this over.

ANOTHER SUGGESTION TO THE NEW COUNCIL

Our Town would make another suggestion to the incoming borough officers. You are representing the people. Last week we suggested that the people be urged to attend your meetings. You know that ALL cannot do this—your quarters are too small and too uncomfortable to allow. Next best thing is to take it to the people a report of your proceedings.

The columns of Our Town are yours to use—and a simple instruction to your clerk to send along to the editor a carbon copy of his minutes will easily and satisfactorily fulfill this duty, which you owe to your constituents.

MR. HARRY A. JACOBS CONTINUES AS EDITOR OF OUR TOWN

The officers and directors of the Civic Association are fortunate in having secured the continuance of Mr. Harry A. Jacobs as editor of Our Town. Mr. Jacobs has already served two years in this capacity, having contributed generously both talent and time to bring the paper up to a higher standard. As president of the Franklin Paper Company, and active in other business interests, he is compelled to make many sacrifices of valuable time in behalf of this civic work, and the Civic Association takes this opportunity of expressing its great appreciation of what he has done and is doing for the public welfare. The Association bespeaks for Mr. Jacobs the active support of the associate editors, and of the public generally.

An expression of appreciation is also due to Miss Maizie J. Simpson, cashier, Mr. H. C. Gara, advertising manager, and to all others who have done what they could to make Our Town a success.

A. J. Loos,
President Civic Association.

CHRISTMAS MAIL FOR AMERICAN FORCES ABROAD

Washington, D. C., October 3, 1917.
To the Public:—

The time is approaching to give thought to bringing Christmas cheer to the American soldiers and sailors abroad.

Arrangements have been perfected whereby the Christmas mail to the American Expeditionary Forces in Europe is to be delivered by Christmas morning. Without the fullest cooperation on the part of the public, it will be impossible to accomplish this result.

The three essential respects in which the public can aid in assuring a happy Christmas at the front are: Mail early, address intelligently, and pack securely. For this reason it is urgently requested that all persons having Christmas mail for the soldiers and sailors and the civilian units attached to the army in Europe, observe closely the following directions:

1. Mails to reach the soldiers in France by Christmas morning must be posted not later than November 15.

2. Every package must bear conspicuously the words "Christmas Mail," the complete address of the person for whom it is intended, and, in the upper left-hand corner, the name and address of the sender.

3. Every parcel must be so packed and wrapped as to admit easy inspection by the postmaster. No parcel will be dispatched to France which has not the postmaster's certificate that it contains no prohibited articles.

A. S. Burleson,
Postmaster General.
Newton D. Baker,
Secretary of War.
Josephus Daniels,
Secretary of the Navy.

To the Editor of Our Town:
Beginning October 11 there will be drill on Thursday nights of each week commencing promptly at 8 o'clock sharp. From 8 to 8.30 will be devoted to non-commissioned officers' school, and from 8.30 to 9.45 company drill. There will be no further drills on Monday nights.

B. T. White,
Captain Narberth Guard.
Narberth, Pa., October 8, 1917.

Beware of the woman who doesn't like candy, flowers, or babies. Are there any?

Y. M. C. A. NOTES

EVERY ONE NEEDS EXERCISE

Some people when they are asked why they don't join the gym and exercise in it a few times a week, generally reply, "Why, I don't need the gym. I get plenty of work at my business;" or, "I am outdoors half the time, walking around," or, "I get a great deal of lifting. I don't need the gym." This is a great mistake, for everyone needs some kind of hygienic gym work, no matter what his daily work may be, even if it be outdoor work of a heavy kind, as that of a carpenter, bridge worker, farmer, coal heaver, or a laborer. All need hygienic exercise of some kind to counteract the deforming tendency that continually doing one kind of work has upon the human body. This is especially true of indoor workers whose occupation calls for much stooping over, like bookkeepers, draftsmen, shoemakers, sales-people, students, masseurs. The faulty position that one holds his body in most of the time is sure finally to become permanent if he very often does not take corrective work to prevent it. No kind of work that men do in their daily occupations uses all parts of their bodies; so as to harmoniously develop them is where hygienic gym work comes in—to do for your body what your daily work fails to do and also to teach you corrective work to do at home and while at your daily occupation, or walking along the street.

Next week will be given some of the exercises that one can do at home, at work, or while walking out of doors to correct common deformities, such as round shoulders, flat chests, etc., etc.

Fair success has been met thus far in attendance of the gymnasium since opening on the first of the month. After the schedule is learned by the fellows, it is hoped that "there will be something doing all the time." Join now and get into the classes from the beginning and get the full benefits.

\$140 BUYS THREE HOUSES

Six Rooms in Each and on Main Line; Formerly Tollgate Buildings

A startling low level for Main Line houses was established by sales in some of the most exclusive towns along the Lancaster pike. Warren Cressman, the district engineer, and George W. Deaves, local superintendent for the State Highway Department, sold three six-room houses for \$140 and four "sentry boxes" for a total of \$46.

The houses and boxes were formerly tollgate houses. The best price paid was \$125, offered by Fred L. Baily, of Ardmore, who bought the Church road tollgate, adjoining his property, to make sure that some other purchaser would not take it and put it on a little strip of land nearby. The St. Davids tollhouse was withdrawn from sale, in view of the low bids.

MISS McCARTER MARRIED

At 7.30 o'clock Friday evening Miss Mary Simes McCarter was married to Mr. Royden Jessup Hunt, of Haddonfield, New Jersey. The decorations were beautiful. Miss Rue MacGowen was bridesmaid and Mr. Warner Hunt was best man. Mr. and Mrs. Royden J. Hunt will occupy their house at 407 Essex avenue, Narberth, October 8, 1917.

Ice Cream and a Modern Maxim!

Keeping everlastingly at it brings success, they say, and we say that's true! For Breyer's is here at last—here every day and twice a day—here to satisfy the demand for an ice-cream which is undeviating in its high quality, an ice-cream which will fill the bill for the most particular occasion! The cream of the cream-land, for Philadelphia has many good ice-creams—but only one Breyer's—"All-Ways Delicious!" Four or five flavors are here, as a rule—and sold at a very moderate price—lower than usual—so close in fact that an extra nickel has to be added on delivered orders. Remember, then, that Breyer's is in Narberth—here ready for you all the time—and sent right home, as soon as we get the word! Make sure to buy Breyer's.

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

The Misses Zentmayer's SCHOOL and KINDERGARTEN

Reopened September 17, 1917. 125 Windsor Ave.

CAPTAIN ISIDORE A. MILLER SOON TO GO TO EUROPE

He Will Accompany Other High Officials of Pennsylvania Railroad

Captain Isidore A. Miller, of Dudley and Stewart avenues, on Saturday last accepted a commission in the Railway Engineers Division, United States Reserve Corps. He is now awaiting instructions from the War Department as to when he will leave for Europe.

Captain Miller has lived in Narberth since the fall of 1912. He is married and has one daughter, Miss Anita Cooper Miller. He has been connected with the Pennsylvania Railroad for the last seventeen years, having advanced through the various clerical positions until he became chief accountant in the office of the general manager.

Captain Miller is one of the railroad men whom Brigadier General W. W. Atterbury requested to be sent to Europe to assist him in his work as director general of transportation.

REGISTRATION FOR WOMEN OCTOBER 19

The Woman's Committee, Council of National Defense, is urging all women to register for service. A registry bureau will be open in Narberth all day October 19 for this purpose. Announcement will be made next week as to its location. Opportunity will be given every woman to register for some kind of work whether agricultural, clerical, domestic, industrial, professional, public service, social service, Red Cross and Allied Relief, miscellaneous or contributions. Every housewife should make a point of seeing that every woman in her household over sixteen years of age registers on October 19. Over 150 different kinds of work are listed on the registration cards.

The powers that be—love, money, ambition, and a good dinner.

SUNDAY EVENING MUSICAL

The Little Church on the Hill announces the following program for its rally day musical this Sunday evening at 7.45 o'clock:

Organ recital by the church organist, Vera Bernice Chesley.

The choir will be assisted by two well-known artists, Herman J. Bub, tenor soloist, and Alvetta Bliss, violinist.

Congregational singing of choice hymns, led by organ, violin and choir. Brief address by the pastor.

A pleasant Sunday evening. We welcome you.

OFFICERS AND CHAIRMEN OF THE WOMEN'S COMMUNITY CLUB OF NARBERTH

President—Mrs. C. P. Fowler.
Vice-President—Mrs. Ellery K. Taylor.

Corresponding Secretary—Mrs. Roy E. Clark.

Recording Secretary—Mrs. Harry A. Jacobs.

Treasurer—Mrs. Edward Cockrill.

Chairmen
Legislation—Mrs. Walter Dothard.
Current Events—Mrs. James Donnelly.

Hospitality—Mrs. Robt. Dothard.
Community Marketing—Mrs. W. M. Cameron.

A COMPLETE LINE OF
SCHOOL SUPPLIES
AT
DAVIS'

CIGARS ICE CREAM CANDY

H. C. FRITSCH

Properties For Rent and Sale

Fire Insurance

Bell Phone 852 W.

Wall Building. Narberth, Pa.

The Merion Title & Trust Co.

Statement Close of Business September 29, 1917

RESOURCES	LIABILITIES
Mortgages and Judgments.....\$779,767.38	Capital Stock.....\$150,000.00
Call Loans on Collateral..... 425,060.00	Surplus..... 125,000.00
Time Loans on Collateral..... 85,618.00	Undivided Profits..... 130,890.41
Investment Securities..... 260,636.40	Deposits..... 2,238,827.37
Commercial Paper..... 478,808.33	
Real Estate, Furniture and Fixtures 165,883.79	
Cash on Hand and in Banks..... 448,943.88	
\$2,644,717.78	\$2,644,717.78

Subscriptions Received Here for the Second Liberty Loan

NARBERTH OFFICE, ARCADE BUILDING

OPEN FROM 8 A. M., TO 4 P. M.

SATURDAYS 8 A. M. TO NOON. FRIDAY EVENINGS 7 UNTIL 9 O'CLOCK

News of the Churches

MERION MEETING HOUSE.

Merion Meeting House is opened for worship every First-day at 11 A. M. Visitors are cordially welcome. A registry book is kept for visitors. All are asked to register their names.

ST. MARGARET'S CHURCH.

Early Mass on Sunday from April 1st to October 31st at 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.

METHODIST EPISCOPAL CHURCH

The Little Church on the Hill

Rev. C. G. Koppel, Pastor.

Rally Day

9.45—Sunday School Rally of all departments. Every member present. Come on time, it counts.

11.00—Stirring patriotic service. "The Flags of Freedom." Entire program with recitations, dialogue, music, decorations furnished by the Sunday school. Cradle hymns by the primary children.

7.00—Rally of the Epworth League. Speaker, Mr. Dale Wolf, Social Service Sec. Y. M. C. A.

7.45—Special musical service. Organ recital. Vera Bernice Chesly. Choir assisted by Herman J. Bub, tenor. Elveta Bliss, violinist. Singing of choice hymns with organ, violin, choir.

New Members

Nineteen new members representing ten families, were received into church fellowship last Sunday. Sixteen united by letter and three on profession of faith. The infant son of Dr. and Mrs. Harry Hartley and the daughter of Mr. and Mrs. H. P. Seasholtz were baptized. With the congregation filling the church the communion service was the largest on record.

Items of Interest

Six scholars joined the school last Sunday. Adjustments have been made to provide more space.

A business meeting followed by a social hour will be held by the Epworth League this Friday night in the church.

Rally Day next Sunday with four big services. You are welcome.

BAPTIST CHURCH OF THE EVANGEL

Avery S. Demmy, Pastor

Narberth, Pa.

Sunday services:

Sunday will be Rally Day in the church and Bible school and in the morning they will hold a joint service.

10.00 A. M.—Prayer service.

10.30 A. M.—Special Rally Day program.

7.00 P. M.—Young people's meeting. Leader, Miss Cora Thompson.

7.45 P. M.—Evening worship. This will be an evening with the grand old hymns. A number will be illustrated with lantern slides. The pastor will speak on the subject, "Sacred Music in the Christian Religion."

8.00 P. M., Wednesday—Prayer meeting. There were forty-two present last week.

8.00 P. M.—Friday, the 12th, in the church parlors, there will be a Get-Acquainted-Social, under the auspices of the Ladies' Aid Society, to which all members of the church and congregation and our friends who have recently come to Narberth are invited.

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.

4.00 P. M.—Evening prayer. All Episcopalians living in this vicinity are most cordially invited to attend any of the services at All Saints' Church.

The church has provided free buses that leave Wynnewood and Narberth stations at 10.40 on Sunday mornings. You are urged to use them.

THE PRESBYTERIAN CHURCH

Rev. John Van Ness, Minister

The usual fall communion will be observed in this church next Sunday at the hour of morning worship. This will be preceded by a public reception of new members. In connection with this communion service there will be a preparatory meeting on Wednesday evening of this week at which all those who are to partake of the Sacrament next Sunday are urged to be present.

The Sunday school will meet each Sunday at 10 A. M. There is a place and a welcome for all. New scholars have been enrolled each Sunday this fall.

The Christian Endeavor Society will meet Sunday at 7 P. M. The leaders next Sunday are Lydie Bolich and John Wilson.

Next Sunday evening, beginning promptly at 7.45, will be held the evangelistic meeting to be addressed by Ted Mercer and Tom Farmer. These men are speakers of unusual merit. Both were converted in the Jerry McCauley Mission of New York City and have been marvelously used in soul winning. We are exceedingly fortunate in securing their services for next Sunday night.

Church Notes

At a recent meeting of the Pastor's Bible class a complete organization was effected and plans made for future work. The following officers were elected: President, Mrs. W. H. Martin; secretary, Mrs. A. C. Staples; treasurer, Mrs. Anna Campbell.

The Christian Endeavor Society held their first meeting of the session last Sunday evening. The following officers were chosen: President, Miss Agnes M. Rose; vice-president, Miss Madeleine V. McCoy; secretary, Miss Sydney E. Bolich; treasurer, Miss Edith J. Humphreys; pianists, Misses McCoy and Sjolholm.

The Ladies' Bible class were entertained at the home of the teacher, Rev. John Van Ness, Friday, October 5. A short business meeting was held to elect officers and make plans for the coming winter.

New members are desired, and will receive a hearty welcome any Sunday morning at 10 o'clock.

TWO-CENT POSTAL CARDS AND THREE-CENT STAMPS AND STAMPED ENVELOPES

Under the Act of Congress approved October 3, 1917, changing the rates of postage, the department will begin issuing two-cent postal cards and three-cent postage stamps and stamped envelopes as soon as a supply can be manufactured. It will not be possible, however, to provide them in sufficient quantities to exchange stamps or one-cent postal cards, two-cent stamps or two-cent envelopes held by the public or by postmasters. It will, therefore, be necessary, beginning November 2d, 1917, when the new postage rates become effective for postmasters to continue the sale of one-cent post cards and two-cent envelopes while their stock lasts and for the public to affix additional stamps to envelopes and cards to the amount of increase of postage.

LIST OF UNCLAIMED LETTERS AT NARBERTH POST OFFICE

- Mr. William McCarthy.
- Miss Edmonio Robertson.
- Mrs. William Lang.
- Mrs. George Lee.
- Mrs. Annie H. Jones.
- Mrs. Mable Hall.

Edward S. Haws, Postmaster.

FOR THE CAMP MEADE BOYS

Will anyone who has not already planned to dispose of their magazines, etc., kindly call up Mr. Harry Joslyn, 110 Elmwood avenue, phone 1690-W, who is personally collecting and sending magazines to the boys at Camp Meade, who through him, have made an earnest plea for reading matter.

WARNING TO MOTOR CAR OWNERS

There have been a number of thefts of tires, rugs, etc., from cars left standing in front of houses in Narberth during the past few weeks. Let each owner watch his car and we will be able to catch the one doing this work.

The wise doctor may not know what is the matter with the patient—but he knows enough not to say so.

BOY SCOUT NEWS

Miscellaneous Items of Interest to Scouts of Troop 1

At the regular meeting of the Boy Scouts, Troop No. 1, which was held in the Y. M. C. A. Gymnasium last Friday night, Fred and Irvin Dodge, of Passaic, N. J., were received as members by transfer.

John Wilson resigned as Color Bearer to join the Bugle Corps, and Paul Braden was elected to act as Wilson's successor.

Herbert Krell reported for the Program Committee that a treasure hunt would soon be conducted and that each scout who wanted to join in the competition should pay into the treasury of the Program Committee five cents. Mr. Cole offered to supply one prize and the other would be purchased with the fund established by the entrance fees.

Several scouts reported turning in packages for the Parcel Post feature of the coming Y. M. C. A. Fair.

The Boy Scout garden has been carefully mowed and is ready for a more successful season next year.

The Bugle Corps, consisting of Kremer, Davis and Wilson is being trained by Mr. Fred Patton, of Woodside avenue. They already know four marches and are practising others. The corps would like more buglers and a few drummers.

The foot ball team is now practicing twice a week on the school athletic field.

Many scouts are working hard for merit badge honors. How about you? Wilson was fifteen years old Friday, so he got many paddlings from members of the troop.

Signed,
K2 & D1, by C.

LANCASTER PIKE TOLL-GATES

Values as applied to toll-gate houses fell heavily this week at the sales of the disused houses along the Lancaster Pike, but the incident serves to note the last chapter in a long history of one of the most notable highways in America. A history of the development of the early West could be almost entirely written around the career of this one road.

Beginning as a mere footpath from Market Street Ferry over the Schuylkill (whose tolls as late of 1770 constituted one-fourth of the city's revenues), it was replaced by a path for sumpter horses and mules, and finally the turnpike was started in 1791 and completed five years later to Lancaster, which soon became the capital of Pennsylvania. Thence the road stretched, by later connections, over the Alleghenies and long was the principal highway to the West.

When the turnpike had been in use some forty years a diarist noted that there were about "eight thousand Dutch waggons" engaged in traffic and that this was the greatest freight line in the country. Often it was called the Conestoga Road, because so much of the traffic was diverted to that place; the wagons also had that name, and the familiar "stogie" gets its name because drivers of the Conestoga wagons desired a cheap smoke.

In its palmy days the Lancaster Pike was lined throughout its length with taverns—The Compass, Swan, Hat, Rising Sun, Ship, Swan, Eagle, etc., a few of which are still in service, most having been torn down or devoted to other uses. Along this road many of our early statesmen and other leading men traveled at the great average speed of almost six miles an hour to Lancaster, at one time the largest inland town in America.

The toll-gates have gone, but the new State road affords passage for automobiles which make the distance in one-sixth of the time consumed by our ancestors in stage coaches. Yet one may believe that automobiles, railways, telephones and airplanes have not developed any greater men than those who laid sure the foundations of the Thirteen Colonies and opened along this turnpike an avenue to the rich lands of the West. The center of population is now not far from Indianapolis, which, when the first toll-gate on the Lancaster Pike was erected, was a howling wilderness. By railway one may reach that point almost as quickly as the stage-coach took our ancestors to Lancaster.

Hope is the froth of a man's imagination.

THE FIRESIDE

(Continued from First Page)

Mrs. G. D. Warder, who has been spending the summer with relatives in Cleveland, Chicago and Huntington, has returned to her home at 102 Hampden avenue.

Many of our boys have gone to France; many thousands more will follow. We must back them up in every way at our command. One way is to buy Liberty Loan Bonds.

Paul Wechler, of Narberth, who left on September 19 for Camp Meade, has been made a corporal. Paul drilled with the Narberth Guard for several weeks before leaving for Camp Meade.

Our fellow-townsmen Fletcher W. Stites addressed a large audience at Royersford on Sunday last, and on Tuesday evening spoke before the Board of Trade at Easton, Pa. The subject of Mr. Stites' address was "The Awakening of a Nation."

For correct information regarding the directions to be placed upon mail for men in the regular army, National Guard and National Army at the various mobilization camps and contingents in the United States, consult notice in the post office lobby.

Tom Farmer was an accomplished thief at twelve years of age and for over thirty years associated with noted criminals such as "Black Bart" and Jessie James. He spent over fifteen years in jail, but now has changed from "Cracking Safes to Winning Men for Christ." Hear him in the Presbyterian Church next Sunday night.

On Friday, October 5, Mr. and Mrs. Carroll Downes and Mrs. C. T. Moore motored to Baltimore, and on Saturday to Annapolis, where they arrived in time to see the foot ball game between Annapolis and West Virginia. They found Carroll Downes, Jr., in excellent health and doing very well in his studies. The party reached home Sunday evening after a very interesting and "eventful" trip.

Mrs. Charles V. Noel and Mrs. Charles A. Fletcher, of Narberth avenue, have left for a two weeks' stay at Fort Totton, New York, where they will be the guests of Captain Lawrason and Mrs. Lawrason, of the United States Coast Artillery. Captain Lawrason will be remembered having been the guest of Mrs. Charles V. Noel several months ago and has made many friends in Narberth.

On Saturday, October 6th, Mrs. Miller Burkhardt, 100 Maple avenue, entertained at dinner the Young Women's Auxiliary of Tioga M. E. Church, of which she has been superintendent for eighteen years. This organization has a membership of thirty-eight young ladies, thirty of whom were the guests of Mrs. Burkhardt. Monthly meetings are held at the homes of the members. The society has for its object the doing of charitable work along home missionary lines, its principal channel of usefulness being through the Deaconess' Home, 611 Vine street, Philadelphia. A special collection taken at each meeting is applied to purchasing flowers, which are sent to the Methodist Hospital. In addition to the members of the society, Mrs. Burkhardt had as her guest Mrs. G. Merritt Davis, formerly of St. Paul, Minn., who gave an interesting account of the work of the Home Missionary Society, with which she had been connected in that city.

NEW SCHEDULE FOR RED CROSS WORKROOM

The resumption of activities by other organizations using the community room in the Narberth Y. M. C. A. Building has necessitated a re-arrangement of the Red Cross schedule. The room is now open for Red Cross purposes as follows:—

Monday—Morning, afternoon and evening.

Tuesday—Morning.

Wednesday—Morning and afternoon.

Friday—Morning and afternoon.

Mrs. F. W. Stites, in charge of the work here, requests members to advise her when they can attend. The society is very appreciative of the action of the King's Daughters in giving up the use of the room on their regular Wednesday to the Red Cross.

I AM AT THE SERVICE OF THE PUBLIC OF NARBERTH

Automobiles to hire at all hours of day and night.
SABIE CENSORE, Phone 1289 or 625 NARBERTH, PA.

CLEAN---SAFE---WHOLESOME

OUR PRODUCTS ARE GUARANTEED UNDER BACTERIOLOGICAL CONTROL

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

SCOTT-POWELL DAIRIES

45th and Parrish Sts.

HOWARD F. COTTER

MEATS of QUALITY

Y. M. C. A. BUILDING

Miesen's Bakery

NARBERTH ARCADE BUILDING

Bread, Cake, Rolls, Pies, Candy, Ice Cream

CATERING FOR PARTIES

A man that whispers down a well, About the goods he has to sell, Can't reap so many golden dollars, As one who climbs a tree and hollers.

Gara-McGinley & Co.

ROOFERS

FOR SALE!

Nine rooms and bath; hot water heat, electric lights; high ground. Lot 50x125. For quick sale, \$5000.

CALDWELL & CO.

George B. Suplee

Steam & Hot Water Heating Plumbing

Bell Telephone.

Frank Crist MEATS & PROVISIONS

High Grade Butter Telephone—Narberth 644 A.

We Still Have Remaining

For Sale

TWO OF THE

Five Houses

Narberth and Forrest Aves.

Also a BUNGALOW on Avon Road, Anthwyn Farms. Don't miss this opportunity of securing a good home.

WM. D. SMEDLEY.

TO LIST NATION'S WOMAN POWER

Definite plans to register the nation's woman power were approved by the Women's Committee of the Council of National Defense. It was clearly stated that, while listing of all women is desired, registration is purely voluntary, and only women seeking Government service will assume any obligation. October 19 is the day set for Narberth women to register. Some central part of the town will be selected and it will be made as easy as possible for all the women to register with as little time taken from their numerous other duties as possible. It is expected that the Narberth women will respond to this as they have done to all other calls of the nation, nobly.

E. Verna.

EPWORTH LEAGUE

On Friday evening there will be a social and business meeting of the Epworth League at the Methodist Church. A large attendance is desired.

Store Your Automobile At WALTON BROTHERS NEW FIREPROOF GARAGE COR. ESSEX & HAVERFORD. Phone 672

HARRY B. WALL
Plumbing, Gas Fitting
and Heating
NARBERTH, PA.
BOYLE'S MARKET HOUSE
H. WILLIS DAVIS, Proprietor
Prime Meats
Home Dressed Poultry, Butter, Eggs and Game.
Fancy Fruit and Vegetables. "A STORE FOR
PARTICULAR PEOPLE"
Telephone. NARBERTH, PA.

ARCADIA
CHESTNUT, Bet. 16th St
Finest Photoplay The-
atre of Its Size in the
Entire World.
Photoplays—Continuous 10 A. M. to 11.30
P. M.
Phila., Pa.
PROGRAM
One Week, Commencing Monday, October 8
Direct From Successful New York Engage-
ment at the Globe Theatre. William Fox's
New Wonder Photo-Fantasy

"Jack and The Beanstalk"
For Children Between Five and Ninety
Cost Over \$500,000—1300 Child Actors—One
Giant, Eight Feet Six Inches Tall

Five \$100 Cash Prizes
For the Best Written Reviews
Any Boy or Girl Under 14 Can Compete
MAIN PRODUCTION STARTS AS NEAR
AS POSSIBLE TO 10.15 A. M., 12.00, 2.00,
3.45, 5.45, 7.45, 9.45 P. M.

MERCER AND FARMER
(Continued from First Page)

Since his conversion Mr. Farmer has accomplished a magnificent personal evangelism among all classes. He tells his story with a directness and intense appeal and a message of hope and encouragement that holds his audience in rapt attention. I listened to him for nearly an hour one evening and every man in the room was leaning on the edge of his chair drinking in the wonderful message. He finished his remarks with the most fervent prayer I have ever heard.

Mr. Edward C. Mercer is a man of an entirely different type, coming from one of the oldest families in America. His great grandfather being General Hugh Mercer of Revolutionary fame and a member of Washington's staff.

Mr. Mercer was born in the White House, the nephew of President Arthur.

It was while at the University of Virginia and as a leading member of fraternities and other social clubs that he learnt to drink. The habit gradually grew until he became an habitual drunkard and after forging his father's name to checks, he was finally disowned by his family.

It was in August of 1904 that on the verge of suicide and a physical wreck that he was met by Mr. Farmer, who took him home and gave him a good meal and started his conversion.

Since that time he has done a wonderful work in the prisons and slums where he came in touch with many college men, who, though "down and out" through sinful living, took heart upon hearing Mercer's story.

He has a wonderful mastery of the English language and tells his story in a straightforward and gripping manner.

The impression both Mr. Mercer and Mr. Farmer made upon the young men who heard them last year when they spoke to our Men's Club was most remarkable.

The men talked about this visit for weeks and seemed to be thoroughly impressed with the awful consequences of sin.

No one should miss the opportunity of hearing this message from men who really know and talk like men with souls on fire with a desire to help others and save them from the sorrow and suffering which follow upon wrong doing.

C. Adrian Casner.

POST OFFICE INFORMATION
Office opens—7.25 A. M.
Office closes—7.00 P. M.
Mails arrive—6.26, 6.43, 10.37, 11.50
A. M.; 12.26, 3.26, 4.37, 6.37 P. M.
Mails dispatched—9.00, 10.37 A. M.,
12.26, 3.26, 4.37, 6.37 P. M.
Edward S. Haws, Postmaster.

ROLL OF HONOR

The following men of Narberth have answered the call for the defense of our country:

CIVIL WAR VETERANS
DR. B. F. BOYER
WALTER C. CREELY
GEO. W. FRALEY
GEO. GARDNER
THOS. G. HALL
ALBERT D. HUGHES
W. S. McCLELLAN
THOS. MONROE
GEO. W. RUSSELL

SPANISH-AMERICAN VETERANS
F. V. CUNNINGHAM
EDW. P. DOLD
GEORGE M. HENRY
JOS. T. MAGARITY
FRED. C. PATTEN
BENJ. T. WHITE
JAMES McLEES

MEXICAN BORDER SERVICE
REZO BROTHERS
MARION CHENEY
HAL. KNUTZEN
A. C. MILLER
W. LAXLEY PEEBLES

RICHARD STOCKTON WHITE
NATIONAL GUARDS
JOHN R. BRACKEN
J. C. BRINTON, 3rd Regt.
EARL DICKIE, 3rd Regt.
CLARENCE HUMPHREYS, 1st Regt.
RUSSEL N. LUKENS
GEO. W. R. MARTIN, 2nd Lt., 3rd Regt.

JOHN McQUISTON, First Regt
JAMES McQUISTON, 1st Regt.
HAROLD D. SPEAKMAN

OFFICERS RESERVE CORPS
LEON DARLINGTON
VINCENT F. CUNNINGHAM
RICHARD STOCKTON WHITE
DR. WM. M. CAMERON
RUSSELL NELSON LUKENS

NAVAL TRAINING SCHOOL
GEORGE W. FLECK

NAVAL COAST DEFENSE RESERVE
RICHARD BURNS
JAMES COOK
WALTER COWIN
EDWARD ENSINGER
FRANKLIN FOSTER
KENNETH HAMILTON
HENRY C. HOWES
LESTER JEFFERIES
JOSEPH LARKIN
JOHN MOWRER, JR.
WALTER NASH
PERRY REDIFER
ALAN ROSE
WM. C. SIMPSON
ROBERT TOWNE
FRANK WINNE
W. W. WESTCOAT
HAROLD SPEAKMAN
STANLEY MERRITT LUKENS
ALLEN T. KIRK

AVIATION
NORMAN KRIEBEL
HENRY T. NASH
ROLAND K. HEWITT

CANADIAN AVIATION CORPS
GEORGE McCAIG

MARINE RESERVES
JOSEPH LIGHT
CHUDLEIGH R. LONG
FIELD ARTILLERY, 21ST
GEORGE H. SHONN (Corp.)

AMBULANCE CORPS
ANDREW A. BAKER

QUARTERMASTERS' RESERVE
EDWIN H. WIPF
THEODORE RITCHIE

The foregoing is correct, so far as known—any additions or changes may be left with Postmaster Haws.

ENGINEERS RESERVE
M. M. SHEEDY, Capt.

HOSPITAL CORPS
MAURICE B. DU MARAIS

BOOKS WANTED

Do your bit by dropping all of your magazines in at the local Y. M. C. A. so that same may be forwarded to our boys in the Army and Navy.

Books are also accepted for Library purposes in the Field. Several large donations have already been made and we hope to be able to soon send a good size box away.

Do it now.

BOARD OF HEALTH.

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

LIBERTY LOAN POSTERS

Boy Scouts Distribute Over Two Thousand in Narberth

Narberth scouts put in a busy day Saturday distributing over two thousand Liberty Bond posters.

They tacked the publicity features on posts and bulletin boards and trees from one end of the town to the other and across town several ways, and then delivered a poster to every store and house in the borough. In addition, they distributed about 1500 automobile wind shield posters.

It is doubtful if any other town or city in the country is as thoroughly posted on the Second Liberty Loan as is Narberth.

The work was enthusiastically and thoroughly done by the scouts.

ALL MUST PAY TAX

Very Little Missed Under Bill for War Revenue

The \$2,700,000,000 War Tax bill which is now a law "catches" almost everyone from the cradle to the grave. For good measure, it levies a few new taxes on the heirs.

Baby's first dash of talcum powder will, under the two per cent. manufacturers' tax on cosmetics help Uncle Sam carry on the war. After death, the funeral collectors will get the inheritance tax at advances on the present rate of from one per cent. on \$50,000 to ten per cent. on \$1,000,000.

Those who have profited most by the war, the recipients of enormous excess war profits, will pay the most to help carry it on. Almost half the total amount of the bill, or about \$1,110,000,000, is to be collected from them.

One will be taxed when he goes to a moving picture show if the admission is more than five cents, one-tenth of the cost of the ticket. That rate will effect all who attend amusements, from the man in the gallery to the one in the box.

A host of stamp taxes, designated to raise \$30,000,000, will get the man with little money in many ways. His greatest consolation is that the consumption taxes, which would have made him pay on coffee, tea and sugar, were stricken from the bill.

Some confusion and misinterpretation has arisen out of the wording of the section imposing stamp taxes on negotiable instruments. This has been misconstrued to mean that a tax has been placed on bank checks. The bill says:

"Drafts or checks payable otherwise than at sight, or on demand," etc., two cents for each \$200. The official interpretation of this is that a check is payable at sight and on demand, it, therefore, is excluded from tax.

The man of moderate means, as well as the wealthy, is affected by the income tax section. Normal rates have been doubled and exemptions lowered to \$1000 for single persons and \$2000 for married ones. Sur-taxes for incomes above \$5000 range from one to fifty per cent., the maximum applying to incomes of more than \$1,000,000. This section is expected to raise \$600,000,000.

Included in the taxes imposed on manufacturers are levies of one-quarter a cent a foot on motion picture films, two per cent. on the sale price of chewing gum, and three per cent. on motor cars, musical instruments and jewelry.

Drowning one's tax troubles in drink or sending them up in smoke will cost more. The levies on all kinds of drinks and tobacco soar. The new rate on whiskey is \$2.10 a gallon and beer \$2.50 a barrel. Wine taxes will be doubled. Even grape juice will be taxed a cent a gallon.

A person cannot escape tax by travel. Eight per cent. is assessed on passenger tickets. Steamship tickets also pay a tax.

COMMITTEES OF COUNCIL

Finance and Law—A. P. Redifer, chairman; W. D. Smedley, H. D. Nar-rigan.
Highway Committee—H. D. Nar-rigan, chairman; W. R. D. Hall, Fred. L. Rose.
Police and Health—W. D. Smedley, chairman; William J. Henderson, Fred. L. Rose.
Water, Fire and Light Committee—W. R. D. Hall, chairman; William J. Henderson, Fred. L. Rose.
Ordinance Committee—William J. Henderson, chairman; A. P. Redifer, W. R. D. Hall.

SCHOOL NOTES

The United States Military Academy, West Point, has been added to the list of institutions granting certificate privileges to Narberth High. This privilege is granted only to schools that are recommended by the National Department of Education as being schools of first rank.

William Durbin, Class of 1917, now attending Swarthmore, visited the school for several hours on Monday. Miss Mary McCarter and Miss Eleanor Ward were welcome guests last week. In the midst of the important week for Miss McCarter she thought of school, another example of Narberth school spirit.

The school, through Principal Melchior, has received words of greeting and best wishes from the following teachers of last year: Misses Read, Melchior, Kemery, McCarter, Wilson and Mr. Rogers.

A mothers' meeting called last week to consider problems of the first grade, was largely attended. In the near future announcement will be made for dates for meetings for all grades. The nature of the meetings will be round table conferences between directors, parents and faculty.

Dates to Remember

Institute Week—October 22d.
School closes October 19th, 2.30 P. M. and reopens October 29th, 8.40 A. M.
School social function, Saturday, October 20th.
Have you visited the school lately? If not, you have surprises awaiting you. Note the lawn, driveway, steps and walks. Then enter the buildings. Note improvements in lunch room, laboratory and art room of the high

school building. The new elementary buildings are ready for your inspection, although there are minor things not completed.

The senior class of 1916 can well be proud of its gift to the school. The teacher's combination demonstration laboratory desk and the two laboratory tables are installed.

UNWRAPPED AND UNADDRESSED MAGAZINES PREPAID ONE CENT FOR SOLDIERS AND SAILORS OF THE UNITED STATES EXPEDITIONARY FORCES IN EUROPE

Washington, July 16, 1917.
Order No. 510.

The classification of articles mailable under Section 8 of the Act of August 24, 1912, authorizing the establishment of the parcel post service, is extended so as to include unwrapped and unaddressed copies of magazines intended for soldiers and sailors of the United States Expeditionary Forces in Europe when mailed by others than the publishers, the postage thereon to be prepaid at the rate of one cent a copy regardless of weight. Magazines to be accepted for mailing under this order must have printed in the upper right hand corner of the front cover the following:

Notice to Reader
When you finish reading this magazine place a one-cent stamp on this notice, hand same to any postal employe and it will be placed in the hands of our soldiers or sailors at the front.
No wrapping—no address.
A. S. Burleson,
Postmaster General.

A truthful man never makes a success as a fisherman.

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.

Narberth Register

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

ACCOUNTANTS
Greene, Andrew
5 Chestnut ave. Phone, 677-M.
Kelm, H. C.
202 Dudley ave.
ADVERTISING
Cole, W. Arthur Phone, 632-R.
Ideas, Plans, Copy, Art, Typography.
AUTOMOBILES
Censore, Sable To hire.
See display advertisement in this issue.
McClellan, W. S., J. P. Acknowledgements and affidavits, automobile licenses. Office hrs., 12 to 1 and after 5 P. M.
BAKERS
Mlesen, P. Phone, 352-J.
See display advertisement in this issue.
BANKS
Merion Title & Trust Co. Phone, Ardmore 3.
See display advertisement in this issue.
BARBERS
Suzzer, Tony
224 Haverford ave.
BLACKSMITHS
Super, F. A.
728 Montgomery ave. Phone, 328.
BUILDERS
Smedley, Wm. D. Phone, 600.
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 6263; Narberth 1214-J
DENTISTS
Cameron, Dr. W. M. Phone, 395-W.
112 Essex ave.
Orr, Dr. A. L. 101 Elmwood av. Phone, 393-W.
Phila. Phone, Filbert 4252, Keith Bldg.
DRUGGISTS
Howard's, Phone, 1287.
See display advertisement in this issue.
ELECTRICIANS
Fugh, Verl 225 Iona ave.
Nar. Phone, 650-W. Ard. Phone, 163-J.
FISH AND OYSTERS
Imperial Grocery Co. Phone, Narberth 606.
See display advertisement in this issue.
GARDEN NURSERIES
Wohlert, A. E. Phone, 696.
See display advertisement in this issue.
GROCERS
Imperial Grocery Co. Phone, Narberth 606.
See display advertisement in this issue.
HAWLING, ETC.
Walton Bros. Phone, 672.
See display advertisement in this issue.
INSURANCE
Bowman, Samuel P. (Life).
116 Elmwood ave. Phone, 653-W.
Burkhardt, Miller Phone, 659-M. P. O. Box, L. (Life, Fire, Accident, Health, Auto, etc.)
Jones, Chas. R.
305 S. Narberth ave. Phone, 682-J.
Jones, Wm. J. 102 S. Narberth ave. Phone, 590-J. Phila. address, Penn Mutual Bldg.
Snyder, Robt.
313 Woodside ave. Phone, 383.
Trotter Bros. (Fire, etc.)
209 Woodside ave. Phone, 1262-R.
LAWYERS
Gilroy, John 211 Essex ave. Phone, 1245-R.
Phila. address, Lincoln Bldg.
Henry, Geo. M. 107 Chestnut ave. Phone, 608.
Phila. address, Finance Bldg.
Schell, Horace M.
208 Sabine ave. Phone, 1245-W.
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.
Boyles', Phone, 398.
See display advertisement in this issue.
Cotter, Howard F. Phone, 1298.
See display advertisement in this issue.
Crist, Frank Phone, 644-W.
See display advertisement in this issue.
MILK
Scott-Powell Dairies, Phone, Preston 2398.
See display advertisement in this issue.
MORTGAGES
Simpson, James C. 232 Essex ave.
Phone, 636, or 1420 Chestnut st.
MUSIC
Cowan, T. Stuart, Piano Teacher.
206 Merion ave. Phone, Narberth 347-R.
Loos, Fanny H. Piano Teacher and Accompanist, 417 Haverford ave. Phone, 316-J.
Studio, No. 6 Arcade Bldg., Narberth.
Wheelock, Katharine L. teacher of piano.
406 S. Narberth ave. Phone, 584-M.
NOTARY PUBLIC
Jefferies, J. H. 111 Narberth ave.
Phone, 666-M.
OPTICIANS
Fenton, Carl F. 606 Essex ave. Phone, 638-W.
Phila. address, 1806 Chestnut st.
PAINTERS
Cole, James R.
246 Haverford ave. Phone, 1225-J.
W. G. Cummer, Phone, 12-62-W.
210 Elmwood ave., Narberth.
Walzer, Fred.
117 Winsor ave. Phone, 1247-J.
PAPER HANGERS
Denver, Richard A. Arcade Building.
Phone, Narberth 1693-W.
Wise, Geo. A. 320 Woodbine ave.
Phone, 1203-W. First-class work.
PHOTO PLAYS
"Arcadia," 16th and Chestnut sts., Phila.
See display advertisement in this issue.
PLUMBING, ETC.
Suplee, 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, 1271-W.
See display advertisement in this issue.
Fritch, H. C. Phone, 252-W.
See display advertisement in this issue.
Godfrey, Wm. B.
114 Woodside ave. Phone, 685-W.
Nash, Robert J. Phone, 605.
Money for First and Second Mortgages.
ROOFING, ETC.
Garn-McGinley Co. Phone, 1258-W.
See display advertisement in this issue.
Miller, John A. 243 Iona ave. Phone, 661-J.
Shop, 246 Haverford ave. Phone, 1225-J.
SCHOOLS, ETC.
Zentmayer's, The Misses, Phone, Nar. 651-J.
See display advertisement in this issue.
SHOEMAKERS
Tarnaf, Harry
246 Woodbine ave.
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-townsmen, 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 not now found in the printed list would send in a memo of their names, address, phone numbers and businesses or professions for listing. This will cost as follows: 10 cents each issue for 3 lines; 5 cents for each additional line.