

OUR TOWN

VOLUME IV. NUMBER 2

NARBERTH, PA., THURSDAY, OCTOBER 18, 1917

PRICE TWO CENTS

MAIN LINE BRANCH, NO. 1, RED CROSS ANNUAL MEETING

The annual meeting of the Main Line Branch No. 1 of the Southeastern Chapter of the American Red Cross will be held Tuesday evening, October 23, at 8 o'clock, in the Bryn Mawr Fire House, Bryn Mawr. A report of the work accomplished since the founding of the branch will be made. Election of officers for the ensuing year will be announced, and addresses will be made by prominent people.

All members of the American Red Cross, and any others who may be interested, will be made welcome.

Candidates for Election, Main Line Branch No. 1, S. E. Pennsylvania Chapter Red Cross

The annual election for officers and directors will be held on Tuesday, October 23, at Headquarters, No. 845 Lancaster avenue, Bryn Mawr.

Polls will be open 9 A. M. to 6 P. M. The following will be nominated:

Chairman—Mrs. Charlton Yarnall.
First vice chairman—Mrs. Henry Earnshaw.

Second vice chairman—Mrs. Alexander Brown.

Secretary—Mrs. Ross C. Cornish.

Treasurer—Mrs. Jesse H. Hall.

Department 1—

"Ways and Means Committee"—William S. Ellis.

Department 2—

"Membership and Publicity"—Mrs. Alexander Brown.

Department 3—

"Instruction"—Mrs. Grenville D. Montgomery.

Department 4—

"Social Service"—Evelina C. Walbaum.

Department 5—

"Surgical Dressing"—Mrs. George B. Rea.

Department 6—

"Hospital Supplies"—Mrs. Thomas Newhall.

Department 7—

"Packing, Shipping and Storage"—Mrs. Michael M. Ritter.

Department 8—

"Purchasing"—Mrs. William T. Plummer.

Department 9—

"Refreshment and Recreation for Soldiers and Sailors"—Mrs. William J. Clothier.

SUGGESTS TOWN MEETING TO BOOST LIBERTY LOAN

Editor of Our Town,
The President of the United States has set apart, by Executive proclamation, Wednesday, October 24, 1917, as "Liberty Loan Day" in these United States. He calls upon citizens in every municipality, borough, town, hamlet and county to meet on that day in their respective communities and to hold meetings at which the purchase of Liberty Loan Bonds will be urged upon all those who have not already done so.

Is not this an opportunity for our Civic Association? Why not call an old-time "town meeting" and have our able Representative, Mr. Stites, and some other orators raise the register of our patriotism far enough to put Narberth in the lead of towns of her size in this State?

But do it quickly if it is to be done at all. Let Narberth lead the way among Philadelphia's suburban places.
W. R. D. Hall

SPECIAL NOTICE TO RED CROSS WORKERS

The Red Cross workroom at the Y. M. C. A. will be closed during the entire week of October 22 to 27, owing to the necessity of preparations for Lovey Mary's Garden under the auspices of the Ladies' Auxiliary, to be held in that room. The regular schedule for Red Cross work will be resumed the following week, beginning October 29.

The attendance from September 4 to October 1 was 415, with the following output:

- 3852 gauze dressings
- 148 muslin dressings
- 339 hospital supplies
- 81 knitted articles.

Main Line Community Canning Club Reduction Sale

Neighborhood Products for the Neighborhood Twenty Per-Cent. Reduction Until Nov. 8th, 1917

The Main Line Community Canning Club wishes to give the residents of this neighborhood the advantage of a twenty per cent. reduction it is now able to make on all jams, jellies, canned goods, etc., now on sale at the Community Centre, Bryn Mawr, and in the Canning Club Shop in the Y. M. C. A. at Ardmore.

The Canning Club now has the opportunity to dispose of their goods in large quantities, but wishes to give the advantage of their low prices to the people of the neighborhood in which the products were grown and canned in accordance with Mr. Hoover's advice.

Bryn Mawr Shop, 927 Lancaster avenue, Bryn Mawr, Pa.

Ardmore Shop, Y. M. C. A. Building, Open every morning, 10 to 1 P. M.

REGISTRATION OF WOMEN

Friday, October 19
Regarding the registration of women for service, which is to be conducted in the Y. M. C. A. building on Friday of this week, October 19, the following points are to be noted:

1. The registration is purely voluntary—there is no compulsion about it.

2. The purpose is to secure an official record of the woman power in the country, so that in case of emergency the Government may know where to turn for any needed service.

3. Even though a woman offers her service when she registers, she will not be required to give that service if her circumstances have changed when she is asked to serve and she is then unable to fulfill her promise.

4. The registration is not designed to take women from their homes at any time, unless they are able and willing to serve away from home.

The misunderstanding concerning the registration is largely in districts of foreign population where the women think they are to be drafted for work outside their homes, whether they want to work or not. The Woman's Committee lays stress upon the statement that both the registration and the service are voluntary, but urges that every woman over sixteen years of age register, in order to complete a census of the woman power of the country which may be of inestimable value in war.

UNCLE SAM NEEDS 10,000 STENOGRAPHERS AND TYPEWRITERS AT ONCE

Washington, D. C., October 15, 1917.—Now that Uncle Sam has the young men of the country in training for military service, he finds that he needs 10,000 typewriter operators and stenographers and typewriters, both men and women, for the departments at Washington. The Civil Service Commission has notified all of its 3000 boards of examiners that they should put forth their best efforts to secure these urgently needed workers. While examinations are now held weekly in 450 cities, the Commission states that arrangements will be made to have an examination held at any accessible place where a small class of applicants can be secured. The entrance salaries range from \$1000 to \$1200 a year. Promotion is reasonably rapid to those whose services prove satisfactory. No appointments can be made to these or other positions in the Federal classified civil service unless authorized by the Civil Service Commission under the civil service law. Any information to the contrary is unauthorized. This is a splendid opportunity to serve your country. Full information may be secured from the secretary of the board of civil service examiners at the post office in your city.

THE FIRESIDE

Betty Baxter's Gossip

FOUND—Pocketbook. Owner identify at post office.

Mr. John C. Holme is in Chicago on a business trip.

Mr. Edward E. Bossert, of Woodside avenue, is building a garage.

Mr. and Mrs. T. Noel Butler made a recent trip to Baltimore and Washington.

Friday evening at the Presbyterian Church there will be many amusing "stunts."

Postmaster Haws and B. T. White spent Sunday at Camp Dix, Wrightstown, N. J.

On Tuesday, October 23, there will be a rummage sale at 242 Woodbine avenue. Everybody invited.

The Little Church on the Hill will celebrate its twenty-fifth anniversary the first week in November.

Terrence Connell, who still knows a thing or two about base ball, had the World's Series doped O. K. almost to a run.

The "Military Rally Day" program at the Baptist Church last Sunday proved exceptionally interesting and unique.

Mr. C. L. McKee, of Maple and Narberth avenues, recently had on display a dahlia which measured eight inches in diameter.

Mr. and Mrs. Custer, who will be remembered as former residents of Narbrook, have moved here again, taking a house on Elmwood avenue.

Mrs. Eugene Hurth entertained at luncheon on Tuesday, Mrs. I. Chambley, Mrs. S. Dickie, Mrs. Roberts, Miss M. K. Smith and Mrs. E. Odell.

The committee in charge of the social at the Presbyterian Church are making some unique plans. Everybody will have a good time, Friday evening, October 19.

Charles Schmidt, of Summit avenue, who is at Camp Meade, spent Sunday with his parents. Charlie was a member of the Narberth Home Guard before he entered the service.

Our official observer at the Penn-Swarthmore foot ball game, Doc Howard, observed that it was our own Bill Durbin who did the star work for Swarthmore. More power to you Bill.

Sergeant Theo. Ritchie with the Quartermaster's Department, stationed at Fort Joy, Governor's Island, N. Y., spent two days last week visiting his sister, Mrs. Long, of Narberth avenue.

A letter from Chudleigh R. Long, of Narberth avenue, who is with the U. S. Marines in Santo Domingo, states that while the temperature runs high, the health of the marines is good—the food is abundant and of good quality.

It occurs to us that some enterprising boys with small wagons could gather in a good many dimes and nickels carrying home grocery goods which are no longer delivered by the basket stores. It pays to carry your groceries home. Pays whom?

(Continued on Second Page)

In these busy days of war, our lives should have but one objective—duty. And every action should be so governed by this one motive, that the accomplished results will not only bring joy to the hearts of the boys who have been called to service, but give us the satisfaction that we have done our little part.

Though small our efforts may seem, yet if the spirit of the best that is within us be our guide, we have done all that could be expected.

But there is so much to be done—a thousand and one things of vital importance to our country's welfare, that a thousand and one souls must put forth every effort—and a conscientious effort—to make that for which we are striving, a certainty. Every stroke must count!

There are great and wonderful things to be done in every direction—there's no time to stand and idly look around.

So let our efforts and accomplishments have but one motive—that of duty, of conscientious duty to our country.

THE EDITOR

NARBERTH'S NEXT GREAT HOLIDAY

Y. M. C. A. Day, October 27th

Saturday, October 27, will be Narberth Y. M. C. A. Day and from day-break until late at night, all thoughts and roads will lead to the northeast corner of Forest and Haverford avenue.

As early as the 6.29 train there will be twenty-five of Narberth's prettiest girls down near the station to greet you with a happy "good morning" and a tag, for this great holiday will be begun with Tag Day, so please have your coins ready for the dainty little boxes which they will present for your inspection.

At two o'clock in the afternoon Lovey Mary's Garden will be opened with a wonderful home bake under direction of Mrs. Jos. Foote. All kinds of delicious home baking will be on sale.

Kreamer and Stickney's country store will also have a complete line of coffee, tea, canned goods, soaps, new mince meat, evaporated peaches, raisins, stuffed peppers, potatoes, carrots, pumpkins, fresh eggs, chickens, etc., and as everything will be sold at sensible prices, we trust you will remember that your patronage will help the coal fund along.

At six o'clock a delicious oyster supper will be served in the garden, cards for which are thirty cents, and at eight o'clock there will be a promenade concert by the Patterson Memorial Presbyterian Church band.

Narberth has the reputation for being a great town for Saturday afternoon company, and it is the hope of the Women's Auxiliary that you will invite your friends because it is Y. M. C. A. Day. There is a mammoth desire on the part of these women to make Saturday, the 27th, the greatest harvest home and home-gathering that our beautiful borough has ever experienced, and your cooperation in the above plans will make the day one long to be pleasantly remembered.

FIRST OYSTER SUPPER OF THE SEASON

On October 26 and 27 there will be served in Lovey Mary's Garden a most attractive platter supper, the principal feature being his majesty, King Oyster, fried to a delicious brown and served "ripping" hot. This supper will be prepared under the personal supervision of Mrs. Edward Odell, and therefore needs no further recommendation.

Covers will be laid for one hundred guests each evening and reservations will be made in the order of application.

Mrs. Charles E. Kreamer, vice-president of the Auxiliary, will have charge of the cards for both suppers, which will be fifty cents each. She will be glad to receive your orders for same at an early date.

Betty was milking the cow when the mad bull tore over the meadow. Betty did not stir, but continued milking. Observers who had run into safety saw to their astonishment that the bull stopped dead within a few yards of the maid and cow, turned round, and went away sadly.

"Weren't you afraid? Why did he run away?" asked everyone of Betty. "He got scared," said Betty. "This cow is his mother-in-law."

CONFERENCE PLANNED WITH R. R. OFFICIALS

Committee Makes Preliminary Report On Tunnel and New Station Project

The Special Committee of Council appointed to confer with the officials of the Pennsylvania Railroad and to draft the ordinances necessary for the vacation of streets west of Dudley avenue, made a preliminary report at the monthly meeting of Council on October 8. They have arranged to meet with the Pennsylvania officials in the near future. This means that at least one move has been made in the plan to tunnel Essex avenue. Let us hope that it will not take three years for the next move to be made, as was the case in the proposed improvement of Dudley avenue.

Council meetings were held on October 8 and October 12, the latter being an adjourned meeting. At the October 8 meeting there were present Messrs. Hall, Henderson, Narigan, Redifer and President Humphreys. The monthly report of the tax collector was read, showing collections for 1916 borough tax of \$988.55 and of 1917 of \$14,119.38. On motion it was decided to pay off \$12,300 of the borough indebtedness.

At the meeting held on October 12 there were present Messrs. Hall, Narigan, Redifer and President Humphreys. A payment on account on the work done on Haverford avenue was authorized.

Action was taken to hasten the completion of Dudley avenue, Council having become impatient at the many delays on this work.

It is understood that there will be another meeting of Council in the near future to hear reports on the progress of the work on Dudley avenue.

TENNIS AS SHE IS PLAYED THESE FINE AUTUMN DAYS

The annual fall and winter season of the Narberth Tennis Association opened, auspiciously, last Saturday afternoon. The weather was almost too warm for the hardy veterans who were out, and woolen shirts were a bit faux pas, so to speak, as Marshal Joffre said to your correspondent, on the occasion of his recent visit to these parts.

However, a pleasant afternoon was had by all, and it was the unanimous opinion of everyone that a cooler spell will, indeed, be welcomed on the occasion of the next outing, which is scheduled for this coming Saturday.

Last Saturday's playing was unmarred by any untoward event, although it was necessary to stop the games several times in order that the players might observe the encircling flights of the aeroplanes over the big Fairmount Park singing fest.

The audience, though small, was intensely interested, and readily responded to player Newell's fatherly injunction to keep back off the courts.

On Tuesday, October 23, there will be a rummage sale at 242 Woodbine avenue. Everybody invited.

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. Wise.

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 18, 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.

It is rumored that a soup spoon has been invented with a Maxim silencer attached. This is almost too good to be true, but if so, it will offset some of the horrors of war.

It is hoped that all property owners along Haverford avenue will proceed without further delay in construction of gutters and curbs. Until this is done, the new roadway cannot be used, to the continued inconvenience of residents on that avenue.

Some of our Italian residents have already applied to Mr. R. T. Bond, secretary Home Entertainment, Y. M. C. A., 1421 Arch street, Philadelphia, for sailors and marines to be entertained Saturdays and Sundays. Thus far no other residents have applied. Shall we be outdone by our Italian neighbors?

On Friday of this week, October 19, the women of Narberth will have another opportunity of demonstrating their loyalty and patriotism by regis-

tering at the Y. M. C. A. for service. This registration is not compulsory, but, unless we are very much mistaken, the number registering will greatly exceed the number of men who registered for the recent primary election.

ENTERTAINING SAILORS AND MARINES

Since his communication of last week, published in our last issue, Mr. R. S. Bond, secretary Home Entertainment, Central Branch Y. M. C. A., Philadelphia, has written to say that he has reconsidered the advisability of having sailors spend the night at the homes of the people entertaining them, and that it would be better to limit the entertainment to one day.

He suggests that the men be invited to go out on the 2.15 train Saturday afternoon, and return on the 10.11 on 10.47, Saturday night, or else go out on the 9.45 or 10.15 A. M. train Sunday, and return on the 10.03 or 10.34 P. M. Sunday.

Mr. Norstedt, telephone, Bryn Mawr 294-J, has had experience in entertaining the boys, and can tell of its success in Ardmore. Narberth people desiring to take part in this work, may communicate with him for particulars, if desired.

THE FIRESIDE

(Continued from First Page)

Captain James I. Donaghy, chief of the Lower Merion police, has ordered his men to arrest every motorcyclist and bicyclist caught riding on the township roads without horn, light or bell. The order was issued following accidents in which three men were hurt.

We observe that corn in car lots in Chicago sells at two cents per pound, but we are paying seven cents a pound for the meal. Why this exorbitant price? Two hundred and fifty per cent. charged up to the consumer—the coal man isn't in it. Oh! Mr. Hoover, come over and help us out.

Our Town acknowledges with thanks, receipt of a neat descriptive booklet entitled, "A Short Historical Sketch of the Old Merion Meeting House, Merion, Pa.," published 8th month, 4th, 1917. The booklet goes back to The Welsh Friends who established the meeting, and who first came to this country in the ship "Lyon" in 1682. The various illustrations, showing pictures drawn as early as in 1810 are very interesting.

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 co-operation 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 lefthand 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.

It's a good thing to give the long arm of the law plenty of elbow room.

Y. M. C. A. NOTES

Health Topics Continued from Last Week—Exercises for the Home

Here are some easy 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, large abdomens, small lung room, stooping heads, too small arms and legs, etc. Often roll your shoulders back and down; this flattens back. Often raise your breast bone high; this simple exercise deepens the chest. If your abdomen is too large, draw it in and up; this prevents it from sagging down and out. To keep the head from bending forward too much, frequently press the back of your neck close to the back of your collar. When the arms are too small, press them down hard, as if you were doing the walks on the parallel bars. To develop small, weak, soft or too fat legs, often rise up and down on the toes and heels, run across street crossings, and often walk backwards. To enlarge a too small lung room, inflate your lungs as you stretch your hands high over head. Stationary runs will develop legs, strengthen the heart, shake up the liver and stomach so they will do better work and greatly help to bring lung room up to its normal size and keep it there.

Exercise Before Bathing

Many will come into the gymnasium just for a bath, and will not stop to take a little exercise till perspiring freely before bathing. This is a mistake. The ancient Greeks were wise in this matter, for they considered exercise and bathing as companions, one as a chum for the other, one as an adjunct to the other, two pillars, as they put it, one Hercules and the other Apollo. And we moderns cannot improve on their plan—and he who does not exercise before bathing does not clean his skin or tone up his system as well as he who takes the home bell drill, or its equivalent, and then a graded bath every day. In fact, it is a kind of a dirty, messy act for one to bathe without taking some previous exercise, for exercise taken till freely perspiring more thoroughly drives the impurities to the surface of the skin and softens the looser scarf skin and other waste matter that is partly glued to the skin by the impurities that the system has forced out upon its surface, as well as the dust and lint, etc., collected from the air and clothing. You can now readily see that a bath alone cannot do this; it will wash off a little of the surface dirt and perhaps suck out a little more, but the exercise forces the waste out of the body that the graded bath thoroughly removes.

Gym classes for the week of October 22d to 27th will be suspended on account of the big fair to be given by the Ladies' Auxiliaries of the Y. M. C. A.

War conditions have not changed the membership rates at the local Y. M. C. A. We need you and you need us. Join NOW.

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.

That's It You See Outside!

Except, of course, when it's on its way—and, after all, that's "oftener than not!" It's a good thing for all of us, this Automobile Delivery Service, and we want you to utilize it to the utmost! It's available, too, for the friends on all sides of us—a mile or so each way, anyhow—and folks now remote from a good drug-store will welcome the news that the Howard Service can now include them! Spread the tidings to the countryside, then—and tell them what we would have you-all know: That no mistake will be made when Howard's is selected for your drug-store purchases—

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.

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.

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.

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.

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.

MAIL FOR SOLDIERS IN UNITED STATES EXPEDITIONARY FORCES

In order to prevent delay in dispatch and secure prompt delivery of letters, post cards and printed matter addressed to the Expeditionary Forces in Europe (to which Domestic Rates apply) it is important that proper postage be prepaid.

Patrons are advised to hand such mail to postmaster or clerks that it may be weighed and rated.
Edward S. Haws, Postmaster.

A man has to do more than wear a tall hat to prove he is high-minded.

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.

JOIN OUR LIBERTY BOND CLUB

Secure for yourself the safest investment in the world.

Enlist in our army of patriotic savers and Help Your Country with profit to yourself, by purchasing a bond on easy terms as follows:

\$ 1.00 a week for 50 weeks buys a \$ 50.00 Bond
2.00 a week for 50 weeks buys a 100.00 Bond
5.00 a week for 50 weeks buys a 250.00 Bond
10.00 a week for 50 weeks buys a 500.00 Bond

The Merion Title & Trust Co.

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.

THE PRESBYTERIAN CHURCH

Rev. John Van Ness, Minister

The meetings for next Sunday will 10.00 A. M.—Sunday school. All departments.

11.00 A. M.—Public worship. Sermon on "Building the Walls of the Temple."

7.00 P. M.—Young People's Society of Christian Endeavor. Leader, Miss Katharine Wheelock.

7.45 P. M.—Evening worship. A gospel meeting. Sermon theme, "Out of the Ivory Palace."

Church Notes

The annual church meeting for the election of elders and deacons is on Wednesday evening of this week.

The Ladies' Aid Society invite the entire congregation to a church social on Friday night of this week. A pleasing program is being arranged and a good time assured to all who come.

Next Sunday evening, Mr. T. S. Berry, our efficient organist, will render several selections on the organ beginning promptly at 7.45.

There will be a joint meeting of the elders, deacons and trustees next Monday evening at the church.

It is encouraging to see an increasing interest in the prayer meeting. There were forty-six present at the last meeting.

METHODIST EPISCOPAL CHURCH

The Little Church on the Hill.

Rev. C. G. Koppel, Pastor.

Sunday services:

9.45—Sunday school. Classes graded for all ages.

11.00—Morning worship. Sermon by the pastor. Music by the choir.

7.00—Epworth League. Meeting conducted by the young people. Speaker, Mr. Koppel.

7.45—Evening worship. Pleasant Sunday evening service with sermon by the pastor and music by the choir. Miss Chesley at the organ.

Prayer Service

The beginning of an interesting subject series is announced for this Wednesday night. What is your opinion as to "The Most Remarkable Man in the Bible?" Subject next week, "The Most Remarkable Woman in the Bible." Mrs. John Matthews will sing.

Items of Interest

The Second and Third Quarterly Conference will be held this Friday evening by the District Superintendent, Dr. Burns. Every church official is expected to be present.

Rally Day was the best yet. With congregations filling the church, exercises and music of merit, beautifully illuminated decorations, the occasion was a memorable one.

More good news from the Ladies' Aid Society. The ladies have reduced the parsonage notes \$100 and paid the interest.

The Men's Bible class has an important announcement for next week. Watch for it.

The silver anniversary of the church will be appropriately celebrated the first week in November. The committee in charge are preparing a strong program.

BAPTIST CHURCH OF THE EVANGEL

Avery S. Demmy, Pastor

Narberth, Pa.

Sunday services:

9.45 A. M.—Bible school. Temperance Sunday. Dr. Scott W. Nevin will address the school. Classes for all grades. Everyone welcome.

11.00 A. M.—Morning worship. Subject of children's sermon, "What the Penny Said to the Dollar." Sermon

to adults, "What My Church Expects of Me."

7.00 P. M.—Young People's meeting. Leader, Mr. H. C. Gara.

7.45 P. M.—Evening worship. Sermon subject, "The Seven Wonders of Heaven."

Week-Day

8.00 P. M., Wednesday—Prayer meeting. Miss Veigh will speak this week about her work among the Hungarians in Philadelphia. She will be dressed in native costume.

8.00 P. M.—Friday evening the young people will hold a social in the church parlors. A hearty welcome awaits all, both old and young. Come and bring your friends.

Church Notes

Rally Day last Sunday was unanimously voted a grand success. One of the largest audiences that ever assembled in the church was present. In the evening too the church was well filled and the way they sang was evidence enough to show how they enjoyed the grand old hymns illustrated with lantern slides. We expect to have more such services.

The reception last Friday evening to the new members of the church and congregation was a very happy occasion. There was a large attendance and the committee of arrangements outdid themselves in providing just the things necessary for the occasion.

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.

FIRE COMPANY.

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

U. S. MAIL

Arrive (July 1, 1917)

6.26 A. M.—East and through west.

6.52—East and through west.

9.00 A. M.—Local west.

10.37 A. M.—East and through west.

11.50 A. M.—East and through west.

12.26 P. M.—Local west.

1.37 P. M.—East and through west.

3.26 P. M.—Local west.

4.37 P. M.—East and through west.

6.37 P. M.—Local west.

Depart

6.52 A. M.—Local west.

9.00 A. M.—East and through west.

10.37 A. M.—Local west.

10.47 A. M.—East and through west.

12.26 P. M.—East and through west.

1.37 P. M.—Local west.

3.26 P. M.—East and through west.

4.37 P. M.—Local west.

6.37 P. M.—East and through west.

7.00 P. M.—East and through west.

Sunday

Arrive 7.02 A. M. Depart 5.47 P. M

NO CAUSE TO WORRY

Mrs. De Style—Oh, doctor, you must do something to get me on my feet. This is my "at home" day.

Doctor—Don't worry, madam. You'll be at home, all right.

No man ever got a pain in his back from carrying his neighbor's burdens

IN LOVE AND OUT OF IT

I THINK her lovely, mother. "Outwardly she is so, but under all that pink-and-white loveliness, have you found anything but selfishness and vanity ever? Ray, don't spoil your life by a mistake like that; don't let your fancy for a pretty face blind you to the worth and beauty of a life like Elaine Arnold's!"

Raymond Powel looked at his mother, with a slight pucker between his handsome brows. He was a tall young man of four and twenty, the darling and only child of his widowed mother, spoiled a little by indulgence, but full of warm impulses.

The girl he had called "very lively" was a cousin of Elaine Arnold, who was spending the summer in Elaine's house as a guest.

As the Powels and Arnolds were very close neighbors, and Elaine had, since she, a tiny mite of three, had escaped from her nurse and toddled merrily over Mrs. Powel's threshold, been dear as a daughter to that gentle lady, and much like a sister to Ray, Miss Lela Cranston had soon made herself quite at home in the rambling old stone building which was Mrs. Powel's pride.

Why it chafed her to see the welcome that shone in Ray's eyes for that dainty, pretty, polished stranger, Mrs. Powel could best have told, and also why she grew so tender toward Elaine, as the hot days dragged along, and Miss Cranston showed no signs of departure.

Perhaps she understood why the voice that had become so necessary to her grew so soft, and lost its merriment; why the great gray eyes of the girl she loved had caught an unaccustomed shadow. Whatever the reason, she saw, with mingled fear and pain, Ray's growing interest in Lela Cranston, and she could not help saying what was in her heart as, through the hush of a dying day in late summer, she saw the two girls walking up the path.

Raymond was watching them, too, with the half-frown on his forehead.

"Mother," he said at last, very gently, "I know that Elaine is as sweet as a flower, as true as the angels, as she is dear to me as though she were my sister; but when love comes to a man, mother, it makes the object of it something so rare, so precious, that—"

"My son, has such love come to you—for this stranger?"

"Yes."

"Poor Elaine!" she thought, rising and moving forward to meet the two girls, who had now approached the veranda where she and Ray were sitting.

As she passed her son, he put out his hand to stop her.

"What! Not one word of kindness—not a good wish for me, mother?" he said, reproachfully.

She bent and kissed his cheek, but said nothing.

When Raymond led Lela from his mother's presence, he fully meant try his fate and ask her to be his wife.

But he did not. Why, he could not have told, but when he led her back he had not spoken, and the red lips, smiling him goodby, had given him no pledge.

After that, Mrs. Powel was ill for a week, and Elaine spent most of the time with her.

At the end of a week his mother was convalescent, and one evening in the gloaming she bade him take a message from her to the girl he loved.

"Tell her that, my son loving her, she must be dear to me," faltered the invalid. "Bid her come to me, Ray; I fear I have not been just to her, because—I so wanted you to wed Elaine."

"To wed Elaine!"

The words rang in his ears as he went out. Somehow they brought him a vision of Elaine's tender face above his mother's. They brought him memories of the sweetness of the girlish life which had grown so near his own, and yet he was going to offer his hand and heart to one whose face he had not seen four months before.

He entered the Arnold grounds, and a low, musical laugh struck his ears. Looking forward, he saw two girlish figures directly ahead, and hastened his steps that he might come up with them.

Lela was talking and her voice,

clear, musical, floated back to him: "Better, is she? I thought she was going to die. She is a hateful old woman, and I, for one, should not mourn her."

Of whom was she speaking? He was not left long in doubt. Elaine's voice, with a ring in it which he had never heard before, cut the still air about him:

"How can you talk in such a manner about Mrs. Powel? She is as dear to me as my own mothers—the sweetest and best friend of my life. I thank heaven she is not to die!"

A sudden chill had fallen over Raymond's heart as he listened. His steps slackened; his lips tightened.

The dart of death was in his love for Lela Cranston, when other words from her dainty lips sent it in deeper.

"Oh, she was bent on giving you her son! She wanted you for a daughter-in-law, and so you have reason to care for her. But since her son preferred to choose his own wife, and I found favor in his eyes, she made herself distinctly unpleasant to me, and I have thought that if she would only die now I would be spared the trouble of insisting on a separate establishment for her, when I marry her son. I don't mind speaking plainly to you, Elaine, for you have seen how desperately Raymond Powel is in love with me. He is quite wealthy enough to give me all the luxury I crave, and, when he asks me, I mean to say yes to him!"

"But—but you love him, Lela?"

"Love him? Why, sometimes he bores me unutterably. I don't believe in love, as you do, my dreamy cousin. No man will ever be the god to me that Ray Powel is to you. I read your secret long ago, Elaine, but—"

"Hush—oh, hush! He loves you. Be content with that and spare me."

Through every nerve of his body thrilled that low, pained cry, and a twig breaking under his foot a moment afterward, made his presence known to the girls, who, as they turned to greet him, did not know he had overheard.

Miss Cranston never understood why Ray Powel bade her goodby with no word of love, no sign of regret, when she could no longer prolong her visit.

He did not tell the truth to anyone for years, not even to his mother, whose cup of joy was filled to the brim when, at Christmastide, her son led Elaine to her, and told her that the girl she loved would be his wife.

DRYING TRAY FOR VEGETABLES

With the shortage of sugar and containers it may be economy to return for a time to the old-fashioned method of drying fruit and vegetables at home. A simple homemade dryer consists of trays and a holder. Four strong, upright wooden supports connected by horizontal bars will hold several trays at once. Make the trays like window screen frames and cover with cheesecloth or unbleached muslin. Spread foods on trays, cover with mosquito net and place in hot sunshine, shifting trays to promote drying.

The supports may be tipped at the base with a large nail or piece of metal so that the rack may be set on the back of the stove to continue drying over a moderate heat when necessary. Shelled beans and green peas may be dried in this fashion as well as string beans and sweet corn. Some find it advantageous to scald these foods before drying. Sweet corn should be slightly cooked, then cut from the cob and spread in very thin layers. Small quantities of fruit or vegetables may be dried on platters, covered and set in a hot, sunny window.

When fruits and vegetables are perfectly dry, pack in clean boxes lined with heavy paper or seal in jars. This method for drying is advocated by the United States Department of Agriculture.—Capper's Weekly.

WHERE SMOKING IS A CRIME

There is one country in the world where it is considered a crime to smoke. Abyssinia is the region, and the law forbidding tobacco dates from the year 1042. It was at first merely intended to prevent priests from smoking in the churches, but it was taken too literally, and nowadays even foreigners have to be careful not to be seen smoking.—Mail.

If you would be happy forget the good you have done others and the evil they have done you.

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
Bryncloviz Certified Milk (Pediatric Society)	WEST PHILA. OVERBROOK
Special "Guernsey" Milk (Roberts' & Sharpless' Dairies)	MERION WYNNEFIELD
Cream Buttermilk	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.

(23 South 17th St. Philadelphia)

ROOFERS

CALDWELL & CO.

Real Estate Insurance

South Side At the Station NARBERTH, PA.

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.

SPECIAL

Canned Peas, Corn, String Beans, Standard Brands. Doz. . . \$2.00 Lancaster County Potatoes Bushel . . . \$1.75

Cotter's Market

When a man begins to be his own worst enemy his fool friends assist him.

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.

PHONE TO WALTON BROS.

NARBERTH 672

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

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, Bel. 16th St. Finest Photoplay Theatre of Its Size in the Entire World.

Photoplays—Continuous 10 A. M. to 11.30 P. M.

Phila., Pa.

PROGRAM

ENTIRE WEEK, OCTOBER 15TH

Thomas H. Ince Presents

WILLIAM S. HART

In First Showing of His Initial Artcraft Production

"THE NARROW TRAIL"

A Superb Picture of the Romantic West. The Story of "The Narrow Trail" is of Absorbing Interest, and Its Development Excceedingly Dramatic

PRICES—Daily, Until 1 P. M., 15c; After 1 P. M., 25c. Phone, Spruce 25-77

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.

UNCLAIMED LETTERS AT NARBERTH POST OFFICE

- Mr. Walter Gleave
- G. C. Higgins (two)
- Miss Timple Clark
- John A. McKenna, Jr.
- Mr. John MacFellan
- Paperhanger, 410 N. Robinson St.
- J. H. Doak
- Mr. N. S. Dorsey
- Mrs. R. E. Moore
- Edward S. Haws, Postmaster.

A MARRIAGE IN PERSIA

Before dinner is served the bride goes to the bath accompanied by female relatives and friends. At night, as the procession of the bridegroom approaches, alms are distributed, and women and children look on from neighboring roofs. Loud cries from the women welcome the bridegroom on his arrival, while the bride, carefully veiled, mounts the horse awaiting her at the door. All the men who have been feasted and entertained join in the procession, in which lanterns are borne. The bride's departure is the signal for the discharge of fireworks and a great beating of the big drum. The final ceremony is similar to one observed by the Arabs and the Copts—namely, the sacrifice of sheep. These are killed as the bride steps over the threshold of her new home.

One wonders what the idea is underlying the sacrifices. Are they intended as acts of propitiation inherited from an earlier age, when people thus endeavored "to appease the anger of the gods" or of the spirits of their ancestors? Or is it merely a way of healing in blood an important act and covenant?—Woman's Home Companion.

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.

Michael Dugan, a plumber, was sent by his employer to the Hightower mansion to repair a gas-leak in the drawing room. When the butler admitted him he said to Dugan: "You are requested to be careful of the floors. They have just been polished." "They's no danger iv me slippin' on thim," replied Dugan. "I hov spikcs in me shoes."

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 BROOKS
 - 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.

NARBERTH PUBLIC SCHOOLS FAIR, SAT., P. M., OCTOBER 20TH

Don't forget the big fair given by Narberth school children. Saturday afternoon at 1 P. M. on the Athletic Field and in the new school building. This is a big frolic by the boys and girls for the Narberth parents. We are planning "loads of fun" for all; so don't fail to come out.

The following will be the program of events:

- 1 P. M.—In the Gym.
 - 1—First grade in "Three Deep"
 - 2—Second grade, relay races
 - 3—Third grade, exercising
 - 4—Fourth grade, drill and game
 - 1.45 P. M.—In the School Rooms
 - 1—Beauty show
 - 2—Minstrel show
 - 3—Professor M. A. Kemsleep in the science of hypnotizing
 - 4—Monsieur Tuvoice, ventriloquist
 - 5—Carousal, Scottish, Cluck and Witherspoon, the famous quartette
 - 6—The Heavenly Twins, immense babies
 - 2.30 P. M.—In the Gym.
 - 1—Fifth grade, calisthenics
 - 2—Sixth grade, marching
 - 3—Seventh girls vs. eighth girls in a base ball game
 - 4—Seventh boys vs. eighth boys, relay races
 - 3.30 P. M.—In the School Rooms
 - 1—The flower, fancy work and doll booth
 - 2—Vegetable booth
 - 3—Animal exhibit
 - 4—Nigger babies, hit the kaiser, shooting gallery, fish pond, dart throw and disk cast
 - 4.30 P. M.—In the Halls
 - 1—Refreshments, coffee, sandwiches, cake
 - 2—Ice cream and candy
 - 3—Fortune telling
 - 5.00 P. M.—Raffle of Small Berkshire pig
- This is a brief synopsis of the day's doings.
- General admission, ten cents (for adults only).
- The time—Saturday, October 20.
- The place—Narberth Public School's grounds.

THE LAZIEST PEOPLE ON EARTH

The laziest and dirtiest people in the world have recently been discovered in the Caucasus. They live in an inaccessible mountain range between the Black Sea and the Caspian Sea, and as they were 2500 years ago so they are to-day. Seen from without, there is a certain picturesqueness about the Syanctian village, although it merely consists of miserable stone hovels without any attempt at form or adornment. Within, the houses are inconceivably filthy. They are filled with rags, vermin and dirt of every description. They possess no fire place or chimney. All the cooking, in fact, is done over a hole scooped out in the middle of the floor. In these houses men and women and children are huddled together. During the long winter months they are shut in for days at a time, the cattle often sharing their quarters. Every aperture has to be closed on account of the cold. This long imprisonment is perhaps the cause of the degradation of the people. Horrible diseases result from it, which are aggravated by an abnormal consumption of arrack, the strong distilled drink of the Asiatics. Besides this it is an invariable rule to make four days a week holidays, with saints' days as extras. Since they have adopted the holidays of every other country with which they have been in contact, it is not surprising that the men find little time to work. Farming, bee culture and cattle breeding are the only industries of these people, while throughout their territory there is not a single manufactured article.—Ledger.

THE PENNANT

Many people have wondered what is the significance of the long pennant carried at the main truck of all vessels of war in commission. When the Dutch Admiral Van Tromp hoisted a broom at the top of the mast of his vessel to indicate his intention to sweep the English from the sea, the English admiral hoisted a horsewhip, indicating his intention to chastise the Dutchman. Hence the coach-whip pennant was adopted as the distinctive insignia of a war vessel in commission for service.

Read the advertisements.

SCHOOL NOTES

Columbus Day, Friday, October 12, was a happy day for our school.

There was nothing exceptional on the day's program, but the presence of the school board is always looked forward to with pleasure. On this day four members were present; two of them remained for the entire day. The board made a complete inspection of the new elementary building and then devoted considerable time to visiting the rooms and watching class-room work. The children in the grades pronounce all the directors as good speech makers. The directors brought pleasure and enthusiasm to all the children.

By the end of this week pupils' monthly reports will go forward to parents. It is hoped these reports will be carefully examined and that parents will avail themselves of the invitation so often extended to them to visit the schools and consult with teachers and principal. Department marks in the high school department are decided upon by a joint conference of all department teachers. Class marks are given only after thoughtful and prolonged consideration. Now is the time for parents and pupils to realize the importance of every pupil doing his best. Toward the end of the term parents and pupils "wake up," but it is then too late.

The teachers of the Narberth school are deeply interested in the charge committed to them. They are doing their part and we know that parents are trying to do theirs, but there is a tendency to place too much responsibility upon the school. Home study is absolutely necessary. Home study

and street running and loafing do not go hand in hand. With few exceptions pupils who are required to remain off streets and who study conscientiously at home are successful in their school work. A careful analysis has been made of the pupils who are known to be spending their evenings out and only a very few are more than passing in their work—most are failing. This condition requires serious consideration. Next week, October 22d, will afford an opportunity for a vacation.

The faculty appreciates the visits of the many mothers during the past weeks. More fathers have come to school this year than is recorded for the past three years. It is a daily event to have one or more mothers consult with the principal and members of the faculty. This type of co-operation spells success for the boys and girls so cared for by their parents.

Have you seen the physical class at work in the new gymnasium? If not, step in. Classes are scheduled all hours of the day.

New pupils are still enrolling. We have had the pleasure of welcoming ten or twelve this week.

This Saturday, October 20th, will be an interesting day for our schools. See notice elsewhere.

The boys are enjoying foot ball practice.

Two burglars who were on the lookout for a "crib" peeped through the window of a small suburban residence. In the room they saw two girls playing a duet on the piano. "Will this do?" said Burglar A.

"No!" replied B. "There is no money in this house. There is only one piano for two girls."

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.
 - Keim, H. C., 202 Dudley ave.
- ADVERTISING:**
 - Cole, W. Arthur, Phone, 632-R.
 - Ideas, Plans, Copy, Art, Typography.
- AUTOMOBILES**
 - Censore, Sabie To Hrs.
 - See display advertisement in this issue.
 - McClellan, W. S., J. P. Acknowledgements and addvalts, automobile licenses. Office hrs., 12 to 1 and after 5 P. M.
- BAKERS**
 - Miesen, 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.
 - Davis, H. E. Phone, 1254-W.
 - See display advertisement in this issue.
- CARPENTERS AND BUILDERS**
 - Jenkins, Chas. L., 103 Dudley ave. Phone, 382-M.
- CONTRACTORS**
 - Shand, A. C. Jr. Commercial Trust Bldg., Phila. Phone, Spruce 5263; Narberth 1214-J
- DENTISTS**
 - Cameron, Dr. W. M. Phone, 395-W.
 - 112 Essex ave.
 - Orr, Dr. A. L., 101 Elmwood av. Phone, 393-W.
 - Phila. Phone, Filbert 4252, Keith Bldg.
- DRUGGISTS**
 - Howard's, Phone, 1267.
 - See display advertisement in this issue.
- ELECTRICIANS**
 - Fugh, Verl, 225 Iona ave.
 - Nar. Phone, 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.
 - HAULING, ETC.
 - Walton Bros. Phone, 672.
 - See display advertisement in this issue.
- INSURANCE**
 - Bowman, Samuel P. (Life), 116 Elmwood ave. Phone, 653-W.
 - Jones, Chas. R., 305 S. Narberth ave. Phone, 682-J.
 - Jones, Wm. J., 103 S. Narberth ave. Phone, 680-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.
 - Sites, Fletcher W., 413 Haverford ave.
 - Phila. 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.
- MILK**
 - Crist, Frank Phone, 644-W.
 - See display advertisement in this issue.
- MORTGAGES**
 - Scott-Powell Dairies, Phone, Preston 2398.
 - See display advertisement in this issue.
 - Simpton, James C., 232 Essex ave. Phone, 636, or 1420 Chestnut st.
- MUSIC**
 - Cowin, T. Stuart, Piano Teacher, 206 Merion ave. Phone, Narberth 347-R.
 - Loos, Fanny H. Piano Teacher and Accompanist, 417 Haverford ave. Phone, 318-J.
 - Studio, No. 6 Arcade Bldg., Narberth.
 - Wheeleck, 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., 506 Essex ave. Phone, 638-W.
 - Phila. address, 1808 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.
 - Witte, 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.
 - Fritsch, 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.**
 - Gara-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, 1226-J.
- SCHOOLS, ETC.**
 - Zentmayer's, The Misses, Phone, Nar. 651-J.
 - See display advertisement in this issue.
- SHOEMAKERS**
 - Tarner, 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 2 lines; 5 cents for each additional line.

An automobile tongue is one that is always running people down.