

MORE LIGHT FLASHED ON THE SCHOOL BOARD

Many persons are inquiring whether in the event of the defeat of the school loan the State authorities or the board of directors would have the power to provide proper school facilities at the expense of tax payers.

In last week's issue of "Our Town" it was pointed out that the school code provided that the State superintendent would have power to declare our annual State appropriation forfeited, but neither he nor any other State official is given express power to take any affirmative action to provide that which we have failed to provide. While other sections of the code which were quoted last week gives our school directors full power to raise all necessary funds for such purpose, and to any extent so long as the indebtedness is not increased beyond seven per centum of the assessed valuation of property in the school district, yet this provision must necessarily be read in connection with the limitation in Article 9, Section 8 of the Constitution of Pennsylvania, which provides that no municipality or school district shall increase its indebtedness to an amount exceeding two per centum of the assessed valuation of property, and insofar as the school code attempts to bestow larger powers on the school board it would seem to be unconstitutional. The only alternative of the school board would be to devise some method of providing necessary facilities by paying for them out of current taxes or income, thus avoiding an increase of indebtedness. Of course, to carry out such a plan would mean an enormous increase of taxes for a few years, and also that we would be obliged to pay within that period of time the full cost, which would, under a bond issue, be distributed over a period of thirty years.

We believe that every citizen who gives this question serious thought must realize the importance of good schools to our community. In fact, we cannot conceive of any logical argument which can be made against this view, and we are glad to say that as far as we know none has been attempted. There has, however, been considerable objection raised to the erection of a new building on the present site of the old, the contention being that a building for the primary grades should be more centrally located.

Board of Education

Concerning the Board of Education, the proposed loan and the projected playground: A is one of our citizens and B is another (I use letters because individuals are not involved, as I view the matter, except incidentally). Here's what actually happened here in Narberth within the last ten days. I met A and said: "How about this school loan and the playground?" This was his reply: "It's the height of folly; there is absolutely no need for it!"

Councils Appoint Efficiency Committee

At a recent meeting of Councils a committee was appointed to investigate and determine whether the department of local government requiring the greater expenditure of public funds, as, for instance, the Highway Department, can be operated more efficiently and economically. This action is in line with up-to-date business methods and shows that our Councilmen are earnestly endeavoring to give us full value for our money. How different this is from the method adopted by public officials in certain other parts of this commonwealth.

The committee is composed of the following persons: Charles Humphreys, Geo. M. Henry and Robert G. Sgwill.

Later I met B and put the same question to him. This was his reply: "It's a splendid idea; practically all the advanced educators endorse the playground; it is an integral part of the best of the newest educational systems." Both men were equally sincere, but both can't be right. Meanwhile, election is drawing nearer.

Last year the school loan was defeated, but I don't believe twenty-five per cent. of the citizens who voted against the loan were really opposed to additional and improved school facilities.

There was a time—not more than a hundred years ago, too—when the people of Philadelphia had to fight for public schools, but it is reasonable to suppose that practically everyone in Narberth is in favor of everything that will make for the better education of the children—if they are thoroughly acquainted with conditions!

Heretofore there has been no regular and dependable means of communication between the Board of Education and the citizens, but now that we have a weekly paper I should like to see the board use publication whenever it contemplates any new project.

A playground is either right or wrong; it is needed or it isn't needed. Those who are advocating it surely have their reasons; they have studied the subject and must certainly know now and why it is going to benefit the children.

I don't believe Narberth folks are so arbitrary that they will refuse to listen to reason, or that they will cut off their noses to spite their faces when the welfare of their children is at stake.

A statement from the Board of Education on this subject is due the voters of Narberth, and, I believe, will be generally appreciated.

E. A. MUSCHAMP.

A Correction

At a meeting of voters held at the house of Mr. Verna it was noticed that the resolution of the School Board as outlined on the second page of the first issue of "Our Town" omitted to state that if the new school loan was passed that the new school building would be erected on the grounds now owned by the present school.

The editor replies that the resolution as printed was furnished by the School Board.

Our Voters' Predicament

It seems unfortunate for all concerned that the form in which the new school loan is presented will necessitate many citizens voting against it, even though opposed to neither the loan or the School Board, but seriously questioning the wisdom of new buildings, at the present seemingly unsuitable location.

H. C. GAMA.

Park Committee Appointed

The vote of the subscribers to lots in the park development resulted in the election of Messrs. James Artman, Augustus J. Loos and John B. Williams, as members of the Park Development Committee. The committee chosen by the Board of Directors of the Civic Association are: William E. Smedley, Fletcher W. Stites and George M. Henry, and these six members at a recent meeting, chose J. Berg Esenwein as the seventh member necessary to make up the full committee.

This committee, it will be remembered, is to have general charge of all park improvements "subject to the approval of the directors" of the Civic Association.

THE FIRESIDE

By Lady Narberth

Mrs. Edgar Taylor, of Chestnut avenue, has just returned from Indianapolis, where she spent two weeks with her parents.

The Evangel Circle of King's Daughters will hold a bazaar in the Arcade, October 31, at 2 o'clock.

Mrs. Ezra S. Bartlett, of Chestnut avenue, is in the Jefferson Hospital, where she has undergone an operation. She is on the way to recovery and expects to return to her home shortly.

On Saturday evening, November 7, Professor Arthur Deering, of the Department of Dramatics and Public Speaking of Pennsylvania State College, will entertain the alumni and friends of the Lower Merion High School with some selected readings. The entertainment will be given in the auditorium of the Lower Merion High School.

Miss Cora Beggs, of Price avenue, has just returned from Wilmington, Delaware, where she was spending the summer.

The Farther Lights Society of the Baptist Church will give a series of tableaux called "Jerusha Dow's Family Album" in the Young Men's Christian Association Building on the evening of November 6.

Miss Mildred Smith, of Elm Terrace, will spend the week-end with relatives in Tioga.

Dr. Harold R. Edwards, of Philadelphia, is visiting his sister, Mrs. E. L. Swift, of No. 109 Chestnut avenue. He has just returned from Porto Rico, where he has been engaged in special medical work.

Mrs. Elise Koronski, of No. 107 Chestnut avenue, has gone to California for the winter and will stop en route at Colorado Springs for a few days to visit some friends.

Mr. and Mrs. Frank Mullany are now settled in their new home on Price avenue.

Robert H. Durbin, Narberth avenue, advertising manager of Strawbridge & Clothier, has been elected president of the Poor Richard Club, a unique association of prominent Philadelphia advertising men.

Herbert Seymour, of Woodside avenue, is spending a week in Atlantic City.

Many changes are taking place in the neighborhood of lower Windsor avenue. Fred Walzer has purchased and will occupy the property formerly occupied by Dr. Salvas, at No. 115 Windsor avenue. Dr. Salvas will take a temporary residence on Iona avenue. Charles Chain has purchased and will occupy the house at No. 99 Windsor avenue, formerly occupied by Walter Lampkin and family, who will move to Philadelphia in November. Mr. and Mrs. Edgar, of Philadelphia, have purchased the home formerly occupied by Mr. Chain, at No. 93 Windsor avenue, and will move in about November 1. All of these houses are being repainted and the brightening up has made a commendable improvement to an already attractive group of homes.

Mr. and Mrs. L. Wayne Army have leased a home on Chestnut avenue and have manifested a strong interest in local affairs.

Mr. H. S. Hopper is in Arizona on a two-weeks' business trip.

A barn dance will be held in Elm Hall, Friday evening, October 30. The committee in charge is: T. B. Dumarias, Edwin P. Dold, William J. Henderson, Andrew Green and Edward C. Stokes. This dance is not included in the assembly. The dates of the assembly will be given later.

Miss Helen Stokes will give a party to her little friends Monday afternoon, October 26. The little guests will be Betty Bland, Mary Dold, Donald Laird, Laura Henderson, Billy Henderson, Michael McManus, Catherine Morgan, Jean Staples, Sadie Simpson, Janet and Betty Hepler.

A NEW KIND OF A NARBERTH CHRISTMAS COMING

A new kind of Christmas is coming to many Narberth homes this year—to the homes of those of our folks who do what they can to bring joy, yes, and comfort, to the little children of war-torn Europe.

When the big ship sails from America, along about the first of November, there will be many Narberth packages stowed away in the hold. Already a number of our citizens have sent contributions; many others are planning to follow suit. Why shouldn't every Narberth home be represented?

Address your package to The Child Federation, Christmas Ship Receiving Station, City Hall Courtyard, Philadelphia, and give it to some member of your family with instructions to "leave it" on the way from Broad Street Station. Money contributions in checks should be made payable to J. Earnest Richards, treasurer of The Christmas Ship Fund of The Child Federation, Care The West End Trust Company.

All gifts should be in the hands of The Child Federation by October 28.

If the "made in America" idea appeals to you why not make it a "Merry Christmas—Made in America" for the little boys and girls of Belgium, Germany, France, Austria and England! Santa Claus is just as dear to the hearts of those children as it is to our own little folks. It is right that the

children of Narberth should be made happy on Christmas morning; it is right that we should help the children of Philadelphia and other localities in our own country whose parents cannot afford to buy them gifts, but it isn't going to "break us" if we send some little things along to those children over the seas. They are not to blame for the follies of the fathers and big brothers or the lusts of their rulers, and they shouldn't be punished.

It will be a better and brighter Christmas for each of us if we do what we can for the children of Europe. If you doubt this make an experiment. Send one inexpensive gift—a garment or a toy—to The Christmas Ship, and on Christmas morning, as the shouts and laughter of your own little folks rings through the house, listen! Not with your ears, but with your heart. Faintly there will come to you from some humble, perhaps bomb-shattered dwelling in one of those far-away countries, the music of another child's laughter. The words of joy and exclamation will not be in English, probably, but you will understand; you will know that the experiment has been worth your while; you'll enjoy such a Christmas as you have never had before; you'll glimpse the real spirit of Christmas-yet-to-come—the kind of Christmas that will some day girdle the globe.

A COMMUNITY NEED AND ONE WAY OUT

There is no greater need awaiting to be supplied in Narberth than the establishment of a reliable medium of communication between its citizens and the organized activities which represent them.

There have been two recent attempts on the part of individuals to perform this public service on a commercial basis. The field proving too small in which to publish a well-conducted paper, other than at a loss, both these enterprising individuals felt it wise to discontinue their efforts.

The Narberth Civic Association begins with this issue of OUR TOWN an experiment in co-operative journalism—and believes that this effort points the one way out—for a community situated as is Narberth to enjoying the benefits of a good local newspaper.

The Association proposes to give Narberth a weekly newspaper of merit. The editorial, reportorial and business staffs as well as the special contributors are all volunteer workers, many of them of wide experience in the publishing field.

The services of all these workers could not be paid for by Narberth—on a salary basis. And Narberth cannot hope to command their time and talent for long unless it pays their price—which is, in this instance, LOYAL SUPPORT.

These volunteer workers (really commandeered workers) promise a real newspaper, fitted to the needs of the community. In return for this the business houses serving the community should pledge their co-operation by using the columns of OUR TOWN in which to advertise their wares and service. It will be profitable for them to do so. The citizens who compose the community should guarantee their support by subscribing to OUR TOWN and by reading the really worth-while contributions that will appear in the editorial and news columns and the business news that will be in the advertising columns. It will be time profitably employed.

The coupon below gives each citizen an opportunity to pledge his support to OUR TOWN—the wise merchant will seek his opportunity.

GUARANTEE PLEDGE COUPON

Business Manager OUR TOWN, Box 34, Narberth:

Here's my \$1.00 "Guarantee Pledge" for OUR TOWN. Send the paper to me for one year at address given below:

Name

Address

First Edition Exhausted—Several Two-Year Subscriptions

The first edition of Our Town (700 copies) was entirely exhausted early Saturday, and many persons had to go without the extra copies, which they tried to obtain to send away to friends. We suggest that hereafter, when extra copies are desired, they be ordered in advance of one of these two news dealers—Mr. Davis or "Charlie."

Subscriptions were received immediately after distribution of our initial number (without solicitation), several citizens expressing their faith in the longevity of Our Town by subscribing for two years in advance. Have you subscribed for one year? If not, fill out the above coupon, and mail it tonight.

Three Month's Work of Rev. Cnris G. Koppel

During the present pastorage of three months we have made exceptional progress. Thirty-one have been added to the church membership. Of these, 11 were received by profession of faith, and 20 by letter. With the exception of 4 boys and girls the new members are adults. The congregations are growing steadily, and the members say they are the largest in the history of the church. During the summer the parsonage and church were renovated and repaired, the lawns regraded, new electric lamps installed, etc., at a cost of \$275.00.

Some of the features of our services are the large number of young men and young women in the congregation, and the singing of the newly organized chorus choir, of 24 voices, under the efficient leadership of Mrs. David D. Stickney. A popular song service precedes the Sunday evening services.

The growth of the Sunday school has been remarkable, having received 51 new scholars in the primary and intermediate departments. The attendance has reached 100, double that of any previous period in the school's history. This has necessitated the election of four new teachers, two primary assistants, a librarian, a cradle roll department, and a chorister. Also the providing of new equipment such as new chairs and literature, also the purchasing of a supply of the new Methodist Sunday school hymnals. One of the encouraging and promising classes is that called the Young Men's Bible Class which has been started and organized. The class now has 18 young men enrolled, who are making themselves useful in the Young People's Society and doing the ushering in the church.

M. E. Church

9.45 A. M., Sunday-school assembly; Bible study classes for adults. 10.45 A. M., public worship.

Booming Narberth And Making Money

HERE IS A SPLENDID OPPORTUNITY FOR YOU

THE WAY TO BOOM A TOWN is to bring people to it. You may not have the time or opportunity to go after them but by few minutes' thought, you may be able to think of a half dozen "out-of-town" friends who, if they were solicited, might be induced to become fellow residents.

If you want to help Narberth and incidentally receive from me my certified cheque for \$25.00 or \$100.00 try this:

Write me a Letter

Give me the names and addresses of some of your out-of-town friends who might be interested in Narberth as a home.

In each instance where we rent a property, we will pay you \$25.00.

In each instance where we sell a property, we will pay you \$100.00.

Send your Letter To-day

THIS OFFER IS GOOD FOR A LIMITED TIME ONLY.

Harris-Real Estate Opposite Station

Narberth, Pa.

6.45 P. M., Epworth League, especially conducted for young people.

7.45 P. M., public worship; congregational song service preceding the sermon; singing by a large chorus choir, morning and evening.

Wednesday, 8 P. M., prayer services, conducted by the pastor.

The evening service Sunday will be a Union Service held in the Baptist Church. Addresses by Billy Sunday converts.

The young men's Bible class is taught by Mr. Fletcher W. Stites, greatly to the boys' delight.

Printing

is a means towards an end—nothing more. In selling printing we study the results—find out what you wish to accomplish and then meet that need with exactly the right kind of printing. We sell you something more than paper, type and ink.

ARDMORE PRINTING CO.
CHRONICLE BUILDING
Ardmore, Pa.

ACHSAH M. WENTZ
Instructor in Piano, Organ and Theory of Music
STUDIO: 6 ARCADE BUILDING
Telephone—Narberth 604

Godfrey—the real estate man
at 114 Woodside Ave., will be pleased to assist you in getting a home.
Telephone—Narberth 685 A

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

WATCH FOR
Dolly Dundas
SHE IS COMING

Savill's Swan Neck FAUCET
The housewife's delight. So handy to operate—just a touch of hand or wrist. No sink is complete without this faucet. Sold by good plumbers everywhere.
Pat. June 18, 1912.
Thos. Savill's Sons
Bath Room Fixtures and Supplies.
1310-12-14 Wallace Street.

FRANK CRIST
MEATS AND PROVISIONS
HIGH GRADE BUTTER
Telephone—Narberth 664 A

Geo. & W. J. Markle
SELECT DAIRIES
Special Nursery Milk in Paper Carton
Filled at Peshurst Farm
Bell Phone—Narberth 669 D
100 Narberth Avenue
NARBERTH, PA.

W. G. CUMMER
PAPER HANGER AND PAINTER
210 Elmwood Ave.
Narberth, Pa.
Telephone—Narberth 675 W

Howard F. Cotter
CITY DRESSED MEATS
OF QUALITY
Are you a Customer?
You will be eventually
"Why not now?"
TRY US THIS WEEK
Y. M. C. A. Building

For Good Service and Moderate Prices in

**Plumbing, Heating
Roofing, Spouting
and Range Work**
Call on
N. E. SMEDLEY
NARBERTH, PA.
Telephone—Narberth 368

EDWARD HAWS
Plaster and Cement Work
Estimates Furnished JOBBING

FOR SALE
At Haverford Avenue and Shirley Road, Narberth, Pa., eight minutes' walk from station.
Four modern 2 1-2-story stone and stucco houses, with southern exposure and old shade. Lots average 60 by 125 feet.
Nine rooms and two bath-rooms; laundry in basement, hot water heating, guaranteed temperature, 70 degrees. Electric lights and gas; combination gas and coal range. Exceptional plumbing fixtures; sewer connection. **Easy terms**
Builders, Loos & Dothard
HIRST & McMULLIN
WEST END TRUST BUILDING
PHILADELPHIA

**PIANO TUNING
AND
PLAYER
ADJUSTING**
Geo. B. Abele
118 Chestnut Ave.
Narberth
Phone 677-X

A. E. WOHLERT
Landscape Architect
"The Garden" MONTGOMERY AVE.
NARBERTH - PENNSYLVANIA
THE GARDEN NURSERIES
A Complete Line of
**HARDY
NURSERY STOCK**
Right at your door.

CHURCH NEWS
Baptist Church
A special meeting of the Farther Lights was held Monday afternoon, at the home of Miss Mazie Simpson, in preparation for a coming event of considerable interest.
The Ushers' Association met with a large attendance at the home of Mr. W. P. Wemmer, Grove Place, Monday evening. The speaker was Mr. C. Oscar Beasley, Esq., Philadelphia, on the Historical Aspects of the Present War.

The Ushers' Association is an active organization of men of the Baptist congregation who meet for mutual social betterment, and who seek to provide for the comfort of the congregation. It issues a weekly calendar of church services and notices. The meetings are held on the third Monday of each month at the home of some member. Civic as well as moral and religious matters are considered at the business session, a speaker on some live topic of the day is heard, and a social hour follows.

A young people's meeting of genuine worth was held Sunday evening. The solo was excellent and the talk by Professor W. T. Melchior was well received. The young people will hold a union service next Sunday evening. All the young people of Narberth are invited. We expect a speaker from Scranton to be present.

The monthly union meeting will be held at 7.45 P. M. We will have four speakers, converts of the Billy Sunday revival at Scranton. There is every indication that this will be a notable service. Everyone is invited.

Subject of the pastor's sermon next Sunday morning is "Christ the Word." Men and women are especially urged to attend the Bible-school classes for them next Sunday at 10 A. M.

All Saints' Church
Sunday services at All Saints' Church, corner Montgomery and Wynnewood avenues, are as follows: 8 A. M., the Holy Communion; 9.45 A. M., the Sunday-school; 11 A. M., morning prayer and sermon; 4 P. M., evening prayer.

There will be a second celebration of the Holy Communion on the first Sunday of next month, at 11 o'clock.

St. Margaret's Church
Sundays: Early Mass, May to September, inclusive, 6.30 A. M.; early Mass, October to April, inclusive, 7.00 A. M.; late Mass, 9.30 A. M.
Masses on holydays: 6.30 and 8.30 A. M.; Masses on weekdays, 8.00 A. M.
Lenten and other evening devotions, 8 o'clock.

Presbyterian Church
Next Sunday, 10 A. M. Bible-school, all departments. Two Bible Classes, 11 A. M. Public worship. Sermon by the pastor.
7 P. M. Union Young People's Meeting in the Baptist Church, to be addressed by visitors from Scranton.
7.45 P. M. Union meeting in the Baptist Church.

Next Tuesday the monthly all day meeting of the women of the church. At 11 o'clock, the Ladies' Aid Society, will meet. At noon, luncheon will be served, and at two P. M., Missionary Society. The following are the newly elected officers of the Ladies' Aid Society: President, Mrs. L. W. Nickerson; first vice president, Mrs. A. H. Wilson; second vice president, Mrs. John Van Ness; secretary, Mrs. W. F. S. Hackett; assistant secretary, Mrs. A. E. Brown; treasurer, Mrs. William Owens.

Advertising Fundamentals

By America's Best Advertisers

No. 2

To be successful, an advertisement must accomplish **FOUR THINGS—**

1. Get Seen.
2. Get Read.
3. Get Believed.
4. Make the reader do the thing you wish him to do.

JOHN O. POWERS

When you use space in OUR TOWN, you are sure of accomplishing the first three essentials named by Mr. Powers—and, if you are not sure how to write copy to do the fourth thing, maybe we can help you to do this, too. ASK US, if you want help.—B. M.

We do a great deal of Spouting—but don't talk much about it!

GARA, MCGINLEY CO.

Packing, Shipping, Hauling
FURNITURE AND PIANOS

AUTOMOBILES TO HIRE

Phone Narberth 672

WALTON BROTHERS
 Narberth, Pa.

F. H. WALZER **Wm. F. J. Fiedler**
 Painting in all its Branches **DRUGGIST**

Estimates Cheerfully Given
 Telephone—Narberth 311-D

Treasurer's Report of Narberth Day Fete and Historical Pageant

RECEIPTS.

25c admission tags	\$302.50
Advertisements in Pageant Book	210.00
10c admission tags	153.50
Grandstand	122.30
Rental of ten booths	100.00
Sale of pageant book	98.45
Candy table	68.42
Historical art	63.45
Vaudeville	56.08
Games	56.56
Buttons	51.60
Fancy Table	39.59
Home Bake	36.22
Baby Parade	35.35
Sale of lumber	20.80
Fortune tellers	19.25
Flower booth	10.45
Mrs. Wiggs of the Cabbage	

EXPENDITURES

Pageant Book:	
Printing 2500 copies	\$374.75
Advertising Solicitor	52.50
Half tones	24.92
2-color zinc engravings	13.19
Official photographer	10.00
Cards and contracts for solicitor	2.75
Portraits	2.00
Zinc engravings	1.60
Music Committee:	
Third Regt. Band	\$134.04
Saturday's band	75.04
Supper for Saturday's band	7.20
Supper for Third Regiment Band	6.30
Booths and Grounds Committee:	
Lumber	\$144.48
Carpeters and laborers	123.71
Decoration and Lights Committee:	
Electric lights	\$ 81.41
Bunting for booths	62.50
Publicity Committee:	
Mailing Main Line News	\$ 20.00
Combination plate for poster	15.75
400 posters	15.50
2000 advertising cards	7.00
Sign cards for booths	5.40
12 sign cards for baby show	3.50
Dup. 150 letters for general meeting	1.00
Manuscript of pageant	\$ 50.00
Historical Art Committee:	
Duplicating contest slips	\$ 6.86

W. A. Wide Co., Pub.

Postcards	3.44
American Bap. Pub. Society	2.58
Hauling two loads	2.50
Patch	6.80
Package auction	6.30
Refund from Wilde Co., Pub. Committee	3.44
Refunded by Mr. Kern (vaudeville expenses)	2.50
Sale of extra burlap for tents	1.45
Bunting for electric booth	1.40
Sale of railroad tickets returned by band	.75
Sandwiches	.40
Telephone calls	.25
Envelopes	1.54
25 yards of lawn	1.50
Wrapping paper	1.50
Photo prints	1.15
Postage	.27
Paste	.25

Pageant Committee:

Dancing instructor	\$ 15.80
Burlap for tents	3.30
Cloth for wall	2.75
Vaudeville Committee:	
Rent for tent	\$ 8.00
Freight of tent	3.54
Hauling piano	3.50
Hauling chairs	2.50
Admission Committee:	
4000 admission tags	\$ 6.50
Stamped envelopes	3.65
Multigraphing 250 letters	2.95
4000 hooks for tags	2.00
zinc engravings	1.20
Grandstand tickets	.50
Buttons Committee:	
1000 buttons	\$ 16.00
Express charges	.30
Supper Committee:	
Supper deficit	\$ 10.15
Hauling tables	1.50
Napkins	.80
Grape Juice Committee:	
Grape juice	\$ 11.00
Labels for bottles	1.35
Advanced from Treasury to Games Committee	\$ 5.00
Candy Committee, peanuts	4.00
Half of Suffragist loss	3.48
Secretary's book	1.00

Total receipts \$1369.67
 Total expenditures \$1470.91
 Profit \$ 101.24

MAIZIE J. SIMPSON, Treasurer.

HARRY B. WALL
 PLUMBING AND STEAM FITTING
 NARBERTH, PA.

There are painters and painters galore—but only one painter best prepared to do your work right. The magic word is

BELIEVE ME

Kuehnle
 Painting and Decorating
 Get Our Estimate First
 28 S. 16th St. Both Phones

DRUGS
 ECONOMICAL, EFFECTIVE
A. K. HOUSEKEEPER
 NARBERTH, PA.

Bell Phone, Spruce 5469

The Greenwood Printing Co.
 34 S. 16th St., PHILADELPHIA

Posters, Programs, Tickets, Circulars, General Job Printing.

RIGHT PRICES RIGHT WORK

Charles Schwartz
 NARBERTH'S TAILOR
 Pressing, Scouring and Altering
 Ladies' and Men's Clothing
 104 1/2 Forrest Avenue

Local Time Table
 LEAVE NARBERTH

Leave Narberth	Arrive Broad St. Sta.	Leave Narberth	Arrive Broad St. Sta.
* 6:29am	6:45am	* 2:29pm	2:45pm
* 6:59 " "	7:15 " "	* 2:59 " "	3:15 " "
* 7:29 " "	7:45 " "	* 3:29 " "	3:45 " "
* 7:59 " "	8:15 " "	* 3:59 " "	4:15 " "
* 8:29 " "	8:45 " "	* 4:29 " "	4:45 " "
* 8:59 " "	9:15 " "	* 4:59 " "	5:15 " "
* 9:29 " "	9:45 " "	* 5:29 " "	5:45 " "
* 9:59 " "	10:15 " "	* 5:59 " "	6:15 " "
* 10:29 " "	10:45 " "	* 6:29 " "	6:45 " "
* 10:59 " "	11:15 " "	* 6:59 " "	7:15 " "
* 11:29 " "	11:45 " "	* 7:29 " "	7:45 " "
* 11:59 " "	12:15pm	* 7:59 " "	8:15 " "
* 12:29pm	12:45 " "	* 8:29 " "	8:45 " "
* 12:59 " "	1:15 " "	* 8:59 " "	9:15 " "
* 1:29 " "	1:45 " "	* 9:29 " "	9:45 " "
* 1:59 " "	2:15 " "	* 9:59 " "	10:15 " "

SUNDAYS

* 7:29am	7:45am	5:29pm	5:45pm
* 7:59 " "	8:15 " "	5:59 " "	6:15 " "
* 8:29 " "	8:45 " "	* 6:29 " "	6:45 " "
* 8:59 " "	9:15 " "	* 6:59 " "	7:15 " "
* 9:29 " "	9:45 " "	* 7:29 " "	7:45 " "
* 9:59 " "	10:15 " "	* 7:59 " "	8:15 " "
* 10:29 " "	10:47 " "	* 8:29 " "	8:45 " "
* 10:59 " "	11:15 " "	* 8:59 " "	9:15 " "
* 11:29 " "	12:15pm	* 9:29 " "	9:45 " "
* 11:59pm	1:15 " "	* 9:59 " "	10:17 " "
* 12:29 " "	2:15 " "	* 10:29 " "	10:45 " "
* 12:59 " "	3:15 " "	* 10:59 " "	11:15 " "
* 1:29 " "	3:45 " "	* 11:29 " "	11:45 " "
* 1:59 " "	4:15 " "	* 11:59 " "	12:15 " "
* 2:29 " "	4:45 " "		
* 2:59 " "	5:15 " "		

LEAVE BROAD STREET

Leave Broad St. Sta.	Arrive Narberth	Leave Broad St. Sta.	Arrive Narberth
* 12:15am	12:34am	3:15pm	3:36pm
* 6:08 " "	6:27 " "	* 3:45 " "	4:06 " "
* 6:25 " "	6:45 " "	* 4:15 " "	4:34 " "
* 6:45 " "	7:04 " "	* 4:45 " "	5:04 " "
* 7:05 " "	7:24 " "	* 5:15 " "	5:38 " "
* 7:25 " "	7:44 " "	* 5:45 " "	6:06 " "
* 7:45 " "	8:04 " "	* 6:15 " "	6:36 " "
* 8:05 " "	8:24 " "	* 6:45 " "	7:04 " "
* 8:25 " "	8:44 " "	* 7:15 " "	7:34 " "
* 8:45 " "	9:04 " "	* 7:45 " "	8:04 " "
* 9:05 " "	9:24 " "	* 8:15 " "	8:36 " "
* 9:25 " "	9:44 " "	* 8:45 " "	9:04 " "
* 9:45 " "	10:04 " "	* 9:15 " "	10:04 " "
* 10:05 " "	10:24 " "	* 9:45 " "	10:49 " "
* 10:25 " "	10:44 " "	* 10:15 " "	11:24 " "
* 10:45 " "	11:04 " "	* 10:45 " "	11:52 " "
* 11:05 " "	12:04pm	* 11:15 " "	
* 11:25pm	12:34 " "		
* 12:45 " "	1:04 " "		
* 1:05 " "	1:34 " "		
* 1:25 " "	2:04 " "		
* 1:45 " "	2:34 " "		
* 2:05 " "	3:04 " "		
* 2:25 " "	3:34 " "		
* 2:45 " "	4:04 " "		

SUNDAYS

6 12:15am	12:34am	4:15pm	4:34pm
6 6:55 " "	7:14 " "	* 4:45 " "	5:04 " "
* 8:15 " "	8:36 " "	* 5:15 " "	5:34 " "
* 9:15 " "	9:34 " "	* 5:45 " "	6:04 " "
* 9:45 " "	10:04 " "	* 6:15 " "	6:34 " "
* 10:15 " "	10:34 " "	* 6:45 " "	7:04 " "
* 10:45 " "	11:04 " "	* 7:15 " "	7:34 " "
* 11:15 " "	12:06pm	* 7:45 " "	8:36 " "
* 12:15pm	12:34 " "	* 8:15 " "	9:36 " "
* 12:45 " "	1:04 " "	* 8:45 " "	10:04 " "
* 1:15 " "	1:34 " "	* 9:15 " "	10:49 " "
* 1:45 " "	2:04 " "	* 11:05 " "	11:24 " "
* 2:15 " "	2:34 " "	* 11:45 " "	12:04am
* 2:45 " "	3:04 " "		
* 3:15 " "	3:34 " "		
* 3:45 " "	4:04 " "		

WHY NOT BANK
 Where it is Most Convenient to You?

Many folks living in the suburbs, and being in town during the usual business hours, find it most agreeable to have their bank account in Philadelphia. We enjoy a large suburban patronage on account of our convenient, central location, progressiveness, and courteous and efficient attention to all details. A special room is maintained for the exclusive use of the ladies. Safe deposit vault located on the first floor. Boxes of liberal size may be rented as low as \$2.50 per annum. You are cordially invited to inspect our offices and to open an account with us.

The Rittenhouse Trust Company
 Witherspoon Building 1323 Walnut Street Philadelphia

Howard Longstreth, President
 A. C. Shand, Vice President S. W. Waterman, Sec. and Trust Officer
 W. C. Fitzgerald, Vice Pres. and Treas. Thomas Ridgway, Solicitor

DIRECTORS

Frank P. Off	V. Gilpin Robinson	A. C. Shand	Howard Longstreth
S. S. Pennock	C. R. Simons	Wm. R. Dougherty	Burrows Sloan
A. R. Perkins	J. Lewis Twaddell	Theo. Presser	Wm. C. Keator
	Edward C. Dixon	W. C. Fitzgerald	

HOWARD C. FRITSCH

Announces that he has opened a

REAL ESTATE AND FIRE INSURANCE OFFICE
 at Narberth, Pa.

YOUR PATRONAGE IS SOLICITED

Formerly with the Late Office in WALL BLDG. Telephone
 SAMUEL S. RICHARDS Narberth Station Narberth 352 W

Important Announcement

We would suggest to all householders desiring the best

LEHIGH COAL

to place their orders promptly with

J. M. CRANSTON

COAL, WOOD, Lumber, Building Materials

Phone 700—Cynwyd, Pa.

THE STORE OF QUALITY

"The QUALITY SHOP" is known as a gathering place of goods of quality at reasonable prices. No soiled, shop-worn articles appear in the stock; no so-called "bargains" are displayed.

If you wish to know why "THE QUALITY SHOP" is popular, pay a visit there on your next visit to Ardmore.

THE QUALITY SHOP
 Located in the Chronicle Building
 ARDMORE, PA.

"Meet me at the Cabin"

—to consider the purchase of Home, Building Plot, or having any kind of Building Alterations or Repairs made.

M. D. Smedley

Contented Consumers Commend

Cook's Coal

C. P. COOK

COAL, WOOD AND BUILDING SUPPLIES

NARBERTH, PENNA.

Prompt Deliveries Assured

Howard E. Davis

A FULL LINE OF

Whitman's Candy

MEISEN'S

Famous Ice Cream and Cake

We do all our own Baking and Make our own Ice Cream

George B. Suplee

Steam and Hot Water Heating
 Plumbing

Bell Telephone

We do a great deal of Spouting—but don't talk much about it!

GARA, McGINLEY Co.

THE IMPERIAL
 Narberth's Leading Grocery

Fancy and Staple Groceries Fruit and Vegetables
 Fish and Oysters

It cost us Ten Dollars to tell you our little story last week, and we got Twenty Dollar's worth of satisfaction. We believe everybody read every word and absorbed every fact, and a goodly number came around and told us so. Save this advertisement and bring it to us on Monday, Tuesday or Wednesday, Oct. 26, 27 & 28. It's good for Ten Cents, with a purchase of groceries amounting to One Dollar or more. Gather up all the "Our Towns" you can and sell them to us for Ten Cents on the above condition.

AN EASY WAY TO MAKE MONEY.

Watch our Circulars for
 Thursday, Friday and Saturday Prices.

THERE WILL BE

2 Girls & a Fool

IN NARBERTH SOON