

INTERESTING TALKS AT BABY WEEK MEETING

Several exceedingly interesting and worth while talks were given Friday night at the Baby Week Meeting in the Y. M. C. A. Gym.

Dr. Frank Watson, of Haverford College, was the first speaker and what he said about health problems in general and infant mortality in particular should have been heard by every resident of Narberth. First he called attention to the fact that while Baby Week was an idea born only yesterday—the first observance of it being in France in 1903, and the first American observance being in 1909—the work had grown tremendously. Secondly he called attention to the fact that infant mortality can be controlled; that a community can fix its mortality rate; that health is purchasable; that if we think enough of babies to want to keep them and preserve their health we must be willing to pay for it, and finally—and he said he made the statement in all reverence—the time was past for shoving infant mortality off on the Almighty, when the responsibility for it rested on the community—the people. In closing he said that perhaps the greatest blessing of Baby Week was that it had made people take an interest in all social questions. He put emphasis on the statement that there is a decided correlation between wages and infant mortality, to prove which he quoted figures from the United States Government reports showing that in families where the fathers were paid \$10, or less, a week, infant mortality was as high as 250 per 1000, while in families where fathers were paid \$1200 a year, the infant mortality rate went down to 100 per 1000, and even lower.

Dr. Horn, of the Lower Merion Township Board of Health, spoke on the question of the relation of pure milk to the health of the community, and urged his hearers to make inquiry concerning the source of the family milk supply if they had any doubt as to the milk's purity. Dr. Horn used a number of interesting lantern slide pictures to illustrate his talk.

Rev. Dr. Bispham and Miss Rhodes, who had charge of the Baby Week exhibits along the Main Line, also spoke. Fletcher W. Stites presided.

NEEDLEWORK GUILD.

The next meeting of the Narberth Branch of the Needlework Guild will be held in the Community Room of the Y. M. C. A. on Wednesday, March 22, at 2.30 P. M. It has been decided by the guild to have another meeting March 29, at the same hour, one week later, instead of two weeks later, because the room cannot be had for the latter day.

Mrs. A. J. Loos, Secretary.

UNCLAIMED LETTERS AT NARBERTH POST OFFICE.

Miss Ida Madden, Miss Thelma Johnson, Mr. Bob Grace, Mr. Edgar Smith.

E. S. Haws, Postmaster.

POSTMASTERS MEET.

Eastern Pennsylvania postmasters met in the Adelphia Hotel last Saturday and perfected an organization, the purpose of which is to promote the efficiency of the postal service. Meetings will be held every three months, on the second Saturday of the second month of each quarter. Easton was selected for the next meeting place. The following officers were elected: President, James Kingsbury, of Pottsville; first vice-president, Horace Lehr, of Easton; second vice-president, Hugh McKenna, of Hazelton; third vice-president, J. K. McMahon, of Susquehanna; secretary, Edward M. Hirsh, of Tamaqua; assistant secretary, Edward S. Haws, of Narberth; treasurer, A. E. Echert, of East Stroudsburg.

THANKS.

Mrs. W. Arthur Cole wishes to thank the Boy Scouts and all the people who so kindly assisted her in the distribution of literature for Baby Week. The committee on Baby Week, of which Mrs. F. W. Stites is chairman, wish to thank Messrs. Shand and Suplee for the use of their automobiles on Tuesday to go after and return the "Little Mothers" to their homes.

BASEBALL TEAM GETTING INTO SHAPE

Manager Walzer is getting things into shape for the coming Main Line League base ball season.

Our star pitchers, Bob Gilmore and Eddie Ensinger, appear to be in the best of condition.

Manager Walzer has also signed up Langdon Koons, better known as "Nig," and John Fine has signed up with us for the season. Manager Walzer is expecting great things from George Fleck, and with last year's experience George ought to be very much better this year. Narberth is well fortified in the way of pitchers.

Bowen, the crack pitcher from Williams College, has already applied his name to a contract.

Games of practice have already been booked with Towanda and Brookdale, of Philadelphia, which will be played about the middle of April.

If the present weather keeps up, there will soon be some aspirants for positions practicing on the ball field.

ST. PATRICK'S DAY ENTERTAINMENT

The annual entertainment in honor of Ireland's patron Saint will take place in the auditorium of St. Margaret's Church this Friday evening, March 17, at 8.15.

Under the personal direction of their preceptor, Mr. T. Gordian Lahrt, the minstrel troupe attached to St. Gregory's Catholic Club, of West Philadelphia, will make their first appearance in Narberth on this occasion. The young men composing this troupe have been well trained in their various parts, and their singing and acting have met with unstinted praise wherever they have appeared.

The program will be a varied one and among those taking part will be the local favorites, Mr. S. A. Rudolph, 2nd, and Mrs. George I. Dorsey, in song recital.

NATIONAL FLOWER SHOW

Secretary Civic Club, Narberth, Pa.: There is to be held in Philadelphia, from March 25 to April 2, the National Flower Show, which, without a doubt, will be the largest flower show ever held in the United States.

As chairman of the Bureau of Information, I would like to draw your attention to the object of this committee. We are getting together a corps of assistants, who are experts in their respective profession, men who can talk intelligently on orchids, greenhouse and stove plants, roses, in fact, anything pertaining to floriculture. These men will be at the disposal of the visitors, and any club, society or delegation wishing to visit the show at any specified time, can by notifying the undersigned, have one or more of these men reserved, who will act as guide, so as to make the visit profitable both from an educational and entertaining standpoint.

Trusting that some of your members will be able to take advantage of this service and assuring you it will be time well spent, I am,

Yours very truly,

Chairman, Information Committee.
Note—Those wishing to go please get in touch with Mr. Stites.

EVERYBODY WELCOME.

The Community Bible Study Class which has been held every Tuesday evening in the Community room of the Y. M. C. A. has aroused a great deal of interest, and so much has been manifested that the members have almost unanimously voted to have the Rev. W. W. Rugh continue the class for another series of lessons on the book of Hebrews. The first lesson of the new course will be given Tuesday evening, April 4, at 8 o'clock. In the meantime all those interested in Bible study are cordially invited to hear the closing lessons of the present series on the Tabernacle. It is not denominational and everybody is welcome.

WHAT PERSISTENT EFFORT WILL ACCOMPLISH.

Not very many years ago this was an ordinary piece of lowland, with no redeeming feature—today it composes one of the beauty spots along Montgomery Avenue, Narberth. During the summer it is so attractive as to command the attention of even the motorists passing, causing sometimes a number of automobiles to be lined up outside the neat office. Mr. A. E. Wohlert, the owner, has busied himself in assembling a rare collection of all plants and trees that have proven desirable, so that he is well able to give any desired advice on this matter.

METHODISTS DOUBLE CHURCH MEMBERSHIP, TREBLE SUNDAY SCHOOL

All Departments Flourishing—A Spirit of Optimism Prevails

The report of the Narberth Methodist Episcopal Church to the Annual Conference meeting in Philadelphia this week records the most successful year's work in the history of the church. During a progressive administration of twenty months the membership, after deducting all losses, has been doubled. Eighty-two were received, advancing the number of members to 161. Of these twenty joined the church by profession of faith and sixty-two by letter.

One of the interesting facts concerning the new members is the number of States represented by those who have sought a home in Narberth as an all-year-around town. Letters were received from Tennessee, North Carolina, Virginia, Maryland, Delaware, New Jersey, Michigan, Ohio, New York, Pennsylvania. Nine denominations were represented, the Lutheran, Society of Friends, United Presbyterian, Methodist Church, South; Protestant Episcopal, Evangelical Lutheran, Presbyterian, Congregational, Methodist, Episcopal.

The congregations have increased beyond expectations, frequently taxing the capacity of the church. The young people are present in goodly number.

Perhaps no department of the church has aroused greater enthusiasm than the Sunday school. Less than two years ago this department was struggling along with but seventy-one members and an average attendance of thirty-five. To-day the school is confronted with the serious question of providing adequate room for the scholars. After striking off the records all delinquents, the main school now numbers 217 with an average attendance of over three times that of previous years. There are 268 enrolled in all departments. Within the past four weeks thirteen new scholars were added. A notable fact connected with the average attendance each Sunday is that sixty per cent. consists of men, young men and boys. The school has been well equipped during the past year and is led by a splendid body of officers and teachers.

Every organization of the church has kept pace with the general prosperity. The Ladies' Aid Society has doubled its membership and during

Continued on Second Page

MOVIES

BENEFIT OF THE

Narberth Y. M. C. A. Base Ball Team

WEDNESDAY EVENING, MARCH 15

Two Shows, 7.15 and 9.15

Miss Marlon Brill, Soloist.
Mr. James P. Witherow and Mr. S. A. Rudolph, 2nd, will sing a duet.
Mr. George B. Abele, Cellist.
Miss Fannie Loos, pianist.
Two Shows, 7.15 and 9.15 P. M.
Arcade Theatre, Narberth, Pa.

This promises to be a rare treat, the feature picture being "Stop Thief," in five reels. Also a comic entitled, "Tilly's Tomato Surprise," in two reels.

Don't fail to be there early in order to get a good seat.

TICKETS, 25c TO ALL
Arcade Theatre

Tickets can be had from any of the members of the ball team, or at Davis' Store

ONE NIGHT ONLY!

The Futurist Minstrels!

Fifteen Fascinating Females in a Fantastic Festival of Fun!

ARCADE THEATRE, NARBERTH

FRIDAY EVENING, MARCH 24

Wait for the big show—the show that will make Narberth famous! A company of clever captivating Home Town Girls, presenting a

Medley of Mirth and Music!

Not exactly a bit of Broadway, but a rollicking roundelay of innocent and insouciant joy jingles. A minstrel first part, with funny "end girls," and a bright bevy of talent in the circle; new songs and some old favorites. This is to be followed by the imitatively idiotic after-piece, "THE CASE OF CASEY." This entertainment is to be given by the Junior King's Daughters, the proceeds, of course, to go to the worthy charities for which these young ladies have already done so much.

Admission, 35c.

Reserved Seats, 50c.

WANTED

A larger membership for the Narberth Fire Company. Since the last issue of Our Town, five (5) more men of the borough have sent in their names to membership committee.

Send yours in before next meeting of the company, Tuesday evening, March 28.

Our aim is a membership of 500. Dues \$3.00 per year in advance. Committee, J. Howard Wilson, Charles V. Noel, Edw. Wipf, E. P. Dold.

STILL IMPROVING.

During the past ten days the Narberth Branch of the Merion Title & Trust Company has opened twenty new accounts. Mr. Leitch states that if all the members now in the Christmas Club continue to pay until maturity, next December, there will be a fund of over \$8600 to distribute to the citizens of Narberth. Surely this is an excellent showing.

CLASSIFIED ADVERTISEMENTS

Two cents per word in advance; minimum ten words.

WANTED—A stenographer with good knowledge of bookkeeping. Address, A. E. Wohlert, The Garden Nurseries, Narberth.

ALL MALE descendants of Union veterans of the War of 1861 to 1865, who are past eighteen years of age, will learn of something to their interest by promptly sending their names and addresses to Box 675, Narberth, Pa.

WANTED—Small family desires to rent on yearly lease, eight to twelve-room house on Main Line, between Overbrook and Wynemwood. Must have electric light, steam or hot water heat, modern plumbing. Size of lot, 100 feet by 150 feet or more. Preference will be given to property having outer building, consisting of either small stable, garage or shed. Address, P. O. Box, 625, Narberth, Penna.

FOR SALE—Narberth. Exceptionally desirable building lot 100 feet by 216 feet, with two street fronts. Price only \$3500. Easy terms, good speculation. Robert J. Nash, 1091 Chestnut street, or Narberth, 605.

FOR SALE—Stable with two stalls and box stall, wagon house, hay loft and man's room. Cost \$1000. Good condition. Sale price, \$150. F. M. Justice, Narberth, Penna.

FOR SALE—Three colonies of Pure Bred Italian Honey Bees, double wall hives. Address W. M. Wentz, Narberth, Pa.

OUR TOWN

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

HARRY A. JACOBS,
Editor.

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

MAIZIE J. SIMPSON,
Cashier.

H. C. GARA,
Advertising Manager.

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

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

Make all remittances to P. O. Box 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, MARCH 16, 1916

EMERGENCY PHONE CALLS
Fire 350.
Police 1250.

To the Editor of Our Town:

The writer noticed a statement in one of the Philadelphia papers to the effect that the Narberth School Welfare Association had re-opened the question of a centrally located primary school. Those unfamiliar with the conditions should be informed that the question was never a closed one, and that there exists just as lively an interest on the part of those insisting on a centrally located primary school, as heretofore and probably a more determined insistence that the people of our borough shall be granted, through the ballot, the reasonable privilege of determining this location.

We do hope that our School Boards will present this matter as soon as possible so as to relieve the conditions as they now exist on the hill. There is little reason to doubt that a loan will be granted sufficient to accomplish this purpose if the loan provides for a centrally located primary school.

A Narberth School Welfare Member.

1915 HEALTHIEST YEAR.

The year 1915 was the healthiest in the history of Pennsylvania according to a report which has just been made to Governor Brumbaugh by Commissioner of Health Samuel G. Dixon. The vital statistics for the year 1915 show a very considerable reduction in deaths from diphtheria, measles, scarlet fever, whooping cough, tuberculosis and typhoid fever.

Ten years ago Pennsylvania first began the collection of vital statistics. In that year the population of the State was 7,141,766, the death rate was sixteen per thousand inhabitants; the death rate for 1915 was thirteen and eight-tenths per thousand. Had the death rate of 1906 obtained during the year just passed, 18,833 additional deaths would have occurred.

The total number of deaths recorded during the year 1915 was 115,311; the total number of births 218,915.

HIGH SCHOOL BASKET BALL GAMES, SATURDAY, 3.15 P. M.

Thus far this season not many people of Narberth have had an opportunity to see any of the High School games because of the time at which most of the games have been played. However, on Saturday afternoon we are going to give you an opportunity to see our Varsity teams play.

Both the girls and boys teams, representing the Narberth High School, are going to play the Conshohocken girls and boys. Several weeks ago the two Varsity teams played at Conshohocken; the girls team being defeated by a small margin, and the boys defeated the Conshohocken team in an extra five-minute period. It was the excellent work of Captain Bill Durbin and Fred Harsch that won the game for Narberth High School boys in the extra period.

The Conshohocken team has a very good record for this season, and we are expecting two hard games. Come out and see Captain Hilda Smedley and Captain Bill Durbin's team play. Remember the time—Saturday, March 18, at 3.15 P. M.

BABY WEEK

On Sunday the ministers in the various churches spoke on "The Baby;" on Tuesday there was a very large meeting at the Community Club Room to hear Mrs. M. D. Hitchcock speak on "Bacteria and Babies." Mrs. Hitchcock is thoroughly up in the subject and has a very pleasing way of telling what she knows. After the talk we were given a demonstration of "The Care of the Baby," etc., by eight pupils from a Philadelphia Little Mothers' League, under Miss McKinley. It was very interesting and instructive.

The committee for the Baby Week are very much indebted to Messrs. Shand and Supplee for so kindly allowing us the use of their automobiles in conveying the Little Mothers to and from the city for this demonstration.

On Wednesday, at the public school there were two plays given by the children, entitled "The Theft of Thistledown" and "The Narrow Door." The children all performed their parts remarkably well. Miss Melchior and Miss Wilson deserve great credit for the success of the entertainment, as they had so little time to prepare it in. Miss Wilson delighted the audience by singing a very sweet lullaby. The fifth grade children also rendered very creditably a lullaby entitled "Sail Away." Mr. Melchior also gave a very interesting address. Each child having a baby sister or brother at home under two years of age wore a badge (a bambino).

On Friday afternoon twenty babies were registered at the Y. M. C. A. Mrs. F. H. Harjes and Mrs. O. E. Jackson having charge.

Any one not having registered their babies on Friday may do so any time by calling on either Mrs. Harjes or Mrs. Jackson.

On Friday evening there was a meeting in the Y. M. C. A., at which time Dr. Frank Watson, Haverford College; D. W. Horn, Lower Merion Township Board of Health, and the Rev. Clarence Wyatt Bispham, of St. Philip's Church, West Philadelphia, spoke to a very appreciative audience. Miss Rhoades also gave a talk illustrating by lantern slides. Saturday ended Baby Week; mothers and fathers with babies wore a blue flower in honor of their babies or put out an American flag. We feel that a good work has been started and thoroughly believe every week will be baby week all over the country judging from the interest shown.

METHODISTS DOUBLE CHURCH MEMBERSHIP

(Continued from First Page)
The year raised \$400 of which it contributed \$200 for the beautiful new pipe organ. The work of the Epworth League is an inspiration. This organization is one of those rare societies composed of all young people under their own government and leadership. The devotional meetings are helpful and practical. A friendly contest has recently resulted in doubling the attendance and membership.

The financial budget for the year surpasses by far any previous record. \$3,435.62 were paid out for current expenses. In addition to this sum \$408 in money and materials were given as gifts for improvements and \$422 for benevolences.

Local Methodism is well equipped and located in the growing section of the community. The church building, church and parsonage lots, the recently installed pipe organ and other equipment are all free of debt. Adjacent to the church is located the parsonage which is one of the most commodious and beautiful along the Main Line. This splendid property, valued at \$8,000, has but \$2,000 debt on it. A fund has been started that will clear this within the next few years. During the year the properties have been greatly improved and the slogan "Brighten the Corner," will keep the congregation busy during the coming spring to further improve the lawns.

The pastor, Rev. C. G. Koppel, has the hearty and loyal support of the congregation and the Quarterly Conference has unanimously requested Bishop Berry to have him returned as pastor for the new year.

BASEBALL NIGHT AT PAOLI MEN'S CLUB

Rev. Thos. W. Davis Addresses Club Members And Guests From Main Line League

What can properly be termed the "best hit made in the Main Line League Circuit," not so far as to length of the drive as to the trueness of the aim and striking the mark, was that made by the Reverend Thos. W. Davis, the well-known speaker and chaplain of the State Senate. This took place at the base ball rally and smoker held last Thursday, March 9, at the meeting of the Paoli Men's Club in the club rooms of the parish house of the Church of the Good Samaritan. The president of the club, Rev. Horace A. Walton, presided, and Doctor Davis was the guest of the evening, as well as a number of Main Line League managers and potentates, including the league officials, President Rose, Vice-President Clay and Secretary-Treasurer McCrea, who are identified with the membership of the club. All told over 100 of the faithful were present to boost the national sport in a most fitting manner in the western terminus.

Dr. Davis' address was on the "Base Ball Game of Life," which held the ones present in close attention throughout. He led off by stating that we are living in such a fast age that so much is demanded to-day, as against that of twenty to twenty-five years back, that we have to be alert to meet the conditions of speed. Much depends on our uniform in life, that the people take particular notice to our uniform or dress.

In outlining the various positions of the diamond in the base ball game of life, he selected Providence as the "Umpire," with Wisdom the manager and Conscience the field captain. These three were the best guides in ones life and warned all to listen to them or a wreck in life was a certainty.

Opportunity was referred to as the pitcher, which gives us the chance to make good; with our friends and relatives as the fans who constantly watch our progress in life.

Time, as the catcher, was a valuable factor in the development of a life.

First base; checked up as physical development. The reverend gentleman claimed that this development to-day is one of health more necessarily than strength, we living in an age when great power of the nervous system is demanded. A day when accomplishments are made rapidly by push buttons and levers and not by superhuman strength as of old. Second base, was as in the actual game, the keystone "intellectual development." —Continued on Third Page

1914, by American Press Association.
HON. CHAMP CLARK,
Who Spoke at Lower Merion High School Last Saturday Evening.

AN ACKNOWLEDGMENT.
Our Town acknowledges with thanks the courtesy shown by the Main Line Printing Company, of Ardmore, in sending us the electrolytes of Hon. Champ Clark, and of Mr. Wohlert's office.

THE FIRESIDE

Betty Baxter's Gossip.

The ground-flame of the crocus breaks the mould,
Fair Spring slides 'nither o'er the southern sea,
Wavers on her thin stem the snow-drop cold,
That trembles not to kisses of the bee.
Come, Spring, for now from all the dripping eaves
The spear of ice has wept itself away.
And hour by hour unfolding woodbine leaves
O'er his uncertain shadow droops the day.

—Tennyson.

Mrs. William B. Goodall, of Dudley avenue, gave a most attractive bridge on Saturday afternoon. The green and yellow plants and flowers used for decoration were all symbolic of St. Patrick's Day and most appropriate for the spring season. The guests numbered about thirty-two, and included Mrs. E. A. Muschamp, Mrs. Andrew Greene, Mrs. Ketchum, Mrs. W. J. Kirkpatrick, Mrs. Polhemus, Mrs. R. C. Hoffman, Mrs. William Claghorn, Mrs. Rezo Brooks, Mrs. David Smith, Mrs. E. Marsh, Mrs. Lester Nickerson, Mrs. Raymond Jones, Mrs. Platt, Miss McCoy, Miss MacBride, Mrs. W. R. D. Hall, Mrs. Strause, Mrs. William Cherke, Mrs. Bunting, Miss Elizabeth Miller and Mrs. James Hammer.

Keep in mind the King's Daughters' Futurist Minstrel Show, Friday, March 24.

Elaborate preparations are being made for the Narberth Assembly Masque Dance, which will be held in Elm Hall on Friday evening, the 17th of March. The following committees are in charge: Decoration, Mrs. Carl B. Metzgar, chairman, Messrs. Rezo Brooks, Andrew Greene, Louis D. Hess and Raymond C. Jones, Floor, Mr. W. J. Kirkpatrick, chairman, Messrs. C. Bodansky, C. P. Fowler, George Rose and Robert Savill. Finance, Mr. W. J. Henderson, chairman, Messrs. T. B. Du Maris, A. T. Grugan, J. C. Holme and C. V. Noel.

Mr. and Mrs. William McKinney are among the newer residents of our town. Mrs. McKinney will be remembered as Miss Regina Megarge. Mr. and Mrs. James A. England, of Philadelphia, have recently moved to Narberth, and are living at 198 Woodbine avenue.

Mr. W. C. Poor entertained on Friday evening in the Y. M. C. A. Community Room. His guests included the boys of his Sunday school class, their parents and a few other friends. Among those present were Mr. and Mrs. John Van Ness, Mr. and Mrs. S. W. Foster, Mrs. R. L. Beatty, Mrs. R. H. Durbin, Mr. and Mrs. Hamilton, Mr. and Mrs. W. J. Peebles, Mrs. E. D. Bolich, Mrs. Walter Smith, Mr. and Mrs. Hampden, Mr. Fred Rose and Mr. William T. Melchior.

Miss Agnes Rose, of Woodside avenue, will entertain at 500 on Saturday afternoon.

Mrs. A. Thornton Grugan, of Hampden avenue, entertained at bridge on Friday evening. Her guests were Mr. and Mrs. W. J. Kirkpatrick, Mr. and Mrs. W. L. Henderson and Mr. and Mrs. W. R. D. Hall. Miss Isabelle Martin and Miss Adah Durbin spent the week end in Phoenixville as the guests of Miss Anne Marshall.

Mrs. Purse, of Forrest avenue, entertained the Thimble Club at her home on Wednesday afternoon.

The regular monthly meeting for the Legislative District of the Woman's Suffrage was held in Cheltenham, March 13th. Among those present from Narberth were Mrs. Dotard, Mrs. Cole and Mrs. Muschamp.

Mrs. Horace Moore entertained the Kappa Sigma Phi Sorority on Thursday evening at her new home in Overbrook.

Mr. Jones, father of Mrs. Edwin C. Seaver, has passed away in their home in Brooklyn. Mrs. Seaver has

C. P. COOK
Anthracite Coal
WOOD AND
BUILDING SUPPLIES
Narberth, Pa.

JAMES G. SCANLIN
Contracting Painter
Narberth, Pa.
Estimates Telephone

ARE YOU AWARE That it is just about as cheap and much more satisfactory to select your lot from Narberth's Highest Tract and build your house according to your own plans and the way you want it—and where you want it—as to buy a Ready-Made House?

MAKE SURE OF YOUR CHOICE NOW
TERMS TO SUIT
F. M. Justice, Montgomery Avenue, NARBERTH, Pa., 612 Chestnut St., Phila.

TO ELIMINATE PUNCTURES USE
DUPLIX DOUBLE THICKNESS
AUTOMOBILE TIRES
Guaranteed 5000 Miles Service
ABSOLUTELY PUNCTURE PROOF

Duplex tires are made of the best of material from standard tires. This means 100 per cent. more wearing surface, which means added life to the tire, and there is no chance of a puncture. Our construction gives from 10 to 12 miles of fabric.
For rough country use the DUPLIX tire cannot be excelled. And they are as easy riding as any on the market. The air space and pressure is the same as with pneumatics, which makes them very resilient. They are the most economical for the car owner and save time by the elimination of the troubles—no stopping to fix punctures. Tires of this type are used by the U. S. Government and large corporations.
We have a limited stock we will offer at the following prices:
30x3 \$ 9.00 35x4 \$17.95
30x3 1/2 10.25 35x4 1/2 21.00
32x3 1/2 13.15 36x4 1/2 22.00
33x4 16.15 37x4 1/2 24.00
34x4 17.10 37x5 26.70
All other standard sizes also furnished. Add 10 per cent. for non-skid.
Terms: Net cash at 10 per cent. discount. Try these tires now, and to assure prompt delivery send order today, making remittance by P. O. Money Order, draft, or check. Sold direct to consumer only. Descriptive folder upon request.

Akron Duplex Tire and Rubber Co.
AKRON, OHIO.

the sympathy of many friends in Narberth.

On Friday evening, March 24th, the King's Daughters will have their Futurist Minstrel Show in the Narberth Arcade Theatre.

Mrs. Edw. C. Town and daughter Jane are visiting Mrs. Town's mother, Mrs. R. S. Gutelius, of Mifflinsburg, Pa.

According to the number of licenses issued there are eighty-seven dogs in Narberth, exclusive of those that are running at large. Here seems to be possibilities for the nucleus of a good dog show or sausage factory.

Have you erected any bird boxes this spring? The birds are beginning to return from the South. If you have not erected the box you intended to, do so at once.

Howard Smedley, of Elmwood avenue, met with a very painful accident while working in Philadelphia last Thursday; a piece of steel from a tool with which he was working entered his eye-ball. He was removed to the Jefferson Hospital, where he will have to remain for another week.

Mrs. Charles H. Chetwood, having completed a course of training as a Red Cross "helper," sailed March 11 on the Rotterdam, Holland-American Line, with the purpose of giving her services to the military hospitals of France.

On Saturday afternoon, March 18, Mrs. J. S. Harris will give a 500 for the benefit of the West Philadelphia General Homeopathic Hospital, at her home, 135 Merion avenue. Mr. Fiedler has very kindly donated one of the prizes.

George and Chester Smith, students at Delaware College, spent the week end with their parents, Mr. and Mrs. W. B. Smith, of Windsor avenue.
(Continued on Third Page)

News of the Churches

EVANGEL BAPTIST CHURCH.

Emerson L. Swift, Pastor.
 Sunday services:
 9.45 A. M.—Bible School. This will be Temperance Sunday in the school and Rev. H. M. Chalfant will be the acceptable speaker. An interesting occasion.
 11.00 A. M.—Morning worship. Subject of the sermon, "The Genius of Christianity."
 7.00 P. M.—Young People's service. Group Two, of which Lester Peters is chairman, will have charge.
 7.45 P. M.—Evening worship. This will be Baptist Institute Night. Singers and speakers from the Philadelphia Baptist Institute for Christian workers will be present and conduct the service. This will be a very interesting service.

The splendid musical service last Sunday evening was thoroughly enjoyed by everyone present. This will continue to be a feature for the second Sunday evening of each month.

The prayer service of this week, Wednesday evening, will consider the interest of the canvass. The workers in it will all be present.

The Women's Bible class have begun a new enterprise. They invite the ladies of the church to meet them at the home of Mrs. H. C. Keim, Hampden avenue, Thursday at 3 P. M., to plan for church work.

The meeting of the Ushers' Association will be held at the home of Mr. A. W. Needham, 103 Chestnut avenue, Monday evening, March 20. The guest of the association will be Mr. Isaac C. Sutton, who will speak on "The Boy Scout Movement." He will address the Boy Scouts of Narberth before he speaks to our men. This will be an exceptionally helpful meeting.

The Woman's Mission Circle will meet Tuesday afternoon, March 21, at the home of Mrs. R. C. Clark.

Dr. W. B. Anderson, representing the United Presbyterian Foreign Missionary Work, a resident of Narberth, will speak at the monthly missionary meeting next Wednesday evening, March 22.

MERION MEETING HOUSE.

Merion Meeting House is opened for worship every First-day at 10.30 A. M. Visitors are cordially welcome. A registry book is kept for visitors. All are asked to register their names.

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 holidays, 6.30 and 8.30 A. M. Weekdays at 8. Evening devotions and other services at regular times.

METHODIST EPISCOPAL CHURCH.

Rev. C. G. Kppel, Pastor.
 Sunday Services.

9.45—Sunday School.
 11.00—Public worship. Sermon by the newly appointed pastor.

6.45—Union Young People's meeting. Leader from the Baptist Church.

7.45—Union service of local churches. Special address by Prof. E. Stauffer, of Meyerstown. All members of the churches and the community are cordially invited to hear the address.

Wednesday Night Meeting.

8.00—A happy and helpful service led by the class of young women taught by Mr. Edward Pedrick.

Musical.

A rare treat. Artists of ability. Musical given by Men's Bible class. Do not miss it. Tuesday night, March 28. Place, in the church. Cards of admission fifty cents.

ALL SAINTS' P. E. CHURCH.

Rev. Andrew S. Burke, Rector.

The services at All Saints' P. E. Church, Montgomery and Wynnewood avenues, for next Sunday are as follows:

8.00 A. M.—Holy Communion.

9.45 A. M.—Sunday School.

11.00 A. M.—Morning prayer and sermon.

4.00 P. M.—Evening prayer.

On Sunday afternoon at 3 o'clock, March 26, the Confirmation Class will be organized, and it is hoped that all those desiring to join will be present on that occasion.

A full list of all the Lenten services was printed in last week's issue of this paper. Kindly refer to it.

The pews of All Saints' Church are all free, and a cordial invitation is ex-

tended to strangers as well as the residents to attend the services.

Do not forget that the church buses leave Narberth and Wynnewood stations at 10.40 on Sunday mornings for the 11 o'clock service.

THE PRESBYTERIAN CHURCH.

Rev. John Van Ness, Pastor.

Meetings for next Sunday:

10.00 A. M.—Sabbath School. All departments.

11.00 A. M.—Public worship. The pastor will speak on the theme, "Preaching to Dry Bones."

7.00 P. M.—Young People's Society. Leaders, Mildred Harris and Margaret Mayes.

8.00 P. M.—Gospel meeting in charge of a Gospel team of those prominently connected with the Billy Sunday campaign. The Revival Hymn Book will be used.

Church Notes.

At the Sunday School Teachers' meeting held last Thursday evening, plans were formulated for the Easter celebration.

Arrangements are being made for an "Every Member Canvass" of the entire congregation on the afternoon of March 6, between the hours of two and six, by the members of the official boards of the church. A meeting of the boards will be held next Sunday morning following the hour of public worship.

BASE BALL NIGHT AT PAOLI MEN'S CLUB

Continued from Second Page
 velopment." He stated that many in the actual game of life had to "steal second." One must do his own thinking and not depend on others, thus the development of this asset in life.

Team work was known as another large factor in a man's life. Every day you make a hit or "strike out."

He then demonstrated the kind of a ball one should strike at, warning all against a low ball, which showed the baseness of your nature, while a wide one should be ignored as they were other people's business. The close ones were not fitting the choice as one should not go in where you could not take a full swing. The "high balls," a term many have heard to their sorrow, meant sure strike out.

The ones to take a good healthy swing at were, of course, the ones over the plate and the only ones that come over in life, are: Love of home, love of country and love of religion. He advised, in the first, that men should show their love of home by taking some of the good fellowship home with them and thus be a really good sport and a Christian.

Lastly, he illustrated that the "greatest sacrifice hit" ever made was that by Jesus Christ, when he sacrificed his life that all men should have an equal opportunity to be called safe at the "home plate" of heaven.

Doctor Davis, was especially entertaining throughout, mixing many bits of wit and humor in his address and causing many rounds of applause for his humor and illustrations of certain portions of his base ball references and episodes.

After the regular meeting and address all passed into the club dining room where a fine luncheon was served, and thus passed into history another good "night" in the annals of the Paoli's Men's Club, thanks to Reverend Davis and Walton. So said they all.

"The Scribe."

BETTY BAXTER'S GOSSIP.

(Continued from Second Page)

Mr. and Mrs. F. A. Brown entertained at cards and dancing Thursday evening, March 9th, at their home on Woodside avenue. Their guests were Mr. and Mrs. Carl Metzgar, Mr. and Mrs. Andrew Greene, Mr. and Mrs. Carroll Downes, Mr. and Mrs. Frank E. Bland, Mr. and Mrs. William Maddox, Mrs. C. Winne and Mr. Robert Town.

Mrs. William B. Goodall, of Dudley avenue, gave a bridge and 500 at her home on Saturday afternoon, March 11th. There were seven tables. The guests included a number from Philadelphia and the following from Narberth: Mrs. Downes, Mrs. Muschamp, Mrs. Ketchum, Mrs. Hoffman, Mrs. Polhemus, Mrs. Marsh, Mrs. Hall, Mrs. Brooks, Mrs. Greene, Mrs. Claghorne, Mrs. Raymond C. Jones, Mrs. David Smith, Mrs. Kirkpatrick, Mrs. Maddox.

Mr. and Mrs. Herbert Buchanan, of Haverford and Shirley roads, are receiving congratulations upon the birth of a son, born on March 11.

(Continued on Fourth Page)

SCHOOL EDITOR'S WEEKLY NEWS ITEMS

Without halting, without rest,
 Lifting better up to best.

At a recent meeting of the Board of Education it was decided that the board would hereafter finance the Athletic Association of the school. It was also agreed that the boys' base ball team should receive new uniforms for this spring's work.

We are glad to hear that our assistant editor, Estelle Cobic, who has been ill for some weeks, is rapidly recovering.

This coming Saturday afternoon we are to have two of the most interesting games of the year. The boys' and girls' teams of Conshohocken are to meet our boys' and girls' team on the home floor. It will be remembered that on February 25 the girls lost to the Conshohocken girls with a very close score and that the boys' game was tie, necessitating an extra period of five minutes in which our boys won by three points. These games were scheduled for Friday, but were postponed so that more of the parents and "townspeople" could witness them. The games are certain to be very exciting. Come out and boost your school! Don't forget! Saturday, March 18! Double-header!!

On Monday Mr. Melchior gave an illustrated lecture on the "Ford Factory" to the upper six grades.

The girls have a game scheduled for March 25 with Lansdale, on the Narberth floor.

The Seniors start on their trip to Washington on the 12th of April.

April 28 is the final date set for the Senior play.

The board is making plans for a banquet, to be given to the girls' and boys' basket ball teams.

Mr. and Mrs. Melchior are entertaining both teams at their home this coming Friday evening.

Reports for the sixth month of the school year were given out on Monday.

We were glad to see so many mothers at the school at the celebration of "Baby Week" by the schools. We all enjoyed the singing of Miss Wilson and appreciated the plays given by some of the younger children.

A week or so ago the Class of 1912 presented to the Board of Education a picture of Philip L. Jones, former president of the school board. Miss McCarter was requested to continue the presentation by showing the picture to the entire assembly and delivered an address on the services of Dr. Jones as a member of the board. Miss McCarter spoke of his last public address. It was on the occasion of the commencement of 1912. She reproduced his outline of that address, and in a splendid manner drove it home to our pupils. Principal Melchior was heard say, after Miss McCarter's talk: "I have not heard a cleaner put, more precise and well delivered ten-minute talk from that platform."

Congratulations, Miss McCarter, on your speech, and thanks to the Class of 1912.

We are glad to see our faithful director, Mr. Dothard, out again, after his prolonged illness.

NEXT WEEK'S JURORS.

Among those drawn for jury duty at next week's turn of court are E. N. Crossman, Samuel Duncan, John Harper, W. C. Hamilton, James C. McCurdy and C. Howard Meredith, of Lower Merion, and Geo. C. Rose, of Narberth.

This is the Month
 To take that Picture you have
 been waiting for
USE THE VULCAN FILMS
 Made by the Eastman Kodak Co.

Also Eastman Film Packs
 For Sale at Fiedler's Drug Store
We do Developing, Printing and Enlarging
 QUALITY FIRST
 Compare our Finished Work with
 any in the City

FIEDLER The Prescription Druggist
 Phone, Narberth 625 or 1284
Open Late Ice Cream for Sale

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

CLEAN---SAFE---WHOLESOME
OUR PRODUCTS ARE GUARANTEED UNDER BACTERIOLOGICAL CONTROL

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

SCOTT-POWELL DAIRIES
 45th and Parrish Sts.

A FULL LINE OF St. PATRICK'S NOVELTIES AT DAVIS'

DO YOU THINK of Building a Home? We have the lots, and if you wish will get plans and build for you.
CALDWELL & CO.

ARCADIA
 CHESTNUT, Bel. 16th St
 Finest Photoplay Theatre of Its Size in the Entire World.
 Photoplays—Continuous 10 A. M. to 11.30 P. M.
 Phila., Pa.

PROGRAMME Week Commencing Monday, March 13, 1916.
 Triangle Presents
BESSIE BARRISCALÉ
 Supported by William Desmond in first Presentation of

"Bullets and Brown Eyes"
 A Romantic Drama of Modern War
 This is a rarely attractive feature. One well work witnessing—The Management.

GODFREY
 The Real Estate Man at
 114 Woodside Ave.,
 will be pleased to assist you in getting a home.
 Telephone—Narberth 685 A.

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

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

Contented Consumers Commend
 Cook's Coal
C. P. COOK

COAL, WOOD AND BUILDING SUPPLIES
 NARBERTH, PA.

Prompt Deliveries Assured
MAY I PROVE
 To you what an advantage it is to own your own home?
WM. D. SMEDLEY
 At the Cabin,
 Narberth & Haverford Aves.
 Telephone—Narberth 368.

EDWARD HAWS
Plaster and Cement Work
 Estimates Furnished Jobbing

HARRY B. WALL
Plumbing, Gas Fitting and Heating
NARBERTH, PA

GEO. & W. J. MARKLE
Select Dairies

Special Nursery Milk in Paper Carton Filled at Penhurst Farm.
 Bell Phone—Narberth 669 D.
100 Narberth Avenue
NARBERTH, PA.

We Handle HERMAN'S BREAD, ROLLS, PIES AND CAKES
The Imperial Grocery

Howard F. Cotter
MEATS of QUALITY
Y. M. C. A. BUILDING

George B. Suplee
Steam & Hot Water Heating Plumbing
 Bell Telephone.

DEVELOPING
Your Kodak and our
Finishing
Department

are a combination that makes for results.
Every strip of film is developed and every print is made by experts who have the one idea of "results" in mind—just as you have when you click the shutter.

HOWARD'S DRUG STORE

GEORGE A. WITTE
Paper Hanging and Painting
Woodbine Ave. and Williams Ave.
NARBERTH, PA.
Phone, Narberth 1203 W.

Fresh Fish
And Oysters
THE IMPERIAL GROCERY

How much better it is to sit by a cozy fire-side and think how much better it is to sit by a cozy fire-side than to be sitting by a cozy fire-side than cleaning the snow off the roof.
WE ARE SHOW REMOVERS AND LEAK EXTRACTORS.
GARA, MCGINLEY CO.
Roofers—23 SOUTH 17TH STREET

Frank Crist
MEATS & PROVISIONS
High Grade Butter
Telephone—Narberth 644 A.

BOYLE'S MARKET HOUSE
Prime Meats
Home Dressed Poultry, Butter, Eggs and Game. Fancy Fruit and Vegetables. "A STORE FOR PARTICULAR PEOPLE."
Telephone. **NARBERTH, PA.**

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

SAVILL "SWAN NECK" FAUCET
Non-Splashing Positive Quick Acting Shut-Off Recommended and installed by All Plumbers
RACE 1146
Thomas Savill's Sons
1310-12-14 Wallace St.

BETTY BAXTER'S GOSSIP.
(Continued from Third Page)

Mr. William B. Goodall, of Dudley avenue, is about to start on a Western trip which will take him as far as Omaha.
Mrs. C. R. Blackall, of Woodside and Wynnewood avenues, was a visitor in town last week.
Miss Ruth Dedout, of Monongahela, Pa., spent the week-end as the guest of Miss Jean Chalfant, of Chestnut avenue.
Miss Kathryn R. Ross, of Clayton, Delaware, was the week-end guest of Miss Wade Howenstein, of Chestnut avenue.
Mr. Walter S. Nevins, who is attending college, was an interested spectator at the basket ball game.
Mr. Stuart Thompson, also of Delaware College, spent the week-end with his parents at their home, Essex and Price avenues.
Mr. Oscar Surtees, of Mt. Holly, New Jersey, is making an indefinite stay with his sister, Mrs. Robert Patterson, of Merion avenue.

UNION SERVICE
SPEAKER
PROF. E. STAUFFER,
REPRESENTING
ANTI-SALOON LEAGUE
METHODIST CHURCH
SUNDAY NIGHT
7:45

Moving Furniture and Hauling!
Automobiles for Passenger Service
Night Trips When Ordered
WALTON BROS. Phone, Narberth 672

Pay By Check
IT'S A GOOD RECEIPT
OPEN AN ACCOUNT WITH

The Merion Title and Trust Co.
Capital, Surplus and Undivided Profits, \$350,000
Deposits, Over \$1,125,000
Narberth Office, Arcade Building
Open from 8 A. M. to 4 P. M. Friday Evenings, 7 to 9.

Y. M. C. A. NEWS OF WEEK

Men's Night.
Friday, March 23, will be known as men's night at the Y. M. C. A. A rare entertainment will be given, mainly by members of the Central Y. M. C. A. of Philadelphia. This is a community night for men and no man in Narberth should miss it.
The program will consist of the following: Amateur acrobats (Fenton Brothers), illuminated club swinging, group of gymnasts; boxing bout (middle weights); strong man, Anton Matysek, holder of American record for one-arm dumb bell work; volley ball game, local business men's gym class. More in next week's issue.
You are cordially invited.

Men's Meeting.
March 26—Our monthly men's Sunday afternoon meeting (3.30 P. M.) We are very fortunate in having secured as our speaker for this meeting, former Senator Frank J. Cannon, from Utah. His subject will be "The Mormon Kingdom, its Polygamy and Disloyalty."
We do not need to enlarge on Senator Cannon's ability as a speaker, nor is it necessary to take considerable space in stating how unusually interesting and instructive such a subject as this will be.
Here are some startling facts that ought to make us think:

"The truth about the Mormon Church has been suppressed. This truth must be made known."
"The Mormon Church is a temporal kingdom set up in this republic with a view to establishing here a polygamous empire."
"With a menace within our borders of this magnitude, how long will this Christian nation endure?"
"How shall this nation escape retribution if it longer neglects this arch enemy?"
Mr. Cannon draws a terrible indictment against the Mormon Church as it exists to-day. There is perhaps, no one man, who is more informed on this national question than Senator Cannon, coming right from the midst of the Mormon country. No man in Narberth should miss hearing him. All are invited. Narberth Theatre, March 26, 3.30 P. M.

Boy Scouts.
March 20—Mr. Isaac Sutton, a man noted in the Boy Scout circles, is going to speak at the Baptist Ushers' Association. Our local troop of scouts are to be the guests of honor and will give part of the entertainment by showing the many things a Boy Scout can do.

Boys' Gym Class.
Saturday morning from 10 to 12 is a live time in our gymnasium. The boys are very enthusiastic and after a period of gym work, led by Secretary Hampton, basket ball, indoor base ball and volley ball are the main attractions.

Business Men's Gym Class.
Don't forget Friday night, all out, and we'll be in good shape for the exhibition game—men's night—Friday, March 24.

Class in English for Foreigners.
We are still progressing along this end of educational work. C. Harts-horn, a Haverford College student, is meeting a group of ten or twelve Italians twice a week. These men are now meeting in Joe Moore's store and a lot of interest is being shown. We do feel that something is being accomplished along this line.

Bowling.
Our local Bowling League continues

to be the centre of attraction on Monday and Tuesday evenings. Last Tuesday evening the Narbrook bunch took two of the three games from the Essex avenue quintette. Score as follows:

ESSEX.			
	1st	2nd	3rd
	Game.	Game.	Game.
Ensinger	121	136	108
Rainear	115	102	155
Butler	123	100	119
Smith	161	155	
Simpson	117	113	
Totals	359	616	650
NARBROOK.			
	1st	2nd	3rd
	Game.	Game.	Game.
D. Kirk	156	145	111
A. Kirk	124	132	165
Haist	152	177	148
Meyers	157	168	
Compton	120	125	
Totals	432	731	717

Basket Ball.
Narberth vs. University of Pennsylvania Collegians.
Thursday night, March 16.
This is our biggest game of the season and ought to be the best. Our boys have been playing Collegiate ball and with several of the University of Pennsylvania's best stars. This ought to be an exciting and interesting game.
Thursday night.
—"Don't forget!"

Big Attraction.
Last Basket Ball Game of the Season.
University of Pennsylvania Collegians vs. Narberth Y. M. C. A. Seniors
Thursday Evening, March 16.
Y. M. C. A. Gymnasium.
Admission 10c.
The Collegians will have in their line-up such stars as Dick Wallace, formerly of Narberth; Bill Matchett, one of our base ball stars, and Nig Koons.
This year's captain of the basket ball team, Eddie McNichol, will be in the visitor's line-up.
Big Game—and also—Last Game.
Thursday Evening.

BAPTIST CHURCH OF THE EVANGEL
NEXT SUNDAY
Temperance Sunday at the Bible School
Rev. H. M. Chalfant
SERMON
"The Genius of Christianity"
Young People's Group Service
Bible Institute Workers
Singers and Speakers
Dr. J. M. Wilbur
YOU ARE INVITED

BIRTHDAY DINNER.
On Tuesday evening Mrs. Wm. Livingston gave a birthday dinner for her husband. The following were present: Mr. and Mrs. Lester W. Nickerson, Mr. and Mrs. Clement Booth, Miss Lyon and Mr. Jennings. The evening was spent in cards.

BRIDGE PARTY.
Mrs. Cockrill on Friday gave a bridge party at her home on Dudley avenue to the following friends: Mrs. C. P. Forster, Miss Frank Stone, Mrs. Chas. Verna, Mrs. Wm. Livingston, Mrs. Geo. I. Dorsey, Mrs. Clement Booth, Miss Lyon.

Oriental Planes and Norway Maples

The two best ornamental, vigorous growing shade trees. Straight stems, well shaped tops, good roots and sure to grow.
11 to 12 ft. high, \$1.50 each—20 trees for \$25.00
12 to 14 ft. high, \$2.00 each—20 trees for \$35.00
Special Prices on Larger quantities
OUR TREES GROW

A. E. WOHLERT, Narberth
Phone, 696 Narberth
APPLE TREES Have fresh fruit by picking your own. Our trees will bear the same year as planted.
8 to 10 ft. high, well branched, \$2.50 to \$3.50 each

GOSPEL MEETING AT THE PRESBYTERIAN CHURCH
NEXT SUNDAY EVENING

Arrangements have been made whereby three of the most prominent men in the Billy Sunday campaign will address the meeting in the Presbyterian Church next Sunday evening. They are Mr. Joseph M. Steele, chairman of the Sunday Campaign Committee; Mr. George C. Shane, secretary of the Executive Committee, and Mr. Ben T. Welsh, chairman of the Entertainment Committee. These are all well-known, successful business men of Philadelphia and bring the gospel message of salvation, which is the message we all need. A preliminary meeting will be held on Wednesday evening of this week and will be led by Mr. Samuel W. Foster, assisted by the Men's Bible Class.

INTERESTING WEDDING
IN NARBERTH

A pretty home wedding took place last Wednesday evening when Miss Ella Douglas, daughter of Mr. and Mrs. John Douglas, of 744 Montgomery avenue, became the bride of Mr. William P. Held. The ceremony was performed by the Rev. C. G. Koppel, pastor of the Narberth Methodist Episcopal Church. The bride was attended by her sister, Miss Eva Douglas, as maid of honor. Little Miss Helen Susan Coin, niece of the bride, was flower girl.
The bride, who was given in marriage by her father, wore an exquisite gown of white taffeta and chiffon trimmed with duchess lace. Her veil was of tulle prettily caught with orange blossoms. She carried a shower bouquet of white sweet peas. Miss Eva Douglas, the maid of honor, wore a dainty frock of blue satin over a white lace foundation. Her bouquet was of pretty blue larkspurs. Little Miss Coin carried a basket prettily filled with spring flowers and ferns.
The best man was Mr. Emil B. Schultz, of Philadelphia. A reception followed the ceremony. Mr. and Mrs. Held, after their wedding trip, will make their home in North Philadelphia, where the groom is well-known as a musician and teacher.

NARBERTH BOYS' CLUB.
The Narberth Boys' Club journeyed to the Pennsylvania Y. M. C. A. and played the Billiken first team. While they were defeated by a score of 32-22, yet our boys played a very good game indeed, although they were handicapped by the absence of William Winne and Richard Compton.
A return game will be played in Narberth on March 25th, at 3 o'clock.
Our boys play at home on March 18, with the Grace second team.
Everyone interested in basket ball is invited to attend these games.

WOMAN'S SUFFRAGE MEETING.
The monthly meeting of the Women's Suffrage Party was held March 3rd at the home of Mrs. W. B. Goodall. Mrs. William Gehmann, Jr., of Cynwyd, leader of the First Legislative District, addressed the meeting on "Organization." Current events were discussed by Mrs. E. H. Cockrill, Mrs. F. J. Wisse and Mrs. E. C. Dodge. The large attendance was surely a most gratifying tribute to suffrage, and we hope will be repeated at our next meeting at Mrs. W. M. Cameron's home, 202 Narberth avenue, on April 7th.

COMMUNITY CLUB.
Do not forget the tea at the Community Club room on Tuesday, from three until five.

NARBERTH WINS MAIN LINE CHAMPIONSHIP

Were Also Champions Last Year
—Successfully Defend Their Title by Winning From Ardmore 32-16

In one of the roughest games of the season, Narberth defended their Main Line championship last Saturday by defeating the Ardmore Y. M. C. A. team, 32-16.
The Narberth team to a man played excellent basket ball. In the first half the teams did not do much scoring, only through the foul goal line. In the second half the visitors began to score and soon were almost tied with Narberth. It was then that the Narberth team found itself, and through the good floor work of Bill Durbin and Jack Jefferies, steadily advanced ahead, which soon put the game away with the championship title attached to it.

This Thursday evening the Senior team plays the University of Pennsylvania Collegians, when such stars as Richard Wallace, Bill Matchett and Nig. Koons will be seen in the line-up. This promises to be a big game.
This is also the last game of the season.
The admission is ten cents.
Nar. Y. M. C. A. Ard. Y. M. C. A. Jefferies...forward...Godfrey, Myers C. Humphreys...forward...Belcher Durbin...centre...Campbell E. Davis...guard...Wilson H. Simpson...guard...Spears, Bennett Field goals—Jefferies 3, Humphreys 1, Durbin 5, Myers 3, Belcher 1, Campbell 1.
Foul goals—Jefferies 14, Campbell 6.
Referee—Heck (Cape May).
Scorer—E. Smith.

MR. POOR ENTERTAINS SUNDAY SCHOOL CLASS
A most entertaining feature was held last Friday evening in the Community room of the Y. M. C. A. Mr. Poor had invited all his boys and their parents, and the number that came, showed the interest; practically all the boys were present.
A number of the parents spoke of the days when they attended Sunday School, and in each talk a good practical point was emphasized.
While the large majority present were representing the Presbyterian Church, a number of guests were invited which made it quite an inter-denominational affair. All present spent a most enjoyable evening.

THE NARBERTH JUNIORS (N. A. C.)
In a good fast game last Saturday night we won from St. Paul's. The game, though not close in the second half, was exciting. The first half ended with the score 10 to 7 in our favor. The second closed with our team still ahead, the score being 39 to 16. Owen Humphreys merely dropped the ball in, making eight field goals. L. Smith was close to him in making five goals and five foul goals; Owen's score being sixteen points, and Leslie's fifteen. Frank Smith, of St. Paul's, also played well. The line-up was as follows:
Narberth. St. Paul's.
L. Smith... forward...Long McCarter... forward...Jarrett O. Humphreys, center...Parsons Harsch... guard...F. Smith Redifer... guard...Halligan Odell
Field goals—L. Smith, 5; McCarter, 2; O. Humphreys, 3; Harsch, 1; Odell, 1; Long, 1; Jarrett, 3; Parsons, 1. Foul goals—L. Smith, 5; F. Smith, 6.
Another good game next Saturday night. We play the Epiphany Church team of Philadelphia. We noticed an increase in the attendance last week. Thank you. Make it better this week.