

BACCALAUREATE SERMON AT METHODIST CHURCH STARTS COMMENCEMENT WEEK

Last Sunday night "The little church on the hill-top" was crowded to its doors with graduates of the Narberth High School and those interested in them and the school when Rev. Chris G. Koppel inaugurated commencement week with a baccalaureate sermon—a new event on the local school calendar. The sermon follows:

Ambition—True and False.

"Seekest thou great things for thyself? Seek them not."

Ambition takes many forms. If one wished to suggest a name or a life in which ambition had freest and most unrestricted reign, I think you would name Napoleon. He is the classical outstanding instance, but I do not think any more guilty than thousands of persons before him and since.

But in Napoleon ambition, unsatisfied and unconcealed, had undisputed sway. He waded to his throne through the blood and tears of millions. Gladstone said of him: "That perhaps he had the mightiest intellect that was ever packed into a human skull." Judged by facts as they appear to us, that intellect was prostituted. It never was exalted as it might have been. He aimed at a universal empire in Europe—his ambition was the most intense form of idolatry, that of egotism and self-worship—and this false ambition failed him.

Do you feel, young people, that this is the highest type to which you would like to conform your character? I think you say not.

You men of the world know perfectly well how you weigh each other. You see a good thing done for which a man is receiving a certain amount of public credit and you promptly ask, "What is his aim?" "What axe has he to grind?" You can scarcely bring yourself to believe in disinterestedness at all, because for as far as you have been able to see, people who were apparently disinterested, really had some ulterior motive that would not bear the light.

You know among your associates, in whatever business it may be, the difference between the man of modest ambition and the man of vaulting unscrupulous ambition, you prefer the former, but you never believe that he has no axe to grind. In many cases you are right, but I think the chief danger of to-day is not that men are too ambitious, but that they serve the wrong form of ambition. There are many men at fault in business not that they have too much ambition—but because they have not enough of the right sort.

The man who will not work, the man who will not aspire, the man who never wishes to be any better or more faithful, to or live his life more completely than now, is of no benefit to society and his selfishness is as real as the selfishness of Napoleon.

You are something to God; you are something to men. There is not one among you who is an isolated unit.

Thomas Carlyle said: "There is an irrepressible tendency in every man to develop himself according to the magnitude which nature has made him of, to speak out and to act out what nature has laid in him. For man, the meaning of life here upon earth might be defined as consisting in this—to unfold yourself to work what things you have the faculty for."

Therefore, I might say, young friends, here ambition is to live out what is in you for the sake of Him who gave you life. It is a wonderful, even an awful thought, that God Himself finds fulfillment through what you are.

God's work is being done. God's thoughts and purposes are being realized by these commonplace men and women around us, and everyone is the embodiment of the Divine.

Would you shrink and shrivel that Divine which God has given you? I want to warn you against misusing God's great gift—your own soul. There are unmeasured possibilities for each of you. Each of us, all of us are citizens of eternity.

True ambition is that of a man who is not afraid to endure, not afraid to

(Continued on Page Four)

RECEPTION AND ALUMNI NIGHT.

On Monday evening Principal and Mrs. Melchior gave a reception to the Senior Class, at their home on Grayling avenue.

The first annual public meeting of the High School Alumni Association was held on Tuesday evening in the Assembly Hall of the school. The big room was decorated with school pennants—garnet and gray—and an abundance of greens.

Throughout the evening the High School student body amused and entertained the audience with yells and songs and cheers, with special demonstrations for Professor John Dennis Mahoney, of the West Philadelphia High School, the speaker of the evening, and President McCarter, of the Board of Education. Hon. Henry Houck, Secretary of Internal Affairs of Pennsylvania, who was scheduled to speak, was unable to be present on account of illness.

Paul Beck Carter, '09, and president of the Alumni Association, presided and opened the meeting with a short address of welcome, the response to which was made by President McCarter.

Professor Mahoney's address was both entertaining and inspirational and thoroughly enjoyed by the audience. The program included a few "Words of Advice to the Senior Class," by C. Watson Owings, '14, a history of the Narberth High School, written by Miss Eliz. B. Cox, '09, and read by Miss Mary McCarter, '12; a piano solo by Miss Maude Wipf, '10, and a piano duet by Miss Marguerite Mueller and Miss Bertha Redifer, of the graduating class.

Class of 1909.

Miss Ruth Hudnutt, (Mrs. John Adams),
Frank Hudnutt,
Miss Elizabeth B. Cox,
Paul Beck Carter.

Class of 1910.

Linda Jacoby, Florence Jacoby,
Maud Wipf,
Guldah Bolick, (Mrs. Horace Moore),
Susie Justice, (deceased).

Class of 1911.

Ruth E. Prescott, Ethel Ridge,
Mildred Justice,
Mae Light, Nellie Jones,
Adah Durbin,
F. Kenrich Martin.

Class of 1912.

Mary McCarter, Helen Maxwell.

Class of 1913.

Evelyn Harris.

Class of 1914.

Mary Beale Rowand, Marjorie Jefferies,
Lillian Pearl Compton,
Elizabeth Justice, C. Watson Owings.

Award of Prizes.

The prizes offered for the best compositions, competed for by all the pupils, and for the best spelling averages attained in special tests, will be awarded to-morrow (Thursday) afternoon, at 1 P. M.

At 1.30 President McCarter will address the school.

Commencement Friday Night.

The graduating exercises will be held Friday evening at 8 o'clock. Professor Smith Burnham, of the Department of History, at the West Chester Normal School, will be the speaker. All residents are invited to attend these exercises and hear Professor Burnham.

Following the set program there will be an informal reception to the old and new faculty and the members of the board.

Donation Day Results at Holiday House.

As the result of the most successful Donation Day in four years, the King's Daughters' Holiday House, of Narberth, has opened for the fourth season. Thirty youngsters, in some cases accompanied by their parents, from the convalescent wards of Philadelphia hospitals, will arrive at the Holiday House for outings of twelve days. The use of the house is granted by Miss Mary K. Gibson. The Donation Day was held last Saturday, and about \$200 was realized, together with food, clothing and toys.

THE ROLL OF HONOR

Members of the Graduating Class, Narberth High School, 1915

CORRIE YOWELL
SYLVIA CUMMER
JEAN KEARNS
MARION UNANGST
ELVA DARLINGTON
BERTHA REDIFER
MARGUERITE MUELLER
ROY GRIFFITH

GAMES FOR SATURDAY.

Gulf Mills at Narberth.
Dun & Co. at Overbrook.
Wayne at Paoli.

PLAN BIG FOURTH OF JULY CELEBRATION

Meeting Thursday Night

It's going to be a big Fourth of July in Narberth this year. Flag raising, on the new flag pole at the Fire House, with appropriate exercises; parade to ball grounds; double header base ball feature—morning and afternoon; and a grand display of fireworks in the evening.

Some day, folks; pitch in and help make it the biggest celebration in the history of the borough.

An important meeting has been called by Treasurer E. P. Dold for to-morrow (Thursday) evening at the Fire House to discuss and make plans for the big day. The officers and directors of Council, the Board of Education, the Fire Company, the Civic Association, the Athletic Association, and the pastors of all the Narberth churches have been invited to attend. The meeting will be called to order at 8.15.

Through the courtesy of Principal Melchior and the members of the Board of Education, arrangements have been made to have a large body of school children take part in the exercises at the flag raising and sing a number of patriotic songs. Invitations will also be extended to members of the G. A. R. to be present.

It is hoped that every official of the various borough organizations named above will attend to-morrow night's meeting. Let's make Fourth of July a red letter day.

HAVE YOU CONTRIBUTED TO THE FLAG POLE FUND?

Treasurer E. P. Dold started the ball rolling by agreeing to contribute the flag, and supply additional flags whenever they are needed.

What will you give toward the pole? No room for any Rockefellers here—no one asked to give more than \$1.00. You may, of course, double that sum, or even multiply it by five as Father R. F. Cowley, of St. Margaret's Church, has done. But whether your contribution is \$5.00 or 5 cents it will be appreciated. Send all cash or checks to Treasurer Dold.

If you can, give a \$1.00. If 75 cents or 50 cents, or a quarter is given it will be appreciated just as much as a larger sum, and what is more, it will give you an added interest in the pole and the flag. The flag will fly every day and every time you see it you will feel that you had at least a little part in putting it there.

The contributions received by Treasurer Dold to date are:
Father R. F. Cowley \$5.00
A Friend 1.00
One Contributor 1.00

UNCLAIMED LETTERS.

Letters addressed to the following named persons remain unclaimed in the Narberth post office:
Harry Connelly, Mr. Walter Gleave, William Morgan.

Edward S. Haws, P. M.

ELMWOOD BOYS WIN A DOUBLE HEADER

From Two Different Teams

The Elmwood base ball club deviated from the regular course, last Saturday, by playing two distinct games, and winning both—one with the Goodyear Association, and the other with the strong Ritner Field Club, both of South Philadelphia. Through some misunderstanding both games were scheduled, and as neither visiting team would cancel their engagement, it was quickly arranged to have the Goodyear game at two o'clock, and the other promptly at three-thirty.

Our boys seemed a little concerned at the apparent showing of the Goodyear boys in practice, but after the game started, and after the first three batters were speedily retired, the Elmwood boys determined to make every moment and play count. By a series of bunts and safe hits, together with their excellent running of bases, ten runs were tallied, and of course the game was cinched. The visitors lost heart, and were unable to cross the plate until the fourth inning, when three runs—their only scoring—were made.

Lester Jefferies pitched the game and his excellent command and judgment were of the winning kind. The support given him in the field was perfect. Davis' playing at times was quite sensational, while Humphrey's work behind the bat was the kind that makes for winning ball.

The first game was called at the end of the seventh inning, as the Goodyear boys were satisfied that their chances of overcoming the Elmwood Club's lead were very small.

ELMWOOD.

	R.	H.	O.	A.	E.
Bradley, cf.	1	3	0	0	0
Humphreys, c. ..	2	2	2	1	0
Davis, ss.	3	3	5	1	2
Winne, lf.	2	1	2	2	0
Ludovici, 2b.	1	1	1	1	0
Jacobs, 3b.	3	2	4	1	0
Bowman, 1b.	3	2	6	0	0
J. Jefferies rf. ...	1	1	1	0	0
L. Jefferies, p.	2	3	0	2	0
	18	18	21	8	2

GOODYEAR.

	R.	H.	O.	A.	E.
Lewisson, lf.	0	1	1	0	0
Muse, cf.	0	1	2	0	1
Murray, 3b.	0	0	0	0	0
D. Williams, 2b. ...	0	0	1	1	1
Pollock, ss.	1	1	3	2	2
Shilling, rf.	1	1	0	0	0
Salmund, 1b.	1	1	2	0	0
J. Williams, c. ...	0	0	9	0	0
Feldman, p.	0	1	0	0	0
	3	6	18	3	4

Goodyear 0 0 0 3 0—3
Elmwood 10 0 2 3 3—18

Pick Ups.

Record so far—won four, lost one.

Sullivan Field is very popular on Saturday afternoon.

Two games one afternoon, and with different teams, too. Unique!

And both won by Elmwood!

The work of Umpire A. Perry Redifer was very good, his decisions showing good judgment.

Davis had some very hard chances, and accepted them.

Next Saturday—Scott A. A. of Philadelphia.

Second Game Closer.

The Ritner Field Club's winning streak was broken at last, and our Elmwood boys did it. The average amateur club would have had to play very good ball indeed to have won the laurels of the second game on Saturday. And it was no easy task, to say the least. Our boys played carefully, but fast, and Martin Cummer, though almost invincible at times, had no

(Continued on Page Three)

ONCE MORE DUN & CO. PROVES A HOODOO!

Only the Second Defeat

The Main Line Champions lost their second game of the season, last Saturday, to R. G. Dun & Co., by the score of 1-0.

Inability to hit with men on bases spelled Narberth's defeat early in the game. The team work of Dun & Co. was very good, and the same can be said of the boroughites, except in the fifth inning, when Turner failed to handle Biggs' grounder. Biggs was forced out on second by Begley's grounder to Stites, and Shank's long double scored Begley with the only run of the game.

The contest was replete with sensational plays, in which Biggs and Frazier carried off the honors—the former catching one from Barker's bat in the seventh, and the latter making a catch in Johnson's front yard in deep centerfield in the ninth inning from Captain Fleck's bat. Both of these swats were tagged for homers.

Gilmore and Deegan both pitched good ball, with the latter having the breaks of the game. The hitting honors of the day were carried off by Shank, Begley and Durbin. The score:

NARBERTH.

	R.	H.	O.	A.	E.
Turner, ss.	0	1	0	3	1
Durbin, cf.	0	2	2	0	0
Stites, 3b.	0	1	4	0	0
Fleck, lf.	0	1	0	0	0
Barker, rf.	0	0	0	0	0
Humphries, 2b.	0	3	0	0	0
Davis, 1b.	1	11	0	0	0
Simpson, c.	0	1	8	2	0
Gilmore, p.	0	1	2	0	0
* Ensinger	0	0	0	0	0
Totals	0	5	27	11	1

R. G. DUN & Co.

	R.	H.	O.	A.	E.
R. Barnitz, 2b.	0	2	3	0	0
H. Barnitz, 1b.	0	1	10	0	1
Biggs, lf.	1	1	0	0	0
Begley, 3b.	1	2	3	1	0
Shank, ss.	0	2	2	0	0
Fahey, c.	0	8	1	0	0
Frazier, cf.	1	1	0	1	0
Deegan, p.	1	0	1	0	0
Storer, rf.	0	0	1	0	0
Totals	1	8	27	9	2

* Batted for Humphries in the ninth.

Dun & Co. 0 0 0 1 0 0 0 0 0—1
Narberth 0 0 0 0 0 0 0 0 0—0

Two-base hits—Shank, Simpson, H. Barnitz. Sacrifice hits—Simpson, Fahey. Stolen bases—Davis, Durbin. Left on bases—Narberth 6, Dun & Co., 7. Double play—R. Barnitz and H. Barnitz. Struck out—By Gilmore 6, Deegan 6. Bases on balls—Off Gilmore 0, Deegan 4. Passed ball—Fahey. Umpire—Rudolph. Time—2.15. Scorer—E. F. Smith.

NOTES OF THE GAME.

Squeeze play failed. Hard luck, Walter.

And this is the second time Dun & Co. has taken our measure.

Harry Simpson poled one in Tim's garden for two bases. Too bad they changed the ground rules—it would have been a homer.

Gulph Mills next Saturday.

We're glad to see the Ump enforcing the rule to keep a clear field. It makes for better playing and more safety for the spectators.

John Fine, now alternating with Simpson as Narberth's backstop, had an enviable record as Haverford's captain this season. He led the fielders with an average of .971, totaled 26 hits, scored 7 runs and totaled 124 put-outs.

Hot weather must have affected Narberth's players last Saturday—pretty sleepy at times!

(Continued on Page Three)

OUR TOWN

Owned and Published every Thursday by the Narberth Civic Association.

E. A. MUSCHAMP,
W. ARTHUR COLE,
Managing Editors.
MAIZIE J. SIMPSON,
Cashier.
H. C. GARA,
Advertising Manager.
H. A. JACOBS,
Subscription Manager.

Send all letters and news items to P. O. Box 956, Narberth, Pa. Do not send them to the printer.

Send all advertising copy to P. O. Box 820. Make all remittances to P. O. Box 34.

Our Town is on sale at the depot news-stand, 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, JUNE 17, 1915

EMERGENCY PHONE CALLS
Fire 350.
Police 1250.

EDITORIAL NOTES

"THE LAST CALL"

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 editors by 6 P. M. Monday each week.

A PLAYGROUND FOR NARBERTH.

Next Saturday Ardmore dedicates a playground that cost \$25,000 to buy and equip. Bala has a \$30,000 playground and Haverford has a playground underway.

At present, Narberth depends upon the generosity of owners of vacant lots to supply space upon which athletic events may be conducted.

Playgrounds are no fad. They have, like manual training and domestic science and other vocational branches, long past the acid test of "pooh-poohing" and surface criticism. They are proved essentials to present-day conditions.

Narberth's vacant lot system is a makeshift one—and it's not going to be long before there are no vacant lots available for the purpose.

Narberth should recognize her responsibilities in this matter and look far enough into the future to realize the advantage of buying sufficient land for this particular purpose while it is still available and reasonable in cost. To condemn improved property is an expensive process and is a confession of lack of foresight.

Anyone fortunate enough to have been a spectator at the recent field day events at the Narberth School will at once see the wisdom of purchasing the lot immediately adjoining the present school building for an athletic field and public playground. This would insure ease of control and possible supervision as well as guaranteeing a school building on a site sufficiently large enough to prevent being hemmed in by dwellings which would lessen air and light and rob the children of free space in which to play.

In Trenton, N. J., Mayor Donnelly and his associate commissioners are condemning ten to twelve acres of properties for each new school house they build and are buying land around school houses already erected wherever they can. They realize the need and are forced to pay the price for some one's shortsightedness.

We know now that sooner or later Narberth shall come to the point where she must supply a playground for her children. Let us not close our eyes; but rather, let us look as far into the future as we can. Let's say to the Narberth School Board: "You not only can buy the ground adjoining the present school house for a playground; it would be gross negligence not to do so—yea, a crime against the present and future generations of youngsters. Get the land without delay!"

OUR TOWN FOLKS EXPRESS THEMSELVES

SUGGESTS FALL FLOWER SHOW.

Editor of Our Town:

The promoters of the recent Flower Show must feel greatly elated and gratified over the success of that undertaking. It is my wish and hope that they will see fit to repeat the exhibition in the early fall, at which time our local amateur florists will no doubt have a greater variety of plants and blooms to offer than the earlier season affords. Chrysanthemums, asters, dahlias and other attractive plants will be in their full glory during September, and there is no question in my mind that a September demonstration of the art of the local gardeners will be even a greater success than the one of early June.

The Dahlia King.

IS ANYTHING NECESSARY?

Editor of "Our Town":

Apropos "One of Your Readers" lamentations over the fact that some of his fellow citizens deign to fix up the garden, unnecessarily on Sunday, it is surprising he does the "unnecessary" work of worrying about something that does not concern him. He possibly is able to quit his day's business and run home on the 4.15 and do his garden work, or prefers to hire someone to do it for him. Maybe also he would prefer his neighbor to attract mosquitoes to his vicinity by doing his gardening at night by portable lights, or would be like the lawn mower started at 6 A. M. when he would slumber? Or, again, maybe he will do his neighbor's work for him during the week. He may prefer to sit quietly on the piazza and read his paper or book, or to refresh himself with a spin around the country in his car—good—but why trouble himself to censure the self-sacrificing individual who devotes a portion of his rest-time to the "unnecessary" work of doing his part in enhancing the beauty of the borough?

In suggesting a return to the laws of old, "One of Your Readers" has apparently lost sight of the fact that, with most people, education and enlightenment have increased both in quantity and quality.

It seems the old motto still holds good:

"The reason people who mind their own business succeed so well is because they have so little competition."

ANOTHER OF YOUR READERS.

"ASH RECEIVERS!"

Editor of "Our Town":

All hail the new innovation—human ash "receivers" who wander around

your rear garden while you hunt the maid's big apron preparatory to handing up the numerous ash receptacles which they "receive," one by one. The writer is glad some few object "out loud" to such a system—there must be innumerable silent objectors. Why silent? Let's make a noise enough to bring efficient service—efficiency is what we want, not speed. A business which sacrifices efficiency for speed will fail, but to sacrifice efficiency, as in this case, and gain "most nothing"—what a folly. Let's have service and satisfied residents—a ballot would show not 5 per cent. of our people consider the present ash collecting system worthy of the name system. Abide by the desires of the majority.

The public press is still ringing with the news of the resignation of a Federal official who stepped out because he could not see fit to abide by the will of the Country: what a noble example for local application. Nor has the writer any objection to signing

T. Noel Butler.

MOTHERS SEE FIRST GRADE PUPILS DO REMARKABLE WORK.

Mother's Day for the first grade pupils of the Narberth School, was observed on Thursday. Quite a number of mothers gathered to see the little ones at work. Miss Wetherill gave her regular program and it was marvellous how easily and yet how well the children went through with their lessons. The reading was very well done for children who had been in school only nine months, and the writing would have been remarkable for older children, much more so for such little ones. When they began to write "smoldering," Mr. Melchior said he wouldn't believe they could write that until he would actually see them do it, but they did it and correctly too.

One was impressed with the ease with which they did all their work—it was just a pleasure to them. Miss Wetherill is a wonder with little folks. She seems to understand each one and its needs and I am sure that every mother who was there felt thankful to have her child under Miss Wetherill's care.

Mr. Melchior gave a talk to the mothers and the children which was very much enjoyed.

The occasion was a very interesting one, and a remarkable demonstration of the very excellent work our principal and his helpers are doing. One small boy asked "When is Father's Day" and I think with him the fathers should see this excellent work too.

ONE OF THE MOTHERS.

Y. M. C. A. NOTES.

Boys' Camp.

Already twenty of Narberth's wide-awake boys are signed up for "Camp Tohickon," on the Delaware. Their time ranges from one to five weeks.

A week or more of active camp life in the right location, under the right supervision, physically, mentally and spiritually, will do your boy more good than anything else.

If you are not acquainted with the details concerning this camp, phone Secretary Hampton (Narberth 694 W) or ask any of the following boys, who are all scheduled to go: Donald Faile, Addison Covert, Baird Caldwell, Howard Hamer, Ross Rowenstein, Frank Kromer, Philip Livingston, Edward Odell, Paul Odell, Berkley Lough, Burr Robbins, Ross Robbins, Roscoe Smedley, Kenneth Walton, Wycliff Walton, John Wilson, Francis Wipf, Steelman Sheldon and Leon Southerland.

The cost of this camp is \$5.50 per week. If there is any man or woman interested from the philanthropic standpoint and desires to contribute toward the expenses of any boy or boys, Secretary Hampton will gladly make suggestions as to some of Narberth's most deserving boys.

Special Notice for Boys Who Are Going to Camp Tohickon.

Thursday evening, June 17, we are going to have a "get together" of all boys who are going to camp. This will be just a sample of camp life. Several "camp boys" of a few years ago, such as H. C. Gara, will be here to tell their best camp experience. Mr. Buckalew, who will personally conduct the camp, will also be here. We are going to organize a camp club. Be sure to come.

THE FIRESIDE

By Lady Narberth

Mrs. John Caldwell, of Elmwood avenue, gave a luncheon and linen shower for Miss Lula Warner, on Saturday, June 12, at her residence. Miss Warner is a member of the Narberth School Faculty.

Watch for the further announcement of the special program being prepared for Community Night, June 29, at the Y. M. C. A. Community Center. Mrs. C. R. Blackall, social manager of the Women's Community Club, has this in charge.

Mr. G. A. Brower and family have located in Narberth, occupying the house at 116 Merion avenue.

Mr. H. R. Felton, of 117 Elmwood avenue, has purchased one of the group of houses recently erected by Wm. D. Smedley on the old Pageant grounds; selecting the one at the corner of Elmwood and Wynnewood avenues. Mr. Felton but recently moved here and it is gratifying that he is planning to be a permanent citizen.

Mr. and Mrs. Fred Walzer, of 117 Windsor avenue, have adopted a baby daughter.

A. B. Eyre and family will go to Ocean City, New Jersey, this week to spend the summer.

Mrs. E. C. Town, of Narberth and Windsor avenues, has recently returned from a visit to her parents in Millifinburg, Pa.

Mr. and Mrs. C. H. McCarter, of South Narberth avenue, have announced the engagement of their daughter Mary Simes, to Mr. Royden J. Hunt, of Haddonfield, N. J.

Mr. and Mrs. Carl Mattison entertained at dinner last Friday, their guests being Mr. and Mrs. H. J. Seibold and Mr. L. Eastwood Seibold, of Philadelphia.

Mrs. Anna M. Owens has gone to Dauphin, Pennsylvania, for an extended visit.

Mr. and Mrs. J. C. Simpson left this week for a trip to the Exposition and various other points in California.

Mr. and Mrs. F. P. Eyre have gone to Bloomsburg, Pennsylvania, for several weeks.

Mr. and Mrs. Edward G. Sharouth are spending a few weeks in Northern New York.

Mrs. Whiteside, of Merion avenue, has moved to Philadelphia after a residence of fifteen years in Narberth.

Miss Marjorie Chase, of Elmwood avenue, is spending a few days with Miss Marguerite Kuhns, of Allentown, Pa.

Mr. and Mrs. W. L. Hamilton and son Kenneth, 120 Woodside avenue, have gone to Beach Haven for the summer.

Miss Bertha Cecilia Redifer entertained the members of the Girls' Senior Class of the Narberth High School, and several of her other friends at a luncheon last Thursday at her home on Essex avenue. The decorations were pink roses and French daisies, which were very artistically arranged, tied with black and red ribbon, the colors of the class. Those present included the Misses Marguerite Elizabeth Mueller, Marion Louelle Unangst, Mildred Schurch Smith, Jean Elizabeth Kerns, Margaret Kennedy Eyre, Rose Kirker Hamer, Dorothy Weightman Brill, Myrtle Silvia Cummer, Elva Taylor Darlington, Corrie Polly Yowell and Bertha Cecilia Redifer.

The Young People's Society of the Methodist Church went on a picnic last Saturday evening to Stretch's Woods. They were chaperoned by Mr. and Mrs. J. L. Foote and "sons,"

About fifty were present and everybody had a very enjoyable time.

Rev. Heber L. Barnes, for many years rector of Christ Church, and now superintendent of Christ Church Hospital, Philadelphia, was the guest of Postmaster Haws at the fete and festival last Friday night at the Justice estate.

Mr. and Mrs. George I. Dorsey and family, of Woodside avenue, have taken a cottage in Chelsea for the summer.

W. C. C. STRAWBERRY FESTIVAL BIG SUCCESS.

Last Friday evening was a big night on Narberth's social calendar. The lawn of the Justice estate on Narberth avenue was a blaze of lights, and it seemed as if they shone on the faces of most everyone in the town before rain fell at 10.15 o'clock.

The occasion was that of the strawberry festival and lawn fete given under the auspices of the Women's Community Club of the Y. M. C. A. for the benefit of the institution. It was more than a benefit to a single association, however, for it once more proved the desire on the part of Narberth folk to get together for the good of the community as a whole, and for the privilege of meeting their neighbors whenever an interested group of workers arranges the proper function as a drawing card.

A small band was stationed on the terrace near the porch and played throughout the evening, furnishing music for dancing inside the house and on the porch and the enjoyment of the hundreds on the lawn.

Mr. C. T. Moore had managed to get from the U. S. Government the loan of several strings of the electric lights that are used to decorate the battleships at League Island, and these were hung criss-cross over the lawn, the main feed wires being tapped through the courtesy of the Bala-Merion Electric Co. These lights added greatly to the attractiveness of the scene and were much safer than the usual Japanese lanterns which burn candles.

The tables, at which were served strawberries and ice cream, were tastefully decorated with candelabras and flowers, and about the grounds were located other tables at which were sold peanuts, candy, cold drinks, cake and ice cream cones.

Miss Gertrude Wright, as Tetrastini, had a wig-wam in one corner of the grounds and told fortunes. Miss Ethel Ridge played the part of an Italian banana girl. Both Miss Wright and Miss Ridge were dressed in native costumes. Miss Maude Wipf and Miss Connelly tagged the men with garden flowers. Messrs. Fred Rose, Frank Stone and H. C. Gara dished ninety-five quarts of ice cream during the evening.

The general chairman of the event was Mrs. S. B. Dickie. Mrs. Alexander Chambley acted as her secretary. Mrs. Dickie was assisted by Mrs. Seaver, Mrs. Odell, Mrs. Koppel, Mrs. Horner, Mrs. Jas. Cole, Mrs. Verna, Mrs. J. Smith, Mrs. E. C. Town, Mrs. Carroll Downes, Mrs. Fred. Rose.

The Committees were as follows: Grounds, Mrs. Seaver, Mrs. Stites; tickets, Miss Gertrude Wright, Mr. Fred Rose; cake, Mrs. E. S. Haws; peanuts, Mrs. W. S. Horner; root beer, Miss Mildred Smith; lemonade, Mrs. Dando, Mrs. Reese; strawberries, Mrs. Ward, Mrs. Seaver; candy, Miss Maizie Simpson; ice cream, Mrs. C. T. Moore.

Mr. W. D. Smedley graciously permitted the use of the house and grounds which made an ideal setting.

Many of the town's prominent women served at the various tables and to these women and to each and every one who participated in any manner whatsoever, the members of the Women's Community Club are exceedingly grateful and hereby acknowledge their appreciation of the generous cooperation of workers, merchants and donors of various supplies.

W. C. C. MANAGERS TO MEET.

A meeting of the Board of Managers of the Women's Community Club will be held in the Community Room, Tuesday evening, June 22, at 7.30 P. M. Managers will please consider this official notification, make a special effort to be present and have final reports ready at this time.

Arvilla H. Cole, Chairman.

Two good ball games on Saturday. Go to the ball park on Sullivan's field.

News of the Churches

THE PRESBYTERIAN CHURCH.

Rev. John Van Ness, Minister.

Sunday, June 20. 10 A. M., Sunday school, all departments. 11 A. M., public worship. The pastor will preach on the theme, "Assuming Responsibilities." 7.45 P. M., evangelistic meet, conducted by a band of men from the Billy Sunday Ushers' Association, led by Mr. J. H. Jefferies, of Wayne. Testimonies from trail hitters will be given. The men will sing gospel songs. The public is cordially invited.

The quarterly communion will be observed on June 27th with preparatory meeting next Wednesday evening.

The Children's Day exercises of last Sunday will long dwell in the memory of those present. The recitations and music by the Primary and Junior Departments reflected much credit upon their teachers, and the singing by the entire school under the efficient leadership of Prof. Melchior was of unusually high order. Brief addresses were made by Prof. Melchior and Mr. Van Ness. The attendance surpassed all previous records and was the largest, as far as is known, that ever assembled in this church. By actual count there were 319 present; \$31.63 was contributed to the Sabbath School Extension work.

ALL SAINTS' EPISCOPAL CHURCH.

Bishop Rhineland will be present at All Saints' Church next Sunday at 11 o'clock to administer the Rite of Confirmation. All are cordially invited to be present.

EVANGEL BAPTIST CHURCH.

Emerson L. Swift, Pastor.

Bible study in a graded school with two adult classes each Sunday at 9.45 A. M. Service of worship of only one hour at 11. Subject of the sermon, "Carry Our Religion, or Being Carried." Evening worship at 7.45. Dr. Edgar T. Shields, medical missionary, lately returned with his family from Yachowfu, China, will give an illustrated talk on missionary work on the China and Thibet borderland. The views are rare. You are invited to be present.

The Ushers' Association will hold its last summer meeting Monday evening, June 21, at the home of Mr. J. H. Jefferies. The entertainment will be provided by Mr. Jefferies in a very interesting event.

The Children's Day service was in every way a complete success. The object talk by Mr. A. A. Chalker on "The Willing-Town Church," was especially attractive. It captured and held the attention of every pupil. The offering was \$30.

ST. MARGARET'S CHURCH.

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

METHODIST EPISCOPAL CHURCH.

"The Little Church on the Hill"

Rev. C. G. Koppel, Pastor.

9.45. Sunday school assembly. Bible study classes for adults.

11.00. Public worship. Sermon by the pastor.

6.45. Epworth League. Closing service of the season.

7.45. Public worship. Sermon by the pastor. Singing by church chorus choir. A cordial invitation to all services.

The First Quarterly Conference will be held Thursday evening, District Superintendent Dr. E. C. Griffiths presiding.

The musicale. Don't forget it. Tuesday evening, June 22nd. An exceptional musical program by eminent artists. Cards of admission can be secured from members of the Men's Bible Class.

MERION MEETING HOUSE.

Montgomery Avenue and Meeting House Lane.

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

ELMWOOD BOYS WIN DOUBLE HEADER.

(Continued from Page One) concern regarding his support in the field. Martin is developing into a very good pitcher, his delivery at times showing prospects of bigger things, if he continues to improve.

Humphreys, behind the bat, and Lawrence Davis, playing short stop, and covering second, caused the Ritner Club grave concern. This two-combination affair between Lawrence and Colwyn is well worth a visit to Sullivan Field. Winne and Jack Jefferies did much in the field to keep the visitor's score to the low figure of two runs.

ELMWOOD.

	R.	H.	O.	A.	E.
Bradley, cf.	1	0	2	1	0
Humphreys, c.	1	0	13	2	0
Davis, ss.	1	2	3	2	0
Noble, lf.	0	0	0	0	0
Bowman, lb.	1	0	3	0	0
Ludovici, 2b.	1	1	2	0	0
Orr, rf.	0	0	0	1	1
Jefferies, cf.	0	1	2	1	1
Cummer, p.	1	0	2	1	0
	6	4	27	8	2

RITNER.

	R.	H.	O.	A.	E.
Keating, cf.	0	1	2	1	1
Jack, rf.	0	0	1	2	0
Graham, lb.	0	0	3	1	0
Hill, ss.	0	0	2	0	0
Gallagher, lf.	1	0	2	0	0
McKay, 2b.	0	1	3	0	1
Simpson, 3b.	1	0	1	1	0
Campbell, c.	0	0	8	0	0
Quigley, p.	0	1	2	1	1
	2	3	24	6	3

Elwood 0 0 0 1 0 5-6
Ritner 0 0 0 2 0 0-2

CONNIE MACK GIVES GILMORE A TRY-OUT.

Scouts for the Athletics have been observing Gilmore, Narberth's level-headed moundsman, for several weeks.

They have seen him under fire and like his cool manner in critical situations.

As a result, he will face the big leaguers during practice this Thursday morning.

"CHARLIE" HUMPHREYS TO MANAGE CAPE MAY TEAM.

Expects to Take Durbin and Ensinger with Him.

"Charlie" Humphreys, formerly Princeton's star backstop, and manager of the semi-professional team that played for Narberth last year, has been chosen by the Cape May Board of Trade to manage the seashore aggregation of ball tossers for them.

He has made overtures to "Bill" Durbin and Eddie Ensinger to travel to the beach with him and both boys are "considering."

"BILL" DURBIN WINS MORE ATHLETIC HONORS.

"Bill" Durbin, the best all-around athlete on the Main Line, won more honors at Haverford last week when the year's averages were made known.

Besides winning an athletic qualification medal, awarded for the attainment of a prescribed standard of excellence in six track events, he stood third on the batting list with .321 as his percentage. He was tied with Gilbert for largest number of runs scored for his team—17. He led the list for stolen bases, with 11 steals to his credit.

In addition to his earned honors, he was chosen captain of the base ball team for 1916. This is an exceptional honor when it is considered that he was chosen captain of the foot ball team as well.

Durbin is playing with Narberth's Main Line League team this summer, and is making good in all departments of the game.

HONORS FOR HUMPHREYS BOYS.

Colwyn and Owen Humphreys, two local boys, have been honored by their fellow students at the Haverford School. Colwyn has been elected assistant manager of the Haverford foot ball team and Owen has been chosen assistant manager of the basket ball team.

A FEW BARGAINS

The Little White Tea House and Shop

Before it Closes for the Summer

ONCE MORE DUN & CO. PROVES A HOODOO.

(Continued from Page One)

"Flicker" Stites had a run of hitting into bad luck last Saturday—a recurrence of a Nemesis that seems to follow a cross-handed batter.

Three or four chances—real ones—to put the game on ice; but no one seemed to think it possible. We died easy!

"Simpson found the right bat last week. Pick out the same one next week, Harry!"

Cheer up, boys, we still lead!

A word of caution now, though. Leading does not mean we're elected champs yet.

Don't get too confident, Narberth! Every fan wants to see the amateur team come through with the pennant as did the semi-professional team of last year; but overconfidence will kill every chance if it gets a hold. Fight every minute as if the game was being lost not won.

Better base work, next week—and more careful coaching, please!

PAOLI, 3; GULPH MILLS, 2.

In a hard-fought game Paoli Men's Club took a victory from the Gulph Mills team at Paoli by the score of 3 to 2.

PAOLI M. C.

	R.	H.	O.	A.	E.
Hayman, 2b.	1	1	2	2	0
Supplee, 1b.	0	6	0	0	1
Rice, rf.	0	0	0	0	0
LeRoy, 3b.	1	0	1	3	2
Rhorman, ss.	0	1	0	1	1
Brown, lf.	1	0	0	0	0
Stiefel, cf.	0	1	1	0	0
Pawling, c.	0	0	17	0	0
Magill, p.	0	0	0	3	0
Totals	3	3	27	9	4

GULPH MILLS.

	R.	H.	O.	A.	E.
Brennen, ss.	1	2	1	0	1
Morris, 3b.	0	2	1	0	1
Ramsey, rf.	1	0	0	0	0
Moore, lb.	0	1	12	1	0
Cook, c.	0	1	7	2	0
Marsh, lf.	0	0	1	0	0
Singleton, 2b.	0	0	2	3	0
Deegan, cf.	0	0	0	1	0
Mayer, p.	0	0	0	1	1
Wallace, cf.	0	0	0	0	0
* Fulmer	0	0	0	0	0
Totals	2	6	24	8	3

* Batted for Mayer in ninth.

Gulph Mills 0 0 1 0 0 0 1 0-2
Paoli M. C. 2 0 0 0 0 1 0 x-3

Two-base hits—Cook. Stolen bases—Hayman, Brown, Brennen, Morris, Ramsey, Cook. Struck out—By Magill 16, Mayer 7. Bases on balls—Off Magill 1, Mayer 2. Left on bases—Paoli 4, Gulph Mills 6. Double play—Moore and Morris. Wild pitch—Magill 1, Mayer 1. Umpire—Cooper.

WAR AND EDUCATION.

A peaceable, albeit vociferous, army of 200,000 young men and young women is trooping home from American colleges to enjoy a vacation. During the past college year that army paid in tuition fees for its education about \$21,000,000. That includes all that the students expended for any educational service.

In one day and a half the British Government spends more than that much to fight its share of this war.

During the college year around \$17,000,000 was given to all the colleges and universities by benefactors. When all the interest from all the endowment funds is added to the tuition and to these outside bequests, the total sum received in a year by American higher educational institutions is still not \$100,000,000.

The English Premier announces that his country is spending \$105,000,000 every week for war, and his nation is only one belligerent. Together, they will spend between this morning and to-morrow's breakfast quite as much as all our colleges received for an entire twelve months.

Two or three selfish and brutal monarchs brought on the war. Query: Wouldn't it pay the world better to abolish the monarchs and spend the money on education?

Girard in The Public Ledger.

Automobile Oils

Light, Medium and Heavy Brands of PIONEER AUTO OIL

These oils are manufactured at the extensive refineries of the Tide-Water Oil Company, at Bayonne, N. J., connected with the best Petroleum districts of Pennsylvania by direct pipe-line, and distributed by

LOOS & DILWORTH

134 S. Front St., Philadelphia, Pa.

The proper lubrication of automobiles is of the most vital importance. Without it, trouble is sure to ensue.

Why Not Get the Best?

PIONEER AUTO OILS have not only been thoroughly tested in a chemical and physical laboratory, but receive a thoroughly practical test under actual service conditions, by trained chemists, physicists and engineers.

Light Pioneer Auto Oil contains only 1-4 of 1 per cent. free Carbon; Medium Pioneer Auto Oil, only 3-8 of 1 per cent. free Carbon, and Heavy Pioneer Auto Oil, only 44-100 of 1 per cent. of free Carbon. Hence, there is no loss of power from carbon deposits in the cylinder.

All of these oils are manufactured under strictly scientific conditions, and their tests (gravity, flash and fire-test, viscosity and carbon tests) are JUST RIGHT for the purpose of Auto Lubrication.

They are suitable for any type of water-cooled internal combustion engines and any type of lubricating system.

Special oils for air-cooled cylinders, or for very low temperatures.

LOOS & DILWORTH

Both Phones. 134 S. Front St., Philadelphia

Standing of the Clubs.

	Won.	Lost.	Pct.
Narberth	6	2	.750
Dun & Co.	5	3	.625
Overbrook	5	3	.625
Paoli M. C.	3	5	.275
Gulph Mills	3	5	.275
Wayne	2	6	.250

MAN WANTED

To mow grass on vacant lots; payment to be the hay that can be obtained. Address BOX 34.

HOUSE CLEANING

By day labor. Call or address EMMA S. BLACKBORN, 2428 Park Avenue, Philadelphia.

FLY AND MOSQUITO EXTERMINATION.

Committee Reports on Local Conditions Needing Attention.

On behalf of the Fly and Mosquito Extermination Committee, I can report that we have canvassed the situation as regards fly breeding places, and have arranged for the proper disposal of stable refuse at most points in the centre of the town. The one exception is the stable where the borough horses are kept, and this is one of the worst fly breeding places we know of. Not only is manure which accumulates daily piled in the open, but old compost piles just over the fence act as breeding places. We would suggest that the borough take immediate action to clean up these manure piles and dispose of future accumulations at least twice a week.

The best plan, and the one adopted at other stables, is to have the manure carried away twice a week. In lieu of this it should be covered frequently with commercial rock phosphate, which costs about \$16.50 a ton delivered at Narberth. Mr. C. P. Cook has kindly offered to furnish phosphate at cost. Unslacked lime has been found to check fly breeding, but does not

prevent it. To keep manure pits and boxes so thoroughly covered that flies cannot get in or out, is very difficult; hence, we recommend the plan of cleaning up twice a week.

The mosquito breeding places are largely in small pools, barrels and eave troughs on individual premises. Property owners and tenants are again urged to clean up all such places and put oil on the surface of all standing water.

The miscellaneous breeding places for mosquitoes have been flushed out by recent heavy rains, and water is now standing in places where it is usually dry. When the weather settles, it is the plan to put oil on all pools that remain, as in the culverts under the railroad, and on the stagnant water in swampy grounds.

E. A. Sterling, Chairman.

The Narberth teams are playing good ball. Give them your support.

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

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

Telephone—Narberth 368.
EDWARD HAWS
Plaster and Cement Work
Estimates Furnished Jobbing

Contented Consumers Commend
Cook's Coal

C. P. COOK

COAL, WOOD AND
BUILDING SUPPLIES

NARBERTH, PA.

Prompt Deliveries Assured

Office Closes Noon Saturdays—June 1
to September 1

Chas. M. Stuard
**FUNERAL
DIRECTOR**
ARDMORE, PA.

Automobile Service

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

John A. Mowrer Joseph C. Mowrer
MOWRER BROS.
Carpenters, Contractors and
Builders
Telephone Connection, Narberth and
Merion.

TO BUY, TO BUILD, TO RENT
MEET ME AT THE CABIN
Wm. D. Smedley

F. H. WALZER
Painting in all its Branches

Estimates Cheerfully Given.
Telephone—Narberth 311-D.

MRS. E. B. ELLIS
104 Woodside Avenue, Narberth
WILL TAKE CHARGE OF CHILDREN
In Absence of Parents.

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.

Thursday, June 17th
Paramount Pictures Present
INA CLAIRE, in
"The Wild Goose Chase"
Friday & Saturday, June 18th, 19th
Paramount Pictures Present
LONDON FILM CO'S
"Brother Officers"

Monday & Tuesday, June 21st, 22nd
Paramount Pictures Present
MARGUERITE CLARK, in
"Pretty Sister of Jose"

**BACCALAUREATE SERMON AT
METHODIST CHURCH STARTS
COMMENCEMENT WEEK.**

(Continued from Page One)

sacrifice, not afraid to spend his soul
—for he is giving, he is gaining and
he shall have more abundantly.
(During the past week there were
two notable figures graduating in the
college ranks, who were not afraid to
sacrifice being moved by God's spirit to
achieve against great odds. A
medical student with a broken back
gives life in research work for others
of similar misfortune. The valedictorian
of Dickinson College is a hopeless
invalid. These young men fill
us with a laudable ambition to press
on that we might serve our fellow-
men.)

We must not be afraid to sacrifice,
to carry a cross.

Now, young people, I want to warn
you before I go on against possible
disappointment even in your endeavor
to live up to your ideal. Disappoint-
ment will come, but be true though
you err again and again.

There are many tragedies in life.
Many hopes are blighted. But poor,
wayward Percy Shelley, the poet, saw
a little further than disappointment
when he told us in so many words—
that it is never possible for the soul
to live itself out completely here.

How could it be? Because here is
not the close of our destiny.

The soul within you, which you
elect to keep or to lose, is the infant
of heaven. It will take all eternity
for you to live out what God has put
in. Never think that you are going
to live out all, but I think you will
save yourself from disappointment if
you will only say—"It is possible for
me to give a whole-hearted unselfish
allegiance to a great ideal and that
not for my own sake."

Do not make the fatal mistake of
Everywoman in passing by the spirit
of Truth in the pursuit of the spirit of
selfishness.

Everywoman starts out in life
equipped with modesty, beauty,
youth. Flattery closes her eyes to
the voice of conscience and soon
modesty is lost in the life on the
stage. Wealth lays seige to her beau-
ty and now beauty is lost in the late
hours of dissipation.

When modesty and beauty pass
away, then youth dies.

Now everything is gone. There re-
mains only conscience, and conscience
is buried beneath ruin and despair.

Finally conscience arises to her
lawful place, and with modesty, beauty
and youth gone, Everywoman begins
the search again for her ideal.
Truth is found, strong and beautiful,
lying upon the hearthstone of her
early home where she had passed him
by at the outset in the pursuit of
false ambition. In the pursuit of
selfish pleasure she had lost her
crown.

Ah, young people, true happiness is
not to be found in the service for self.

There is a Divine idea pervading
the Universe—the spirit of truth and
beauty and good. And we are called
upon, each in his own way, to ex-
press that ideal. It is embodied in
Jesus Christ. The Christ contains
for you all of what humanity is able
to aspire or understand. It is the
great Divine ideal! The life that is
given to Christ is well invested!

What kind of a life has produced the
best results in the history of human
character? What a man was Paul!
The Christ crossed his path and this
ambitious, zealous, turning soul
changed to something else. Paul the
persecutor became Paul the Apostle
—lived a suffering life and died an
obscure death in prison. And this
was his verdict when the shadows
lengthened, when the evening came.
"I have fought a good fight, I have
finished my course, I have kept the
faith, I am now ready to be offered."
Paul knew that his life was hid with
Christ in God. Paul lived the best
life possible—a life of rich and
valiant service.

Young people, I strongly urge you—
choose the life wherein you can throw
your best energies for God. Have a
purpose therein. Do not be afraid of
service. Let your choice be rational—
let it be strong—let it be pure.

Believe that you have a vocation.
A vocation for God. You cannot live
out all that is within you. But if
you live only for yourself, you will
be a wretched man or woman. Give
the best to God. Go straight on and
be faithful to the uttermost cost
what it may. There is a divine prin-
ciple in us which urges us to do our
best—to make the world better than
we found it.

I remember the utterance of the

Combination Coupon—Check Your Wishes
Join the Local Organization You Wish—and Get Our Town, Too
Secretary, Civic Association, Box 1000, Narberth.
Enter my name on your books in accordance with the checking be-
low, paying dues to association designated and keeping 50 cents as a
subscription to Our Town for one year.

\$1.50	Voting Membership in Civic Association and One Year's Subscription to Our Town
\$5.50	Full Membership in Y. M. C. A. and One Year's Subscrip- tion to Our Town
\$3.50	One Year's Dues as Member of Fire Company and One Year's Subscription to Our Town

Name

Address

Bishop in Victor Hugo's Les
Miserables.

Jean the convict is standing at the
open door to the Bishop's house. His
dress and demeanor proclaim him to
be a convict and robber. Neverthe-
less, the Bishop says, "This is not my
house, it is the house of Jesus Christ.
This door does not demand of him
that enters it whether he has a name,
but whether he has a grief."

Oh, I feel that if our bodies were
made the temples of the Christ as
the Bishop's house was made the
tabernacle of his Lord!

If our interests, our opportunities
were consecrated to him, oh, what a
difference; majestic; far-reaching;
redemptive it would make to the world
to-morrow!

And if I could, I would like to fill
every young soul before me to-night
with divine ideal of true ambition!

What can we do, you and I, to bless
the world? Just what these noble
ones in times past have done. The
Pauls and the Luthers and the Wes-
leys—not merely ambition—but the
consecrating of everything they pos-
sessed to their Lord and the counting
all but loss if they might win Him.
Seekest thou the great things for
thyself? Seek them not.

Seekest thou the great things for
God? These go on and on and on.

If you would have the greatest joy
and blessedness and peace in the
highest sense of the term!

If you would accomplish the most
good in whatever sphere you labor,
then live and sing this song of Whit-
tier:

"By thine own soul's law learn to
live,
And if men thwart thee, have no care.
Sing thou thy song and do thy deed;
Hope thou thy hope and pray thy
prayer
And claim no crown they will not
give."

Members of the graduating class of
Narberth High School, as you are
about to pass out of the halls of your
Alma Mater, having reached the cul-
mination of your lofty ambition—I bid
you God's speed—and fare thee well—
fare thee well.

**MUSICAL BY EMINENT ARTISTS IN
THE METHODIST CHURCH.**

An exceptionally good program by
eminent soloists and musicians awaits
all lovers of music next Tuesday
evening in the Methodist Church. The
Men's Bible Class has been exceed-
ingly fortunate in securing some of the
best artists in Philadelphia and Nar-
berth. The program is one of un-
usual merit.

Those participating are: Mrs. Emily
Stokes Hagar, soprano; Miss Marie
Loughney, contralto; Mr. Marion
Cheney, tenor; Miss Isabel Dungan
Ferris, pianist; Mr. Robert H. Nead,
violin; Mr. George B. Abele, 'cello,
and Mr. Albert R. Bartlett, who takes
the place of Mr. Pedrick as accom-
panist.

A Steinway piano will be used. Con-
cert begins promptly at 8.15. Cards
of admission can be secured at Fied-
ler's Drug Store or from members of
the Men's Bible Class.

**NARBERTH GIRLS WIN HONORS IN
BRYN MAWR EXAMINATIONS.**

Two of our local High School Jun-
iors took the preliminary matricula-
tion exams at Bryn Mawr, and came
through with flying colors.

Four points out of a possible nine
are necessary to any credit.

Miss Jean Justice picked off the full
nine, and Miss Agnes Rose feels quite
content with one less. To those fam-
iliar with these Bryn Mawr tests, no
comment as to the efficiency of our
High School is necessary when the
above results are considered. To the
uninitiated it may be stated that these
Bryn Mawr examinations are the most

Narberth's Highest Tract

10 Minutes' Walk From Station

"I am just in love with those lots of
yours." And why not? All the attrac-
tiveness of the country, High Ground,
beautiful location, Shade Trees,
along Montgomery avenue through
"Stephens Place" Road and down
Essex avenue. Every lot a choice one!
Look them over; then come and talk
it over with me.

F. M. JUSTICE

Narberth, or 612 Chestnut St., Phila.

**CASH BUYING
FOR THE HOME**

THE surest way to insure the
peace and protect the purse of
the family is to conduct house-
hold business on a strictly cash
basis.

HEREIN lies true satisfaction
and economy—and one of
many reasons why thoughtful
housewives deal.

WHERE QUALITY COUNTS

ROBINSON & CRAWFORD
The Stores Where Quality Counts Throug-
hout Philadelphia and Suburbs.

CLEAN---SAFE---WHOLESOME

OUR PRODUCTS ARE GUARANTEED
UNDER BACTERIOLOGICAL CONTROL

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

SCOTT-POWELL DAIRIES
45th and Parrish Sts.

FOR SALE

2 Thoroughbred Scotch Collie Pups
Southport Sample Strain
ABEL SMITH,
406 Dudley Avenue

severe of any given by American col-
leges.

As one of our residents said when
he heard of the success of Miss Jus-
tice and Miss Rose: "The above is re-
spectfully dedicated to the critics of
the Narberth High School."

S. P. FRANKENFIELD SONS
Undertakers

33 E. Lancaster Avenue, Ardmore, Pa.

MISS MARY PUSEY WARNER

Formerly of N. Highland Ave., Merion
Will re-open her Primary School
Oct. 4, 1915, at her new residence on
Haverford Ave., "Anthwyn Farms"

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

VERL PUGH
Electrical Contractor
225 Iona Avenue, Narberth, Pa.
Telephone—Narberth 381-D.

The Merion Title and Trust Co.
of Ardmore, Pa.
The oldest, largest and best deposi-
tory in this vicinity.
Capital, \$150,000. Surplus, \$125,000
Undivided Profits, \$40,000.

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

A Hintful Hint for Hintable People
YOU IT'S you who'll suffer if your
roof leaks. We mend them.
Yours may leak later on.
We make no charge for exami-
ning roofs; it's a wonder you
didn't think of us before.
Gara McGinley & Co.
233 South 17th St., Philadelphia

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

BOYLE'S MARKET HOUSE
Prime Meats
Home Dressed Poultry, Butter, Eggs
and Game.
Fancy Fruit and Vegetables.

"A Store for Particular People"
NARBERTH, PA.
Telephone.

FLY WIRE
Black02 sq. foot
Galvanized03 sq. foot
Copper06 sq. foot
Chicken Wire, Per 150
ft. roll **68c**
SUPPLEES, 1538 Market St.

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

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

S. P. FRANKENFIELD SONS
Undertakers
33 E. Lancaster Avenue, Ardmore, Pa.

STOP
IN AND TRY ONE OF
DAVIS' SUNDAES

Lake Paupac
"THE LAND OF THE CLOUDS"

2200 feet above sea level
With Nature in the Woods. Rhododendrons and Flowers in the Spring.
Lovely Cool Days in the Summer. Magnificent Foliage in the Fall. Comfort-
able Home Life. Splendid Table and Good Rooms. Tenth Season. Fresh Milk
and Vegetables from our Farms.
For reservations, booklet and information, address.

LAKE PAUPAC CO., R. F. D., Canadensis, Monroe Co., Pa.
Location, Greentown, Pike County, Pa. Fifteen miles north of Cresco or
Gouldsboro, on the D. L. & W. R. R.
Tenth Season: Fishing, Boating, Swimming.
A. J. Looe, Pres., Narberth, Pa. J. Franklin Meehan, Sec'y., Mt. Airy, Phila.