

SHORT LOCAL
NEWS ITEMS
WANTED

OUR TOWN

SEND US ITEMS
FOR FIRESIDE
COLUMN

VOLUME III. NUMBER 3

NARBERTH, PA., THURSDAY, OCTOBER 26, 1916

PRICE TWO CENTS

AVERAGES OF MAIN LINE CHAMPIONS

Compiled by Official Scorer, Earl F. Smith—Excellent Showing for Narberth Champions—Praise for Players

The following are the averages of the Narberth, the champions of the Main Line Base Ball League, as compiled by Official Scorer Earl F. Smith: Stites again leads the team in batting with an average of .376, while Fleck comes next with .357. The third man on the list is Bill Simpson, with .333. Simpson played the best games of his career at shortstop.

Gibson is the leading twirler with ten victories out of fourteen starts, while Mayer has five victories out of six starts to his credit. The above two twirlers were the mainstays for the Narberth team, although Durbin won

the two games he pitched. Flick Stites pitched three games and returned home a winner twice. It might be well to add that the Autocar game, which was pitched by Stites and which went thirteen innings, was won by himself when he poled out a home run in the thirteenth inning. Haviland, Bowen and Moore won the only games they pitched.

Stites also leads in home runs, while Fleck reigns supreme with two-baggers, having twelve to his credit. Fleck also leads in the stolen bases with eighteen, although he played in fewer games.

Team Batting Average.

Games.	AB.	R.	BH.	SB.	SH.	Average.
30	1067	227	303	131	21	.281

Team Fielding Average.

Games.	PO.	A.	E.	TC.	Average.
30	830	349	77	1256	.931

Pitching Records.

	G.	W.	L.	SO.	BB.	H.	Average
Durbin	2	2	0	16	3	11	1.000
Haviland	1	1	0	7	0	7	1.000
Bowen	1	1	0	4	5	12	1.000
Moore	1	1	0	14	2	7	1.000
Mayer	7	5	1	37	7	32	.833
Gibson	15	10	4	154	35	89	.714
Stites	4	2	1	26	9	22	.667
Ensinger	4	0	0	8	5	13	.000
Koons	1	0	0	2	0	0	.000
Fisher	1	0	0	3	0	1	.000
Walzer	1	0	0	0	0	1	.000
Grauff	1	0	0	0	2	1	.000

Individual Batting.

	G.	AB.	R.	H.	SB.	SH.	AVE.	Extra base hits
Charles Humphreys	2	3	1	2	0	0	.667	2 3 4
Fisher	2	4	2	2	1	0	.500	0 0 0
Barker	4	18	7	8	2	0	.444	1 1 1
Stites	25	101	27	38	13	0	.376	7 1 3
Vernon Fleck	27	112	15	40	18	1	.357	12 0 0
William Simpson	20	69	9	23	13	2	.333	2 2 0
Bell	4	16	2	5	3	0	.313	0 2 0
Gene Davis	20	86	21	26	9	0	.302	4 2 1
Wallace	20	87	20	25	6	3	.287	4 2 0
Koons	29	104	28	29	13	4	.279	4 4 2
Gibson	15	58	10	16	5	1	.271	6 0 2
Ensinger	12	38	6	10	2	0	.263	1 0 0
McClellan	20	54	10	14	8	3	.259	1 0 0
Moore	1	4	2	1	0	0	.250	0 0 1
Colwyn Humphreys	4	4	0	1	0	0	.250	0 0 0
Jack Jefferies	2	4	0	1	0	1	.250	0 0 0
Bennis	7	25	4	6	4	0	.240	3 0 0
Walzer, manager	10	27	9	6	8	0	.222	0 0 0
Hoves	13	53	16	12	8	1	.221	1 1 0
Mellon	13	42	4	9	7	1	.214	1 1 1
Durbin	9	38	9	8	5	0	.211	2 0 2
Mayer	8	19	3	4	0	1	.211	2 0 0
Walter Humphries	26	91	20	19	9	0	.209	3 2 0
Haviland	1	3	0	0	0	1	.000	0 0 0
Grauff	1	1	0	0	0	0	.000	0 0 0
Bowen	1	2	2	0	0	1	.000	0 0 0
Turner	1	3	0	0	0	0	.000	0 0 0
Johovich	1	1	0	0	0	0	.000	0 0 0
Gilmore	1	2	0	0	0	2	.000	0 0 0

Odds and Ends.

Shortest time of game	1 hour 20 minutes
Longest time of game	2 hours 30 minutes
Earned runs	170
Left on base	203
Double plays by Narberth	13
Against Narberth	16

Don't forget to come to the opening meeting of the Community Club Friday evening, October 27, at the Y. M. C. A.

Would You
Live Here
If There Were No
Sunday Schools?

Then Attend Some School
Next Sunday.

Narberth
Methodist
Sunday School
Welcome. Sunday at 9.45

VOTERS TAKE NOTICE.

To the Editor of "Our Town," Narberth has over seven hundred listed voters, and only one polling place, the fire house on Forrest avenue. In order to avoid being shut out at 7 o'clock P. M. on November 7th, when the polls close, the members of the election board request voters who can do so, to vote early in the day. The polls will be open just twelve hours, from 7 A. M. to 7 P. M. If every listed voter casts a ballot, it will require that a ballot be recorded every minute during the entire twelve hours.
Thomas C. Grotter, Jr.,
Judge of Election.

The Evangel Circle of King's Daughters will hold a fair in the Community Room of the Y. M. C. A. Building, Thursday, October 26th, afternoon and evening. There will be on sale aprons, fancy and useful articles, also candy and home baking.

Don't forget the base ball banquet to be given to the Champions.

THE FIRESIDE

Betty Baxter's Gossip.

Mrs. F. H. Ritter is ill with typhoid fever.

Don't forget the base ball banquet to be given to the Champions.

Mr. R. H. Cook has just returned from a business trip through the West.

Mrs. A. H. Mueller and daughter Marguerite are spending the week in Atlantic City.

The Delta Sigma Sorority is holding a masked dance in Elm Hall, Friday evening, October 28.

The annual Montgomery County Teachers' Institute will be held at Norristown next week.

Mr. W. B. Reed and family, of Narberth avenue, have gone to Atlantic City to spend the winter.

For a full evening's enjoyment come to the opening meeting of the Community Club, Friday evening.

Mrs. McQuilken and her two daughters and Miss Helen McQuilken have gone to visit in Pittsburgh for several weeks.

Mrs. Lambie, Mrs. McQuilkin's mother, is entertaining her son, who just arrived home from the mission fields in Africa.

Miss Mary Chalfant, of Chestnut avenue, is spending the week as the guest of her sister Jean at Carlisle, who is attending the Dickinson College.

The editorial department of the Sunday School Times, including the Misses Bailey, Mapes, Schull, Norton and La Fevre, were entertained at the home of Mr. Robert C. McQuilkin last Saturday afternoon.

Meet your fellow townsmen at the Community Club opening Friday evening, October 27, at the Y. M. C. A. Tickets can be obtained at the Y. M. C. A. or from any member of the Board of Managers of the Community Club.

The Narberth Fire Company received an alarm about 9 o'clock Monday morning from Merion. The company responded with their usual alacrity and found the cause of the alarm to be an automobile on fire at Merion. The car belonged to Mr. J. L. Glace, 6452 Woodbine avenue, Overbrook.

Mr. and Mrs. Samuel Laird, of Woodside avenue, entertained at a "house warming" over the last weekend. The guests present were Mr. and Mrs. Frank Martin, Miss Carlton, Mr. Gene Brady, Mr. A. Engle, of New York, and Mr. and Mrs. James McHugh, of Girard Farms.

Two new cases of infantile paralysis were reported Tuesday at Paoli. They were Grace Todd, 17 years old, daughter of William Todd, and Paul Menig, 7 months old, son of John Menig. The sufferers were taken to the Chester County Hospital at West Chester. Miss Todd had complained of illness for a week before symptoms of paralysis developed.

Precautionary quarantine measures, adopted when Bryn Mawr College opened, to prevent infantile paralysis, were lifted Tuesday. Under the quarantine, students were not permitted to leave the college grounds. Removal of this restriction and the belated opening Monday of three girls' schools at Bryn Mawr restored to the town its usual busy appearance.
(Continued on Third Page)

Your Newspaper

This paper is published for the welfare of our community.

It is your paper, and you own just as much of it as anyone else.

It is not published for profit; those who have volunteered to look after it receive no pay for their services. No one is paid for any work done in regard to Our Town except the concern that prints it and mails it.

The paper is not self-supporting, but it could be if some of those who read it would pay up their old subscriptions and would include the current year's subscription therewith. Then, too, it would be self-supporting if a few more of our local merchants and business men would advertise in a systematic way; for they must bear in mind that every household in Narberth is mailed a copy of this paper, and it is therefore, a cheap and profitable medium of exchange. Our Town is read with great interest by every member of every household in Narberth—it is not thrown into the waste basket immediately upon its receipt.

Short, crisp news items are always desired. Oftentimes you know of something that is of interest. It is your duty to send the item to Our Town, even though it concerns your own household. YOU are the only reporter we have. If there's no news, YOU alone are to blame—you didn't do your little part.

These are the facts concerning Our Paper and Your Paper. Why not begin to-day to think how to make it a livelier little sheet?

BASE BALL BANQUET COMING

Big Event to be Held on Thursday Evening, November 23d—Committee is Actively Engaged in Arranging for Affair—Everybody Invited to Attend

At a meeting held last Monday evening, it was decided to hold the banquet on the evening of Thursday, November 23d. The banquet is to be given to the members of the Narberth team, champions of the Main Line League. If you remember the banquet tendered the team last year, it was a great success and the one to be given this year promises to surpass last year's in every respect.

The gentlemen who will serve on the committees are as follows:—
Mr. Fred L. Rose, chairman.
Mr. Robert Savill, treasurer.
Mr. Andrew Greene, secretary.

Banquet Committee.
Mr. Arthur McClellan.
Mr. Duer.
Mr. Raymond C. Jones.
Mr. Robert Saville.
Mr. Charles Ensinger.

Souvenir Committee.
Mr. Raymond C. Jones.
Mr. Guyon Gray.
Mr. William S. Howard.

Finance Committee.
Mr. William Horner.
Mr. Andrew Greene.
Mr. Albert Eyre.
Mr. Edwin Dold.
Mr. Daniel Leitch.

Donations can be sent to, and tickets can be had at \$1 per plate from the following: Messrs. Edwin Dold, C. A. S. McClellan, Guyon Gray, Andrew Greene, F. L. Rose, William Duer, William Howard, Albert Eyre, Robert Savill, William Horner, Charles Ensinger, Raymond C. Jones, O. L. Hampton, secretary Y. M. C. A.

Be sure and reserve the date: Thursday, November 23d. Get your tickets early. Come on—get in on this.

The Evangel Circle of King's Daughters will hold a fair in the Community Room of the Y. M. C. A. Building, Thursday, October 26th, afternoon and evening. There will be on sale aprons, fancy and useful articles, also candy and home baking.

NOVEMBER EVENTS IN METHODIST CHURCH

A most unique program has been planned for the congregation of the Methodist Church covering the entire month of November. Every member, friend and visitor will be sure to find something of interest. Here are some of the services already arranged:

Wednesday, first—A team of women representing the Home Missionary work of the Philadelphia Conference in charge of the service. Addresses by some of the best women speakers of the conference.

Friday, third—College Night. Representatives of some thirty-five Universities, Colleges, Seminaries, Preparatory and High Schools in the congregation furnish the program. A happy evening of old college yells, experiences and songs. The young people of the Epworth League will receive, furnish refreshments, and decorate the lecture rooms with college colors. No admission fee. All friends and members invited.

Sunday, twelfth—Mr. Michael M. Dorizas, the noted champion athlete of the University of Pennsylvania, speaks upon the subject, "Christianity in the Balkans." Mr. Dorizas, being a native and student of Greece, is well qualified to present his subject from first hand sources.

Sunday, nineteenth—Boys' Day in the Sunday School. Program, decorations and the entire session in charge of the boys. Bully time. Special features.

Sunday, nineteenth, evening—Musical. Music of merit by trained chorus choir. Quartet and solos. Organ recital.

Third Annual Banquet of Men's Bible class. Date to be announced with prominent speakers.

All other Sunday services with special sermon subjects. It you are without a church home, come! We can help you.

Are you coming to the base ball banquet?

CLASSIFIED ADVERTISEMENTS

Two cents per word in advance; minimum ten words.

FOR SALE—Two new Navajo Indian rugs, low price. Abel Smith, 406 Dudley ave.
FOR SALE—Quartered oak dining room suit, in good condition. Buffet 56 inches long, pedestal table and 6 chairs, with leather seats. P. O. Box No. 704, Narberth.

OUR TOWN

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

HARRY A. JACOBS,
Editor.

Mrs. C. R. Blackall A. J. Loos
Mrs. C. T. Moore Henry Rose
Mrs. Roy E. Clark W. T. Melchior
Earl F. Smith O. L. Hampton
G. M. Henry

Associate Editors.

MAIZIE J. SIMPSON,
Cashier.

H. C. GARA,
Advertising Manager.

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

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

Make all remittances to P. O. Box 118.

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

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

THURSDAY, OCTOBER 26, 1916

EMERGENCY PHONE CALLS
Fire 350.
Police 1250.

It is hoped that the nation-wide appeal for help for the starving Armenians, made last Saturday and Sunday, has been met with a most generous response. While other nations are in almost as bad a plight, their situation is peculiarly distressing, and proportionately, they have suffered more than any of the others, because one-half of their number has been exterminated by the ruthless Turk, who shows no mercy to women and children.

A contemplation of the awful misery now prevailing throughout the countries involved in the European war, and likely to continue for an indefinite period, should dispose everybody to do the utmost possible in the way of relief. It is hard for us to put ourselves in their place; we cannot imagine our country over-run by invaders, our cities and towns laid waste, and inhabitants driven to the wilderness to escape extermination. But we must remember how easy it is for any country to be drawn into the struggle, and how little we are prepared to make effective resistance at this time. Let us therefore be as generous as possible to those suffering from the loss of kindred, homes and the ordinary necessities of life, and especially to those who have been drawn into the vortex of war through no fault of their own. Let us remember that it is only by the grace of God that we have thus far been spared these horrors.

Associate Editor.

A movement is on foot to provide facilities for public worship for colored people doing domestic and other work in Narberth. A number of gentlemen have been working towards this end. Rev. A. Markland Taylor, a colored evangelist, has been looking over the field, and will consult our local pastors as to the possibilities along this line. It has been suggested that possibly arrangements could be made with the directors of the Y. M. C. A. to provide a room for a Sunday evening meeting. This would very satisfactorily solve the problem of a meeting place, and would help along a very good work.

Associate Editor.

NOTICE.

Everyone is cordially invited to attend the opening meeting of the Community Club, Friday evening, October 27, at the Y. M. C. A.

Mr. J. B. Chamberlain, secretary of the Civic and Equity League of Philadelphia, will deliver an interesting lecture entitled "The Iniquities of Civilization."

As an added attraction the Berna Concert Company has been secured to entertain the club members. A most enjoyable evening is assured. **FEEL FREE TO INVITE MEMBERS OF FAMILIES THAT HAVE RECENTLY MOVED TO NARBERTH. TO THEM NO ADMISSION CARD IS NECESSARY.**

BIG REPUBLICAN RALLY AT ELM HALL

Prominent Speakers to Appear

Narberth people will have an opportunity to hear the issues of the present political campaign discussed by prominent speakers at a big Republican rally, to be held at Elm Hall, on Tuesday evening, October 31. It is expected that the list of speakers will include Hon. John R. K. Scott, candidate for Congressman at-large; Hon. Henry W. Watson, candidate for Congress from the Eighth district; J. Ambler Williams, Esq., of Norristown, and Fletcher W. Stites, Esq., Narberth's candidate for the State Assembly from the First Legislative district of Montgomery county. It is anticipated that Narberth Republicans and others interested in hearing the great national questions intelligently discussed, will turn out in force. Ladies are invited to attend the meeting as well as those of the sterner sex.

MONTGOMERY COUNTY SUFFRAGISTS PLEDGE \$2500

Nearly one hundred prominent representatives of the Woman Suffrage Party of Montgomery County attended the quarterly conference held at Wilgus Hall in Hatboro, October 11. This meeting marked the opening of the autumn campaign, and the discussion of the activities emphasized the non-partisan political attitude of the organization. Mrs. A. M. Snyder, of Ardmore, presided.

Reports of the National Association at Atlantic City were given by Mrs. Snyder, county delegate; Miss Margaret P. Saunders, of Glenside, and Mrs. George A. Dunning, chairman of Philadelphia County. Mrs. John O. Miller, first vice-president of the Pennsylvania Woman Suffrage Association, addressed the meeting on "The Interlocking Federal and State Campaigns," and Mrs. Lewis Lawrence Smith explained how the Federal campaign will help State work. Dr. Eleanor M. Hiestand-Moore illustrated the kind of publicity required in these campaigns. Mrs. William Ward, Jr., acting chairman of Delaware county, spoke about the financing of the new budget of \$125,000, to be raised in Pennsylvania State during the year, and at the close of her address, a resolution was unanimously adopted, that Montgomery county should raise its apportionment of \$2500. The hospitality committee, including Mrs. Philip Mitchell, Mrs. Hannah Logan, Mrs. Warner Hollowell, Mrs. Frank Horner and Mrs. Frank Colby, all of Hatboro, received the guests, and among those present were Mrs. J. Howard Brown, of Ardmore; Mrs. J. Mitton, secretary of the Montgomery County Woman Suffrage Party; Mrs. C. S. Childs, treasurer; Mrs. James Winsor, Miss Ellen Winsor, of Haverford; Mrs. Edmund C. Evans, of Ardmore; Mrs. Richard S. Francis, of Bryn Mawr; Mrs. Edward Pearson Flannery, of Wynnewood; Mrs. Walter E. Wireback, of North Wales; Mrs. G. Herbert Jenkins, of Gwynedd, and Miss Lydia Jamison, of Glenside.

NARBERTH RESERVES ARE VICTORS

In an exciting foot ball game, the first of the season in Narberth, the Narberth Reserve team defeated the Highland Park eleven. Features of the game were the fine generalship of Frank Winne at quarterback, and the line charging of John Lacey. Bill Jefferies, playing at left halfback, was injured in the fourth period. The score was Narberth, 18; Highland Park, 0. Line-up:

Narberth. Highland Park.
Brockmeyer.. left endJ. Smith
Odell..... left tackleBarnes
Rose..... left guardRalph
Anderson..... centerDeitrich
D. Lacey..... right guardCole
Harsch..... right tackleSnyder
Jenkins..... right endCook
Winne..... quarterbackConnors
W. Jefferies.. left halfbackYocum
L. Smith.. right halfback ..Campbell
J. Lacey..... fullbackMoore
Touchdowns—Winne, 2; L. Smith.
Subs—Compton for D. Lacey; D. Lacey for Jenkins; Jenkins for W. Jefferies. Referee—P. Redifer, Narberth. Umpire—O. Humphreys, Haverford Prep. Head linesman—L. Jefferies, Peddie Institute.
Next week's game—Overbrook A. C.

Are you coming to the base ball banquet?

YOUNG MEN'S CHRISTIAN ASSOCIATION NOTES

Recreation.

The tennis season is over. What are you going to do now to keep in shape, physically? You have had an active season; think what it will mean to suddenly stop vigorous exercise and patiently wait till spring comes so you can get at tennis again. Feast and famine is not a good theory on any proposition, and particularly when it concerns one's health.

Here is one plan—think it over. Our Business Men's Gym Class meets every Friday night and will continue to do so till the next tennis season. Come one Friday night and get a sample, and if you don't have the time of your life you'll be an exception to those who have attended this feature. Just give us one trial—also, when the tennis sport starts you will have the privilege of making your headquarters here—with hot and cold showers always at your service—all this for \$5 per year. Start this week. Don't put it off.

For further information ask any of the following men: Gara, Cole, Henry, Nash, Trotter, Orr, Atherholt, Donnelly, Seymour, Harris, Ludovici, Shields, Cameron, Matthews or Hampton.

Notice—Because of the Community Club entertainment Friday night, October 27, the regular weekly Gym Class will be held Thursday evening, October 26.

"Boys' Game Room."

Work is progressing very nicely with this department. We will announce in next week's issue of Our Town the "Opening Night." Then we want all the boys and their parents to come. We want you to see the splendid room the boys will have. We again thank all who contributed so liberally to this feature.

Watch for the "Opening Night." We want you to come.

Y. M. C. A. Work in Mexico.

One of the Narberth boys who has just returned from the border, said: "Gee, if it hadn't been for the faithful work of the Y. M. C. A. down there, I don't know what would have happened. They certainly treated us fine."

The following article will give you some idea of the type of work carried on:

Army Young Men's Christian Association Sends Three-Truck Expedition Carrying Supplies to Mexican Base.

The Y. M. C. A. expedition of three United States Army motor trucks, carrying letter heads, envelopes, pencils, magazines, new Testaments and other Y. M. C. A. equipment, has relieved the shortage of such supplies among the men of General Pershing's command in Mexico.

The trucks left Columbus, New Mexico, in charge of a Young Men's Christian Association secretary with 100,000 sheets of writing paper, 75,000 envelopes, 24 gross of lead pencils, 24 cases, weighing more than three tons, of magazines and 1000 copies of the New Testament.

The expedition visited all the camps of General Pershing's command and the secretary arranged for a man at each place to act as the Y. M. C. A. representative in distributing supplies, which are to be sent to the men as they are needed.

An Appreciation.

During the past week one of our kind friends sent us a wagon load of wood. The open fire place feels good this time of year and we can always use wood.

Night School.

Young man, why not put one or two nights a week to some real value? Had you thought of night school? Can you imagine what a winter's course will do for you? Do you want to improve your time in a way that you will advance in more ways than one?

Drop in at the Y. M. C. A. and see Secretary Hampton. He has literature of the Central Y. M. C. A. Educational Institute—the Drexel Institute, Temple University and the Public Evening Schools. We are here to "serve." "Honest, sober, industrious employees are good to have, but those who are ideal have one other quality and that is ambition."

Foot Ball Elections.

At the foot ball rally last Wednesday evening Mr. Jas. G. Foote was elected manager, and Mr. Chas. Ensinger, assistant manager.

You will see other foot ball notes in this issue. We are going to have some foot ball season.

Basket Ball Season.

At an enthusiastic basket ball meeting Monday evening at the Y. M. C. A., Mr. Harry Simpson was elected manager. Prospects look fine for a big season. Basket ball will start the first week in December. Watch for further announcements.

Don't forget that victrola. We are still on the market for one.

LOCAL BOWLING LEAGUE

The local bowling league, composed of six teams, started their schedule last Monday evening. The league is composed of the local bowlers, who enjoy sliding the ball down the alleys. The names of the teams and their captains are as follows:—

Montgomery, I. T. Ward.
South Side, Ludovici.
Colts, Fred Walzer.
Narbrook, Allan Kirk.
Essex, McKell.
Plugs, Robert Savill.

The teams formally got under way last week when Fred Walzer's Colts handed Ward's Montgomery three straight defeats. George Fleck has the high score so far with 196. Cummer has the low score with 79. Ludovici's South Siders took two out of three from Allan Kirk's Narbrook team, although the second game was close the margin, being seven pins, which is very close considering the number of pins which topple over during the course of a game.

The scores follow:—

SOUTHSIDE VS. NARBROOK

	Southside.	1st	2nd	3rd
	Game.	Game.	Game.	Game.
G. W. Brown	118	102	129
M. Brown	130	130	110
J. Harris	111	115	109
Ludovici	146	135	100
Laird	157	165	163
Totals	662	647	611

Narbrook.

	1st	2nd	3rd	
	Game.	Game.	Game.	
D. Kirk	109	140	158
Ensinger	86	117	101
Dunn	147	116	110
Smedley	126	117	149
A. Kirk	164	150	154
Totals	632	640	672

MONTGOMERY VS. COLTS.

	Montgomery.	1st	2nd	3rd
	Game.	Game.	Game.	Game.
Compton	133	130	149
Cummer	79
Lybarger	90	...
Hartley	147
Dickie	153	169	110
Ward	116	155	113
Scanlin	137	124	174
Totals	618	668	693

Colts.

	1st	2nd	3rd	
	Game.	Game.	Game.	
Winnie	123	164	152
Anderson	122	177	119
Smedley	141	123	150
Fleck	169	196	113
Lacey	148	150	165
Totals	703	810	699

Standing.

	W.	L.	P. C.	
Colts	3	0	1.000
Southside	2	1	.667
Narbrook	1	2	.333
Montgomery	0	3	.000

Are you coming to the base ball banquet?

The Evangel Circle of King's Daughters will hold a fair in the Community Room of the Y. M. C. A. Building, Thursday, October 26th, afternoon and evening. There will be on sale aprons, fancy and useful articles, also candy and home baking.

COMMUNITY CLUB OFFICERS.

President, Mrs. W. M. Cameron; vice-president, Mrs. C. P. Fowler; recording secretary, Mrs. Wm. Livingston; corresponding secretary, Mrs. Roy Clarke; treasurer, Mrs. W. C. Pollock, Jr.

Chairmen.

Gymnasium—Mrs. E. Hurth.
Civics—Mrs. W. Arthur Cole.
Membership—Mrs. Harry Hartley.
House—Mrs. James Ford Donnelly.
Legislation—Mrs. Edward Muschamp.
Press—Mrs. C. T. Moore.

Are you coming to the base ball banquet?

COUNTY FINANCES IN BEST OF SHAPE

Controller Reports More Than Half Million Dollars—Is Best Ever

County Controller William D. Heebner, in his report to the County Commissioners of the condition of the county finances, declares that there is a balance in the county treasury of \$508,750.05, general fund, and \$235,000, sinking fund.

The general fund balance on the first of September was \$181,321.95. This was increased by \$389,081.96, of which amount \$100,000 came from the sinking fund by order of court, and \$175,613.64 from State taxes. The receipts, itemized, follow:

County taxes, \$104,439.46; prison cash, \$153.84; almshouse cash, \$354.33; maintenance of insane, \$574; special election of Narberth, \$73.96; sinking fund trust interest received from Penn Trust Co., December 23, 1915, to August 5, 1916, at 3 per cent., \$2016.66; sinking fund cash returned to County Treasurer by order of court, \$100,000; miscellaneous, \$283.34; dog taxes, \$250; mercantile licenses, \$53.32; State taxes, \$175,613.64; hunters' licenses, \$600; Treasurer's fee on mercantile licenses, \$1; Clerk of Court's office account (returns), \$150; Prothonotary's office account, \$504.26; Register of Wills' office returns, \$1853; Recorder of Deeds' office returns, \$1670.15; Sheriff's office returns, \$500.

The disbursements during the month were:

County (proper), \$50,700.86; prison, \$1158.88; almshouse, \$3184.89; mercantile license money paid to State, \$2238.75; Clerk of Court's expenses, \$150; Prothonotary's office expenses, \$759; Register of Wills' office expenses, \$1268.28; Recorder of Deeds' office expenses, \$1971.73; Sheriff's office expenses, \$221.49. Total, \$61,653.88.

The balance in treasury is made up as follows:

County funds account, \$251,628.13; dog tax account, \$10,064.49; liquor license funds account, \$4734.62; mercantile license funds account, \$1331.46; State tax funds account, \$222,250.85; hunters' license funds account, \$600; appraiser's fee funds account, \$1700; Treasurer's fee funds account, \$1101; Clerk of Court's office account, \$10.99; Prothonotary's office account, \$7636.05; Register of Wills' office account, \$1983.13; Recorder of Deeds' office account, \$5431.08; Sheriff's office account, \$61.85; ex-Sheriff's office account, \$211.38. Total balance, \$508,750.03.

Sinking fund account.
Sinking Fund Account.
DR.

To balance\$235,000.00
\$235,000 00

CR.

By amount transferred to the County Fund Account by order of Court\$100,000.00
By balance:
Penn Trust Co....\$70,000
Montg. Trust Co.. 65,000 135,000.00
\$235,000.00

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

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

Editor—Harry A. Jacobs, Narberth, Pa.

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

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

Publisher—Narberth Civic Association, Narberth, Pa.

Owners—Narberth Civic Association.

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

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

(Signed) HARRY A. JACOBS, Business Manager.

Sworn to and subscribed before me this eleventh day of October, 1916.

(Seal) Walter M. Barber, Notary.

My commission expires Feb. 5, 1919.

News of the Churches

MERION MEETING HOUSE.

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

ST. MARGARET'S CHURCH.

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

THE PRESBYTERIAN CHURCH.

Rev. John Van Ness, Minister.

The meetings for next Sunday are as follows:

10.00 A. M.—Sunday School. A place and a welcome for all.
11.00 A. M.—Morning worship. Infant baptism. The pastor will preach on the theme, "Religion in the Home." Parents are especially invited.
7.00 P. M.—Union Young People's meeting in the Baptist Church. Leader furnished by the Methodist Society.

7.45—Union meeting in the Baptist Church. Rev. John Van Ness will deliver the sermon. Theme, "The Sycar Revival."

Church Notes.

More than \$130 was placed on the collection plates last Sunday morning for the Armenian Relief Fund. A number of other contributions have been promised. The generous response to the appeal is very gratifying. The annual election of elders and deacons takes place on Wednesday evening of this week. Every member of the church should be present. The Mission Study class will hold the first meeting of this Fall next Monday afternoon at the home of Mrs. Van Ness. All ladies are invited. Mrs. S. W. Foster has kindly consented to be the leader of this class.

A new society has been organized by the younger married women of the congregation. The first meeting was held last Friday evening at the home of the pastor. The following officers were elected: President, Mrs. O. L. Hampton; secretary, Mrs. G. W. Braden; treasurer, Mrs. C. L. Warwick, Jr.

METHODIST EPISCOPAL CHURCH.

"The Little Church on the Hill"

Rev. C. G. Koppel, Pastor.

Sunday services:
9.45—Sunday School, A well organized school with efficient teachers for all ages. We welcome all strangers.
11.00—Morning worship. Sermon by the pastor. Selections by chorus choir.
7.00—Young people's meeting in the Baptist Church.

8.00—Union church service of local churches held in the Baptist Church. The Rev. John Van Ness, speaker. Strangers are especially invited to attend this service and help foster the spirit of Brotherhood.
8.00—Prayer service conducted by the pastor; come and pray for the Master's cause in Narberth. The service last week was one of the most profitable and inspiring prayer services in the experience of the church.

November Events.

See announcement of activities published elsewhere in Our Town.

EVANGEL BAPTIST CHURCH.

Rev. John Gordon, D. D., Acting Pastor.

Sunday services:
9.45—Bible school, all classes. Men's and women's Bible classes. Everybody welcome, especially those who are not attending any other school. Every scholar should make a special effort to be present.
11.00 A. M.—Morning worship. Dr. Gordon will preach on the subject, "The Shading Leaf."
7.00 P. M.—Young people's meeting.
7.45 P. M.—Evening worship. Preaching by Dr. Gordon; subject, "Everlasting Things." All services will be held to-day in the Sunday school room, as the church is being renovated.

Tuesday, October 24, 8.00 P. M.—Community Bible class at the Y. M. C. A.

Wednesday, October 25, 8.00 P. M.—Prayer and praise service. Our motto:

"Every member present at the prayer meeting."

Wednesday, November 1—Church meeting to elect a deacon.

ALL SAINTS' P. E. CHURCH.

Rev. Andrew S. Burke, Pastor.

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

8 A. M.—Holy communion.
9.45 A. M.—Sunday school.
11 A. M.—Morning prayer with sermon.
4 P. M.—Evening prayer.

FIRESIDE.

(Continued from First Page)

The annual sermon to the Narberth Base Ball Champions will be given by the Rev. John Van Ness in the Presbyterian Church on the fifth of November. This is also the first Sunday in November. The service for the Main Line Champions will be held in the evening, and it is hoped that a large number will be present to hear Mr. Van Ness' sermon, which will surely be interesting.

Miss Augusta Bispham Witherow entertained at cards on Tuesday afternoon. Among the guests invited were: Misses Mildred Harris, Madeline McCoy, Jane Laird, Marian Trotter, Margaret Eyre, Ruth Jones, Eleanor Wilson, Elizabeth Speakman, Carolyn Irwin, Edythe Humphreys, Dorothy Durbin, Virginia Downes, Lydine Bolich, Helen Duff, Betty McCay, Agnes Rose, Jean Justice, Marjory Chase and Mrs. R. S. Toughill.

Trying to leap on a train as it was moving out of Ardmore station, on the Pennsylvania Railroad, toward the city Monday night, Jacob Muench, of Fifty-second and Media streets, was dragged and then fell between the platform and the wheels. He was rolled over several times before the train was stopped. Dr. Walter I. Stein found that the man had been injured on the back and was suffering also from cuts and bruises on his legs and hands.

The Delta Sigma Sorority wishes to publicly thank all those who so kindly helped to make their "home bake" a success and wishes to announce that they are now receiving funds for their "Xmas boxes." These "boxes" are distributed among the various hospitals and settlements where they are most needed. Any contribution in money may be sent to Miss Edythe Humphreys, or in substance to any member of the sorority. Any contribution will be most highly appreciated.

The monthly meeting of the Men's Bible Class of the Methodist Church was held on Tuesday evening, October 17th, at the home of the vice-president of the class, E. G. Dodge, 502 Essex avenue. In addition to other important business transacted, nominations for officers for next year were made and a committee was appointed to arrange for the annual banquet. The class has been very fortunate in securing the services of Mr. Bartholomew as teacher. A cordial invitation is extended to all men of the community to attend the meetings of the class on Sunday mornings at 10 o'clock.

A number of Mr. Pugh's friends recently entered into a benevolent conspiracy with Mrs. Pugh, to surprise him by assisting at the celebration of his birthday anniversary on Sunday last, at his lovely home, 601 Haverford avenue. This plot came to a happy culmination between four and six o'clock, when twenty-five of his friends suddenly appeared and overwhelmed him with their congratulations and good wishes. Mr. Pugh withstood the shock smilingly and appreciatively, while Mrs. Pugh, a most charming hostess, presided at the generously provided refreshment table. Those present were: Mr. and Mrs. Aubrey Bunting and Mr. A. A. Stevenson, of Ardmore; Mr. and Mrs. W. E. Wireback, of North Wales; Mr. and Mrs. G. A. Doughten, of Haddonfield, N. J.; Mr. Giovanni Davio, Rome, Italy; Dr. and Mrs. O. E. Boericke, Mr. and Mrs. E. E. Smith, Mr. and Mrs. P. C. Feger, Mr. and Mrs. Robert Radford, Mr. and Mrs. T. L. Rogers, Miss Elise Stokes and Mr. Frank Metzger, all of Philadelphia, and Mr. and Mrs. Walter I. Dothard, Mr. and Mrs. A. J. Loos and Miss Fanny Harwood Loos, of Narberth.

Don't forget the base ball banquet to be given to the Champions.

A LETTER FROM REPORTER "CUB"

To the Editor of Our Town:
Now I know what is meant by the "sad days." When the leaves begin to fall, daddy's fancy naturally turns to thoughts of winter and he wonders how he's going to get by with coal at \$8, the whole family demanding new overcoats and shoes, flour \$10 a barrel, Thanksgiving in the offing with turkey soaring (I mean the price), and then he reads this: "Do your Christmas shopping early." But cheer up, brother! It's pretty nearly the same story every year and it wouldn't be any different if you had ten times as much as you have. It might be worse. Think of the guy who has to support an automobile.

No, Caldwell & Company are not in the jitney business. They meet all trains and give joy rides to all those requesting them, free of charge.

Pinchback Holme will forego his annual trip to Bermuda this year in quest of onions. He is afraid of submarines and seasickness and will wait for low tide or until they build a bridge.

Charley Noel was absent from the fire house fifteen minutes last week.

Do not blame me for this: Dun minus Reed equals Done.

Dave Stickney walked to Overbrook Sunday. What's the matter, Dave, doesn't the pass work on the Sabbath?

Was this a misprint: "Girl wanted for general house shirk."

The thought occurred to your reporter, while walking down Chestnut street Saturday afternoon, that we might in time become resigned to the whitewash and red ink, if they would only wash their necks.

"Cub."

Are you coming to the base ball banquet?

Y. M. C. A.

Board of Directors.

H. S. Hopper, president; C. E. Kreamer, vice-president; D. D. Stickney, treasurer; R. L. Beatty, G. M. Henry, J. S. Harris, E. S. Haws, Dr. R. C. Hoffman, W. D. Smedley, T. C. Trotter, A. J. Loos, T. R. Coggeshall, J. G. Walton, I. T. Ward, Vernon Fleck, Carrol Downes, G. H. Gifford, E. E. Seaver, J. B. Esenwein, Frank Stone.

Board of Managers.

Monday night—Daniel Lietch, Membership Manager.
Tuesday night—Samuel W. Foster, Educational and Religious Work Manager.
Wednesday night—R. G. Savill, House Manager.
Thursday night—F. W. Stites, Social Work Manager.
Friday night—H. C. Gara, Financial Manager.
Saturday night—Fred Rose, Athletic Manager; T. R. Coggeshall, General Manager; O. L. Hampton, Executive Secretary.

A WORD TO THE NEW RESIDENTS

For the information of the lately arriving residents of Narberth we announce again that to purchase postage stamps and stamped envelopes in the local post office is of great advantage to the office as its advancement is based upon the sales. We aim to be courteous and obliging. We also want to do business with our patrons.
Edward S. Haws, Postmaster.

PARCELS POST CONVENTION BETWEEN THE UNITED STATES AND CHINA.

A parcels post convention having been concluded between the United States and China to take effect August 1st, 1916, parcels post packages will be admitted on and after that date to the parcel post mails for that country made up in and dispatched from this country. Weight of a package must be not more than 11 pounds nor measure more than 3 feet 6 inches in length or 6 feet in length and girth combined. Rate of postage will be twelve cents per pound or fraction thereof. Parcels post packages for China may be registered.

Are you coming to the base ball banquet?

Dr. W. M. CAMERON DENTIST

Arcade Building

Gas Administered

Artistic Hairdressing, Electrical Treatment, American Wave, Manicuring

A. M. CASE

Scalp Treatment, Facial Massage, Dyeing, Bleaching, Clipping, Singeing, Shampooing,
242 Haverford Ave., Narberth
Phone, Narberth 302-J

CLEAN—SAFE—WHOLESOME

OUR PRODUCTS ARE GUARANTEED UNDER BACTERIOLOGICAL CONTROL

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

SCOTT-POWELL DAIRIES

45th and Parrish Sts.

Try a Pound of HOME MADE FUDGE
H. E. DAVIS

BALA-CYNWYD CLUB HOLDS ANNUAL BANQUET

The Bala-Cynwyd Neighborhood Club held its ninth annual dinner at the Arcadia, new Widener Building, on Tuesday evening of this week. The dinner committee, of which Robert Patrick was chairman, established a record in the quality of food and entertainment provided. William A. McCann, president of the club, acted as toastmaster. Among the speakers was Brigadier General William C. Price, Jr., in command of the Philadelphia troops at the Mexican border, who has just returned from the front. In responding to a toast "our troops on the Mexican Border," General Price stated that the sending of the troops to the front was not a political move as has frequently been contended, but was absolutely necessary to preserve the peace along the border line. He also spoke of the precautions taken to protect the health of the soldiers, and declared that not a man was lost by reason of sickness acquired through service, contrasting this with the condition of the soldiers in camp at the time of the Spanish-American war. In discussing the question of the necessity of being prepared for emergencies, General Price referred to a new law which it was proposed to pass, making an allowance to privates and officers in the National Guard, such as would reasonably compensate them for the time spent in drill or service. He stated he believed a law of this kind would have the effect of increasing our militia to 450,000, but if not, the only alternative would be a compulsory military service by every able-bodied man for a period of probably six months immediately upon reaching a certain age, and providing suitable penalties for any evasion of this duty.

Hon. Abram M. Beittler, formerly Judge of Common Pleas, No. 1, of Philadelphia County, spoke on the subject of civil improvement with particular reference to the needs of Philadelphia. The next speaker was Dr. Arthur H. Quinn, dean of the University of Philadelphia, whose topic was "Playing in America," with special reference to dramatic art. He strongly urged the recognition and encouragement on the part of the public of our American talent along this line. Among other guests of the club who sat at the speakers' table were representatives from the various other associations along the Main Line, Narberth being represented by our bourgeois, Geo. M. Henry.

All those present united in pronouncing the affair a great success. Our Town extends congratulations to Bala and Cynwyd on the occasion of the celebration of their ninth anniversary, and compliments them on their rapid strides as well as the fraternal and co-operative spirit shown in their efforts toward civil progress.

INFANTILE PARALYSIS

Acute Poliomyelitis

An ounce of prevention is worth a thousand pounds of cures. For further prevention, see our window display.

FIEDLER

The Prescription Druggist

JAMES G. SCANLIN

Contracting Painter

Narberth, Pa.

Estimates Telephone

Howard F. Cotter

MEATS of QUALITY

Y. M. C. A. BUILDING

George B. Suplee

Steam & Hot Water Heating Plumbing

Bell Telephone.

C. P. COOK

Anthracite Coal

WOOD AND BUILDING SUPPLIES

Narberth, Pa.

GERMAN COFFEE CAKES

AND OTHER TASTY CAKES

At Miesen's

EVERY SATURDAY

Try Our Sticky Cinnamon Buns

We guarantee the purity of our Ice Cream. All orders promptly attended to.

P. MIESEN, Confectioner

UNCLAIMED LETTERS AT NARBERTH POST OFFICE

M. P. Sakuke, 2; Miss Grace Erb, Miss M. E. Doyle, Sara Davidson, Mrs. Alfred R. Drescoll, Mrs. Wm. W. Farion, Mrs. H. W. Fairfield, Mrs. H. J. Hare, J. M. Loudon, Miss Sadie Metoxen, Mrs. Edw. T. Maguire, Mrs. H. H. Needles, Mrs. Jos. Robinson, Miss M. Van Dever, Miss E. W. Everitt.
Edward S. Haws, Postmaster.

COMMITTEES FOR 1916-1917 DANCES, NARBERTH ASSEMBLY

Special Dance March 17th, Mask.
November 17—Charles Bodansky, C. P. Fowler and John C. Holme.
December 15—Rezo Brooks, Andrew Greene and A. T. Grugan.
January 19—L. D. Hess, Edwin P. Dold and William J. Henderson.
February 16—William J. Kirkpatrick, Carl B. Metzger and George Rose.
April 20—Raymond C. Jones, Chas. V. Noel and Robert G. Savill.
R. G. Savill, President.

The Evangel Circle of King's Daughters will hold a fair in the Community Room of the Y. M. C. A. Building, Thursday, October 26th, afternoon and evening. There will be on sale aprons, fancy and useful articles, also candy and home baking.

BUILD UP YOUR TOWN

Build Up Your Home

Don't forget that this is a community of home makers and home keepers and that one of YOUR MOST IMPORTANT DUTIES is to keep it so.

You can aid materially by doing your shopping and marketing with the advertisers in this paper.

The film they use for motion pictures
The film that told the stories of Peary
and Scott
The film that is telling the story of
the war
The film that is always chosen for
important work.
Eastman, the Dependable Film. We
sell it.

HOWARD'S DRUG STORE
(Only Eastman Agent in Narberth)

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

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

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 852 W.
Wall Building. **Narberth, Pa.**

Gara McGinley
Detective Bureau

INFORMATION FURNISHED ABOUT YOUR ROOF
ALL KINDS OF LEAKS DETECTED
BAD LEAKS ARRESTED
LOSSES FROM LEAKS PREVENTED

Don't forget the base ball banquet
to be given to the Champions.

NOW IS THE TIME TO
Buy a Home
Before Prices Advance
CALDWELL & CO.

Achsah M. Wentz
Music Studio
No. 6 ARCADE BUILDING
Phone, 604 Narberth

ARCADIA
CHESTNUT, Bel. 16th St
Finest Photoplay The-
atre of its Size in the
Entire World.
Photoplays—Continuous 10 A. M. to 11.30
P. M.
Phila., Pa.
PROGRAM

WEEK OF OCTOBER 23RD
Monday, Tuesday and Wednesday
H. B. WARNER and DOROTHY DALTON
Triangle Presents
In First Showing of
"A VAGABOND PRINCE."
Thursday, Friday and Saturday
Triangle Presents
NORMA TALMADGE
In First Showing of the Thos. H. Ince
Production
"FIFTY-FIFTY."
MAIN PRODUCTION STARTS 10.00 A. M.,
11.40 A. M., 1.20, 3.00, 4.45, 6.30, 8.15, 10.00
P. M.

Why not keep warm these cool
mornings and evenings beside a
Ricklin Perfection
Portable Oil Heater?
Phone or call at
203 Haverford Avenue

Modern Homes
FOR
SALE OR RENT
WM. D. SMEDLEY
Builder

Don't forget the base ball banquet
to be given to the Champions.

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

Capital \$150,000 Surplus \$125,000 Undivided Profits \$75,000

WHY NOT BANK IN YOUR HOME TOWN?
OPEN AN ACCOUNT WITH

The Merion Title & Trust Co.
SAFE! SOUND! CONVENIENT!

THE ROAD TO WEALTH
IS VIA THE SAVING HABIT

GET THE HABIT—Open an account with us. You can start an account
with an amount as low as ONE DOLLAR. You can add to it from time to
time to suit your convenience. A little put aside in a saving account is not
a talent buried. It is earning all the time; like heart-beats, it's work goes
on while you sleep.

BEGIN NOW—If you only put two dollars a week by, you will have
saved one hundred dollars in less than a year.

Open an account for your children. Get them in the habit of saving.

3% Interest Allowed on Saving Accounts. 2% on Checking Accounts

The Merion Title and Trust Company
Narberth Office, Arcade Building. Open from 8 A. M. to 4 P. M. Friday
evenings, 7 until 9.

POST OFFICE NOTES

More than three thousand persons
receive mail through the Narberth
post office. It is difficult to remem-
ber them all. By having your box
number placed on your mail you will
aid in having the mail cased up
without delay.

Printed stamped envelopes may be
secured at the post office at the fol-
lowing prices:

500 1-cent envelopes.....\$5.62
500 2-cent envelopes.....\$10.62

These envelopes are of first quality.
The name and address of purchaser
neatly printed in upper left hand cor-
ner, with request to return in
days. Note the price.

Edward S. Haws,
Postmaster.

Private correspondence as well as
that for business purposes should be
marked showing to where it should
be returned, if undelivered at post
office of address. If this precaution-
ary measure could be generally ob-
served it would greatly assist post
office officials in the handling of
mail matter.

COMMITTEES OF COUNCIL.
Finance and Law Committee—A. P.
Redifer, W. D. Smedley, H. D. Narri-
gan.

Highway Committee—H. D. Narri-
gan, F. L. Rose, Robert Saville.
Police and Health—W. D. Smedley,
F. L. Rose, Robert Caville.
Water, Fire and Light—F. L. Rose,
William J. Henderson, Robert Saville.
Ordinance—William J. Henderson,
F. L. Rose, Robert Saville.

Addressing Parcel Post Packages.

Parcel post packages should be ad-
dressed plainly. The sender's name
should be written inconspicuously on
the upper left hand corner of the
parcel. The address and return card
on a parcel should appear but once,
and that in the same relative posi-
tion as a letter with return card
would be prepared for mailing.

**HAVE YOUR MAIL ADDRESSED
TO YOUR BOX NUMBERS**

Patrons of the post office should
endeavor to have their mail addressed
to their box numbers, as delays are
frequently caused in the delivery of
letters due to the address being sim-
ply given as Narberth, even when
street and number is given it is fre-
quently necessary to look up the
name in directory before the mail can
be cased up, causing extra work as
well as necessary delay.

OUR TOWN will gladly print
any news item about any subject
that is of interest to Narberth
folks, but in order to meet
the printing schedule, all "copy"
—manuscripts—must reach the
editor by 6 P. M. Monday each
week.

U. S. MAIL—May 28, 1916.

Arrival.
6.00 A. M.—East and through west
6.43 A. M.—East and through west
8.59 A. M.—Local west
10.37 A. M.—East and through west
11.50 A. M.—East and through west
12.26 P. M.—Local west
1.37 P. M.—East and through west
3.26 P. M.—Local west
4.37 P. M.—East and through west
6.37 P. M.—Local west
Departure.
6.43 A. M.—Local west
8.59 A. M.—East and through west
10.37 A. M.—Local west
10.47 A. M.—East and through west
12.26 P. M.—East and through west
1.37 P. M.—Local west
3.26 P. M.—East and through west
4.37 P. M.—Local west
6.37 P. M.—East and through west
6.59 P. M.—East and through west
Sunday.

Arrives 6.00 A. M.
Departs 5.47 P. M.

**CONVENIENCE AND ECONOMY
OF POSTAL MONEY ORDERS.**

The attention of the patrons of the
Narberth Post Office is called to the
convenience of sending money by pos-
tal money order. The following low
rates are charged for sending sums to
any money order post office in the
United States:

For orders from \$.01 to \$2.50, 3
cents.
From \$2.51 to \$5, 5 cents.
From \$5.01 to \$10, 8 cents.
From \$10.01 to \$20, 10 cents.
From \$20.01 to \$30, 12 cents.
From \$30.01 to \$40, 15 cents.
From \$40.01 to \$50, 18 cents.
From \$50.01 to \$60, 20 cents.
From \$60.01 to \$75, 25 cents.
From \$75.01 to \$100, 30 cents.

Same fees as quoted above charged
for remittances to a number of foreign
countries. Orders are paid at 52,000
post offices in the United States. Rem-
ittances received in this way are
convenient for merchants, publishers,
seedsmen, insurance companies, etc.,
etc.

Edward S. Haws, Postmaster.

Stamps are on sale of every de-
nomination from one cent to fifteen
cents, except eleven and fourteen;
also a plentiful supply of postal cards,
stamped envelopes and newspaper
wrappers.

Prices of stamped envelopes:
25 1c envelopes.....\$.28
100 1c envelopes..... 1.10
25 2c envelopes..... .53
100 2c envelopes..... 2.10

Narberth is fast becoming a busi-
ness as well as a residential town.
New ventures are frequent, the lat-
est being a Talking Machine Shop in
the Arcade. It will not be long be-
fore our residents will have no ex-
cuse for making their purchases in
the city, as merchandise of all kinds
will be on sale right here in the bor-
ough.

Don't forget the base ball banquet
to be given to the Champions.

BOB GIBSON, PITCHER FOR NARBERTH

BOROUGH OFFICERS.
Burgess—Geo. M. Henry.
Treasurer—Edwin P. Dold.
Clerk of Councils—Chas. V. Noel.
Tax Collector—James F. Sherron.
Street Commissioner—W. S. McClellan.
Building Inspector—J. Howard Smedley.
Counselor—Fletcher W. Stites.
Constable—Fred. Walzer.

FIRE COMPANY.
President, Chas. E. Kreamer; sec-
retary, Charles V. Noel; financial
secretary, E. C. Stokes; treasurer,
Carden Warner; chief engineer,
Chas. V. Noel; first assistant engi-
neer, Edw. Wipf; second assistant en-
gineer, A. P. Redifer; third assistant
engineer, H. B. Wall; fourth as-
sistant engineer, A. W. Needham.

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

ACCOUNTANTS
Green, Andrew
5 Chestnut ave. Phone, 677-M.
Keim, H. C.
202 Dudley ave.
Lanahan, Frederic A.
205 Forrest ave. Phone, 344-R.
BANKS
Cole, W. Arthur, Phone, 632-R.
Ideas, Plans, Copy, Art, Typography.
ARCHITECTS
Wallace and Warner, Real Est. Tr. Co.
Bldg., Phila. Phone, Walnut 2353.
Wiley, Joseph H.
108 Merion ave. Phone, 373.
ARCHITECTS AND BUILDERS
Koronaki and Cameron.
107 Chestnut ave. Phone, 608.
BAKERS
Miesen, P. Phone, 352-J.
See display advertisement in this issue.
Merion Title & Trust Co. Phone, Ardmore 3.
See display advertisement in this issue.
Rittenhouse Trust Co. 1323 Wanut St. Phila.
Phone, Wal. 4041. See display adv. in
this issue.
BLACKSMITHS
Super, F. A.
728 Montgomery ave. Phone, 328.
BUILDERS
Smedley, Wm. D. Phone, 600.
See display advertisement in this issue.
CANDY, ETC.
Davis, H. E. Phone, 1254-W.
See display advertisement in this issue.
CARPENTERS AND BUILDERS
Jenkins, Chas. L.
103 Dudley ave. Phone, 382-M.
COAL, ETC.
Cook, C. P. Phone, 302-W.
See display advertisement in this issue.
DENTISTS
Cameron, Dr. W. M. Phone, 344-M.
See display advertisement in this issue.
Orr, Dr. A. L. 101 Elmwood ave. Phone, 393-W.
Phila. Phone, Elbert 4252, Keith Bldg.
DRUGGISTS
Fiedler's, Phone, 625.
See display advertisement in this issue.
Housekeeper's, Phone, 304-W.
See display advertisement in this issue.
Howard's, Phone, 1257.
See display advertisement in this issue.
ELECTRICIANS
Fugh, Verl. 225 Iona ave.
Nar. Phone, 650-W. Ard. Phone, 163-J.
GARDNERS
Yowell, Fisher.
101 Conway ave. Phone, 334-J.
Yowell, J. D.
95 Winsor ave. Phone, 392-J.
GARDEN NURSERIES
Wohlert, A. E. Phone, 696.
See display advertisement in this issue.
HARDWARE, ETC.
Ricklins', Phone, 319-W.
See display advertisement in this issue.
HAULING, ETC.
Walton Bros. Phone, 672.
See display advertisement in this issue.
INSURANCE
Bowman, Samuel F. (Life).
116 Elmwood ave. Phone, 653-W.
Barkhardt, Miller, Phone, 659-M. P. O. Box,
L. (Life, Fire, Accident, Health, Auto, etc.)
Jones, Chas. R.
403 N. Narberth ave. Phone, 695-W.
Jones, Wm. J. 103 S. Narberth ave. Phone,
680-J. Phila. address, Penn Mutual Bldg.
Snyder, Robt.
313 Woodside ave. Phone, 383.
Trotter Bros. (Fire, etc.)
209 Woodside ave. Phone, 1262-R.
LAWYERS
Gibroy, John, 211 Essex ave. Phone, 1245-R.
Phila. address, Lincoln Bldg.
Henry, Geo. M. 107 Chestnut ave. Phone, 608.
Phila. address, Finance Bldg.
Schell, Horace M.
208 Sabine ave. Phone, 1245-W.

Stites, Fletcher W. 413 Haverford ave.
Phone, 372-W. Phila. address, Crozer Bldg.
MANICURE, ETC.
Case, A. M. Phone, 302-J.
See display advertisement in this issue.
MEATS, ETC.
Boyles', Phone, 398.
See display advertisement in this issue.
Cater, Howard F. Phone, 1298.
See display advertisement in this issue.
Crist, Frank, Phone, 644-W.
See display advertisement in this issue.
MILK
Scott-Powell Dairies, Phone, Preston 2398.
See display advertisement in this issue.
MUSIC
Loos, Fanny H. Piano Teacher and Accom-
panist, 417 Haverford ave. Phone, 316-J.
Wentz, A. M. Phone, 604.
See display advertisement in this issue.
OPTICIANS
Fenton, Carl F. 506 Essex ave. Phone, 638-W.
Phila. address, 1806 Chestnut st.
Zentmayer, Frank.
125 Winsor ave. Phone, 651-J.
PACKING, MOVING, ETC.
Hartman, Wm. H.
104 Dudley ave. Phone, 641-W.
PAINTERS
Cole, James R.
246 Haverford ave. Phone, 1225-J.
Walzer, Fred.
117 Winsor ave. Phone, 1247-J.
PAINTING, ETC.
Scanlin, James G. Phone, 1299.
See display advertisement in this issue.
PAPER HANGERS
Witte, Geo. A. 320 Woodbine ave.
Phone, 1203-W. First-class work.
PATENT LAWYERS
Poster, Samuel W.
131 Merion ave. Phone, 1233-J.
PHOTO PLAYS
"Arcadia," 16th and Chestnut sts., Phila.
See display advertisement in this issue.
PLUMBING, ETC.
Suplee, Geo. B. Phone, 1289.
See display advertisement in this issue.
Wall, H. B. Phone, 319-J.
See display advertisement in this issue.
REAL ESTATE
Caldwell & Co. Phone, 1271-W.
See display advertisement in this issue.
Fritsch, H. C. Phone, 252-W.
See display advertisement in this issue.
Justice, F. M. Phone, 371-R.
See display advertisement in this issue.
Godfrey, Wm. B.
114 Woodside ave. Phone, 685-W.
Nash, Robert J. Phone, 605.
Money for First and Second Mortgages.
Yost, Wm. E.
209 Chestnut ave. Phone, 1285-W.
ROOFING, ETC.
Gara-McGinley Co. Phone, 1258-W.
See display advertisement in this issue.
Miller, John A. 243 Iona ave. Phone, 661-J.
Shop, 246 Haverford ave. Phone, 1225-J.
SCHOOLS, ETC.
Wetherill, Miss Maude E.
290 Dudley ave. Phone, 1260-R.
Zentmayer, Mia. Phone, 651-J.
See display advertisement in this issue.
The above is a new department, and in
order that it shall be of the largest use
to the community the list should contain
the name of every professional man, trades-
man, mechanic, shopkeeper, etc., who does
or can in any way serve his fellow-town-
men.
As it is difficult for those contributing
their time and efforts to the production of
"Our Town" to personally either know or
interview all such, it would be most help-
ful if those not now found in the printed
list would send in a memo of their name, ad-
dress, phone number and business or pro-
fession, for listing. This will cost as follows:
10 cents each issue for 2 lines; 5 cents for
each additional line.