

OUR TOWN

SEND IN FIRESIDE
ITEMS

SEND IN FIRESIDE
ITEMS

VOLUME VIII, NUMBER 5

NARBERTH, PA., SATURDAY, NOVEMBER 12, 1921

PRICE THREE CENTS

Voters Approve Bond Issue For Recreation Center by Big Majority

CARL B. METZGAR ELECTED BURGESS, SCHOOL BOARD MEMBERS
RE-ELECTED AND TUBERCULOSIS HOSPITAL APPROVED
IN BIGGEST VOTE EVER POLLED IN NARBERTH.

The voters of Narberth approved the Playground Bond Issue by a vote of nearly three to one in Tuesday's election. In all, 1005 votes were cast on the question, twenty of which were invalidated because of incorrect or no marking. There were 735 votes cast in favor of the loan, and 250 against.

A gross error in the office of the County Commissioner at Norristown, however, may thwart the wishes of the voters and seriously delay the loan.

A Serious Blunder.

The wording of the ballot supplied to the Borough designated, "To increase the indebtedness of the School District," instead of the Borough.

Our Town, with the aid of one of its co-operating editors, is investigating the cause of the error, which may cancel the Playground election, but the paper went to press too early to obtain all the facts.

We are glad to learn, however, that the fault does not lie with our Borough government. The following is a copy of the notification by the Borough Solicitor, on October 17, to the County Commissioners:

October 17, 1921.

Mr. Daniel F. Stout, Chief Clerk,
County Commissioners,
Norristown, Pa.

Dear Mr. Stout:
The ballot for the Borough of Narberth at the coming election must give the voters a chance to vote upon a proposed bond issue of \$30,000 for the purpose of purchasing a public playground. The question is to be stated on the ballot as follows:

"Shall the bonded indebtedness of the Borough of Narberth be increased by the sum of Thirty Thousand (\$30,000) Dollars for the purpose of acquiring a tract of land to be used as a public playground?"

Yes
No

Will you please see that the ballot is prepared so that this question is stated as above indicated? A copy of the ordinance authorizing the submission of the question to the voters is enclosed herewith.

Very truly yours,

(Signed) FLETCHER W. STITES,
Borough Solicitor.

We are told that the County Commissioner's office assumes all blame for the error. Chief Clerk Stout excused it on the ground that they had several bond issues of School Districts, and that he inadvertently allowed the words School District to go into the statement of the Playground question. Our Town hopes to publish fuller information next week.

Other Results.

Other borough offices filled at this election, with the number of votes cast in each case, are:

Burgess.
Carl B. Metzgar (R) 800
(D) 166

School Directors (6 Years)
Two to be elected.
Grace C. Batchelor (R) 548
Robert J. Dothard (R) 580
Harry M. Chalfant (D) 403
Abbie W. Nickerson (D) 425

Town Council.
Four to be elected.
Hugh W. Brown (R) 790
(D) 156
W. R. D. Hall (R) 783
(D) 157
Daniel Leitch (R) 784
(D) 160
Walton M. Wentz (R) 783
(D) 161

Justice of the Peace.
Fred Walzer (R) 786
(D) 165

(Continued on Page 3)

Two School Board Members Re-elected

MRS. GRACE C. BATCHELOR, WHO
HAS BEEN SERVING BY AP-
POINTMENT, ELECTED
FOR FULL TERM.

Mrs. Grace C. Batchelor.

The election on Tuesday for two positions on the School Board resulted in the re-election of Robert J. Dothard and Mrs. Grace C. Batchelor, running on the Republican ticket.

Mr. Dothard has been a member of the Board for six years, but this is Mrs. Batchelor's first regular term. She was appointed in June to fill the vacancy caused by the resignation of Walter Y. Shaw.

The contest was a close one. The two Democratic candidates, Harry M. Chalfant and Mrs. Abbie W. Nickerson failed of nomination on the Republican ticket in the primaries, but were nominated by the Democrats, although, of course, running independent of party affiliations.

The number of votes polled for each candidate was as follows:
Robert J. Dothard..... 580
Mrs. Grace C. Batchelor..... 548
Mrs. Abbie W. Nickerson..... 425
Harry M. Chalfant..... 403

NEEDLEWORK GUILD MEETS.

The annual meeting of the Needlework Guild of the Narberth Presbyterian Church was held last Wednesday in the church.

A very successful meeting was held, 1247 garments, and \$44.00 in money being received by the Guild. The object of the Needlework Guild is to collect new garments to be used for relief work through organizations, and in private cases.

The afternoon session was addressed by Mrs. E. F. Holmes, of Tacony, and Mr. Alfred F. Whitman, of Narberth, Secretary of the Society to Protect Children from Cruelty.

RUMMAGE SALE.

Do not forget that rummage you intend giving to the King's Daughters for their sale in Ardmore, November 15th. Kindly send all small articles not later than Monday morning, November 14th, to 116 Essex avenue or 212 Hampden avenue. Notify by phone Narberth 623 R or 386 R, and have the larger articles called for Monday morning, November 14th.

Little girl returning from the movies was run over by an automobile. Another horrible example of the dangers of children going to the movies.

THE FIRESIDE

Mr. James Stretch has gone to Trevorton, Pa., for an extended visit.

Miss Eunice L. Williams, of Wynwood avenue, is visiting in New England.

There seems to be general satisfaction with the result of the election in Narberth.

Those who have not taken up the bulbs should do so soon, as the ground dries off.

One of our local war gardeners reports having picked a half peck of green Lima beans from the vines in his garden on election day.

Mr. and Mrs. Albert W. Needham, of 103 Chestnut avenue, have just returned from State College, where they attended the Penn Day house party.

A Missionary Social in honor and to welcome the new members of Woman's Foreign Missionary Society will be held at the Methodist Episcopal Church on Wednesday evening at 8 o'clock, November 16th. All welcome.

Miss Ruth Kettle, of New York, is spending a few days with Misses Ruth and Esther Durbarow. All the girls are having a few days' vacation from Gettysburg College.

Miss Zok Tsung Wang, from China, talked to the children in the primary department of the Presbyterian Sunday School on Sunday morning about the children in China.

The Civic Association acknowledges with thanks the following contributions to further the work of Our Town: Narberth Building and Loan Association, \$35.00; Narberth Choral Society, \$25.00; King's Daughters, \$5.00.

The Misses Kathryn and Elizabeth Maguire entertained a number of their friends at a Hallowe'en dance on Friday evening, November 4th. A most enjoyable evening was spent, after which refreshments were served. There were about sixty guests present.

(Continued on Page 4)

CLASSIFIED ADVERTISEMENTS

Two cents per word if cash accompanies advertisement; otherwise, five cents per word.

CORD WOOD for sale. Phone Narberth 396-W. (6-p)

SALE—Upright piano, in fine condition, rug, tables, chairs, bed, dishes, lady's desk, fire screen, etc. 112 Grayling ave., Narberth. (5-p)

FOR SALE—Black Russian Pony Cart, full length, good condition. Excellent for lady who drives. Price reasonable. Telephone Narberth 331-M. (5-p)

LIBRARY TABLE in good condition. Will sell reasonable. Narberth 1218. (5-p)

FOR SALE—Special Oakland Touring Car. See Edwin Wipf. (5-p)

FOR SALE CHEAP—1 baby's crib complete, 1 cradle with spring, 1 high chair, 1 nursery chair, 1 double iron cot; all in first-class condition. Telephone Narberth 1630-M. (5-c)

CHILDREN'S DANCING CLASS

to open
Saturday, November 12th,
2 P. M.,
in the Y. M. C. A.,
Under the Auspices
of
The Women's Community Club
\$7 for 10 Lessons, in Advance

Narberth Choral In Successful Concert At the Opera House

HOLIDAY HOUSE BENEFIT TUES-
DAY NIGHT OPENS CONCERT
SEASON OF LOCAL ORGAN-
IZATION.

Before a large audience at the Metropolitan Opera House on Tuesday night, the Narberth Choral Society presented a program which reflected the greatest credit upon itself and upon the town that it represents.

They were assisted in this concert by Lucy Marsh, soprano; John Richardson, violinist, and the Victor Orchestra. The program rendered was one both of technical difficulty and popular appeal, and the appreciation of the audience was manifested time and time again during the evening.

The Inquirer said, in its report of the concert: "In the excellent ensemble singing was discernible the practiced hand of Clarence C. Niece, the director, who has brought the society to a pitch of surety and solidity of tone remarkable in a non-professional group of musicians."

Especially appreciated were the violin solos given by John Richardson, the boy violinist. This youthful prodigy is already well known to Narberth people from his appearance with the Choral in their June 10th concert in Narberth. His rendition of the last movement of Tchaikowski's Concerto, a piece of great technical difficulty, brought a great deal of applause from the audience. He was brought back for an encore after his last number, "Gypsy Serenade," by Valdez.

The appearance of Miss Lucy Marsh as soprano soloist was another feature which added a great deal of enjoyment to the program. She rendered several solo numbers, and assisted the Chorus with two numbers, one of which was the Italian Street Song, by Victor Herbert.

In commenting on the concert in its issue of Wednesday morning, the Public Ledger said: "The work of the Chorus displayed a tone quality of refinement, in volume evenly distributed between the clefs. There was nothing of the explosive agony one often finds among amateurs facing the ordeal of public appearance. Instead, fluency of utterance and self-possession of manner marked the work of the singers, and the audience repeatedly gave assentive evidence of its approval."

Certainly, the work of this splendid musical organization will do much to develop both community spirit and favorable outside comment for Narberth. This Philadelphia appearance and the concert at Atlantic City earlier in the year have served to spread the reputation of the Narberth Choral Society beyond the boundaries of our little borough. So it will be community pride, as well as a love of good music, which will assure the future success and constant growth of the organization.

The next local concert has been announced for December 16th.

Community Club Notes

The Club will meet on Tuesday afternoon, November 15th, at 2.30. One of the foremost educators of this part of the country will address the meeting. Dr. Lucy Wilson, Principal of the South Philadelphia High School for Girls, will talk on "Intelligence Tests" and other advanced methods used in her school. Teachers, mothers and all who are interested in education should take advantage of this opportunity to learn what Philadelphia is doing for its pupils. Narberth may be able to make use of some methods suggested.

One of the Club members will give a book review of Archibald Marshall.

The Club is proud of the fact that its President, Mrs. E. C. Batchelor, has

(Continued on Page 3)

Home and School Association Meets

PERMANENT ORGANIZATION EF-
FECTED—CO-OPERATION WITH
SCHOOL AUTHORITIES KEY-
NOTE OF MEETING.

The Home and School Association effected a permanent organization on November 4th, when the second meeting was held in the auditorium of the public schools. There were in attendance 165 persons, among whom were the members of the Board of Directors and the Faculty of the schools.

Following the singing of "America" by the assemblage, the temporary president, Walton M. Wentz, expressed a word of welcome to the audience, whereupon the business of the evening was begun. This consisted of the adoption of by-laws and the election of a permanent board of officers.

A Committee on By-laws had been appointed in advance, who prepared a carefully worded set of articles for the guidance of the association. This committee consisted of Professor Leroy A. King, chairman; A. W. Burns, F. C. Patten and Walton M. Wentz.

The by-laws, as drafted by the committee, were unanimously adopted. They provided for a president, vice-president, secretary, treasurer and one member "at large" to serve on the Executive Committee.

In order to expedite the work of the evening, a Nominating Committee, ap-

(Continued on Page 4)

Christian Endeavor Has Spirited Contest

MEMBERS OF PRESBYTERIAN Y. P.
SOCIETY JOIN IN INTEREST-
ING EVENT—TO LAST
TWO MONTHS.

The Senior Christian Endeavor Society of the Narberth Presbyterian Church has begun an interesting contest lasting through November and December and having a half dozen aims in view. Five teams, three composed of the girls and two of the boys, have been entered.

The contest has been arranged on the order of a track meet, each "event" counting for a certain number of points. The team having the highest number of points on January 1st is the winner of the contest. The prize has not yet been announced.

The events and credits for each are as follows: New members (percentage basis), highest score, 30 points; attendance Sunday evenings (percentage basis), 20 points; special committee work, 15 points; one special "stunt," 15 points; sending delegates to other societies, 10 points; reports at monthly meetings, 10 points. This makes a total of 100 points possible, although an extra 5 points will be allowed for especially good work on any event.

Delegates will be sent to other societies in order to observe in what ways improvement may be made, and these delegates will make suggestions at the monthly business and social meetings. Each team has also taken unto itself the work of a special committee.

Team A is the Missionary Committee, and as such is giving a one-minute talk each Sunday evening on some subject pertaining to missions. The team is

(Continued on Page 4)

OUR TOWN

Owned and Published every Saturday by the Narberth Civic Association.

Subscription price one dollar and fifty cents per year in advance.

OFFICERS OF THE NARBERTH CIVIC ASSOCIATION

March 31, 1921

President.....George A. Mahl
Vice-President.....Joseph H. Nash
Vice-President.....Augustus J. Loos
Vice-President.....Mrs. C. P. Fowler
Treasurer.....Miss Maizie J. Simpson
Secretary.....Robert J. Edgar
Directors, to serve until 1923: Mrs. Robert F. Wood, J. Garfield Atherholt, I. A. Miller, C. Lawrence Warwick, A. E. Wohlert, Philip A. Livingston.
Directors, to serve until 1922: J. J. Cabrey, Walter A. Fox, H. R. Hillegas, C. H. A. Chain, W. R. D. Hall, Harry A. Jacobs.

PHILIP A. LIVINGSTON,
Editor.

MAIZIE J. SIMPSON,
Cashier.

Send all advertising and news items to P. O. Box 966.

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.

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. Wednesday each week.

SATURDAY, NOV. 12, 1921

EMERGENCY PHONE CALLS
Fire, 350
Police, 1250

Editorial

SOMETHING ACCOMPLISHED.

By a close vote, the citizens of Narberth have decided against a change in the present personnel of the School Board.

But, though in organization the Board has not been changed, the hot fight for the two positions has materially changed the attitude of the community as a whole toward our school problems.

Unfortunately, the publicity during the campaign involved too many exaggerated and overdrawn statements to be taken as a measure of our school efficiency. However, the wide airing of the various phases of school administration has awakened the community to one fact, namely, that our School Board represents the people and should know the sentiment of the people.

With our Home and School Association on an active basis, and with parents awake to the problems presented, a more general interest in our local schools may be looked for—and this is just what our School Board desires and needs.

WHAT IS NEWS?

The following advice has been worked out by one of our newspapers to call its readers' attention to what's news.

If Anybody Has—

Died.
Eloped.
Married.
Divorced.
Left town.
Embezzled.
Absconded.
Had a fire.
Had a baby.
Sold a farm.
Been arrested.
Come to town.
Cracked a safe.
Bought a home.
Killed an officer.
Robbed a house.
Been assassinated.
Committed suicide.
Fallen from an airplane.

That's news—write us.

We think this plan a very good one. Often, when talking to some people, they will say, when asked if anything happened over their way, "No, nothing whatever; don't know a thing;" but if you talk a few minutes you will find

they know a number of things, which, if they had thought worth telling, would have been news to the rest of us. So don't be afraid to get it on a postal card and send it to us.

Communications

To the Editor of Our Town:

The writer would like to have an expression from parents with children in the Narberth Public Schools as to whether or not they are perfectly satisfied with the present arrangement which gives the children merely thirty minutes' time for lunch, compelling them to eat their lunch at school. It is, of course, optional whether the children shall bring lunch or buy it, but this new and arbitrary ruling of the School Board appears to me to be an innovation to make the lunch room pay and not gotten up for the convenience of the scholars.

Mrs. Wohlert complains about this arrangement, as she feels that the children get improper nourishment. The lunch may be good, bad or indifferent for all I know—the children seem to like it—but it is fairly expensive and apparently unnecessary. We live only a short distance from the school, and if the children had forty-five minutes for lunch they could go home. If the lunch period were prolonged to an hour I think nearly all the children could get home for lunch. It is claimed by the School Board that this thirty-minute lunch period is all the time they can spare, for if fifteen or thirty minutes were added to the lunch period the scholars would come home so late in the evening that the objections from the parents would be serious.

I wanted to take this matter up long ago, but did not want to bring this before the public while the fight for School Director was on. However, I must say that I feel that the School Board is remarkably arbitrary—not to say contrary—in this matter, and as near as I can see the feeling existing among them seems to be "the public be damned."

A. E. WOHLERT.

LEAGUE OF WOMEN VOTERS TO HOLD MONTHLY MEETINGS.

The November meeting of the Narberth League of Women Voters, held at the home of Mrs. Hugh W. Brown, 204 Woodside avenue, on Friday, November 4th, was well attended and, judging from the many questions asked, aroused a keen interest in matters with which the League is concerned.

The meeting was called to order, and after some discussion by-laws were adopted. The annual election of officers followed, with the following result: President, Mrs. C. P. Fowler; vice-president, Mrs. A. B. Ross; secretary, Miss Anna MacKeag; treasurer, Mrs. Edgar Coekrill. The suggestion to district the town until practically every block has its leader was heartily approved by the members. This will mean that the League can be pressed into service on a comparatively short notice.

Mrs. A. C. Martin, of Wayne, in her address spoke with the highest approval of this system, citing an incident in a nearby township to demonstrate how efficiently it can operate in an emergency. The particular case referred to was that of a man who had committed a most atrocious performance upon a small child, and had, after a hearing, been paroled by the judge. The women, resenting the judge's decision, put the block system into operation, and in a few hours held an indignation meeting, resulting in a petition, with an overwhelming number of signatures, to the judge to remove this man from the streets and send him to his justice, thereby securing the safety of the other children. Needless to say, it had the desired results. The women were voters.

Mrs. Martin is a very enthusiastic supporter of the League and dwelt upon its service and opportunities to inform women on political matters. Mrs. Martin also spoke of her experience at the Williamstown College of Politics.

The Narberth League will hold its meetings the second Monday in each month. The next one, on December 12, will be held at the home of Mrs. Samuel Z. Shope, 108 Iona avenue. Outline of program will appear in these columns.

NARBERTH WEATHER REPORT FOR WEEK ENDING NOV. 6.

	High.	Low.
Barometer	30.31	29.56
Temperature	64	29
Humidity, per cent.	96	37
Precipitation93 inch	
Temperature excess since November 1, 2 degrees.		

Speaking of bravery, all prizes go to the man who first ate an oyster.

ASH COLLECTIONS FOR 1921-1922.

On MONDAY ashes will be collected on both sides of Conway avenue, Narbrook Park, Wynwood avenue, Sabine avenue, Wynwood Court, Montgomery avenue, to Narberth avenue, Steptey Place, Elm Terrace, west side of Essex avenue, and both sides of Dudley avenue, Windsor avenue, from Forest avenue to Narbrook Park.

TUESDAY—East side of Essex avenue, both sides of Wayne avenue, Price avenue, both sides of Narberth avenue, Montgomery avenue from Narberth to Iona avenue, Iona avenue from Montgomery to Woodbine avenue, Woodbine avenue from Iona to Essex avenue, both sides of Grayling avenue, and Forrest avenue.

WEDNESDAY—Haverford avenue from Conway to Montgomery, Montgomery avenue from Haverford to Iona avenue, Woodbine avenue from Montgomery to Iona avenue, both sides of Williams avenue, Meeting House Lane, and both sides of Iona avenue.

THURSDAY—All of the South Side.

PALACE THEATRE, ARDMORE, PA.

Program week of November 14: Monday and Tuesday, November 14-15, Charley Chaplin in his newest picture, "The Idle Class." A special added attraction Monday, "Moon Gold;" Episode 10 "The Yellow Arm;" Tuesday, Viola Dana in "Home Staff;" Snub Pollard comedy, "Fifteen Minutes." Three shows Monday, 6.30, 8.10, 9.30 P. M. Wednesday, November 16, Thomas Meighan in "The Conquest of Canaan." Thursday, November 17, Elaine Hammerstein and Matt Moore in "The Miracle Man." Friday, November 18, Elsie Ferguson in "Sacred and Profane Love." Saturday, November 19, Earle Williams in "It Can Be Done;" Mack Sennet Comedy, "Hard Knocks."

USELESS

The fussy stenog had looked at her wrist-watch a number of times one morning.

"I have a date for lunch and don't want to miss it," she explained to the office boy when she found him watching her curiously.

"Huh," replied that youth scornfully. "I don't need no watch to know when it's lunch-time. I got a belt, I have."

Present Borough Government

OFFICIALS OF THE BOROUGH OF NARBERTH.

Burgess,
Carroll Downes.

Council,

W. R. D. Hall, President,
William J. Henderson,
Daniel Leitch,
Hugh Brown,
A. P. Redifer,
Walton M. Wentz,
Carl B. Metzgar,

Secretary of Councils,
Charles V. Noel.

Borough Treasurer,

Edwin P. Dold.

Borough Solicitor,

Fletcher W. Stites.

Street Commissioner,

George Suplee.

Tax Collector,

Raymond C. Jones.

Assessor,

Carden Warner.

Building Inspector,

J. Taylor Darlington.

Council meets in Council Room, Elm Hall, at 8 P. M. on the second Monday in each month. Meetings are open to the public. Committees of Council meet on the Wednesday evening immediately preceding the monthly meeting of Council.

Telephones.

1267

1268

HOWARD'S

The Brightest Spot in Narberth

A Drug Store in the Most Modern Sense of the Term

Of course, we deliver — any place — any time.

Wyne Farm - Narberth.

A. C. SHAND, Jr., Owner

Desirable building sites in a very wisely restricted section. Located on a hilltop, splendid old shade trees. Street improvements completed. Excellent neighborhood. Prices from \$1500 to \$4500 per large lot. Several attractive plans available to help prospective home builders.

ROBERT J. NASH

Realtor

1214 LOCUST STREET, PHILADELPHIA

Branch Office at Narberth Station Phone Narberth 1710

Member Philadelphia Real Estate Board

As Keats Didn't Say---

Chilly evenings all remind us,

Winter's cold and summer's hot.

Good idea to stop at Betty's—

A cup of chocolate hits the spot.

The Betty Sweet Shop

OPPOSITE STATION

The Merion Title and Trust Company of Ardmore, Pa.

Capital, Surplus and Undivided Profits over \$900,000.00

Narberth Office, opposite Station

Miss Zentmayer's KINDERGARTEN

Reopened September 19, 1921

125 Windsor Avenue

IF YOU WANT TO BUY

or rent, furnished or unfurnished, a home in Narberth, we have the best list in any part of the town at prices and terms to suit.

3% COMMISSION FOR SELLING PROPERTY

J. A. CALDWELL

Real Estate

Phone, Narberth 1687 NARBERTH, PA.
BRANCH OFFICE, 1415 LOCUST STREET, PHILADELPHIA

Modern Fashions Demand Smooth Skin

Use Long's Depilatory for removing superfluous hair. The kind that never fails. Price, 50 cts. On sale at

HOWARD'S DRUG STORE

MAKE OUR STORES YOUR STORES

MAIN LINE DRUG STORES

ARDMORE, Phone 1112

NARBERTH, Phone 1620

DON'T WAIT until the snow storms are here. Fill your bins with the best coal that can be bought, and

REMEMBER

NEWTON COAL
answers the burning question

Spruce 1400
Ardmore 101

27 Yards in Philadelphia and suburbs at your service.

GEO. B. NEWTON COAL CO.
MAIN OFFICE: FRANKLIN BANK BUILDING,
1417 SANBOM STREET.

News of the Churches

THE OLD MERION FRIENDS' MEETING HOUSE,

Montgomery Pike, Narberth, was established 1682. Here William Penn worshipped, as well as many other noted Friends. One of the historical spots of America is open for worship every First-day (Sunday) morning at 11 o'clock. First-day School begins at 10 A. M. Visitors cordially invited. The First-day School is held every First-day morning at ten o'clock. There is a class for adults as well as for children, and we are very glad to have anyone who is interested in knowing more about our Society of Friends and the Friendly ideas visit with us.

ST. MARGARET'S R. C. CHURCH.
Rev. R. F. Cowley, Rector.

Early Mass on Sundays at 7 A. M. Late Mass, 10 A. M. Masses on holy days, 6.30 and 8.30 A. M. Weekdays at 8. Evening devotions and other services at regular times.

ALL SAINTS CHURCH, WYNNEWOOD, PA.

Rev. Gibson Bell, Rector.
Rev. Robert B. W. Hutt, Associate.

8.15 A. M.—Holy Communion.
9.45 A. M.—Church School.
11.00 A. M.—Morning prayer and sermon.

BAPTIST CHURCH OF THE EVANGEL.

Rev. Avery S. Demmy, B. D., Pastor

Services November 13-20, 1921:
Sunday—
9.30 A. M.—Morning prayer meeting.
9.45 A. M.—Bible School.
11.00 A. M.—Morning worship. Object talk for children on "Lives that Will Stand," Phil. 4: 1. Sermon by the pastor on the theme, "What Lack I Yet?" Text, Matt. 19: 20.

7.00 P. M.—Young People's meeting. Leader, Mr. Benjamin Griffith. Topic, "Bible Examples of Personal Evangelism."

7.45 P. M.—Evening worship. The pastor will speak from Deut. 11: 21, "That your days may be as the days of heaven upon the earth." One-hour service, beginning and closing promptly.

Tuesday—Meeting of Woman's Missionary Circle.

10.30 A. M., White Cross work.
2.30 P. M., Crusaders' meeting in the Sunday School rooms.

2.30 P. M., Missionary program in Church Auditorium.

Wednesday, 8.00 P. M.—Church prayer meeting.

Friday, 5.30-7.00 P. M.—Church supper in the Y. M. C. A. Building for the benefit of the Junior Sunday School equipment.

Everyone is welcome to join in these services.

THE PRESBYTERIAN CHURCH.

Rev. John Van Ness, Minister.

Meetings for next Sunday:

9.45 A. M.—Sunday School. A place and a welcome for all.

11.00 A. M.—Public worship. The sermon will be delivered by Rev. Herbert W. Bieber, D. D., pastor of the Cynwyd Presbyterian Church.

4.00 P. M.—Junior C. E. meeting.
7.00 P. M.—Intermediate C. E. and Senior C. E. meetings.

7.45 P. M.—Evening worship. Mr. Van Ness will deliver the second sermon in the series on the Apostles' Creed, "Belief in God the Father Almighty, Maker of Heaven and Earth."

Congregational prayer meeting next Wednesday evening.

METHODIST EPISCOPAL CHURCH.

Rev. Arthur S. Walls, D. D.

Sunday, November 13:

9.45 A. M.—Sunday School. All grades.

9.45 A. M.—Men's Bible Class.

Studies in the Parables. This week, "The Pearl of Great Price" and "The Hidden Treasure." Matt. 13: 44-46. Hon. F. W. Stites, teacher.

11.00 A. M.—Sermon by the pastor, "9900% Profit—Surer than Liberty Bonds—300% Annual Dividends."

7.00 P. M.—Epworth League.
7.45 P. M.—Song service.

8.00 P. M.—Sermon by the pastor, "A Piece of Brass," or "Junk."

Church Notes.

The Official Board will meet Monday evening, November 14th.

A social tea will close the prayer meeting Wednesday evening, November 16th. The W. F. M. S. will combine their consecration service with the church prayer hour, and afterward serve in the social hall. Everybody welcome.

NARBERTH CHURCH HOST TO MAIN LINE SUNDAY SCHOOLS.

The thirty-fourth annual session of the Tri-County Sunday School Convention will be held Friday, November 18th, in the Narberth Methodist Episcopal Church. The conference comprises Protestant Sunday Schools of all denominations in the Main Line district from Narberth to Malvern. Previous conventions were held in Narberth in 1906, 1911, 1915.

The program this year will be of exceptionally high order. Sessions at 10.00 A. M., 1.30 and 7.00 P. M. Among the speakers will be: 10.45 A. M., Miss Emma G. Lemen, on Children's Work; 11.30 A. M., Rev. C. L. LaDue; 2.30 P. M., Rev. E. M. Stephenson, on Missionary Work; 3.55 P. M., Mr. Frank D. Getty; 4.45 P. M., Rev. H. P. Gahse; 8.00 P. M., Rev. E. H. Nindle D. D., of First Methodist Episcopal Church, Germantown.

Mrs. Nettie Moore Chain, soprano, and Mrs. Margaret McKinley Schmidt, contralto, will sing at each session. Mr. Horace Entriken, tenor, will be among the talent. Mrs. Edward Stanley, of Narberth, will be convention pianist and organist. Mr. Edward Stanley will conduct the Praise Service at 7.00 P. M. Rev. John Van Ness and Rev. A. S. Demmy will conduct devotions at 10 A. M. and 1.45 P. M., respectively.

Dinner and supper will be served at 12.15 and 5.30 to delegates in the Social Hall at fifty cents per plate.

The president of the convention is the Rev. Charles Daniel Brodhead, of Bryn Mawr, and the secretary, Mr. A. M. Collier, of Haverford.

All sessions are open to the public.

MAILS TO AND FROM NARBERTH.

Incoming Mails Arrive.

6.40 A.M.—From all points.
9.00 A.M.—Local from Paoli.
10.45 A.M.—From all points.
1.45 P.M.—From all points.
3.30 P.M.—Local from Paoli.
4.45 P.M.—From all points.
6.50 P.M.—Local from Paoli.

Mails Close for Departure.

8.44 A.M.—For all points.
1.00 P.M.—For all points.
1.20 P.M.—Local to Paoli.
3.10 P.M.—For all points.
4.20 P.M.—Local to Paoli.
6.29 P.M.—For all points.

Sundays.

Mail arrives 7.10 A. M.
Mail closes 5.25 P. M.

Voters Approve

Recreation Center

(Continued from Page 1)

Tax Collector.

Raymond C. Jones (R) 636
James F. Pursé (D) 345

Auditor (6 Years).

Wm. G. Bartlett (R) 785
H. F. Guyler (D) 178

Auditor (2 Years, Unexpired Term).

F. Richard Gifford (R) 778
Joseph McGarrity (D) 186

Judge of Elections.

W. J. Kirkpatrick (R) 795
(D) 170

Inspector of Elections.

Robert A. Mueller (R) 783
Edw. U. Smith (D) 192

A Large Vote.

There were 999 ballots cast in the election, the largest number ever polled in Narberth. When one considers that this is an "off" election, the large poll shows considerable interest in the ques-

tions to be decided, but, on the other hand, there are close to 1900 registered voters in Narberth. Where were the other 900 voters? Is it sufficient that, in a town as closely organized as Narberth, few more than half of those eligible to vote should turn out?

The women are not the slackers, for the figures show that 404 women voted, as against 595 men. There are fewer women registered than men, so that they exercised their right of suffrage in as large proportions as did the men. Certainly there is an opportunity for a closer perception of civic duty.

Judge of Elections William J. Kirkpatrick added to the voting list 73 names by affidavit. These voters, whose names were not on the list, were obliged to swear that they had been residents of the State for at least two years, and of the county for at least two months. They also stated that they had paid a State or county tax in the last two years.

The figures also showed that there were 353 straight Republican, 90 straight Democratic and one straight Socialist ballots cast. There were also 551 split tickets. Because of the difficulty of counting this large number of split ballots, the election tellers, who usually finish their work at about 12.30, did not complete the count until 4.20 A. M. Anybody who thinks the election officials have a snap job, just try to run an election for twelve hours, and then tabulate for nine hours more. The officials greatly appreciated the thoughtfulness of Mrs. C. P. Fowler, who sent around a basket of first-class doughnuts during the evening.

Mr. Metzgar polled the highest number of votes with 966, and Mr. Kirkpatrick second with 965. Someone wrote the name of Robert E. Pattison in as Minority Inspector, giving him one vote. This means that if Mr. Smith is unable to serve at any election, Mr. Pattison will get the job. If doughnuts are always the order of the evening, he may never get a chance.

Community Club Notes

(Continued from Page 1)

been elected by the people of the town to serve as a Director on the Board of Education. Mrs. Batchelor is the first woman in Narberth to serve in this capacity. She is now filling an unexpired term as director. Upon the expiration of her present appointed term, she will then continue her services as an elected member of the Board.

Due to unfavorable weather conditions, the drive to Bryn Athyn was postponed to Wednesday, November 16th. Members may make their reservations at the meeting next Tuesday.

Those who attended the Montgomery County Federation of Women's Clubs, at Conshohocken, heard Miss Esther Grimes talk on the work of the Council for Nursing Education. Anyone who considers studying to be a nurse may apply to this Council in Philadelphia and receive any information concerning any hospital regarding its nursing course.

Miss Myrtle Barger spoke on the treatment used for children who are undernourished. Many of these cases are among children apparently well fed. Miss Alice Campbell spoke on "Occupational Therapy as Applied at the Mt. Alto Tubercular Sanatorium."

The County Commissioner, Mr. Roy A. Hatfield, told of the great need of a County Hospital for Tuberculosis. Other addresses, reports and entertainment made a full program.

JUNIOR SECTION COMMUNITY CLUB MEETING.

The Junior Section of the Community Club held their meeting on Thursday evening, November 3rd, at the home of Helen Jones. As a usual thing, the program is given by the members of the Club, but at this meeting the Juniors were entertained by three of Narberth's well-known men. Mr. Fletcher W. Stites gave a very interesting talk. Mr. Sebastian Rudolph sang, accompanied by Madeline McCoy, and Mr. Robert H. Durbin gave several recitations. The program was most novel and interesting and the girls enjoyed every bit of it. The Club is growing rapidly and we are glad to see new faces at each meeting.

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

PROGRAM
WEEK OF NOV. 14
"Enchantment"

MAIN PRODUCTION STARTS AS NEAR AS POSSIBLE TO 10.00 A. M., 12.00, 2.00, 5.45, 8.45, 9.30 P. M.

NARBERTH GARAGE
Raymond Weiss, Proprietor
GASOLINE, OIL, SUPPLIES
EXPERT REPAIRING
Telephone Narberth 1633

HOWARD C. FRITSCH
Justice of the Peace
REAL ESTATE
Fire Insurance—Best Companies
Phone 1749W—215 Haverford Ave.

PAINTING **GLAZING**
DECORATING **JOBBING**
WILLIAM NEWBORG & CO.
Painting and Decorating
212 Woodbine Ave., Narberth, Pa.
Phone, Ardmore 1438 W. Narberth 1758 W

For Bowling and
Pocket Billiards
come to the
RECREATION ROOM
No. 1 Forrest Ave.
C. L. PARKE

For Permanent
Satisfaction
BUY A
Smedley Built Home
WM. D. & H. T. SMEDLEY

COOK BROS.
PLUMBING, HEATING
ROOFING
Jobbing promptly attended to
Night Phone, Narberth 687
Day Phone, Narberth 302 J

The Narberth Electrical Shop
230 HAVERFORD AVE.
ELECTRICAL CONTRACTORS
We repair, sell and install anything Electrical. Old house wiring a specialty. Ask about our three payment plan including fixtures. Phone 1633 or 395W

Cotter's Meats
A Quality For
People Who
Want The Best
Groceries and Provisions

Gara-McGinley Co.
25 South 17th St. Philadelphia
GARAnteed Roofs

Narberth Register

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

- ACCOUNTANTS**
Gottshall, H. K. Public Accountant, 303 Conway Ave. Phone, Narberth 1067-J.
Kelm, H. C. Certified Public Accountant, 303 Dudley Ave. Phone, Narberth 309-W.
- AUTOMOBILES.**
Narberth Garage. Phone Narberth 1633. See display advertisement in this issue.
- AUTOMOBILE SERVICE.**
Donahue, Patrick F. Phone 1633. See display advertisement in this issue.
- BAKERY.**
Betty Sweet Shop. Opposite station. See display advertisement in this issue.
- BANKS**
Merion Title & Trust Co. Phone, Narbth 398. See display advertisement in this issue.
- BUILDERS**
Bottoms, Geo. W. Phone, Narberth 1258-W. See display advertisement in this issue.
Shand, Alex. C., Jr. Phone, No. 1710, Narberth Station.
Smedley, Wm. D. & H. T. 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. 102 Dudley Ave. Phone, 1684.
- COAL AND COKE.**
Cook, C. F. Phone, Narberth 375. See display advertisement in this issue.
- DELICATESSEN.**
Narberth Delicatessen and Bakery. Opposite Fire House. See display advertisement in this issue.
- DENTISTS**
Orr, Dr. A. L. 101 Elmwood Av. Phone, 393-W. Phila. Phone, Filbert 4252. Keith Bldg.
Dr. J. Schombs, Jr. Phone, Narberth 316-W. S. E. Cor. Grayling and Windsor Aves. Office Hours: Tuesday, Thursday, Saturday, 9.30 A. M. until 5.30 P. M.; Monday, Wednesday, Friday, 8 P. M. until 8 P. M. Dr. H. F. McDuffee, 209 Haverford Ave. Office, 644-R. House, 327-J. Hours: 9 A. M.-5.30 P. M. Eve. by appointment.
- DRUGGISTS**
Howard's, Phone, 1267. See display advertisement in this issue.
Main Line Drug Stores. Phone 1620. See display advertisement in this issue.
- ELECTRICIANS**
Case, W. G. Phone, 395-W. See display advertisement in this issue.
Fugh, Vert 225 Iona Ave.
Nar. Phone, 659-W. Ard. Phone, 163-J.
- INSURANCE.**
Bowman, Samuel P. (Life). 112 Elmwood Ave. Phone, 653-W.
Trotter Bros. (Fire, etc.) 209 Woodside Ave. Phone, 1263-R.
Campbell, Frank D. Automobile, Fire, etc. 4 Stuart Ave. Phone, 395-R.
- KINDERGARTEN.**
Miss Zentmayer's Kindergarten. N. W. Cor. Essex and Windsor Aves.
- LAWYERS**
Gibrey, John 211 Essex Ave. Phone, 1245-R. Phila. address, Lincoln Bldg.
Sutton, Fletcher W. 413 Haverford Ave. Phone, 273-W. Phila. address, Croser Bldg.
- LIGHTING FIXTURES**
McDonald John, Narberth phone, 1283. 1523 Chest. St., Phila. Phone, Spruce 2138.

- MEATS, ETC.**
Cotter, Howard F. Phone, 1283. See display advertisement in this issue.
- MUSIC**
Jackson, Anne. Violin Instruction. Telephone, Narberth 316-J.
Loos, Fanny H. Piano teacher. Studio, Arcade Bldg. Phone, 316-J.
- NOTARY PUBLIC.**
Jefferies, J. H. 111 Narberth Ave. Phone, 666-M.
Simpson, Harry A. 232 Essex Ave. Phone, Narberth 634.
Tyson, Warren R. 200 Woodbine Ave. Phone, Narberth 1202-W.
- OPTICIANS**
Fenton, Carl F. 505 Essex Ave. Phone, 688-W. Phila. address, 1631 Chestnut St. Spruce 7797.
Zentmayer, Joseph. 1506 Locust St., Phila.
- PAINTING.**
Newborg, Wm., & Co. 212 Woodbine Ave. Phone, Narberth 1758-W. See display advertisement in this issue.
Walzer, Fred. 117 Winsor Ave. Phone, 1247-J.
- PAPER HANGING.**
Boyd, Horace S. 313 Meeting House Lane. Phone 356.
- PHOTO PLAYS**
"Arcadia," 16th and Chestnut sts., Phila. See display advertisement in this issue.
- PIANO TUNING AND REPAIRS.**
Piano Tuning and Player Pianos. George Abele. Phone, Narberth 1255-J.
- PLUMBING, ETC.**
Cook Bros. Phone 302-J. See display advertisement in this issue.
Wall, H. B. Phone, Narberth 1062-J. See display advertisement in this issue.
- REAL ESTATE**
Caldwell, J. A. Phone, 1087. See display advertisement in this issue.
Fritsch, H. C. Phone, 253-W. See display advertisement in this issue.
Nash, Robert J. Phone, 605. Money for First and Second Mortgages.
Simpson, James C. 232 Essex Ave. Phone, 634. or 1420 Chestnut st.
- RECREATION.**
Recreation Room, No. 1 Forrest Ave. See display advertisement in this issue.
- RIDING ACADEMY.**
David Odell, Belmont Track. Riding lessons, Saddle Horses to hire. Telephone Narberth 1207.
- ROOFING, ETC.**
Gara-McGinley Co. Phone, 1268-W. See display advertisement in this issue.
Miller, John A. 241 Iona Ave. Phone, 681-J. Shop, 246 Haverford Ave. Phone, 1224-J.
- SHOEMAKERS**
Arcade Electric Shoe Repairing. See display advertisement in this issue.
Good Wear Shoe Repair Shop. Constantine, B. G. 252 Haverford Ave. Phone, Narberth 1708-W.
- The above department should be of the greatest use to the community, the list contains the names of every professional man, tradesman, mechanic, shopkeeper, etc., who does or can in any way serve his fellow-townsmen, and who is progressive enough to add name to list of Register. As it is difficult for those contributing their time and efforts to the production of "Our Town" to personally either know or interview all such, it would be most helpful if those not now found in the printed list would send in a memo of their names, address, phone numbers and businesses or professions for listing. This will cost as follows: 10 cents each issue for 2 lines; 5 cents for each additional line.

- MAILS TO AND FROM NARBERTH.**
- Incoming Mails Arrive.**
- 6.40 A.M.—From all points.
9.00 A.M.—Local from Paoli.
10.45 A.M.—From all points.
1.45 P.M.—From all points.
3.30 P.M.—Local from Paoli.
4.45 P.M.—From all points.
6.50 P.M.—Local from Paoli.
- Mails Close for Departure.**
- 8.44 A.M.—For all points.
1.00 P.M.—For all points.
1.20 P.M.—Local to Paoli.
3.10 P.M.—For all points.
4.20 P.M.—Local to Paoli.
6.29 P.M.—For all points.
- Sundays.**
- Mail arrives 7.10 A. M.
Mail closes 5.25 P. M.
- Voters Approve**
- Recreation Center**
- (Continued from Page 1)
- Tax Collector.**
- Raymond C. Jones (R) 636
James F. Pursé (D) 345
- Auditor (6 Years).**
- Wm. G. Bartlett (R) 785
H. F. Guyler (D) 178
- Auditor (2 Years, Unexpired Term).**
- F. Richard Gifford (R) 778
Joseph McGarrity (D) 186
- Judge of Elections.**
- W. J. Kirkpatrick (R) 795
(D) 170
- Inspector of Elections.**
- Robert A. Mueller (R) 783
Edw. U. Smith (D) 192
- A Large Vote.**
- There were 999 ballots cast in the election, the largest number ever polled in Narberth. When one considers that this is an "off" election, the large poll shows considerable interest in the ques-

THE FIRESIDE

(Continued from Page 1)

Miss Zek Tsung Wang visited Miss Ruth Haws, of Dudley avenue, over the week end. Miss Wang is a graduate of Chicago University and is now a medical student at Johns Hopkins University.

Due to a change in the routes of letter carriers, the residents on North Narberth avenue, Grayling avenue, Hampden and Iona avenues, located between Haverford and Windsor avenues, will be served by Carrier Clarence Long.

There is nothing so restful to the tired business man as a ride in the country to see the billboards.

Christian Endeavor Has Spirited Contest

(Continued from Page 1)

composed of Helen Keim, captain, Solveig Knutzen (lieutenant), Dorothy Wilson (lieutenant), Frances Keim, Dorothy Knutzen, Helen Moran and Elizabeth Metzger.

Team B is the Refreshment Committee, and has proposed to provide for the "eats" for all socials, special meetings, etc. Dorothy Bottoms is the captain of this team, with Lois Smith and Mabel Kirkpatrick as lieutenants. The other members are Martha Martin, Louise Freena, Elizabeth Jones and Mabel Haney.

Team C, the Information Committee, will give the society a weekly one-minute talk about Christian Endeavor news all over the world, together with items about its history and origin. Last Sunday evening the chairman of this committee told about the great convention held last July in New York City, to which over 20,000 Christian Endeavorers, coming from all parts of the world, were in attendance. A parade, with 15,000 in line, was held on Fifth Avenue, and President Harding, Postmaster General Will Hays and other notables were made honorary members of the society. William Jennings Bryan made a wonderful address.

Louise England is captain of Team C. She is assisted by Lieutenants Ethel Banfield and Faith McAuliffe, with May Banfield, Anna Sell, Helen Caldwell, Gladys Weiss and Minnie Heard forming the rest of the squad.

Team D is the Publicity Committee. Its intention is to let the work of the society be known and to boost it in every way possible. The members of the team are James MacNevin (captain), Philip Knutzen (lieutenant), Donald Hoffman (lieutenant), John MacNevin, Donald Murphy, Thomas McAuliffe, Richard Odiorne, Horace Wanamaker, Edwin Martin, Richard Blessing, Willard Weld, Herbert McCarter, and Douglas Odiorne.

Team E is the Lend-a-Hand Committee. It hopes to be a band of willing helpers wherever its assistance is needed in Christian Endeavor Society or Sunday School. This is an important team and its work will be appreciated. The team is composed of Edwin Gilfillan (captain), Herbert Burrell (lieutenant), Clarence Metzger (lieutenant), Robert Gilfillan, Wells Wanamaker, Kenneth Keim, Dunwoody Zook, Alexander Burt, Christopher Heron and Donald Brown.

All the teams are thoroughly interested and each met last week at the homes of various members to organize and make arrangements. All are working hard to get up a special "stunt." Team B already announces a Thanksgiving social for Tuesday evening, November 22d, to which the whole society and friends will be welcome. Team C will invite the society to a Sunday evening sermon, which it expects to deliver jointly with the pastor in the near future. The other teams have not yet announced their intentions, although it is rumored that an auto ride and a famous speaker are under consideration. Every one in the society is keenly interested and there is fine promise of a larger and better society in every respect. The membership numbers over forty and many new members are in sight.

The officers of the society are Solveig Knutzen, president; Dorothy Bot-

tons, vice-president; Donald Murphy, secretary; May Banfield, assistant secretary; James MacNevin, treasurer.

The society meets at the Presbyterian Church at seven o'clock Sunday evening, and a cordial welcome is extended to all young people who do not attend elsewhere.

BY DONALD MURPHY,
TEAM D.

Home and School Association Meets

(Continued from Page 1)

pointed in advance, of which R. G. Aungst was chairman, made the following nominations:

For President—

Walter M. Wentz.

For Vice President—

H. R. Hillegas.

A. G. Compton.

For Secretary—

Mrs. J. W. McAuliffe.

T. Noel Butler.

For Treasurer—

E. C. Patten.

W. J. Bailey.

At Large—

L. M. Keim.

Leroy A. King.

The vote, which was then taken, resulted in the selection of Walter M. Wentz, president; H. R. Hillegas, vice-president; Mrs. J. W. McAuliffe, secretary; W. J. Bailey, treasurer, and Leroy A. King, "at large."

President Wentz continued in charge of the program, which was so planned as to give the residents of Narberth an idea of the possibilities of a Home and School Association.

Mrs. W. E. Greenwood, of Coatesville, treasurer of the State Association, gave a stirring talk on what the Narberth Association could and should do in order to be of practical value in furthering the interests of the schools of the borough. Her talk was very beneficial to the newly-elected officers in giving them an insight into their responsibilities. The members, as well, were told in no uncertain terms that co-operation must at all times exist on the part of all.

Her talk was followed by Professor George H. Wilson, who gave an instructive discourse on the schools of today, and expressed the pleasure of the faculty in the fact that the parents of the school children of the borough were showing keen interest in the work of the schools.

The recreation centre project was discussed by Hon. Fletcher W. Stites, following which there was a general discussion of the subject, led by Mr. Stites. This matter had been brought to the attention of the association through a suggestion from the State Department of Public Instruction. It was acted upon at once, and through the kindness of Mr. Stites, several important points concerning the project were made clear to the audience.

Throughout the entire program, Miss Elizabeth Speakman, music instructor at the public school, conducted the singing by the audience. Mr. Peter Stam presided at the piano. Mrs. Peter Stam sang "The Bird with the Broken Pinion" and "Behold the Lilies."

Professor Leroy A. King was the last speaker. In a forceful address he spoke very highly of the new association and its possibilities for good in the borough. He touched on the value of the recreation centre, and of the co-operation necessary to make the Home and School Association a real factor in the community. Having had experience with such associations elsewhere, his remarks were most helpful in creating in the minds of his audience the spirit of "boosting," instead of "knocking," in all matters pertaining to the welfare of the borough.

The meeting adjourned at 10:40. Regular meetings will be held on the second Thursday of each month. The meeting on November 4th was the only one, however, to be held in November.

There are 132 homes represented in the charter membership of the Home and School Association. In many cases the husband and the wife are each members of the association.

ARCADE ELECTRIC SHOE REPAIRING

Shoes Made to Order.
Repairing of All Kinds.
Arcade Building NARBERTH, PA.

The Suburb

To be of the city but not in it is the advantage of those who live in the delightful communities that surround the great metropolis of Philadelphia.

Near enough to be a part of the industrial or commercial life of the city, but distant enough to enjoy the shade of trees and the scent of flowers, the suburbanite is doubly fortunate.

In the development of Philadelphia's suburbs the men and women of the Bell Telephone Company have had an important part. Their effort is to provide quick and constant communication between home and office, between neighbor and neighbor.

Day and night they are alert to maintain the high standard that distinguishes telephone service in America as the best in the world.

HENRY MATHEWS
District Manager

THE BELL TELEPHONE COMPANY OF PENNSYLVANIA

Narberth Delicatessen and Bakery

home Made Salads Baked Hams Mayonnaise Pies and Pastry Fresh Daily

104 FORREST AVE.
Opposite Fire House

CLEAN—SAFE—WHOLESOME

OUR PRODUCTS ARE GUARANTEED UNDER BACTERIOLOGICAL CONTROL

Pasteurized Milk
Bryce's Certified Milk (Pediatric Society)
Special "Guernsey" Milk (Roberts' & Sharpless' Dairies)
Cream Buttermilk
Table and Whipping Cream

DELIVERIES

WEST PHILA.
OVERBROOK
MERION
WYNNEFIELD
BALA-CYNWYD
NARBERTH
ARDMORE
WYNNEWOOD

SCOTT-POWELL DAIRIES

45th and Parrish Sts.

C. P. COOK COAL AND COKE

Coke	\$8.00	Chuted
Nut Coal	14.25	"
Stove	14.25	"
Pea	11.00	"
Egg	14.00	"

50c per ton extra when Coal or Coke is carried

N. E. Cor. 12th and SANSOM STREETS, PHILADELPHIA

Walnut 2786

VOLLERS
FLOWERS

NARBERTH REPRESENTATIVE
WM. MORRIS CORLIES

106 FORREST AVENUE
Narberth 16-98R

BELL PHONE, Narberth 1256-W

GEORGE W. BOTTOMS

—Contractor and Builder—
Garage Building a Specialty

420 Rockland Ave., Narberth, Pa.

NOTICE

Narberth Taxi Service

Patrick F. Donahue

Authorized Taxi Service, by Certificate from Public Service Commission, dated November 16, 1920.

Taxi meets all trains.
Store orders promptly called for and delivered. Baggage called for and delivered. Freight delivered.

Open Day and Night Phone 1633

Plant

Deciduous Trees Now

Fruit Trees, Shade and Ornamental Trees, Shrubbery, Flowering Bushes and Hedges should be planted now.

GARDEN NURSERIES

A. E. Wohlert, Owner

Montgomery Ave., Narberth

HARRY B. WALL

Plumbing, Gas Fitting
and Heating

NARBERTH PA

Phone, Narberth 1602-J

DAVIS'

A FULL LINE OF
SHELLENBERGER CHOCOLATES

LOW PRICES