

RED CROSS
NEEDS WORKERS
AT ONCE

OUR TOWN

RED CROSS
WORKROOM AT
Y. M. C. A.

VOLUME IV. NUMBER 38

NARBERTH, PA., THURSDAY, JUNE 27, 1918

PRICE TWO CENTS

VACATION SCHOOL ATTRACTS INTEREST OF NARBERTH BOYS AND GIRLS

THE OPPORTUNITY TO "MAKE THINGS" PROMISES TO GREATLY INFLUENCE THE ENROLLMENT

Many hands shot up in the Methodist Sunday School when the younger children were asked if they enjoyed "making things." The Y. M. C. A. Secretary, Mr. Bowen, found the response of the boys and girls of this Sunday School to be very hearty as the time draws near for the opening day of the Vacation School, Monday, July 1. All signs point to a general town interest in this new project for Narberth, which is being undertaken by the Baptist, Methodist and Presbyterian Churches.

ONE OF MANY SCHOOLS

MR. JOHN WURTS, the Philadelphia lawyer, who spends so much of his time during the spring and summer months superintending the work of the Vacation Schools in the Philadelphia District, states that the teachers for the many schools are being trained at Saturday conferences throughout this month, and in addition, at a three-day intensive training conference this week. He promises a well-trained group of teachers for the Narberth school.

REGISTER EARLY

As the school opens promptly at 9.30 A. M. next Monday, all boys and girls desiring to attend, and every one in town between 4 and 14 years of age, are invited; are asked to come for enrollment at 9 A. M. Don't forget the day, and don't forget the time for enrollment. We'll soon be started on the most enjoyable six weeks' vacation period we have ever known.

The President has proclaimed Friday, June 28, as National War Savings Day, and has recommended that a meeting be held in every schoolhouse in the country on that day to further the sale of War Savings Stamps.

Narberth will not show the white feather, but, as usual, in every patriotic endeavor, will come to the front with enthusiasm, leaving no room for doubt as to where she stands. The local High School building will be the scene of a patriotic meeting on the evening of June 28 at 8 o'clock. A feature will be community singing and prominent speakers will address the meeting. Everybody is urged to attend. Come out, join the singing and show your colors.

Remember, tomorrow (Friday) evening at 8 o'clock, at High School Building.

THE FIRESIDE

Betty Baxter's Gossip

**THE Narberth Guard
drills every Thursday
evening in the Fire House,
7.45 to 8.45 P. M.**

Red Cross work distributed
at Red Cross Workroom in Y.
M. C. A., Monday, Wednesday
and Friday.

Wanted—At the Red Cross work-
room, a wardrobe.

Frank Winnie has made another
round trip to France.

Mrs. McClain and granddaughter
are spending a month in Wildwood.

Mrs. Arthur W. Cole, formerly of
Narberth, was visiting here last Fri-
day.

Give up your luxuries that the
Kaiser may be made to give up his
ambitions.

Mrs. F. W. Stites has been enter-
taining Miss Catharine Gerwicke, of
Zanesville, Ohio.

Tuesday afternoons are now open
for Red Cross work at the Y. M. C.
A., from 2 to 4.

Big community sing at public
school auditorium tomorrow (Friday)
evening at 8 o'clock.

Harry Street, of 100 Maple avenue,
has gone on a two weeks' business
trip to Buffalo, N. Y.

Miss Marjorie Jefferies is employed
in the laboratory at Bryn Mawr Col-
lege for the summer.

Mrs. Edward S. Haws and Ruth
Haws are on an automobile trip to
Baltimore and Camp Meade.

Sergeant George Jones, of Camp
Meade, spent Sunday with his
mother on Windsor avenue.

Miss Mildred Harris, of Narberth
avenue, has as her house guest Miss
Margaret Maize, of Frankford.

Mr. John Gilroy, of Essex avenue,
is spending a vacation of a few
weeks in Northern New York.

Harry Jarrett, of Valley Forge, is
the guest of Owen Humphries, of
Narberth and Woodside avenues.

Mr. and Mrs. William S. Maddox, of
Woodside avenue, have returned from
a motor trip to New Hampshire.

Pledge yourself to save to the ut-
most and to buy a definite amount of
War Savings Stamps each month.

Mr. and Mrs. Thornton A. Grugan
on Sunday last entertained Mr. and
Mrs. George Sigman, of Philadelphia.

Amanda DuBree, daughter of Mr.
and Mrs. John DuBree, who has been
ill for some time, is improving nicely.

COMMENCEMENT WEEK

Beginning on Saturday, June 15, and Ending Saturday Evening,
June 22—Narberth Schools Feature Many Events—Com-
mencement Night the Best Ever—The Hon. Fletcher W.
Stites Delivered a Practical But Eloquent Address

Commencement Week was ushered
in with the annual field meet on Sat-
urday, June 15. The day was ideal
and the little tots enthusiastic. The
big boys who had gone to State Col-
lege were missed. Enthusiasm in the
upper grade contests waned a little
and only a few big girls were true
sports, but with these exceptions, the
event was, as usual, a successful and
enjoyable one.

Mr. Emmett had the program well
arranged and from three to five events
were going on at one time. Hence,
there was enough to interest the
crowd of spectators.

Baccalaureate Sermon
Rev. John Van Ness preached the

baccalaureate sermon to the graduat-
ing class on Sunday evening. The
senior class and directors of faculty
attended in a body. The church was
filled with an appreciative audience.
The theme of the sermon was the an-
swer to the question: "Why Are We
Here?"

The senior class rendered a selec-
tion of music.

Reception to the Seniors

On Monday night the high school
faculty and upper classes of the high
school gathered in honor of the
seniors as guests of the sophomore
and junior classes. An evening to be
remembered was spent in music and
(Continued on Fourth Page)

FOURTH OF JULY TENNIS TOURNAMENT STARTS THIS SATURDAY AFTERNOON

Playing Will Continue Throughout Independence Day—Expect to
Reach Finals the Following Saturday—New Combinations
of Players Promise Fire Matches

The annual Fourth of July tennis
tournament of the Narberth Tennis
Association will start this Saturday af-
ternoon at the courts at Essex and
Elmwood avenues. Players are urged
to be on hand at 1.30 o'clock, if pos-
sible, and not later than 2 o'clock.

The prospects are that there will
be some exceptionally good tennis,
as there are a number of new mem-
bers who play a very fine game, and
there are also several new combina-
tions of players which will make very
strong teams.

The playing will continue through-
out Saturday afternoon, all day on the
Fourth of July, and it is hoped that
the finals will be reached by the fol-
lowing Saturday, July 6.

All members of the association are
urged to enter the tournament. There
is a nominal entrance fee of 25 cents
for each player, payable to any mem-
ber of the committee by Friday
night. If you don't see any of the
committee between now and Friday
night phone one of them at his home.
And if you haven't a partner hunt one
up and get in the tournament. There
is always a lot of fun, good-natured

rivalry and good tennis in the Fourth
of July meets.

And a special word to new and
backward members. Don't stay out
of the tournament because you think
you can't find a partner. Ask some
one to play with you. Every year
there are members who show up at
the courts anxious to play, but un-
able to enter because they haven't
partners. And don't stay out because
you think possibly some team may
beat you. It's quite possible they will,
but even so, your life isn't at stake.
There's all kinds of fun in playing
in a tournament—a keenness to do
your best even if you are beaten three
straight sets; the more teams there
are entered the better the competition.
Besides, there are consolation match-
es, and sometimes these are won by
teams that surprise the whole asso-
ciation by their really excellent play-
ing.

Let's make this Fourth of July
tournament the biggest and best that
has ever been held. Let every mem-
ber enter and make the winners real-
ize that when they win the final match
and the prizes they have had a good
run for their money.

Make sure that your entry reaches
a member of the Tournament Com-
mittee by Friday night.

Invest your Liberty Bond coupons
in War Savings Stamps. You could
help our Government in no better way.

Miss Sidney Bolich is entertaining
her cousin, Miss Kathryn Behn, of
Reading, Pa., for the commencement
week.

Miss Ethel Ridge, of Forrest ave-
nue, has just returned from New
York, where she has been visiting for
a week.

Mr. George Springmeyer, of New
York, spent the week-end with Mr.
and Mrs. Edward S. Haws, of Dudley
avenue.

Mr. and Mrs. Robert W. Caldwell
are receiving congratulations on the
birth of a little daughter, Jane
Amanda.

James Artman, of Windsor avenue
(Continued on Fourth Page)

TRI-SIGMA BIBLE CLASS

10 A. M. Next Sunday

SUBJECT:

The Church as a Community Force
METHODIST EPISCOPAL CHURCH

CLASSIFIED ADVERTISEMENTS

Two cents per word each insertion, cash
in advance. No advertisement accepted un-
less cash accompanies copy.

WANTED—An old-fashioned wardrobe for
the Red Cross workroom. Box 118, Nar-
berth.

LOST—A reddish-brown toy spaniel with a
scar on his back and answers to the name
of Timule. Please return to 207 Forrest
avenue, Narberth.

IT IS YOUR DUTY TO HELP
BE PREPARED
JOIN THE NARBERTH GUARD
Thursday, Evening, Fire Hall

CANNING CENTRE

The Ardmore Canning Centre
opened for work Monday, June 24. As
was the case last year, Narberth will
furnish the workers each Friday
during the summer. In order to make
the work as light as possible for the
Narberth women four teams are being
made up, one for each Friday of the
month. In this way no one woman
is asked to give more than one day
a month to this work.

Mrs. W. M. Cameron will take the
first team to Ardmore, Friday, June
28, and will hereafter be in charge of
the last Friday in each month. Cap-
tains of the other teams are:

Mrs. C. A. Verna, first Friday.
Mrs. A. B. Ross, second Friday.
Mrs. Charles Young, third Friday.

Any one wishing to help in this
work will kindly give their names to
one of these captains, who will gladly
enroll them in one of the teams.
Membership in the Canning Club costs
\$1 and entitles the member to the
use of the centres, where she may
use their gas and equipment, canning
her own produce under the direction
of an expert, and also to purchase
jars and sugar at wholesale rates.

If you cannot promise to give a
regular day, let us have your name
for an emergency list, so that we can
call on you when a special need arises.
And remember that 10 per cent. of
each output this year will go to the
soldiers and sailors in our hospitals.

Committee on Food Conservation,
Narberth.

SUFFRAGE NEWS

The Liberty Bond which was pur-
chased by the Narberth branch of the
Woman's Suffrage party is to be given
to the endowment fund which is be-
ing raised for Dr. Anna Howard Shaw.
Dr. Shaw has devoted her life to the
cause of suffrage and is now using
her wonderful talents for the Govern-
ment as chairman of the Woman's
Committee of the United States Coun-
cil of National Defense, so it seems
fitting that some provision should be
made for the future of one who has
given her all to the cause of democ-
racy, and no better disposition could
be made of the Suffrage Liberty Bond.
President Wilson said in answer to
the memorial of the European women:
"It is my earnest hope that the Senate
of the United States will give an un-
mistakable answer to this question by
passing the suffrage amendment to
our Federal Constitution before the
end of the session."

UNCLAIMED LETTERS AT NARBERTH POST OFFICE

Mr. P. A. O'Connell.
Miss Edith M. Day.
Mrs. M. Heller.
Edward A. Carroll & Co.
Elizabeth Herring.

Edward S. Haws,
Postmaster.

Free automobile from station to
public school tomorrow (Friday)
evening, 7.30 to 8 o'clock. Everybody
welcome to big patriotic rally.

UNION TWILIGHT MEETING OF

NARBERTH BAPTIST METHODIST PRESBYTERIAN CHURCHES

Under Y. M. C. A. Auspices

Rev. John Van Ness will preach. Subject: "THE MAN WITH
A WITHERED HAND."

Special Music by Young Ladies' Chorus. In case of inclement
weather, the meeting will be in the Methodist Church.

Commencing Sunday, June 30, 7.30 P. M.

NARBERTH AND WOODBINE AVENUES

OUR TOWN

An Experiment in Co-operative Journalism—No Paid Workers.

Owned and Published every Thursday by the Narberth Civic Association.

Subscription price one dollar per year in advance.

NARBERTH CIVIC ASSOCIATION.

President—Joseph H. Nash.
 Vice-presidents—A. C. Shand, James Artman, A. J. Loos.
 Secretary-Treasurer—Geo. M. Colesworth.
 Directors—W. Arthur Cole, Mrs. C. P. Fowler, Henry C. Gara, W. R. D. Hall, George M. Henry, H. R. Hillegas, Charles E. Humphreys, Daniel Leitch, E. A. Maschamb, Mrs. A. Perry Redifer, Mrs. A. B. Ross, Fletcher W. Stites, Walton M. Wentz, A. E. Wohler, Mrs. Charles W. Young.

HARRY A. JACOBS,
 Editor.

Mrs. Roy E. Clark A. J. Loos
 Mrs. C. T. Moore Henry Rose
 G. M. Henry W. T. Melchior
 Associate Editors.

MAIZIE J. SIMPSON,
 Cashier.

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, JUNE 27, 1918

EMERGENCY PHONE CALLS
 Fire 350.
 Police 1250.

Things look brighter "over there!" Perhaps the dawn of peace is at hand. So may it be!

June has been cool, chilly and indifferent. This is unusual for the month of brides and commencements.

Speaking of commencements, what a delightful affair our High School Commencement was. There was not a flaw in it. Most heartily do we congratulate the fair young women and manly boys, the faculty and the Board of Education.

The address of Hon. Fletcher W. Stites, at the commencement of Narberth High School, was a model of what such talks should be. Eloquent, inspiring, suggestive and not too long. And what a tribute to him, that the graduating class selected him as their choice over all others!

We trust the public meeting in the school building on Friday evening of this week will be well attended, and a great success. It has been called by President Wilson in the interest of the sale of War Savings and Thrift Stamps. Remember that every dollar and every "quarter" counts in this life and death struggle for the perpetuation of all we hold dear.

NARBERTH WEATHER REPORT FOR WEEK ENDING JUNE 22

	High	Low
Barometer	30.24	29.59
Temperature	82	48
Humidity, percentage	90	46

C. D.

To the Editor of Our Town:
 At a meeting of the Board of Directors of Narberth Tennis Association held some time ago, it was voted to subscribe the amount of \$10 to Our Town. It is the feeling of the association, as expressed by its Board of Directors, that such an organization as ours should feel obliged to support the publication of the town paper, especially in view of the fre-

A Proclamation!

WAR SAVING THRIFT DAY, FRIDAY, JUNE 28, 1918

Honorable Woodrow Wilson, President of the United States, has named Friday, June 28, 1918, as War Savings Thrift Day. This day will mark the beginning of the second stage of the campaign for War Savings and Thrift.

Every sacrifice made for the purchase of War Savings and Thrift Stamps represents participation in the sacrifices our boys are making at the front.

Now, therefore, I, Carroll Downes, Chief Burgess of the borough of Narberth, in view of the above facts, do hereby proclaim and make public to the citizens of Narberth that on Friday, June 28, 1918, all citizens should, as their bounden duty, make every sacrifice possible for the purchase of War Savings and Thrift Stamps. Buy all you can afford and then keep on buying. Put your heart and soul in the buying. Induce others to buy.

- Buy for your own good.
- Buy for the freedom and happiness of mankind.
- Buy for the love of our boys in battle.
- Buy for the love of our country.

The fact that you have bought before is appreciated, but has nothing to do with this special Pledge Day.

"For unto everyone that hath shall be given, and he shall have abundance: but from him that hath shall be taken away even that which he hath."

Given under my hand and the seal of the borough of Narberth, Montgomery County, in the Commonwealth of Pennsylvania, this twenty-fourth day of June, in the year of our Lord, one thousand nine hundred and eighteen, and the Independence of the United States the one hundred and forty-second.

(Signed) CARROLL DOWNES,
 Chief Burgess.

Attest:
 CHARLES V. NOEL,
 Secretary.

quent publicity which is given to the activities of the association.

I accordingly take pleasure in enclosing our check for \$10. Will you kindly acknowledge the receipt of this check as a matter of definite record.

C. L. Warwick, Secretary.

GENERAL PERISHING INSISTS THAT LETTERS BE WRITTEN HOME

"Duty to one's country does not end on the parade ground, nor even on the battlefield, but consists in doing everything in one's power to help win the war," says an order issued by General Pershing, a copy of which has been received by the War Department.

"To write home frequently and regularly to keep in constant touch with family and friends is one of the soldier's most important duties. Mothers and fathers will suffer if they do not hear often from sons fighting in France. In the present large companies it is not possible for officers to write letters for their men, and every man must do it for himself."

A NARBERTH SONG

The night time cometh, star by star
 Wheels in the darkness from afar,
 And twilight winds stir yonder tree,
 While Narberth drowns peacefully.

The old day passes like a flower,
 In drifting bloom and perfumed hour,
 With moments soft as feathered wing,
 Until the sun marks evening.

And yet not many months ago,
 These ways and hedges draped in snow,
 No blossoms save where frost flowers be,
 And winds that wailed from tree to tree.

Yet what care we for those snow ways,
 When quickened by these warm rose days?
 Fair hours are these, not lean nor thin,
 With June in Narberth crowned therein.

C. D.

"See-ded dwun dye ut thee yorgorn,
 Ay wuz zweerey and eel ut eese—"
 No; this does not happen to be Esperanto. It is, according to a musical critic, how many amateur singers "render" the first two lines of "The Lost Chord."

BUCOLIC POETRY

To the Editor of Our Town:

I have noted with interest the rise of a new star in the galaxy of American poets, who modestly signs himself or herself "C. D." I refer to the contributions entitled, "Narberth" and "Narberth Avenues." They sing the glories of Narberth in all seasons, and especially in June, in comparison with the "scorn of fret of cities where they be." It is very praiseworthy to be proud of one's home town, and appreciative of its beauties, but to express those sentiments in adequate poetry requires something more than an ability to jingle rhymes. In these effusions, C. D. seems to guide the sense of the rhyme much as a farmer steers a calf, namely, by twisting his tail.

"I was not born to Helicon, nor dare presume to think myself a Muse's heir."

but I am pestered by a mild critical faculty, which causes the goose-flesh to rise at such verses as "These avenues are surely meet.

As woodland paths beneath the feet;
 And birds are calling sweet and clear
 Where Narberth avenues are here."

I cannot help wondering where Narberth avenues are when they are not "here." Of course, they must be "there," but where is "there?" Avenues are said to "run" north and south, or east and west. Perhaps Narberth avenues run away to some distant point, far beyond our ken, and when they get there, the birds cease calling sweet and clear.

I recognize Woodbine avenue as the one that is "as woodland paths beneath our feet." A woodland path is somewhat bumpy, with frequent abrupt rises and falls pervaded by sticks and stones. This is the case where it is here; where it is there, it may be different.

However, I must, in justice to C. D., state that his poems, as specimens of bucolic verse, are almost as deeply touching as the following verse, which I take the liberty of quoting from last Tuesday's Philadelphia Inquirer. The poet is R. L. Goldberg, the famous cartoonist:

"Awake, awake! The dawn is here,
 The air is full of atmosphere,
 On yon Hawaiian Boola tree
 A ukalele smiles at me:
 Far down the vale a flock of cheese
 Lifts up its face to greet the breeze
 What song is that! My heart be still,
 'Tis the voice of a little liver pill.
 O can it be, or is it not?
 It is, it is—but where and what?
 And so, as in the days of yore,
 We find that two and two are four."

Critic.

Telephones,
 1267
 1268

HOWARD'S

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

The Brightest Spot in Narberth
 A drug store in the most modern sense of the term

CUB'S WEEKLY LETTER

To the Editor of Our Town:

Nobody can say that our Burgess is inactive. The renowned author of the world famous classic entitled, "Save the powder for Pershing" is always busy. If he hasn't anything else on hand, he makes promises. He has such a big heart, too. If you want anything just ask His Majesty, the Burgess, for it and he'll be sure to promise it. Since he was installed in the highest office in the gift of the people of Narberth he has made many promises to the organizations in the borough to dine and wine them at the Executive Mansion, but strictly speaking he hasn't lived up to those promises. But that's only a way he has and you must get used to it. Royalty and politicians promise anything—it's a part of the business—and most of us have learned the truth of the old adage, "Put not your faith in princes." It may be that he is waiting for his war garden to declare a dividend, expecting to feed the multitude on his beans, corn, onions, etc., but from the looks of his truck patch, I judge that his prospective guests, among whom I might mention the School Board, had better not save their appetites for that feed, not this season at least. "Save your appetite for Downes—nit."

The decadence of the Main Line Fishing Club. 'Tis a sad story, but true. The time honored and exclusive organization of deep sea navigators is rapidly developing from an association of blue-blooded, red-nosed sportsmen into a sordid aggregation of commercial fishermen. The traditions of the association do not permit fishing, but encourage, as being more sportsmanlike, the art of angling as taught in the lore of Izaak Walton. But, alas and alack, the lust and greed of the present day have left their impress upon these former sportsmen and they are now seeking the funny tribe only for the sake of the cash that is in the game.

The other day Bob Savill piloted a party to one of the coast resorts and the day's catch was heavy. It pains me to mention it, but I suspect that seines and drop lines were used. Anyway, on the return to the city, the fish were peddled in all the restaurants on Market street and after allowing for expenses, a satisfactory dividend was declared all around. To the credit of the rest of the party, it may be said that only one had the temerity to act as fish peddler and that was Bob himself. Let's hope that he'll not sink to further depths. He wore his combination automobile and fishing suit, as well as a three days' growth of beard, and hence was not recognized by a great many people who know him when he looks more normal. Policemen eyed him with suspicion, and no wonder. The rest of the pirates were very glad to accept their share of the spoils, and of course don't want this story to get out. It seems to me, however, that the people of the Year Round Home Town should know what's going on and not be deceived longer as to the true standing of the once honorable Main Line Fishing Club.

Charley Humphreys tells me that the old stuffed shirt and remains of a hat that Pinky Simpson has rigged up in his garden for a scarecrow reminds him of the days when he, Charley, used to hop around behind the hat trying to corral Pinky's elusive shoots. He says that the figure in the corn patch reminds him of Pinky pitching in one of the Berwyn games.

If a man wants to go into politics he had better be a Councilman rather than a School Director. All he receives in the latter job is a lot of work and criticism and perhaps an occasional fishing trip—or a promise of one; but as Councilman, well, for instance, two of this year's crop have already bought houses—and on the job only six months, so there's no question as to which of the two jobs pays the better.

There used to be a nice looking lawn on the vacant lot occupying the

southwest corner of Windsor and Essex, but evidently the place has changed hands. Some one has ruined the lawn and covered the place with rubbish until it has become an eyesore to the neighbors. What was the use of wantonly destroying the place?

Somebody outbudded me last week. He did it the queen's taste at that. The worst I can say of it is that it was 90 per cent. true. A little dose of our own medicine, yes?

Cub.

Food Administration Notes

In response to instructions by National Food Administrator Hoover important rulings have been made by County Food Administrator Henry K. Boyer which materially affect every resident of Montgomery county.

Mr. Boyer wishes to impress upon the people of Montgomery county the absolute necessity of conservation of beef, and urges the substitution of fresh pork, bacon, ham and sausages during the next few months. Drastic regulations of the beef supply of hotels, restaurants and other public eating places will be made and rigidly enforced. Similar rules for conservation Mr. Boyer asks the patriotic citizen to voluntarily enforce in his or her own household.

Hotels and restaurants are asked not to place on their menus or serve boiled beef more than two meals weekly; beefsteak more than one meal weekly and roast beef more than one meal weekly.

Householders are asked not, under any circumstances, to buy more than 1-4 pounds of clear beef weekly or more than 1-2 pounds, including the bone, per son in the household.

Mr. Hoover has, of necessity, been again compelled to appeal to the country for the adoption of most drastic measures looking to the conservation of sugar to the utmost possible extent.

The extensive withdrawal of our coastwise shipping for transatlantic war trade and the recent submarine activities on this side of the ocean, from which our sugar carrying ships have been the chief sufferers, have greatly reduced our supply, and even threaten to cut it off entirely.

Mr. Boyer is therefore instructed to put into effect immediately a regulation restricting storekeepers to sales for ordinary use of a maximum two pounds to town and city consumers and five pounds to consumers residing in rural districts.

The sale of a maximum of twenty-five pounds on signed certificates for home preserving will be continued as a means of saving the fruit crop from loss and providing winter stores; but this provision will be carefully supervised and regulated by Mr. Boyer to insure against abuses. Grocers are required to file all these certificates with Mr. Boyer, whose office staff indexes them in such a way that any persons taking opportunity of this concession for the purpose of hoarding can easily be detected.

Big community sing at public school auditorium tomorrow (Friday) evening at 8 o'clock.

WOMEN'S COMMUNITY CLUB OF NARBERTH

President—Mrs. C. P. Fowler
 Vice-president—Mrs. Ellery K. Taylor
 Recording secretary—Mrs. Harry A. Jacobs
 Corresponding secretary—Mrs. Roy E. Clark
 Treasurer—Mrs. Edgar Cockrill
 Chairmen
 Food conservation and production—Mrs. A. B. Ross
 Legislation—Mrs. Edward C. Batchelor
 Hospitality—Mrs. Robert Dothard
 Community marketing—Mrs. William M. Cameron.
 Library—Mrs. Edward G. Schaurtoth
 Music—Mrs. Joseph Barclay
 Auditing committee—Mrs. William S. Horner, Mrs. Romaine C. Hoffman.

Free automobile from station to public school tomorrow (Friday) evening, 7.30 to 8 o'clock. Everybody welcome to big patriotic rally.

Capital, \$150,000; Surplus, \$125,000; Undivided Profits, \$105,000

THE MERION TITLE & TRUST CO.

Narberth Office, Arcade Building

2% Interest Paid on Checking Accounts

3% Interest on Savings Accounts

Your Account Solicited

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

Rev. R. F. Cowley, Rector

Early Mass on Sunday from April 1 to October 31 at 7 A. M. From November 1 to March 31 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.

ALL SAINTS' P. E. CHURCH

Rev. Andrew S. Burke, Rector

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

8.00 A. M.—Holy Communion.
9.45 A. M.—Sunday school.
11.00 A. M.—Morning prayer and sermon.

The afternoon services have been discontinued for the summer.

If every member of the church would follow out the plan of the Brotherhood of St. Andrew and make an effort each week to bring some person to church or Sunday school, All Saints' would be crowded at every service.

Let us begin next Sunday to do this kind of work.

Confirmation will take place at the 11 o'clock service on Sunday, July 1. Church busses leave Narberth and Wynnewood stations at 10.40 on Sunday mornings.

BAPTIST CHURCH OF THE EVANGEL

Rev. Avery S. Demmy, Pastor

Services on Sunday, June 30, as follows:

9.30 A. M.—Prayer service.
9.45 A. M.—Bible school.
11.00 A. M.—Morning worship.

Church Notes

This church will join in the union twilight service on the lawn Sunday evening.

The Young People's Society closed the year's work last Sunday evening with a patriotic meeting. There were thirty-one present which shows the interest taken until the very last.

The first union prayer meeting for the summer will be held in the Presbyterian Church Wednesday evening, July 3, at 8 o'clock. The Baptist Church will furnish the leader.

The public is cordially invited to join with us in any or all of these services.

THE PRESBYTERIAN CHURCH

Rev. John Van Ness, Minister

Meetings for next Sunday:

10.00 A. M.—Sabbath school.
11.00 A. M.—Morning worship. Sermon theme, "The Fire, the Altar and the Sacrifice."

8.00 P. M.—Union twilight meeting. The pastor of this church will preach on the theme, "The Man With the Withered Hand." Special music by young ladies' chorus.

Church Notes

On last Sunday morning ten new members were publicly welcomed into the fellowship of this church. The union prayer meetings, which were so successful last summer, will be held again this summer. The opening

meeting will be held next Wednesday evening, July 3, in the Presbyterian Church. Rev. Mr. Demmy will be the leader.

METHODIST EPISCOPAL CHURCH

"The Little Church on the Hill"

Rev. F. M. Gray, Pastor

This Saturday, June 29, the annual picnic of the Sunday school will be held at Stretch's Woods. The school will meet at the church at 9.30 A. M. and march to the woods. Dinner will be served at 1.30 P. M. There will be sports and contests all day in charge of Mr. Emmett and in the afternoon a great ball game between the married and single men. The parents of the children are to bring the dinners and all eat at a general table in old-fashioned picnic style. In case of rain, the picnic will be held at the church, beginning at 12 noon.

Sunday, June 30

9.45 A. M.—Sunday school.
10.00 A. M.—Men's Bible class.
The Woman's Bible class will meet during the summer at 10 A. M. instead of 12.15 P. M.
11.00 A. M.—Sermon by the pastor on "One Thing Thou Lackest," being the third in the series of sermons on "One Thing." Miss Speelman will sing. All are welcome.

At 8 o'clock the open-air union service will be held at Woodbine and Narberth avenues, and the Rev. Mr. Van Ness will preach.

The union prayer meetings will begin on Wednesday, July 3, and be held on that date in the Presbyterian Church. Rev. Mr. Demmy will give the message.

NOTICE

Catholic men of St. Margaret's parish are requested to hold themselves in readiness to participate in the reception, on Broad street, some evening in the forepart of July, to and upon the arrival of the newly appointed Archbishop. Time and place and other details will be announced later.

June 15, 1918.

To the Constables and Police of Montgomery County:

Your attention is directed to Sections 18, 19 and 20 of the act of July 11, 1917, popularly known as the "Dog Act."

Your attention is especially called to the following clause of Section 18: "It shall be the duty of every police officer to kill any dog which does not appear to bear a proper license tag, which is found running at large."

The word "police officer," as used here, embraces constables. Your attention is also called to Section 19, which provides a reward of \$1 for killing or detaining each dog, to be paid by the county, and your attention is especially called to Section 20, which provides that for failure of any officer to do his duty, a penalty of \$2 shall be exacted for each offense.

You are hereby called upon and directed to enforce the provisions of this dog act, and particularly to put to death any dog, over six months old, not wearing a proper license tag. The State authorities insist that the County Commissioners enforce this act, and you are hereby notified that the penalties thereof will be strictly enforced upon the police officers and constables of the county who fail in their duty under this act.

Roy A. Hatfield,
Harman Y. Bready,
William Warner Harper,
County Commissioners.

THE CHRISTIAN ENDEAVOR CONVENTION

Eastern District of the Pennsylvania C. E. Union to Meet in Allentown Soon

Less than a month remains before the streams of young people comprising the Christian Endeavor organization of the nineteen counties of the eastern district of the Pennsylvania Christian Endeavor Union will be pouring into Allentown to convene in a great convention.

An elaborate program has been prepared for the two days of sessions and over fifteen hours will be spent by the Endeavorers in conferences covering every branch of their work. Leaders have been secured from all over the State to conduct the conferences and two men high in the work of young people will deliver the addresses at the two mass meetings. No effort has been spared to make it more than worth while for the young people to gather to discuss methods and lines of work which this great church organization undertakes.

Christian Endeavor in an interdenominational as well as an undenominational organization and is found in over eighty of the largest and leading denominations of the world. Its membership is away up in the millions and its societies are found in every country and most of the islands of the world.

Its young men to over 50,000 have entered the service of their country and are now in camps and on the firing lines. Wherever they go they carry on the work of their organization among the soldiers and in many instances have organized camp societies besides being of great assistance to the many Y. M. C. A. secretaries.

Because the war has cancelled the single great convention scheduled to be held in Philadelphia this year, the State organization has arranged for three smaller conventions, one each to be held in the east, central and western portions of the State. The eastern district convention comprises all the counties from the New York State line to, and including Philadelphia County and the delegates from these nineteen counties will meet in Allentown July 10-11, followed by a convention in Williamsport the week following and ending with one in Pittsburgh the next week.

Each of the 900 societies of the eastern district has been invited to send delegates to Allentown and the local Endeavorers are prepared to care for all who come. Endeavorers who are readers of this paper—and there are hundreds such—are invited to register for the convention and should address E. E. Oplinger, 825 Liberty street, Allentown, for further information.

Narberth Catholics to Welcome New Archbishop

At a meeting of the men of St. Margaret's Catholic Church on June 19 arrangements were made to insure a representative delegation from this parish to participate in the welcome to the new archbishop on the evening of July 9, 1918. All the churches of the diocese are co-operating heartily for the occasion and it is expected that the number of men who will join in the welcome will exceed 200. Each delegation will be assigned a place along the line of the prelate's tour and St. Margaret's men will probably have an excellent point of vantage near Broad Street Station. Another meeting will be held in the church hall on Sunday morning, July 7, 1918, immediately after the late Mass, when all the men of the parish, each and every one of them, are expected to be on hand to arrange final details. In the meantime further information can be secured by telephoning Narberth 344-R.

GREAT BRITAIN INCREASES POSTAGE RATES

The Postoffice Department at Washington has been advised by the Postal Administration of Great Britain that commencing June 3, 1918, the rate of postage on letters mailed in the United Kingdom and addressed for delivery in the United States will be increased one and one-half pence for the first ounce or fraction thereof and one penny for each additional ounce or fraction thereof.

Big community slug at public school auditorium tomorrow (Friday) evening at 8 o'clock.

COME ON, BOYS AND GIRLS

We are going to have six weeks of joy learning to do things at the vacation school held in Young Men's Christian Association, Narberth, Pa. 9.30 to 11.30 Monday to Friday, beginning Monday, July 1, 1918. Daily vacation Bible School No. 217. Costs you nothing. Gives you much.

ARDMORE BOY A WAR VICTIM

Joseph Sanderson Killed in Battle in France—Left High School Last Year to Join U. S. Marines

Giving up a chance to study for a commission for immediate service in France cost 18-year-old Joseph Sanderson, 129 Cricket avenue, Ardmore, his life, it was learned from his father last Wednesday morning, who received a telegram from the War Department stating the name of his son was on the casualty list as killed in action.

Sanderson enlisted in the marine corps shortly after the declaration of war. For the two years previous he had drilled with the Main Line Volunteers, a military company organized by Miss Natalie Barnes. His service in this company and the marine training camp at Drexel Hill fitted him for advancement and he was cited for the officers' training camp at Paris Island, S. C.

A few days before he was scheduled to go to that camp a call for volunteers to fill out a marine regiment for immediate service abroad was sounded. Sanderson and two friends, James and John McCabe, who had been classmates with him at the Lower Merion High School, volunteered and sailed for France June 2 last year, to arrive safely about a month later.

All the young marine's letters from France were optimistic, he having a firm belief in the invincibility of his corps.

Sanderson was a leader in Boy Scout and Y. M. C. A. work in Ardmore, and is the first man from Ardmore to be killed on the battlefields.

MISS MAUDE WETHERILL'S SCHOOL EXERCISES

On Wednesday morning the closing exercises of Miss Maude Wetherill's school were held in Elm Hall. Many friends and relatives of the school children witnessed a remarkable exhibition of the untiring efforts of Miss Wetherill's teaching.

As the older students have finished and leave for the public school, new ones are coming in.

COMMITTEES OF COUNCIL

Police and Health—Mr. Maddox, chairman; Redifer and Henderson. Meets the first Monday of the month at 8 P. M.

Highway and Sewers—Mr. Wentz, chairman; Maddox and Keim. Meets the first Tuesday of the month at 8 P. M.

Fire, Light and Water—Mr. Leitch, chairman; Henderson and Keim. Meets the first Monday of the month at 7.30 P. M.

Finance—Mr. Redifer, chairman; Leitch and Maddox. Meets the first Wednesday of the month at 8 P. M.

Ordinance and Law—Mr. Henderson, chairman; Redifer and Wentz. Meets the first Monday of the month at 8 P. M.

Council meets the second Monday of the month.

Free automobile from station to public school tomorrow (Friday) evening, 7.30 to 8 o'clock. Everybody welcome to big patriotic rally.

"Now, Bobbie, you mustn't tell anybody that you saw me kissing your sister."

"Oh, go on; that's what they all say!"

CLEAN—SAFE—WHOLESOME

OUR PRODUCTS ARE GUARANTEED UNDER BACTERIOLOGICAL CONTROL

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

SCOTT-POWELL DAIRIES

45th and Parrish Sts.

HOWARD F. COTTER

MEATS of QUALITY

Y. M. C. A. BUILDING

Cara-McGinley Co.
23 South 17th St. Philadelphia

GARAnted Roofs

CALDWELL & CO.

Real Estate Insurance

South Side At the Station NARBERTH, PA.

ATTRACTIVE NEW HOUSES

ARE BECOMING SCARCE

I HAVE REMAINING

For Sale No. 229 Forrest Avenue And Bungalow on Avon Road

Also choice building sites. Don't hesitate if you want a good home.

WM. D. SMEDLEY

A COMPLETE LINE OF SCHOOL SUPPLIES AT DAVIS'

CIGARS ICE CREAM CANDY

BOYLE'S MARKET HOUSE

H. WILLIS DAVIS, Proprietor

Prime Meats

Home Dressed Poultry, Butter, Eggs and Game. Fancy Fruit and Vegetables. "A STORE FOR PARTICULAR PEOPLE"

Telephone. NARBERTH, PA.

Frank Crist MEATS & PROVISIONS

High Grade Butter

Telephone—Narberth 644 A.

H. C. FRITSCH

Properties For Rent and Sale

Fire Insurance

Bell Phone 852 W.

Wall Building. Narberth, Pa.

Screen Work Storm Work

C. A. SPEAKMAN

214 HAMPDEN AVENUE

Narberth

CARPENTER AND BUILDER

Alterations Repairing

HARRY B. WALL

Plumbing, Gas Fitting and Heating

NARBERTH, PA.

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.

PHONE TO WALTON BROS.

NARBERTH 672

When you want automobile trips, furniture moved, packages carried, freight hauled, automobiles stored, etc.

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 Commencing Monday, June 24

Paramount Presents

SESSUE HAYAKAWA

In First Showing of

"THE BRAVEST WAY"

MAIN PRODUCTION STARTS AS NEAR AS POSSIBLE TO 10.15 A. M., 12.00, 2.00, 3.45, 5.45, 7.45, 9.30 P. M.

THE FIRESIDE

(Continued from First Page)

and Wynnewood road, has returned home from the Mercersburg Military Academy.

Mrs. R. H. Durbin entertained the members of the Thimble Club at her cottage in Avalon, N. J., several days last week.

Do not forget your days at the Red Cross work rooms. The work is becoming more urgent every day, and you are needed there.

The war gardens on Anthwyn Farms are in fine condition and good crops are expected by the twenty-six gardeners on those tracts.

Mr. and Mrs. George A. Witte, of Fairview, are receiving congratulations on arrival of a little boy at their home last Tuesday.

Mr. W. H. Cohic, of Merion avenue, entertained five Pennsylvania Railroad men at his cottage at Seaside Park, N. J., over the week-end.

Mrs. Robert Collins, of Wilmington, Del., formerly in Narberth during her husband's enlistment in France.

Mrs. Robert E. Pattison, Jr., has just heard that her brother, Lieutenant Elliott Surtees, has been injured by a gunshot wound in Italy.

Southside residents are especially invited to use the free automobiles Friday evening in going from the station to the school house, 7.30 to 8 P. M.

Mr. and Mrs. J. K. Fulton, Jr., of 1 Chestnut avenue, are entertaining Mr. Fulton's sister, Mrs. B. W. Sprankie, and daughter, Margaret, of Bloomingdale, Pa.

Work for Red Cross knitters. 300,000 pairs of socks, 100,000 sweaters, 6000 helmets and 3000 pairs wristlets are needed by the first of September. Will you help?

Thoughtless boys have been breaking the street lights. Chief of Police Hill arrested two of the offenders this week and took them before the Squire, who fined them.

Mr. and Mrs. A. K. Siler, of Woodside avenue, motored to Swedesboro, N. J., on Sunday, and brought home Mr. and Mrs. Robert E. Pattison, Jr., who have been visiting Mrs. Pattison's mother there.

The Blue Cross Fete will be held at the residence of Mrs. Clifford Jones, Wynnewood road, near Montgomery avenue, on Saturday, June 29,

from 2 P. M. until 10. As this is for the benefit of the war horses and dogs in France, you are urged to come and make this affair a grand success, as it is a worthy cause.

"Pay Day" is a five-act dramatical nightmare with farce comedy trimmings and a wealth of rare humor, in which Mr. and Mrs. Sidney Drew will be seen at the Palace Theatre, Ardmore, on next Wednesday afternoon and evening. A humorous story of a ruined life revealed in mock tragedy told by the cleverest of screen entertainers.

"KIT PIGEON"

Will Holden was small for his years and lame, and not only that, but just a little peculiar in his ways—"queer" the other boys called him.

But, perhaps because of his infirmity and that he could not play boisterous games, Will was fond of books, and though only 12, knew a great deal more than, to look at him, one would have thought likely.

The other boys found this out, and quite often used to tease him with questions more or less difficult—"to stump him," as they said.

One day at recess, Tom Harris, a trifle envious of Will for being the leader in almost every study, began again plying him perplexing questions—mental arithmetic, capes, capitals, boundaries, facts in history, and so on.

Will was good-natured, and stood the bantering, answering so readily as rather to disconcert Tom, till to the question, "Who discovered America?" he gave the answer:

"A boy named Kit Pigeon."
"Kit Pigeon!" burst out Tom. And all in a chorus said, "Kit Pigeon!" with the greatest scorn imaginable.

"Stumped," said Tom—"you're stumped for once, Will Holden!"
"Oh, no!" said Will.

But the others declared he was, and made such a noise, jeering, that the teacher came to the door to see what it all meant.

Tom Harris, glad enough, I expect, for once to get the better of his little rival, spoke up and told what had happened.

"As if every boy didn't know better than that," said he, exultantly. "Kit Pigeon, indeed!"

"Stop a bit! stop a bit!" said Mr. Graham, with a smile. "So Will says Kit Pigeon discovered America! Well, he's not so wrong, after all, as you seem to think. Now, who do you say it was, Tom?"

The reply came promptly, "Christopher Columbus," and all the others chimed in:

"Why, of course it was Christopher Columbus!"

"Ah, just so," said Mr. Graham; "but Columbus was a boy once, wasn't he?"

"Yes."

They all agreed to that.
"And so I suppose they called him something else besides Christopher for short, once in a while. Isn't that likely?"

The boys thought it was, and one of them—whose name, as it happened, was Christopher—said most of the boys had nicknamed him "Christy," but that his Uncle Jack always called him "Kit."

"That accounts," said Mr. Graham, "for part of Will's extraordinary statement. As for the Pigeon, that does seem rather strange, but Columbus' real name was Colon, which means pigeon. So, you see, it was the boy Kit Pigeon who grew up to be known—as the fashion was in those days—by the Latin name, Christopher Columbus."

"Since then Tom has stopped trying to 'stump' Will Holden.

Read the advertisements.

COMMENCEMENT WEEK

(Continued from First Page)

games. Miss Schubel sang, greatly to the delight of her friends. This evening was singularized by the cleverness of the Arrangement Committee who provided something of interest for everybody all of the time. This is too often overlooked by committees, who often arrange parties with only their own idol in view.

Alumni Night

Well, here was another good evening of recreation for young and old. There was the usual happy renewal of old acquaintances and then an interesting program. Quite novel indeed, and a big innovation.

Class Day

Wednesday afternoon was devoted to class day exercises. Admission was without invitation. There was a large audience in attendance. A feature that attracted unusual attention was the appearance of the Record, a class book. This is the first attempt that a Narberth senior class has made along this line and the class deserves credit for the production.

Awarding of Prizes

On Thursday morning, after opening exercises, the platform was given to Mr. Emmett, physical director, who awarded the ribbons to the winners of field day. This was an unusually happy day for the elementary pupils. The official "N" was also awarded to the deserving members of the various athletic teams, both boys and girls.

Senior Chapel

On Friday morning the entire school assembled for the last devotional exercises of the year. The seniors occupied the platform and had charge of the program.

Commencement

As usual, it rained. But a large crowd, probably the biggest ever in attendance, enjoyed a great program. Not a hitch anywhere marred the pleasure of the evening. The following was the program:

Music, "Carmena"....H. Lane Wilson
Girls' Chorus

Invocation
Rev. W. Scott Nevin

Salutatory
Esther Ricklin

Music, "Anchored".....H. Watson
Boys' Chorus

Address
Hon. Fletcher W. Stites

Music, "Two Marionettes"
Edith Cooke

"Mighty Lak' a Rose"
Ethelbert Nevin

Girls' Chorus

Valedictory
Grace Nevin

President of Diplomas
President C. Howard McCarter

Music, "Recessional"
Reginald De Koven

Mixed Chorus
Benediction

The class numbered sixteen, the largest class graduated. Its members were: Sydnie Bolich, Dorothy Durbin, Ethelmae Fallon, Sallie Greybeard, Mildred Harris, Ruth Haws, Laird Humphreys, Ella Israel, Jane Edith Florence Miesen, Ailene Needham, Grace Nevin, Esther Ricklin, Nellie Smith, Kenneth Walton, Quincy Yowell.

At the conclusion of the program Mr. and Mrs. Melchior gave an informal reception to the new members of the faculty. Directors and teachers mingled their "how-do-you-do" with "farewells."

Senior Farewell Party

The week closed with the usual senior farewell given in the school auditorium. The room was prettily decorated and ample comfortable cozy corners were provided for those who did not care to join in the merry whirl of the evening.

On Monday morning "the hill" was not greeted with the usual cheery voices of boys and girls; the bell did not ring.

In the school building the principal and a group of teachers worked quietly in the office. In the evening the board met for its last regular meeting of the year.

Socialism was first referred to in the year 33. Original work on the subject was published in 1516 and was entitled "Utopia."

THE SECRET OF CONTENTMENT

A woman of fifty-five has found the secret of youth, and discovered the well-spring of contentment. Her rosy cheeks and sparkling eyes bear witness to her story. "As a girl of seventeen I married an indulgent man who yearly increased his salary—working up from factory clerk to treasurer. As we had no children, I was able to indulge my two ambitions, to entertain and to paint.

"I strove to be an ideal hostess. I studied painting with the best teachers. I also read the books I liked, which means I didn't always read the ones best for me. I was told I had possibilities in art. Yet I was constantly discontented—everything interfered with the attainment of which I dreamed. My health was unequal to my ambitions. I took frequent trips while my poor husband toiled like a Trojan at home. When entertaining palled or painting became irksome, I dropped them and found other diversions. You see I did a fancy suited—I was a typical parasite. Yet nothing made me happy.

"Four years ago my husband's health failed and we retired to our summer cottage in a sleepy village. Since our income was none too large, I opened a gift and novelty shop for wealthy summer visitors. I worked with a vim because I had a definite purpose. I have increased my business yearly and expanded it to a small order trade in the winter. I am constantly on the watch for new things to fill my shop shelves. I am bringing in a good income and my husband and I are both surprised at the business acumen I have revealed.

"The greatest surprise to me is my change in health and mental attitude. I have an altogether new vim and 'go.' I never tire as in the old days. I have actually forgotten about my body, and if there is anything wrong with it I am too busy to know. Besides, I am happy as never before, because I have purpose in activity."

Big community sing at public school auditorium tomorrow (Friday) evening at 8 o'clock.

Original railway time table appeared in England, having been issued by the Stockton and Darlington Railroad Company in October, 1825.

HOW CAN I SERVE?

Hermann Hagedorn, in the Montgomery Advertiser

There are strange ways of serving God,

You sweep a room or turn a sod,
And suddenly to your surprise
You hear the whirr of seraphim
And find you're under God's own eyes
And building palaces for Him.

There are strange, unexpected ways
Of going soldiering these days;
It may be only census blanks

You're asked to conquer with a pen,
But suddenly you're in the ranks
And fighting for the rights of men.

POTTED TRAGEDIES

A burly bachelor met a winsome widow. He was sorry ever afterwards.

A grocer once saw his errand boy running. The old gentleman had a stroke.

John Henry introduced his sweetheart to his brother Willie. She is now John Henry's sister-in-law.

As his wife's mother was departing after a six months' sojourn, Juggins asked her sarcastically to stop a little longer. She stayed another six months.

A man questioned the veracity of a pugilist. The man's wife did not recognize him on his arrival home.

A clergyman once saw nothing but gold and silver in the collection box. The poet awakened him.

A shoc tried to earn a livelihood by his pen. He subsequently made a fortune as a fasting man.

Free automobile from station to public school tomorrow (Friday) evening, 7.30 to 8 o'clock. Everybody welcome to big patriotic rally.

A SPECIAL MEETING

of the Stockholders of the Narberth Building & Loan Association will be held Friday, July 5, 1918, at 9 P. M., in Elm Hall, to consider an Amendment to Section 10, of Article Seventh, of the By-Laws in reference to arrearsages.

THOS. C. TROTTER, JR.
Secretary.

Narberth Register

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

- ACCOUNTANTS**
Keim, H. C. Certified Public Accountant.
202 Dudley ave. Phone, Narberth 300-W.
- ADVERTISING**
Cole, W. Arthur Phone, 632-R.
Ideas, Plans, Copy, Art, Typography.
- AUTOMOBILES**
Censor, S. M. To hire.
Phone, 1289 or 625.
Lees' Garage—Repairing, Etc. Phone, 1605.
See display advertisement in this issue.
- BANKS**
Merion Title & Trust Co. Phone, Ardmore 3.
See display advertisement in this issue.
- 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.
Speakman, C. A. Phone, 1652-R.
Carpenter and Builder.
- CONTRACTORS**
Shand, A. C. Jr. Commercial Trust Bldg.
Phila. Phone, Spruce 5263; Narberth 1214-J
- DENTISTS**
Cameron, Dr. W. M. Phone, 395-W.
112 Essex ave. Elmwood av. Phone, 393-W.
Orr, Dr. A. L. 107 Chestnut av. Phone, 252-W.
Phila. Phone, Filbert 4252, Keith Bldg.
- DRUGGISTS**
Howard's, Phone, 1267.
See display advertisement in this issue.
- ELECTRICIANS**
Fugh, Verl 225 Iona ave.
Nar. Phone, 650-W. Ard. Phone, 163-J.
- FISH AND OYSTERS**
Imperial Grocery Co. Phone, Narberth 606.
See display advertisement in this issue.
- GARDEN NURSERIES**
Wohlert, A. E.
Montgomery ave. Phone, 696 Narberth.
- GROCERS**
Imperial Grocery Co. Phone, Narberth 606.
See display advertisement in this issue.
- HAULING, ETC.**
Walton Bros. Phone, 672.
See display advertisement in this issue.
- INSURANCE**
Bowman, Samuel P. (Life).
116 Elmwood av. Phone, 653-W.
Burkhardt, Miller, General Insurance.
100 Maple ave. Phone, 659-M.
- JONES, CHAS. R.**
305 S. Narberth ave. Phone, 682-J.
Jones, Wm. J. 103 S. Narberth ave. Phone, 680-J Phila. address, Penn Mutual Bldg.
- 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 av. Phone, 608.
Phila. address, Finance Bldg.
- Stites, Fletcher W.** 413 Haverford av.
Phone, 372-W Phila. address, Crozer Bldg.
- LIGHTING FIXTURES**
McDonald John, Narberth phone, 1288.
1533 Chest. st., Phila. Phone, Spruce 3138.
- MEATS, ETC.**
Cotter, 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**
Cowan, T. Stuart. Piano Teacher.
205 Merion ave. Phone, Narberth 347-K
- Loos, Fanny H.** Piano teacher.
Studio, Arcade Bldg. Phone, 316-J.
- Sjoholm, Miss Edna.** Music Teacher and Accompanist, 228 Iona ave. Narberth.
- NOTARY PUBLIC**
Jefferies, J. H. 111 Narberth ave.
Phone, 656-M.
- Tyson, Warren R.** 200 Woodbine ave.
Phone, 1202-W.
- OPTICIANS**
Fenton, Carl F. 506 Essex ave. Phone, 638-W.
Phila. address, 1806 Chestnut st.
- PAINTERS**
Cole, James R.
246 Haverford ave. Phone, 1225-J.
W. G. Cummer. Phone, 12-62 W.
210 Elmwood ave., Narberth.
- Walzer, Fred.**
117 Winsor ave. Phone, 1247-J.
- PAPER HANGERS**
Denver, Richard A. Arcade Building.
Phila. Narberth 1692-W.
- Witte, Gen. A.** Fairview ave.
Phone, Cynwyd 778-J. First-class work.
- PHOTO PLAYS**
"Arcadia," 16th and Chestnut sts., Phila.
See display advertisement in this issue.
- PLUMBING, ETC.**
Suplee, Gen. 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.
- Godfrey, Wm. B.**
114 Woodside ave. Phone, 685-W.
- Nash, Robert J.** Phone, 605.
Money for First and Second Mortgages
- Simpson, James C.** 232 Essex ave.
Phone, 636, or 1429 Chestnut st.
- ROOFING, ETC.**
Gara-McGinley Co. Phone, 1258-W.
See display advertisement in this issue.
- Miller, John A.** 243 Iona ave. Phone, 651-J
- Schp, 246 Haverford ave. Phone, 1225-J**
- SCHOOLS, ETC.**
Zentmayer's, The Misses.
Phone, Narberth 651-J.
- SHOEMAKERS**
Good Wear Shoe Repair Shop.
Constantine, B. G. Y. M. C. A. Bldg.
- The above department should be of the greatest use to the community, the list contains the name 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.

Lee's Garage

Narberth 1605 Essex Ave. ab. Haverford Ave.

Overland Sales and Service Agency

Repairs, Storage, Gasoline and Oils

OPEN DAY AND NIGHT

L. C. SHAHAN