

Original document courtesy of the
Merion Civic Association
www.merioncivic.org

We present a searchable version of the material.

© 2013, Merion Civic Association

This document was scanned then processed using FreeOCR.

The resulting text needed to be corrected and formatted. The
document is presented two pages at a time, with most line-end
hyphens removed to improve readability. The presentation
version has wider columns than the original. The page numbers
presented are not always exact, since some content might have
been moved between pages.

Some of the names in the document have different spellings in

different year books. Generally, we tried to preserve the spelling
found in each original document.

Michael R Seiden
Webmaster, Merion Civic Association
www.merioncivic.org

http://www.merioncivic.org/
http://www.merioncivic.org/

Figure 1: Flower Bed and New Baggage Room--Merion Station

The

SIXTEENTH YEAR BOOK

of

THE MERION

CIVIC ASSOCIATION

Incorporated June, 1913

MERION

MONTGOMERY COUNTY

PENNSYLVANIA

NINETEEN HUNDRED

AND TWENTY-NINE

 3

A model in civic matters.

Theodore Roosevelt.

THE ASSOCIATION’S MOTTO:
TO BE NATION RIGHT AND
STATE RIGHT WE MUST FIRST
B E C O M M U N I T Y R I G H T

“THE MOMENT
ONE PASSES INTO MERION”

the change due to the work of The
Merion Civic Association is noticeable.
Merion has become a model suburb. . .
Merion may standardize ideal suburban
life, certainly for Philadelphia, possibly
for the United States."—The Outlook.

OFFICERS

1928-1 929

PRESIDENT

JOHN D. MYERS

VICE-PRESIDENTS

PERCIVAL E. FOERDERER

CLARENCE E. HALL

THOMAS SHALLCROSS, JR.

TREASURER
WILLIAM H. FOLWELL

SECRETARY

MRS. P. E. MATTHES

BOARD OF DIRECTORS

J. HARRY ANDERSON WILLIAM H. HARMAN
MRS. T. W. ANDREWS J. S. W. HOLTON
T. DUN BELFIELD ROBERT J. HUGHES
D. WEBSTER BELL MRS. HARRY E. KOHN
EDWARD W. BOK JOHN McCONAGHY, JR.
FRED W. BRILL CLARENCE A. MUSSELMAN
WILLIAM J. CONLEN JOHN D. MYERS
GEORGE W, CURRAN FRANK C. PEQUIGNOT
EDWARD C. DEARDEN GEORGE F. PETTINOS
HENRY DELAPLAINE WILLIAM A. POWELL
P. E. FOERDERER T. SHALLCROSS, JR.
WILLIAM H. FOLWELL DR. EDWARD A. SHUMWAY
CLARENCE E. HALL DR. CHARLES E. TURNER

EDWARD G. WYCKOFF, JR.

 3

OFFICERS

1929-1930

PRESIDENT

JOHN DASHIELL MYERS

VICE-PRESIDENTS

CLARENCE E. HALL

THOMAS SHALLCROSS, JR.

GEORGE F. PETTINOS

TREASURER

WILLIAM H. FOLWELL

SECRETARY

MRS. P. E. MATTHES

BOARD OF DIRECTORS

J. HARRY ANDERSON J. S. W. HOLTON
T. DUN BELFIELD ROBERT J. HUGHES
D. WEBSTER BELL MRS. HARRY E. KOHN
EDWARD S. BENDERE THORNTON LEWIS
CHARLES H. BEYER JOHN McCONAGHY, JR.
EDWARD W. BOK JOHN DASHIELL MYERS
FRED W. BRILL FRANK C. PEQUIGNOT
WILLIAM J. CONLEN GEORGE F. PETTINOS
NEWTON W. CORSON WILLIAM A. POWELL
EDWARD C. DEARDEN THOMAS SHALLCROSS, Jr.
HENRY DELAPLAINE DR. EDWARD A. SHUMWAY
WILLIAM H. FOLWELL DR. CHARLES E. TURNER
CLARENCE E. HALL WILLIAM W. WALKER

EDWARD G. WYCKOFF, JR.

ROSTER OF MEMBERS
OF

THE MERION CIVIC ASSOCIATION

MEN—323 MEMBERS
(Supporting memberships are divided into six classes-$100, $50, $25, $20, $15
and $10 a year. Each amount entitles a member to full privileges in the
Association. The amount is left to the generosity of the member for the support of
the Association, which depends entirely for its general expenses on its income
from supporting membership contributions.)

ONE HUNDRED DOLLARS

Mr. Louis A. Belmont Mr. J. Renwick Hogg
Mr. Edward W. Bok Mr. Robert J. Hughes
Mr. John F. Braun Mr. John D. Johnson
Mr. Edward C. Dearden Mr. William L. Supplee
Mr. Henry Dolfinger Mr. W. H. Wanamaker, Jr.
Mr. Thomas Fisher Mr. John H. Weaver
Mr. William P. Gest Mr. A. C. Woodman

FIFTY DOLLARS
Mr. Walter A. Bailey Mr. Walter M. LaRue
Mr. Charles V. Bergh* Mr. George R. McAbee
Mr. Benjamin Deacon Mr. John A. Murphy
Mr. P. E. Foerderer Mr. Joseph H. Parvin
Mr. William H. Folwell Mr. George F. Pettinos
Mr. J. S. W. Holton Mr. James K. Robinson

Mr. R. H. Smith

TWENTY-FIVE DOLLARS
Mr. J. Harry Anderson Mr. Henry Delaplaine
Mr. Edward C. Bendere Dr. Henry S. Drinker
Mr. Bernard Bloch Mr. Joseph L. Dunn
Mr. Fred W. Brill Mr. Joseph L. Durkin
Mr. Russell L. Brinton Mr. Thomas H. Edwards
Mr. Henry C. Brown Mr. James A. Emmons
Mr. James J. Byrnes Mr. Benjamin O. Frick
Mr. Samuel L. Clark Mr. John Fritsche
Mr. William J. Conlen Mr. John J. Gallagher
Mr. John P. Connelly Mr. Charles L. Gane
Mr. Newton W. Corson Mr. A. H. Geuting
Mr. George W. Curran Mr. Charles Hallahan
Dr. George D. B. Darby Mr. William H. Harman
Mr. Carleton E. Davis Mr. S. P. Hutchinson*

*Deceased.

 6 7

TWENTY-FIVE DOLLARS

Mr. C. T. Jeffery Mr. Frank C. Pequignot
Mr. J. S. Keller V Mr. Edward H. Reuss, Jr.
Mr. Harry E. Kohn Mr. J. F. Schaperkotter
Mr. Charles S. Krumrine Mr. Charles Sessler
Mr. C. Albert Kuehnle Mr. Alexander C. Shand
Mr. William Lilley Mr. Irvin Shupp
Mr. Edgar M. Loewe Mr. Frederick Stanger
Mr. Leo MacFarland Mr. Henry W. Stelwagon
Mr. J. F. Macklin Mr. Joseph Stelwagon
Mr. Andrew J. Maloney Mr. H. G. Stockwell
Mr. Frederick M. Mitchell Dr. R. Hamill Swing
Mr. James N. Mitchell Mr. J. Barton Townsend*
Mr. Warren Moss Mr. Thomas J. Ward
Mr. Clarence Moyer Mr. E. Burke Wilford
Mr. D. J. Murphy Mr. Jonathan S. Wilford
Mr. C. A. Musselman Mr. Samuel W. Wood
Mr. Frank P. O’Donnell Mr. William W. Wood

Mr. James R. Wotherspoon

TWENTY DOLLARS
Mr. T. Wood Andrews Mr. George, Coughlin
Mr. T. Dun Belfield Mr. Samuel McCreery
Mr. Leonard B. Botfield Mr. Irwin T. Reiter
Mr. S. D. Benoliel Mr. Thomas Shallcross, Jr.

FIFTEEN DOLLARS

Mr. Harold A. Buzby Mr. Richard N. Morrell
Mr. L. B. Bye Mr. John P. Murta
Mr. John Greenwell Mr. Frederick S. Park
Mr. F. C. Lachmund Mr. William Powell
Mr. Percy E. Matthes Mr. Charles Riley
Mr. Louis I. Matthews Mr. George R. Sullivan
Mr. John McConaghy, Jr. Mr. J. Ralph Wilson

TEN DOLLARS

Mr. W. Allen Anderson Mr. Charles H. Beyer
Mr. Harvey J. Aungst Mr. Robert M. Bird
Dr. Clarence Bartlett Mr. B. F. Blake
Mr. Robert A. Beggs Mr. John J. Boericke
Mr. D. Webster Bell Mr. Edwin A. Bookmyer
Dr. Thomas Bell Mr. Roy T. Bookmyer
Dr. George W. Betz Mr. Robert T. Boyd

*Deceased.

TEN DOLLARS
Mr. Francis J. Braun Mr. H. B. Frazer
Mr. W. B. Brendlinger Mr. Edgar W. Freeman
Mr. Henry J. Briggs Mr. Roy F. Gale
Dr. John Brooke Mr. John H. Gibson
Mr. Marshall A. Brooks Mr. Lawrence Gleeson
Mr. J. Paul Burleigh Mr. Warren C. Graham
Mr. Clarence N. Callender Mr. Ferdinand H. Graser
Mr. Hugo Carow Mr. William C. Gray
Mr. Louis A. Carter Mr. Horace P. Griffith
Mr. F. D. Casanave Mr. George D. Grover
Mr. John H. Casanave* Mr. George H. Grow
Mr. Ross P. Chamberlin Mr. Frank T. Gucker
Mr. A. A. Chapman Mr. Joseph H. Gumbes
Mr. Clarence G. Child Mr. Henry R. Hallowell
Lt. Comm. E. F. Cochrane Mr. Charles M. Haddon
Mr. Walter H. Congdon Mr. S. Earle Haines
Mr. James A. Connelly Dr. W. H. Haines
Mr. Leo. J. S. Conway Mr. Clarence E. Hall
Mr. C. P. Cook Mr. Rosewell Hammond
Mr. Thomas Cooper Mr. Gerald J. Hansen
Mr. Ross C. Cornish Mr. Robert Harrison
Mr. George C. Cotton Mr. S. Wilson Heaton
Mr. William H. Crane Mr. Earle Hepburn
Mr. Guy Croyle Dr. Leon Herman
Mr. Richard J. Crozier Dr. W. Oakley Hermance
Mr. Richard Darlington Mr. David G. Hibbs
Mr. Charles C. Davis Dr. Arthur Hopkins
Mr. George N. Degerberg Mr. Walter S. Humphreys
Mr. Walter S. Detwiler Mr. Norman F. Hunnewell
Mr. Harry G. Drescher Mr. Samuel F. Irwin
Mr. Henry S. Drinker, Jr. Mr. Felix Jackson
Mr. Joseph G. Duncan Dr. Norman L. Jameson
Dr. H. M. Eberhard Mr. William J. Johnson
Dr. Archibald C. Eglin Mr. Thomas L. Kane
Mr. A. H. Ehle Mr. Walter T. Karcher
Mr. E. Holt Eliason Mr. James Kater
Mr. Frank R. Elliott Mr. W. H. Keeler
Mr. E. Schuyler English Dr. R. J. W. Kimble
Mr. Gerard M. English Mr. Edward C. Kirk
Mr. Henry B. Evans Mr. William M. Knatz
Mr. Samuel M. Felton, Jr. Dr. Norman L. Knipe
Mr. John J. Foulkrod, Jr. Dr. C. C. Kress

Mr. Harry J. Kromer
*Deceased.

 8 9

TEN DOLLARS

Mr. Warren P. Laird Dr. J. H. Reading, Jr.
Mr. L. T. Layton Mr. Sherman R. Reed, Jr.
Mr. John H. Lawson Mr. Robert B. Reinhart
Mr. Thornton Lewis Mr. B. Brannan Reath, 2nd
Mr. Karl E. Lindgren Mr. E. Burnell Rhoads
Mr. Kenneth S. Lueders Mr. William G. Rhoads
Mr. William H. Lutz Mr. T. J. Richards
Mr. Percy C. Maddock Dr. Robert Ridpath
Mr. John J. Marshall Mr. J. Madison Riley
Mr. LeRoy Marshall Mr. Verus T. Ritter
Mr. Frank H. Maurer Mr. Thomas Robins
Mr. Harry B. Maxwell Mr. Karl H. Rogers
Mr. G. W. McClelland Mr. Chester D. Rottner
Mr. M. J. McCrudden Mr. L. M. Sacrey
Mr. R. T. McDonnell Mr. C. R. Sammons
Mr. Howard G. Mitchell Mr. S. F. Scattergood
Mr. Howard H. Mitchell Mr. Wendell D. Schoch
Mr. Gilbert W. Molloy Mr. Kiwa Schwartz
Mr. William J. Montgomery Mr. W. Tefft Schwarz
Mr. George L. Morrison Mr. Forrester H. Scott
Mr. Ralph F. Moss Mr. Louis W. Scott
Mr. Martin J. Mulkin Mr. Eric M. de Sherbinin
Mr. Herbert N. Munger Dr. E. A. Shumway
Mr. George S. Munson Mr. Edward H. Smith
Mr. Eugene Muller Dr. Fred W. Smith
Mr. William G. Murdock Mr. Oswald Smith
Mr. William R. Murphy Mr. Sidney E. Smith
Mr. John D. Myers Mr. David S. Soliday
Mr. H. Albert Nichols Dr. John Speece
Mr. Neale MacNeill Mr. Oscar T. Stager
Mr. William P. Norris Mr. Andrew L. Steele
Mr. Walter W. Norton Mr. H. S. Stillwagon
Mr. James J. O'Brien Mr. J. C. Strawbridge
Mr. Frank B. Off Mr. Kenneth E. Stuart
Mr. Clarence A. Palmer Mr. William F. Supplee
Mr. W. S. Pardoe Mr. Walter H. Thomas
Mr. W. H. Patterson Mr. J. Alden Tifft
Dr. Harold Pender Mr. Richard D. Tifft
Mr. Howard F. Pent, Jr. Mr. Louis B. Tucker
Mr. George Pettinos, Jr. Dr. Charles R. Turner
Mr. Bernard V. Pfeiffer Mr. P. DeWitt Turner
Mr. William Poole Mr. Charles C. Trump
Mr. Albert A. Price Mr. Ralph B. Umsted
Mr. Nathan Raidman Mr. A. S. Vane
Mr. Ormond Rambo, Jr. Mr. Terrell H. Walker

TEN DOLLARS

Mr. William W. Walker Mr. Charles R. Wentz
Mr. Alfred Wall Mr. F. J. Wilson
Mr. James M. Wallace Mr. John M. Wolfe
Mr. Edward A. Walz Dr. Homer P. Wonder
Mr. Paul R. Warwick Mr. Byron W. Woodbury
Mr. Anthony Waterer Mr. E. C. Wyckoff, Jr.
Mr. Howard Watkin Rev. Royden K. Yerkes
Mr. James K. Watt Mr. George W. Young
Mr. Alfred L. Webre Mr. Howard S. Young
Mr. H. F. Weidel Mr. S. Townsend Zook
Mr. Ralph S. Wells Mr. Frank P. Zurn

WOMEN—297 MEMBERS
(Supporting Memberships: $5.00 a year-—-where a male

member of a household belongs to the Association; but the
opportunity is offered to any woman member to subscribe to
the $100, $50, $25, $20, $15 or $10 memberships the same as
to a male member, and to the generosity of every woman the
Association makes its appeal.)

ONE HUNDRED DOLLARS

Mrs. Edward W. Bok Mrs. John H. Weaver

FIFTY DOLLARS

Mrs. Q. D. Hibbs Miss Mary E. McGill
Mrs. J. S. W. Holton Mrs. R. H. Smith
Mrs. Robert J. Hughes Mrs. William J. Supplee

TWENTY-FIVE DOLLARS

Mrs. George C. Blabon* Mrs. A. H. Geuting
Mrs. Benjamin Deacon Mrs. Isidor Levin
Mrs. Henry Dolfinger Mrs. Edgar M. Loewe
Mrs. Thomas Fisher Mrs. Percy L. Neel
Mrs. Percival E. Foerderer Mrs. Joseph H. Parvin
Mrs. John Fritsche Mrs. R. H. Trumbull

TWENTY DOLLARS

Mrs. T. Dun Belfield Mrs. H. A. Romberger

FIFTEEN DOLLARS

Mrs. Frederick W. Fleck Mrs. Irvin Shupp
*Deceased.

 10 11

TEN DOLLARS

Mrs. E. R. Alburger Mrs. Walter W. Hartel
Mrs. J. Harry Anderson Mrs. J. D. C. Henderson
Mrs. W. H. H. Andrews Mrs. J. Renwick Hogg
Mrs. Walter A. Bailey Mrs. J. Jules Hovey
Mrs. D. Webster Bell Mrs. John D. Johnson
Mrs. Louis A. Belmont Mrs. Harmon M. Kephart
Mrs. Edward C. Bendere Mrs. William M. Knatz
Mrs. Charles V. Bergh Mrs. Norman L. Knipe
Mrs. John J. Boericke Mrs. Harry E, Kohn
Mrs. Edward H. Boyd Mrs. C. Albert Kuehnle
Mrs. John F. Braun Mrs. F. C. Lachmund
Mrs. Henry C. Brown Mrs. A. F. Lippincott
Mrs. L. B. Bye Mrs. Kenneth Lueders
Mrs. Van Court Carwithen Mrs. J. F. Macklin
Mrs. A. A. Chapman Miss Laura Maron
Mrs. E. R. Chew Mrs. George R. McAbee
Mrs. Samuel L. Clark Mrs. John McConaghy, Jr.
Mrs. Charles T. Colladay Mrs. Samuel McCreery
Miss Vina L. Corrigan Mrs. F. M. Mitchell
Mrs. John P. Connelly Mrs. Henry S. Montgomery
Mrs. Newton W. Corson Mrs. George L. Morrison
Mrs. Richard J. Crozier Mrs. Ralph F. Moss
Mrs. George W. Curran Mrs. Warren Moss
Mrs. G. D. B. Darby Mrs. Clarence L. Moyer
Mrs. Carleton E. Davis Mrs. Herbert N. Munger
Mrs. Joel B. Davis Mrs. John P. Murta
Mrs. Edward C. Dearden Mrs. C. A. Musselman
Mrs. Henry Delaplaine Mrs. Frank P. O’Donnell
Mrs. William H. Dohan Mrs. Frank B. Off
Mrs. Joseph L. Dunn Mrs. Alexander E. Patton
Mrs. Joseph L. Durkin Mrs. George A. Piersol
Mrs. Thomas H. Edwards Mrs. Albert A. Price
Mrs. James A. Emmons Mrs. Ormond Rambo, Jr.
Mrs. S. W. Evans Mrs. Edward H. Reuss, Jr.
Mrs. Benjamin O. Frick Mrs. Byron L. Rhome
Mrs. William H. Folwell Mrs. Charles Riley
Mrs. J. J. Foulkrod, Jr. Mrs. Thomas Robins
Mrs. J. J. Gallagher Mrs. James K. Robinson
Mrs. Charles L. Gane Mrs. J. F. Schaperkotter
Mrs. William P. Gest Mrs. W. Tefft Schwarz
Miss Jennie F. Gillespie Mrs. Anna B. Scott
Mrs. S. F. Goeringer Miss E. M. Seltzer
Mrs. S. Earle Haines Mrs. Charles Sessler
Mrs. Charles E. Hallahan Mrs. T. Shallcross, Jr.
Mrs. J. W. Hallowell, Jr. Mrs. W. H. Steigerwalt
Mrs. William H. Harman Mrs. Joseph Stelwagon

TEN DOLLARS
Mrs. Terrell H. Walker Mrs. Amanda White
Mrs. William Walker Mrs. J. Lapsley Wilson
Mrs. Daniel J. Walsh Mrs. J. Ralph Wilson
Mrs. W. H. Wanamaker, Jr. Mrs. Samuel W. Wood
Mrs. Thomas J. Ward Mrs. William W. Wood
Mrs. W. N. Watson Mrs. A. C. Woodman
Mrs. Charles R. Wentz Mrs. S. Townsend Zook

FIVE DOLLARS
Mrs. T. Wood Andrews Mrs. Richard Darlington
Mrs. Harvey J. Aungst* Mrs. Charles C. Davis
Mrs. Daniel S. Bader Mrs. George N. Degerberg
Mrs. Clarence Bartlett Mrs. G. Degerberg
Mrs. Robert A. Beggs Mrs. Harry G. Drescher
Mrs. Thomas Bell Mrs. H. S. Drinker, Jr.
Mrs. S. D. Benoliel Mrs. Joseph G. Duncan*
Mrs. George W. Betz Mrs. Harry M. Eberhard
Mrs. Charles Beyer Mrs. Archibald C. Eglin
Mrs. Robert M. Bird Mrs. E. Holt Eliason
Mrs. B. F. Blake Mrs. Frank R. Elliott
Mrs. Bernard Bloch Mrs. Gerard M. English
Mrs. E. A. Bookmyer Mrs. Samuel M. Felton, Jr.
Mrs. Roy T. Bookmyer Mrs. H. B. Frazer
Mrs. Leonard B. Botfield Mrs. Edgar W. Freeman
Mrs. Robert T. Boyd, Jr. Miss Lillian Gest
Mrs. Francis J. Braun Mrs. Lawrence Gleeson
Mrs. William B. Brendlinger Mrs. Warren C. Graham
Mrs. Henry J. Briggs Mrs. William C. Gray
Mrs. Fred W. Brill Mrs. Horace P. Griffith
Mrs. Russell L. Brinton Mrs. George H. Grow
Mrs. John Brooke Mrs. Joseph H. Gumbes
Mrs. Marshall A. Brooks Mrs. W. H. Haines
Mrs. Harold A. Buzby Mrs. Clarence E. Hall
Mrs. F. D. Casanave Mrs. Henry R. Hallowell
Mrs. Ross P. Chamberlin Mrs. Rosewell Hammond
Mrs. Walter S. Chance Mrs. Robert Harrison
Mrs. Clarence G. Child Mrs. Earle Hepburn
Mrs. Edwin P. Cochrane Mrs. Leon Herman
Mrs. Walter H. Congdon Mrs. W. Oakley Hermance
Mrs. James A. Connelly Mrs. Arthur Hopkins
Mrs. Leo I. S. Conway Mrs. W. S. Humphreys
Mrs. C. P. Cook Mrs. Norman F. Hunnewell
Mrs. Thomas Cooper Mrs. S. P. Hutchinson
Mrs. Ross C. Cornish Mrs. Samuel F. Irwin
Mrs. George H. Coughlin Mrs. Felix Jackson
Mrs. William H. Crane Mrs. Norman L. Jameson

*Deceased.

 12 13

FIVE DOLLARS

Mrs. Thomas L. Kane Mrs. J. H. Reading, Jr.
Mrs. Walter T. Karcher Mrs. B. B. Reath, 2d
Mrs. James Kater Mrs. Irvin T. Reiter
Mrs. William Keeler Mrs. E. Burnell Rhoads
Mrs. J. S. Keller Mrs. Robert F. Ridpath
Mrs. R. J. Kimble Mrs. J. Madison Riley
Mrs. Edward C. Kirk Mrs. Verus T. Ritter
Mrs. Charles S. Krumrine Mrs. Karl H. Rogers
Mrs. Warren P. Laird Mrs. Chester Rottner
Mrs. John H. Lawson Mrs. C. R. Sammons
Mrs. L. T. Layton Mrs. S. F. Scattergood
Mrs. Thornton Lewis Mrs. E. A. Shumway
Mrs. William Lilley Mrs. Fred W. Smith
Mrs. Karl E. Lindgren Mrs. Oswald Smith
Mrs. William H. Lutz Mrs. Sidney E. Smith
Mrs. Percy G. Maddock Mrs. David S. Soliday
Mrs. W. LeRoy Marshall Mrs. John Speece
Mrs. John J. Marshall Mrs. Frederick Stanger
Mrs. P. E. Matthes Mrs. Andrew L. Steele
Mrs. Louis I. Matthews Mrs. H. S. Stillwagon
Mrs. Frank H. Maurer Mrs. J. C. Strawbridge
Mrs. Harry B. Maxwell Mrs. Kenneth E. Stuart
Mrs. G. W. McClelland Mrs. R. H. D. Swing
Mrs. M. J. McCrudden Mrs. William F. Supplee
Mrs. R. T. McDonnell Mrs. Walter H. Thomas
Mrs. Howard G. Mitchell Mrs. Nicholas Thouron
Mrs. Gilbert W. Molloy Mrs. J. Alden Tifft
Mrs. R. N. Morrell Mrs. Richard D. Tifft
Mrs. Martin J. Mulkin Mrs. Charles C. Trump
Mrs. Eugene Muller Mrs. Louis B. Tucker
Mrs. William G. Murdock Mrs. Charles R. Turner
Mrs. D. J. Murphy Mrs. Ralph B. Umsted
Mrs. John A. Murphy Mrs. A. S. Vane
Mrs. John D. Myers Mrs. James M. Wallace
Mrs. Neale MacNeill, Jr. Mrs. Edward A. Walz
Mrs. H. Albert Nichols Mrs. Paul R. Warwick
Mrs. James J. O’Brien Mrs. Anthony Waterer
Mrs. W. S. Pardoe Mrs. James K. Watt
Mrs. Frederick S. Park Mrs. Alfred L. Webre
Mrs. W. H. Patterson Mrs. H. F. Weidel
Mrs. Howard F. Pent, Jr. Mrs. F. J. Wilson
Mrs. Frank C. Pequignot Mrs. John M. Wolfe
Mrs. George F. Pettinos Mrs. Homer P. Wonder
Mrs. Bernard V. Pfeiffer Mrs. E. G. Wyckoff, Jr.
Mrs. William A. Powell Mrs. R. K. Yerkes*
Mrs. Nathan Raidman Mrs. Howard S. Young.

Mrs. Frank P. Zurn

*Deceased

 12 13

WHAT DO I GET

FOR BEING A MEMBER?

The most complete and vigilant police protective

service of any neighboring suburb;

A special surveillance, upon request, of your house

when you leave it for a day or a night, or for any

length of time, or when any member of the family is

left alone;

A special police whistle, which used night or day,

summons immediate assistance;

The most adequate fire—hydrant system of any

neighboring suburb, and a regular inspection of the

efficiency of the hydrants;

The benefit of a special arrangement to call two

fire-engine companies;

A regular monthly analysis of the purity of your

drinking water, and an immediate personal warning

of danger;

A continuous authoritative inspection of the

source of your milk supply;

A special low rate of fire and burglary insurance;

The best help or effort always at call, in any

neighborhood problem that may arise where the

Association or its Secretary can serve you.

 14

Your part of the benefit of the new station, the new

post-office, the new roadbeds, the cleaning of the

roads, the lights and road-signs, all inspired or carried

out by the Association.

IT IS TRUE

You can, of course, get the benefit of most of these

community advantages and yet not be a member of

the Association. But without the Association you

would not have present conditions, and to maintain

them can only be done by the membership dues

coming to the Association. Should you not, therefore,

do your part to maintain what you enjoy, and is

protective to your property and family?

Figure 2: Sea Scouts of the Merion Boy Scouts

 15

Figure 3: A Group of the Girl Scouts

WHAT HAS BEEN DONE

IN SIXTEEN YEARS

BY THE

MERION CIVIC ASSOCIATION

1. Changed an intermittent police force of one
policeman at night to six policemen at night and from
one to three during the day;

2. Employs two special policemen of its own for the
additional protection of the community from burglary;

3. Rearranged the Cynwyd and Narberth fire
engine service so that both companies will respond to
an alarm;

4. Reduced fire insurance rates in Merion from
12%% to 30 per cent;

5. Had new fire hydrants placed in Merion, so that
now no house is farther than 700 feet from a hydrant;

6. Placed maps, showing the location of every
house in Merion, in the {ire engine houses;

7. Erected eight fire gongs, to be rung in case of
absence of telephone communication at a fire;

8. Signed a contract, by which the electric and
telephone companies will, in time, both string on one
set of poles instead of two as now, eliminating
highway poles;

9. Has started to remove every electric light and
telephone pole from the roads of Merion;

10. Has a continuous authoritative analysis made of
the milk and cream supplied in Merion;

 16 17

11. Has regular monthly analysis made by an expert
chemist of the water supplied to Merion homes;

12. For greater safety of children, it had the
automobile speed limit reduced from 24 to 15 miles
on three of its principal roads;

13. Has pressure tests made of all of the fire
hydrants in Merion;

14. Placed the first map ever made of Merion in the
railroad station for the information of strangers;

15. Has eliminated public dumps in Merion;

16. Put thirty-four litter cans on the roads;

17. Has had miles of new roadways laid, and is
taking up each road in Merion and having new roads
laid down or old roads resurfaced;

18. Has started to have all new roadways laid down
from curb to curb, thus eliminating all maintenance of
gutters to property owner;

19. Has induced property owners to lay uniform
sidewalks;

20. Has induced property owners to set back their
fences and hedges so as to eliminate the danger to
pedestrians and motorists at corners;

21. Has created community bulletin boards of cast
iron and cork face for the posting of notices;

22. Erected 115 road-signs, all at its own expense,
so that now Merion is the only community on the Main
Line that has every road marked;

23. Erected 205 new electric lamps, which have
been pronounced by experts and architects to be the
most beautiful and practical lamps ever designed for
any community;

24. Removed all of the old wooden and disfiguring
"Blow Your Horn—Danger” signs and substituted
fifty-four cast iron and artistic signs;

25. Erected five boundary signs, showing the
boundaries of Merion, for the convenience of
motorists;

26. Abolished the toll-gates on the Lancaster and
Montgomery Pikes. The abolishment of the toll-gates
on Lancaster Pike as entirely of its own initiative;

27. Changed the method of lighting of the roads
from the old-fashioned method of gas to the modern
method of electricity;

28. Has started the uniform tree planting of roads;

29. Has had a path made through the snow on every
sidewalk with a plow drawn by a horse after each
snowfall;

30. Arranged for the free transportation of pupils to
and from the township public schools;

31. Caused burglary insurance rates to be reduced
by its protective service, so that Merion now has the
same rates as the central part of Philadelphia;

32. Put in the homes of members of the Association
police whistles to be used in case of emergency;

33. Secured a division of the old election district, so
that Merion now has its own election district with the
polling-place on the Community Grounds;

 18 19

34. Secured a separate Commissioner for Merion’s
own representation on The Lower Merion Township
Commission;

35. Secured a new railroad station and a new and
separate post office building and a more adequate
postal equipment;

36. Contributed $1,356 for the equipment of the new
post-office building;

37. Inspired a new landscape gardening effect of the
railroad station grounds, giving to Merion the most
artistically planted station on the Main Line;

38. Established the first Red Cross house, entirely
devoted to Red Cross activities, in the United States;

39. Created the first Honor Roll in this vicinity of the
residents of Merion who entered the service of their
country during the Great War;

40. Financed the starting of 30 war gardens for
those of moderate incomes in Merion;

41. Created, directly after the Great War, a
neighborhood sentiment for a Community House,
raised $81,000 for such a purpose, accepted, on behalf
of the community, the munificent gift of Mr. Eldridge
R. Johnson, and originated and furthered the idea of a
separate organization, The Merion Community
Association, for the carrying out and maintenance of
Mr. Johnson’s gift to the community.

42. Inaugurated a company of 10 "Minute Men";
residents of Merion sworn in as special policemen
with power to arrest in emergencies ;

43. Arranged for weekly pistol practice for the
policemen of Lower Merion Township, in specially
constructed concrete range, contributing ammunition;

44. Arranged for the establishment of the Merion
Post of the American Legion;

45. Paid the expenses of an entymologist to examine
and report on the existence of oystershell scale in
Merion, with written notice to the owner of each
property affected;

46. Secured a Merion Representative on The Lower
Merion Township Board of Health;

47. Placed in the hands of every member of The
Merion Civic Association a complete map of Merion,
showing the name of each property owner;

48. Induced Commission of Lower Merion Township
to have a research made of the township government;

49. Placed flower boxes at the windows of the
railroad station, post office building and new waiting
room;

50. Created sentiment for the placing of the
Township Fire Association under the control of a Fire
Marshal.

51. Negotiated with the United States postal
authorities and officials of the Pennsylvania Railroad
Company for enlarging and improving the facilities of
the post office to meet the present and future need of
the community.

52. Secured through the result of urgent
representations and many conferences with officials
of the Pennsylvania Railroad Company a waiting room
and an enlarged shelter shed on the north platform,
for the convenience and comfort of westbound
passengers.

 20 21

THE SIXTEENTH

ANNUAL MEETING

The Sixteenth Annual Meeting of The

Merion Civic Association was held at

Merion, on the evening of Tuesday,

May twenty-first, nineteen hundred

and twenty-nine. At this meeting the

following reports of Board of Directors

and Treasurer of the Association were

read and approved.

REPORT OF THE
BOARD OF DIRECTORS

May 21, 1929.

To the Members of
The Merion Civic Association:

MEMBERSHIP
Your Association closes its Sixteenth year with a

membership of 620, of which 323 are men and 297
are women.

Receipts from dues for 1928 amounted to $8,682.50.

MERION STATION
Through the co-operation of the officers of the

Pennsylvania Railroad Company, the tunnel under the
railroad is to be repaired and painted.

The lighting on the south side of the station has been
improved by the installation of another light at the
intersection of the station plaza and the road leading
up the hill to Hazlehurst Avenue, and by the placing of
two hundred candle-power lamps in the lights along
the road, thereby reducing at night the dangerous
condition due to the steep grade and sharp turns in
the road.

The flowers and shrubbery which add so much to the
beauty and distinctiveness of the station and railroad
grounds are being well maintained.

The shrubbery has been sprayed and pruned and all
beds well spaded.

The roses on the railroad banks have been trimmed
and leaves and dead twigs removed.

A bed of ever—blooming baby ramblers has been
added to the planting. The window boxes at the
station, post office and waiting room continue to
receive the necessary care.

 22 23

POSTAL SERVICE

The Merion Post Office should be given the full
measure of business which properly belongs to it.

Since the inauguration of free delivery of mail the
sale of postage stamps at Merion Post Office, instead of
showing a normal increase due to growth of population
has fallen off. It would seem that those who are most
benefited by this service and who are no longer
required to go to the Merion Post Office for their mail
are now obtaining their stamps from other sources.

We call your attention to the fact that the local
postmen continue to be supplied with stamps in
protective containers furnished by your Association for
the convenience of those who are receiving free
delivery.

The authorities at Washington have recently granted
free delivery of mail from Merion Post Office to those
residents of Merion living on Anthwyn Road.

TELEGRAPH SERVICE

The arrangement made by your Directors with The
Western Union Telegraph Company and The
Pennsylvania Railroad Company for free delivery of
telegrams in Merion by messenger upon request of
residents is still in effect.

HIGHWAYS

The condition of the public roads is a matter which
receives the constant attention of your Directors and is
taken up as required with the Township authorities.

The roads are receiving the necessary repairs, and
the culverts and drains are all being enlarged.

The unsatisfactory drainage condition along Merion
Road, between Sycamore Avenue and Brockway, has
been rectified by laying larger pipes, tearing up the
street surface and regrading it to provide a proper run-
off for the storm water.

PRIVATE ROADS

There are approximately 5 miles of private roads in
Merion, the maintenance of which is not a Township
matter, but rests entirely with abutting property
owners. The private roads are Meadow Lane, Orchard
Way, Cherry Bend, Brookway, Calvert Road, Valley
Road, Lapsley Road, Berwick Road, Sycamore Avenue
from Merion Road to Valley Road, Linden Lane,
Melrose Road, Cross Roads, Hazelhurst Avenue,
Mallwyd Road, Zollinger Way, Woodley Road and
Bedford Place.

A large percentage of these are not in good condition,
and some are in very poor condition. If such roads are
allowed to remain in their present state it will have a
detrimental effect, not only on the entire community,
but on the value and salability of the abutting
properties.

Residents living on private roads who desire to be
relieved of the burden of their maintenance, should
plan to take the necessary steps and petition the
Township to take over and make public these roads.
Under a new ruling the Township Commissioners will
agree to accept a number of private roads each year
and pay a substantial part of the cost of any
reconstruction necessary to make them acceptable
provided each property owner deposits with the Lower
Merion Township Commissioners a sum sufficient to
cover his or her portion of the cost. Your Directors with
the co-operation of the Township Commissioner from
Merion are arranging for the taking over of Calvert and
Valley Roads on this new basis.

 24 25

LIGHTS AND SIGNS

Additional lighting has been obtained for Bowman
Avenue and the dark spots throughout Merion have
practically been eliminated. There are now 217
lights on your roads, giving unusual protection to
those who use them at night.

The co-operation of the members is urged in
trimming, where necessary, the shade trees in front
of their, properties so as not to obstruct the light
from the roads.

During the year, four lamps, including both posts
and lanterns have been completely destroyed, and
three lanterns damaged beyond repair. In addition,
five sign posts were demolished all due to reckless
driving of motor vehicles. The replacement of this
property, which as you are aware, belongs to your
Association, involves an expenditure of $669.09.

All lamps and road signs have been painted.

PUBLIC SAFETY

To facilitate the efficiency of the police, four
additional police call boxes have been placed in
Merion, two on the north side and two on the south
side.

In addition to the eleven policemen, two of which
are maintained by your Association, regularly on
duty in Merion during each twenty-four hours, there
are three sergeants, and two lieutenants, who give a
daily supervision. Three motor cycle police patrol
the main traffic roads.

Two robberies and one attempted robbery
occurred during the year.

FIRE PROTECTION

Appeals have been made by both the Union Fire
Company and the Narberth Fire Company for
membership throughout Merion and have been met
by a liberal but not unanimous response. A live dollar
annual membership fee is certainly a small sum for
each of our residents to give to help support these
companies. Your Directors have also made an
appropriation of $25.00 to each company.

It should be remembered that Merion has no fire
department and is dependent upon its neighbors for
protection.

Your Directors have obtained the installation of six
new fire hydrants during the year, making a total of
42. All the hydrants have been painted and tested and
the pressures have been found upward of 60 pounds.

Two small fires occurred during the year, both of
which, however, might have caused considerable
damage but for the prompt response and efficiency of
the fire companies.

THE MILK SERVED IN MERION

Your Directors realize that one of the most vital of all
your Associations activities is the monthly tests of the
milk served in Merion. This activity involves a
considerable part of the yearly budget since during a
year, laboratory tests of over 256 bottles of milk and
cream are made by the Association’s Chemist. But it is
felt that this is money wisely expended for the health
of the Community. Where a doubtful quality of milk is
found, as has happened in several instances during
the past year, the matter is immediately taken up with
Dr. Grim, Milk Control Officer of Lower Merion
Township which have resulted in some cases of fines
imposed upon offending milk dealers.

 26 27

WATER

The monthly examination of the drinking water in
Merion has been continued by your Association and
its condition watched with great care. Two samples of
water are taken from two different houses in Merion
each month and an analysis made by your
Association’s chemist. If at any time unusual
conditions are found, the consumers affected are
immediately cautioned, and the matter taken up with
the proper authorities.

SHRUBBERY

Your Directors continue their effort to induce
property owners to trim low or set back their hedges
and other shrubbery at dangerous corners, so that
intersections of roads be made safe for pedestrians
and automobiles.

SNOW REMOVAL

After each snow fall your Association sends a horse
drawn plow over all the sidewalks in Merion in order
to break a path through the snow.

This service does not relieve the property owners
from compliance with the Township’s snow
ordinance which requires all sidewalks to be cleaned
of snow and ice within 10 working hours after the
snow has ceased to fall.

HAZELHURST AVENUE HILL

Negotiations are being pushed as rapidly as possible
to bring about a correction of the dangerous condition
at the intersection of Hazelhurst Avenue and the
approach to Merion Station.

JAPANESE BEETLES

Latest information regarding suppression methods
advised by government authorities has been sent by
the Association to all residents of Merion.

VACANT LOTS

Continuous inspections have been made of the untidy
lots, and in a number of cases the attention of the
Board of Health was necessary. Paper, manure and
rubbish of all sorts were dumped, in some instances,
showing a lack of civic pride and a disregard for the
neighbors, and causing much criticism. This situation
is one for the community as a whole to consider and
its members to guard against.

During the year your directors have endeavored to
maintain the reputation of the Association for broad-
minded endeavors to further the interest of the
community and meet its increasing problems. The co-
operation of our members and of all residents of
Merion in all matters of civic welfare is desired and
necessary in order that the prestige of our community
may continue to be upheld.

By order of the Board of Directors

JOHN D. MYERS,
President.

Attest:
SARTORI B. MATTHES,

Secretary.

 28 29

MERION CIVIC ASSOCIATION

TREASURER’S ANNUAL REPORT

JANUARY 1, 1928, TO DECEMBER 31, 1928

Balance January 1, 1928 3,039.27

Receipts January 1, 1928, to
December 31, 1928 9,036.39

 $12,074.65

Expenditures January l, to
December 31, 1928 8,209.23

 $3,865.42

FUND BALANCES AVAILABLE

General Administration Fund $2,782.45

Permanent Improvement Fund 1,082.97

 $3,865.42

RECEIPTS JANUARY 1, 1928, TO
DECEMBER 31, 1928

Dues for 1928 .. $8,682.50

Dues Paid 1928 for 1929 30.00

Donations .. 115.00

Interest on Bank Deposits 115.89

Philadelphia Electric Co. 93.00

 $9,036.39

EXPENDITURES JANUARY 1, TO DECEMBER 31, 1928

Special Officers (Salaries and
Sundries) .. $3,950.35

Secretary .. 2,017.43

Milk Test .. 530.99

Year Book .. 384.38

Care of Station Grounds 184.00

Painting Sign and Posts 182.96

Water Analysis .. 107.96

Telephone ... 103.10

Stationery and Printing 102.81

Donations—Fire Companies 100.00

Welfare Federation 100.00

Signs and Posts .. 91.50

Snow Removal ... 70.00

Annual Meeting ... 62.50

Postage ... 50.84

Compensation Insurance 48.00

Clean Up ... 46.00

Miscellaneous .. 76.41

 $8,209.23

 W. H. FOLWELL, Treasurer.

 30 31

REPORT OF THE MERION

COMMUNITY ASSOCIATION

As the Fifth Season of activities at the Merion War
Tribute House has drawn to a close the Merion
Community Association wishes to take this
opportunity of thanking those participating during
this season for their cooperation in enforcing the
rules laid down by its Board of Directors; at the
same time asking your continued help in creating a
feeling of "good-will" toward the efforts put forth to
maintain this standard.

One of the principal features of these activities,
and one that has become a part of Merion, is the
Merion Community Dancing Class, having just closed
its fourth series—three meetings in the afternoons
and two in the evenings. The evening class from 7.15
to 8.45 o’clock was created to take care of children
past the age limit of the late afternoon class; the 9 to
11 o’clock evening class for the older boys and girls
up to 18 years of age. The "costume dance" is one of
the outstanding features of the guest evenings, when
guests are permitted entrance by invitation. The
class membership is limited, as the high character of
these classes is the chief interest of the Dance
Committee.

Through invitation from the Merion Girl Scouts,
the Main Line Rally and Court of Awards was held in
the Merion War Tribute House, attended by troops
from Overbrook, Bala-Cynwyd, Narberth, Ardmore,
Haverford, Bryn Mawr, Gladwyne and Wayne.

Other affairs of interest were the Annual Meeting
and Exhibition of the work of the monthly meetings,
including the Cafeteria luncheon, of the Merion Branch

of the League of Women Voters; the dances of the
Merion Post of the American Legion and the District
Commanders’ meeting; regular meetings of the
Board of Directors of The Merion Civic Association
together with the annual meeting in May; and the
meetings of the Board of Directors of the Merion
Community Association.

Benefits for several churches and hospitals; the
International Students House Crossroads Fete which
held a Fashion Show selected by the Fashion League
of Philadelphia, an Indian Camp, a Mother Goose
Village, a Children’s Circus and other attractions to
make up an enjoyable day, with supper in the
evening followed by international songs and dances;
the Mendelssohn Club annual outing; the Treble Clef
Café Chantant benefit; Lyman School and Holman
School Commencement Exercises; children’s
matinee parties; recitals; weddings and receptions,
and the usual dinner and supper dances, luncheons
and cards, making the total number of
entertainments from October 6th, 1928, to June
19th, 1929, with a lapse of six weeks during the
Lenten Season, one hundred and twenty-one.

The organ has been thoroughly overhauled, now
being in first-class playing condition;
thermostatically controlled heaters have been
installed in each chamber to eliminate dampness
during the summer months. It’s use is permitted to
anyone qualified, wishing to practice or play, at a
nominal charge.

The Orthophonic is at the disposal of those renting
the Merion War Tribute House.

Through the generosity of the Merion Community
Association the Scout House was painted and
repaired, and a room set aside for the exclusive use
of the Merion Girl Scouts.

 32 33

The Tennis Courts are now being used and kept in
condition by a young man who is constantly on duty
during the day and evening.

The Community Ball Field remains popular as is
evidenced after school hours and on holidays.
Sunday ball playing, however, has been prohibited,
by order of the police. The playgrounds are now
ready for the summer season.

The path along the right-of-way leading into Heath
Road will be paved during the summer.

For the purpose of direction, an electric sign, with
the name MERION WAR TRIBUTE HOUSE, has been
hung at the driveway entrance to the community
grounds, on Hazelhurst Avenue, which can be seen
at night at a distance of 200 feet.

Police Officer Maxwell, sworn in by the Lower
Merion Township Police and directly under them, at
the same time responsible to and on the payroll of
the Merion Community Association, is on duty in the
community grounds from 7.30 P. M. for the purpose
of keeping order and eliminating all unnecessary
noises.

T. DUN BELFIELD,

President.

MERION COMMUNITY
ASSOCIATION TENNIS

The following is a report of the activities of the
Tennis Committee of the Merion Community
Association during the past year:

The Committee reports that the Tennis Courts on
the grounds of the Merion Community Association
were conditioned and ready for play on May 1st,
1928, and were used continuously during the
summer and until September 15th. During this time
the Courts were in charge of competent instructors,
and a number of the young people of Merion were
given lessons in the game.

The membership for the year was as follows:

 27 Junior memberships
 20 Senior "
 8 Family "

Members and their guests used the Courts, and we
were particularly gratified with the number of
children who played during the season.

The dues, which are nominal, were not sufficient
to pay the running expenses, the deficiency being
covered by a balance from the preceding year.

The Courts are now being conditioned, and,
weather permitting, they will be available for play
on or about May 1st.

After June 1st the Courts will again be under the
care and charge of a competent person, _ who will
instruct those desiring instruction, and within the
next two weeks an invitation will be extended to all
residents of Merion to join and thus avail themselves
of the use of the Courts during the coming season.

 34

The Chairman wishes to express his appreciation
for the cooperation and assistance given by the
Committee, which consisted of the following
persons:

G. H. COUGHLIN

GERARD M. ENGLISH

LOUISE FELTON

S. EARLE HAINES

E. G. WYCKOFF, JR.

CLARENCE E. HALL, Chairman

Figure 4: Tea House and the Formal Garden,
Merion Community Grounds

 35

MERION POST 545
MERION, PA.

The Merion Post, No. 545, of the American Legion, reports
another successful year. Its regular monthly meetings, held
for the transaction of routine business and attention to
current national projects of the American Legion, were
devoted as well to community affairs, social interests and
fellowship. The fact that the average attendance for the past
twelve months exceeded that of any previous year attests
the growing interest in Legion affairs and the success of the
entertainment committee in their selection of speakers and
forms of entertainment.

The extra-entertainment program for the year included
four dances together with a fall and spring outing—all
popular and well enjoyed. Past Commander Hall was
sponsor for a handsome golf trophy to be known as the
Commander’s Cup, and to be competed for annually by
members of the Post.

Last fall the Post entertained the Commanders and
Adjutants of the Ninth Legion District. These guests, many
of whom were widely traveled among Legion Posts, were so
impressed with the Post quarters that they recommended
our sending photographs to the American Legion Monthly
for publication and suggested that an invitation to visit the
Tribute House would be of especial interest to National
Commander McNutt on the occasion of his next visit to the
Ninth District Headquarters.

In addition to its financial support of regular Legion
activities, the Post has, in years past, subscribed to a
number of charities as appeals were received. This year a
committee determined in advance what charities most
merited the attention of the Post and prepared a budget of
the funds available for this purpose so that the best use

 36 37

might be made of their growing amount. The
Child Welfare Commission of the Legion received
the major subscription.

Merion residents are urged to make ex-service
men of their acquaintance known to the Post
Adjutant or any of its members. The Post is
anxious to increase its resources and to have the
benefits of membership enjoyed by as many as
possible.

The Post membership now numbers 131.

DONALD FRENCH,

Historian.

OFFICERS OF MERION POST, SEASON

1928-1929

Commander ---------------- Robert T. Boyd, Jr.
First Vice-Commander -- Edgar W. Freeman
Second Vice-Commander Edward G. Wyckoff, Jr.
Adjutant -------------------- W. Allen Anderson
Finance Officer ------------ Spencer Halkett
Historian ------------------- Donald French.

Executive Committee
Gerald M. English Norman Hunnewell
Earle Hepburn E. B. Rhoads

John Twadell

MERION TROOP NUMBER ONE
BOY SCOUTS OF AMERICA

LIBERTY TROOP OF DELAWARE AND
MONTGOMERY COUNTIES

The Troop started its twelfth year of Scout activities
early last fall with the regular Friday night meetings,
frequent hikes, and a full attendance at the annual
Counties Reunion held in the Academy of Music.

For a number of years the Scouts distributed well filled
baskets to needy families in the neighborhood of the
Webster Street House at Christmas time. Twelve families
were supplied last year.

The Scouts assisted in the annual Red Cross Roll Call,
by distributing circulars and posters in the community.
The Troop attended the annual Valley Forge Pilgrimage,
renewing the pledge of allegiance to their country.

The Spring quarter meetings were especially busy
ones, as all the Scouts were trying to pass the necessary
tests in order to qualify them to go on the annual Spring
trip. This trip was made possible through the courtesy
and generosity of Mr. C. A. Musselman, who kindly
loaned a truck for transportation. Fifteen Scouts were
taken to Niagara Falls, and on a short tour into Canada.

The Sea Scout Patrol has about completed its first year,
holding its meetings on the second floor of the Scout
House.

Practical instructions in seamanship are given by men
who have had experience in the work. Application for a
boat has been sent in to the Navy Department at
Washington, and the prospect of being on the water this
Spring is bright.

 38 39

It is hoped that sufficient funds will be
raised to send a Patrol consisting of four Sea Scouts and
four regular Scouts to the International Jamboree to be
held in England this summer.

Mr. George Pettinos, Jr., a former Scout, has been
selected as assistant Scoutmaster. Mr. John Snyder and
Mr. Louis Scott, Jr. assistant Scoutmasters, resigned
because of business pressure.

The Troop now has a full quota of thirty-two active
Scouts, and fourteen associate Scouts, and a waiting list,
but, if any boy twelve years of age, and a resident of
Merion, desires to become a Scout, he should get in
touch with the Scoutmaster.

MERION TROOP NO. 1

 ALFRED S. WALL, Scoutmaster

MERION TROOP NUMBER
EIGHTEEN

GIRL SCOUTS OF AMERICA

The Merion Girl Scouts, organized in the Fall of 1927,
review their first complete year with a feeling of
gratification that we believe is pardonable.

Though our Troop only numbers sixteen girls, we
have seven second class scouts, each of them having
won extra merit badges.

We entertained all the Main Line Girl Scouts at a
District Rally and Court of Awards on February 16th, at
the Merion War Tribute House. This was the first time
any one Troop has entertained the entire District, and
the affair was a great success. Moving pictures were
taken and the films lent, subsequently, to the various
troops participating. The Merion Troop got 97% in
personal inspection, though competing with long
established troops.

On May 24th a handsome flag was presented to the
Troop by the Merion Chapter of the Daughters of the
American Revolution. Miss Margaret Robins,
Philadelphia Commissioner, assisted by Mrs. Lewis Van
Dusen, District Commissioner, made the occasion an
impressive one by their presentation of the flag.

In the historical Pageant, "The Romance of
Philadelphia", given by the Philadelphia Girl Scouts at
the Palestra on May 25th, the Merion Troop, in the
picturesque costumes of Colonial Beaux and Belles,
danced the Minuet. There were more than 2,000 Girl
Scouts in this Pageant and the splendid way in which
our troop did its share evoked much applause. The
Pageant was the largest event the Girl Scouts had
participated in since the War and it was given to
stimulate interest in the organization. We feel that

 40 41

anyone who saw this Festival must realize just how
many Girl Scouts there are in Philadelphia and what
splendid things they are capable of.

At the troop’s final meeting, Lieutenant Mullen,
chairman of the Christmas Committee, asked the girls
to be his official helpers at the next Christmas party for
poor children given by the Police Force of Lower
Merion Township. The Merion Girl Scouts are
authorized to collect used or new toys for these
children during the coming Fall, and to aid the police in
taking the children to the movie party given at
Ardmore on the afternoon before Christmas. We are
planning to dress a number of dolls and are hoping for
a liberal response to the appeal for toys.

Troop Meetings, Friday afternoons between 4:30 and
5:30, are held at the Boy Scout House, for which
kindness we are indebted to Mr. T. Dun Belfield. We are
always glad to welcome any interested visitors to a
troop meeting.

MERION TROOP NUMBER EIGHTEEN

MARION GRAHAM SCHNEIDER, Captain.

THE MERION BRANCH OF THE
NEEDLEWORK GUILD OF

AMERICA

During 1928 the Merion Branch ·of the Needlework
Guild enjoyed the most successful of its four years,
which closed with the annual meeting held at the
Merion War Tribute House on Tuesday, November
fifteenth.

The efforts of the Directors resulted in the collection of
3778 garments, more than a thousand over last year’s
number.

The meeting at the Tribute House was very well
attended and most interesting addresses were
delivered by Mrs. Horace T. Greenwood, Jr., the founder
of the Merion Branch, and Mrs. John G. Huber, the
President of the Fort Washington Branch.

The report is as follows: Three thousand, seven
hundred seventy-eight garments distributed among

Northern Home for Homeless Children
St. Luke’s Hospital
Temporary Shelter for Women
Broomal Convalescent Home
West Philadelphia Hospital for Women.
No. of Directors—77.

The Needlework Guild of America does a most
excellent work, which is well worthy of the support of
Merion. If you do not already belong it would be greatly
appreciated if you would acknowledge your willingness
to join by sending your name to the Secretary.

 42 43

Officers elected for 1928-1929:

President --------------- Mrs. Edward G. Wyckoff, Jr.

Vice-Presidents --------- Mrs. Clarence E. Hall,
Mrs. Samuel M. Felton, Jr.,
Mrs. Samuel McCreery.

Treasurer --------------- Mrs. Joshua Z. Howell.

Secretary ---------------- Mrs. Gerard M. English.

Assistant Secretary ---- Mrs. Drew Arerid.

President of Juniors --- Mrs. Howard G. Mitchell.

Vice-Presidents --------- Miss Jannett Haines,
Miss Betty Karcher.

Respectfully submitted,
DOROTHY MANNING ENGLISH,

Secretary.

THE LEAGUE OF WOMEN
VOTERS

The Merion Branch of the League of Women
Voters, under the chairmanship of Mrs. David S.
Soliday, has completed a most successful year.

During the national election last November
members of the Merion Branch took an active
part in assisting the voters at the polls.

Four regular meetings were held at the War
Tribute House during the winter months.
Lectures by Mr. Warwick James Price, on current
events and a report by Mrs. W. J. Carson,
Executive Secretary of the Pennsylvania League,
on League interests at Harrisburg were of
especial interest.

The Merion Branch is anxious to increase its
membership, and anyone interested is cordially
invited to attend the meetings during the coming
year;

Respectfully submitted,

FRANCES S. HUNNEWELL

 44 45

REGISTRATION FOR VOTING—
1929

Registration for voting in Merion is not the same
as in Philadelphia or cities of the first class.

Herein Merion during May of each year the
Registry Assessor registers new residents who
have moved in the district since the last
assessment, and the registry books for the year
will be hung in the Merion Post office about June
1st. These should be examined by all voters to
ascertain whether their names and party
affiliations appear therein. The books will remain
there until September 1st.

Should there be necessity for any changes,
additions or corrections in the list as posted,
residents should call at the polling place, the Boy
Scout House, Community Grounds, and see the
Assessor on the following dates—July 16th and
17th or September 3d and 4th, from 10 A. M. to 3
P. M. and from 6 to 9 P. M. (Standard Time).

MRS. WILLIAM P. JOHNSON (JANET P.),
Registry Assessor.

Kenilworth Road, Merion, Pa.

Telephone, Merion 1462-W.

VISITING NURSE SERVICE

1. The Health Service provides-graduate, registered
nurses, who g1ve_sk1l1ed nursing care in the home;
instruction in personal hygiene, sanitation and the
prevention of disease; maternity service including
prenatal and postnatal care; supervision and instruction
in the care of infants and the preschool child; adult health
supervision.

2. Office Hours-

Week Days, 8.30 A. M. to 5 P. M.

Sundays and holidays, 8.30-9 A. M. and 1-1.30 P. M.

Only very ill patients are seen on Sundays and
holidays.

Call Ardmore 2098 before 9 A. M. if case is to be seen
in the morning and before 1.30 P. M. if it is to be
seen in the afternoon.

3. The cost of a nursing visit is about $1.00; for
maternity cases, $1.25, which includes care of the baby.

The nurse collects as large a part of the fee as the
patient can afford to pay. The same service is given to
those who are not able to pay.

4. Hourly Nursing Service—

The Association will endeavor to send a nurse as near
the time requested as possible.

The cost for this service is $2.00 for the first hour and
$1.00 for each succeeding hour or part of an hour.

The office should be notified before 9 A. M. for a
morning visit and before 1.30 P. M. for an afternoon visit.

Attendance at minor operations, $5.00.

5. A nurse is sent in response to every new call, but
nursing care is continued only when a physician is in
attendance.

 46 47

WELFARE FEDERATION OF

PHILADELPHIA

The eighth annual campaign for Welfare funds

commenced October 23rd and continued until

November 9th, 1928. Thirty volunteer solicitors

endeavored to visit every house in the Merion district

and the 412 contributors, so obtained, aided the Main

Line to exceed its quota by subscribing a total from

Merion of $68,885.00.

Let us take this opportunity to thank, not only those

who helped us by their good work, but also our many

generous contributors.

MRS. EDWARD A. SHUMWAY,

Chairman of Merion (North side).

MRS. OSWALD SMITH,

Chairman of Merion (South side).

A RECENT ORDINANCE
THAT ALL SHOULD KNOW

That from and after the passage of this
Ordinance it shall be unlawful for anyone to
burn leaves, brush, papers, rubbish or other
material, or to light any fire upon any public
road in the Township which is surfaced
with Warrenite, Filbertine, Amiesite, Tarvia
or other bituminous material.

Any person, firm, association or
corporation violating this Ordinance shall
be subject to a fine of $25, to be collected as
like penalties are now collectible.

Approved by the Board of Township
Commissioners, October 26, 1920.

The following State Dog Law is being rigidly
enforced by agents of the State Agricultural
Department:

DOGS SIX MONTHS OLD AND OVER
MUST BE LICENSED

License should be procured on or before
January 15th, each year.

Dogs becoming six months of age at any time,
should be licensed at once.

License expires January 15th, each year.

License can be procured by making application
to County Treasurer at Norristown, or through a
notary public, justice of the peace, alderman,
magistrate or Township Office, Ardmore.

 48

LICENSE TAG MUST BE AFFIXED TO A
SUBSTANTIAL COLLAR AND KEPT ON DOG AT
ALL TIMES.

Individual licenses issued for one dog cannot be
used on another.

OWNERS ARE RESPONSIBLE FOR ALL
DAMAGE CAUSED BY THEIR DOGS.

The word "OWNER" when applied to the
proprietorship of a dog shall include every person
having a right of property in such dog, and every
person who keeps or harbors such dog or has it in his
care, and every person who permits such dog to
remain on or about any premises occupied by him.

THE PURPOSE OF THE "DOG LAW" IS FOR
THE PROTECTION OF THE PUBLIC AND
THEIR PROPERTY, THROUGH THE PROPER
CONTROL OF DOGS, AND FOR THE
PROTECTION OF THE PROPERLY LICENSED
AND TAGGED DOG.

Violators of the "DOG LAW" are liable to a fine of not
less than Five dollars ($5.00) nor more than one
hundred dollars ($100.00), or to undergo an
imprisonment not exceeding thirty days or both.

HAVE YOUR DOG PROPERLY LICENSED AND
TAGGED; KEEP IT UNDER CONTROL AND
AVOID THE PAYMENT OF DAMAGES OR
PROSECUTION FOR VIOLATION OF THE LAW.

Figure 5: Cherry Blossom Time at Merion Railway Station

 49

THE SCATTERING OF PAPER ON

THE ROADS OF MERION

AN ORDINANCE

That if any person shall
carelessly or negligently permit
or suffer waste paper, shavings,
sawdust or rubbish of any kind
to be carried by the wind or
otherwise scattered over the
public highways, or over the
adjoining property of any
person, he shall be subject to a
penalty of ten dollars; to be
recovered in the same manner as
other penalties for breach of
Township Ordinances.

This is an ordinance of the Lower
Merion Township Commission, and as
its enforcement hereafter is to be
insisted upon, it is here published for
the benefit of our members in a
protective sense.

THE MERION CIVIC ASSOCIATION

 50

THE REMOVAL OF SNOW

FROM THE WALKS OF MERION

An Ordinance

of the Lower Merion Township

Commission

It shall be the duty of all tenants or
occupants of buildings abutting on a
paved sidewalk on a public highway
and all owners of vacant ground
abutting thereon to cause such
sidewalks to be kept clear of snow and
ice in front of their respective premises;
and if any person whose duty it is to
comply with the provisions of this
ordinance shall permit or suffer snow
to remain upon the sidewalk more than
ten working hours after the snow has
ceased to fall, or shall permit ice,
dangerous to travel, to remain on the
sidewalk uncovered by ashes or
sawdust, he shall be subject to a penalty
of five dollars, to be collected in the
manner provided by law.

The Merion Civic Association has no labor

nor money to clear the snow from walks.

Immediately after each snowfall it sends a

horse-drawn plow to open up the public

walks so as to make walking possible. The

rest must be done by the occupant of each

house or owner of vacant lot.

 50

