
The Casualty List
WASHINGTON, Oct. 25..The casualty lists made public by the War

Department to-day contain the names of 358 officers and enlisted men.

Of these Í) were killed ¡n action, 19 died of wounds, 2 died in accidents or

c-f other causes and 32_ were wounded.
The lists follow:

New York City and Vicinity
Killed in Action I

CLKGG, Walter, corp., 337 West Forty-
third Stre«H. New York City.

Severely Wounded
HENRY. r»avi«l E., 413 Fifty-seventh

Street. Rrooklvn.
HUCHES, Jame«. 421 West Forty-seventh

Street, New York City.
HILL. John IL. 264 Vanderbllt Avenue.

Brooklyn.
LEVINE, Samuel. COO Maples Avenue,

New York City.
KOCCO. Frank, jr.. ?1"> East Seventy-

ninth Street, N<>w York City.
SMI1H, Thomas E., 333 Twentieth Street,

Brooklyn.
SCHUTZENBACH. Louis. <*02 Forty-fourth

Street, Brooklyn.
Wounded Slightly

BROPIIY. Daniel E., 33 Cedar Street,
Brooklyn.
CORBETT, R. la« Ror. IMS Bryant Ave¬

nue, New York City.
DOROTHY. Joseph, 2178 Eighth Avenue,

New York City.
DELGRASSO, Frank, «58 Third Avenue,

New York City.
EISN1TZ, Milton, ¡"5 West Ninety-seventh

Street, New York City.
FLETCHER, Thomas. 100 Clay Street,

Brooklyn.
FOOaS, Henry. 64 Stag«/ Street. Brooklyn.
FRIEDMAN. David, 948 Trinity Avenue.

New York Cits.
GOLDEN, Diniel W.. 8289 Broadway. New

Y« rk City.
HEALY, David, 234 East 107th Street,

Ne- York City.
ISREAL, Irving. .""«T Mount Morris Park

A« nue, New York City.
JENKINS. Charles, 273 West 118th Street,

New York City.
KÖHLER. Cuspar F.. 121 Nineteenth

Street. Brooklyn.
KANE, Joseph, 530 Riverside Drive, New

Vor'; City.
LEFKOWITZ, Jacob. 2817 West First

Street, Coney Island, N. Y.
MEYER, John P., 1725 Sixty-third Street.

Brooklyn.
51TJLLEN, Thomas J.. 223 West Scventy-first Strert, New York City.
MESSLER. Harry- M., 71 Chambers Street,

New York City.

NOSILLO, Frank. 30 Cypreas Place. New
¡York City.

REILLY. Lawrence A., 7G West Lighty-
sixth Stit»et, Now York City. ,

SCHLESSINGER. Philip, 829 West End
Avenue, New York City. , .

SHANNON, George, 514 East 138th Street.
New York City. ,

TAPPEN. James J.. 67 Harrison Street,
Stapleton. S. T.. N. Y.
WALSH, William, 203 Howard Street, New

London, Conn,

Wounded.Degree Undetermined
WERRING, Fred H. -'078 Kathgat« Ave-

nue, New York City. '

BYRNES, James, 506 West Twenty-third:
Street, New York City.
CARR, Thomas J., 2182 Lexington Avenue,

Now York City.
CONNELL, Joe, 05 Bowcrn Street, Jersey

City. N. J.
DOHK.RTY. Thomas A., 1141 Wyatt Street,

New York City.
FINKELSTEIN, Bernard. 64 West 118th

Street. New York City.
GOTTLIEB, Joe, 20 West 118th Street,!

New York City.
JOHNSON. Oscar, 05 Chlchestcr Avenue,

Jamaica, N. Y.
KELLY, Frank, corp., 150 Fifth Avenue,

Brooklyn.
KEARNS. Thomas V. 173 East Tilth

Street, New York City. '

KOCH, Edward J., 1367 Atlantic Avenue,]
Brooklyn. I
LAYDON, Bernard S. 40 Albany Avenue,

Brooklyn.
LOMBARDO. Anthony, 226 Bushwick Ave¬

nue, Brooklvn.
I.WIN. Richard E. corp.. 104 Crown

Street. Brooklyn.
LOMBARD!, Jame.. 175 Thompson Street,

New York City.
MILLER, Wendell P., 201 West 130th

Street. New York City.
MORROW. Ba-rt B.. 820 Greene Avenue.

Brooklyn.
O'TOOLE. Thomas P., sgt. 272 St. Mark's

Avenue, Brooklyn. !
PLATTEL. Noel. 99 Butler Street. Pater-

son,N. J.
SIGEL, ohn E., Cumberland Street Hoe-,

pita I, Brooklyn.
TREFFS. Andrew H. 440 Madison Street,

Brooklvn.
WAK SCHAL. Abe. 234 South Street,

Brooklyn, j

Elsewhere
Character of casualties is indicated as follows: (K) killed in

action; (W) wounded; (D A) died of accident or other causes;
(D W) died of wounds; (D D) died of disease; (M) missing;
(P) prisoner.

ALABAMA:
OURLEE. Jesse T., Ashland (Wh
DERRICK, Ira B., Gurley (W).
HELMS. Howard C. Cowarts (W).
KIRKLAND. Robert L., Clanton (WL
MOORE, William C, Sumrnn-villo (Wl.
PETTY, Paul, Andalusia (W).

ARIZONA:
rURNER. John, Peoría (W).

ARKANSAS:
FULLRIGHT. John. Anderson (W>.
11ARI'. Edward l... Van Buren <Wi.
IVY. Taylor, Grubbs (WL
MATTHEWS, Roy, Atkins (W).

CALIFORNIA:
M'ALISTER, William, Los Angeles (D A).
PAINTER. Fred E., Los Angeles (K).

CONNECTICUT:
COVEY, William E., Norwich (Wl
(¡RANT, Leroy E.. NauitaUick (Wl
.TACKOUSKI. August. Mystic (W).
LANGE, Oyvin. New Canaan (Wl
MEYER. Charles, Taftville (W).
NIELSON, Neils P., Hartlord (W).

FLORIDA:
NORTH. John L., jr.. Miami (WL

GEORGIA :
ALLEN, Archie F,. Blaekshear (P).

IDAHO:
WILSON, Harvey A., Priest River <W).

ILLINOIS:
BAGNIEWSKI, Peter, Chicago (Wl.
EOYER, Otto J.. Steelville «W».
GRAHM, Harry R., Chicago (WL
KLAUS. Edward K., Chicago «Wi.
KEANE. John P., Chicago (WL
EEHPAMER. Joseph, Chicago (W).
LEHR. William. Chicago «WL
MANNING. John, Rochelle (WL
BOYLE. Jamos J.. Lowell (Wl.
PECULES, John, Chicago (W).
PETERS. Erastus. Galesburg (WL
PLATNER, Milroy J., Bridgeport (WL
PURCELL. Edward F., Oak Park (W).
PALUSIAK, Steve. Chicago (P).
RECKSTING. Alexander, 51 I'leaaant St.,

Chicago <W).
ROMANO. William. Chicago (WL
ROSENBORN, Fred. Chicago (WL

INDIANA:
KING. Robert J., Centreville (WL
PEBERNOT. Earl, Anderson (WL
SICKERMAÑ, Clarence, Friendship (Wl

IOWA :
FOLEY. Michael J., Clinton (WL
PEELBES. Noah, West Bend (WL
SAPP. Arthur G.. Ashgrove (WL
WHITE, Robert. Lovilia (W).
WENDLAND. Arthur R.. Hawkey« (W>
YOUNG. Charles W., Vernon (WL

KANSAS:
GRIFFITH, Earl. Belpre (W).
HERBERT. Sherman, Eldorado >WL

KENTUCKY:
CREECH. Heeton, Harlan (WL
GRAY. Ed. L.. Roanoko (WL
HOLLEU. Robert L., Horse Cave (W).

LOUISIANA!
JAMES. Tilomas H., Lavacca (WL
LEBLANC, Ray J.. Garyvilla (WL
MILES, Lee H.. PoUock (WL
STEWART. Staume W.. Mindden (ML

MAINE:
HAINES. Jasper L., Waterville (M).
TYLER, Howard E., Bethel (W).

MARYLAND:
&TRAWN, Kerneth P., l'eut., Landove'.

:.; i.
HAGERTY, James J., Baltimore (W).

MASSACHUSETTS:
ALVES. Andrew P., corp., Fall River (K)
CARTER, Michael, Douglas (WL
CAMERON. George II.. Broekline (WL
HAMLIN. Albert P.. Fairhavcn (W).
KL1NGEMAN. Harold B.. S. Weymoutl

IWt.
LEWIS. John, Fairhaven «WL
LICC1ARDI. Antonio. Boston (M).
MACCOGNO, Antonio, PittsHeld (KL
MARTIN. James P., Worcester (WL
NACKLES, Joseph, New Bedford (W).
SEXTON. William C, Maiden (WL

MICHIGAN:
BEAVER, Felix J., Detroit (WL
CRYDER. Edward F.. Grand Rapids (W)
EMMONS. Romanzo, Grand Rapids (W)
HOLLAND, Alfred. Escanaba (ML
MATTSON, August F., Republic (W).
MARKSMAN, Charles, Zeba (WL
NEGECK, James, Watervliet (W).
MORTON, Chester S.. Highland Park (W)
SPRING. Elmer G.. Bloomingdale (W).
TWYING. Tim S.. Grand Rapids (WL
TERPITKA. Georgre, Chicago (W).
UNROE, Carl. Montgomery (WL

MINNESOTA :
ANDERSON, Howard L., St. Charle» (Wl
GAUSTAD. Leonard N.. Moose Lake (W)
MYHER, Sidney O.. Granite Fall» (W).
PIERSON, Owen C., Makato (KL

MISSISSIPPI:
OMSLER. John W.. Como (WL

MISSOURI t
BENKENDORF. William J.. corp., St

Louis (WL v

MONTANA i
CORDES. Willie H. Lockhart (D DL
SKINNER, John W.. Miles City (WL
SHAUGHNESSY. John E., Missoula(D D)

NEBRASKA:
FREDEKICKSEN. Axel A., Fremont (W)
M'GRATH. Get>. Grand Island (Wl
QUIMBY. David. Newton (KL

NEW HAMPSHIRE:
MILLS. George J.. Troy (WL
REiYNOLDS, William A., Lebanon (W).

NEW JERSEY:
BOYER. James F.. Carney's Point (WL
EDWARDS. B. D.. Atlantic City (WL
MATLACK, Samuel, corp., Gloucest«fT (W)
POULLOTT. Thomas J.. PalmyTa (W).
.SHARP. John W.. Berlin (W).
WINTERMUTE. Joseph L.. AndoTer (W).

NEW YORK:
CHAPÍN, Wm., jr.. corp.. Eimhurst (WL
CONVERY. Richard F.. Troy (W).
DARKER. George R.. Darien (WL
FILIOLI, Anthony. Búllalo (Wl.
HIM BERGER. Edward. Woodhaven (WL
HORTON. Charles IL, Averill Park (W).
JANIAN. John, Buffalo .(Wi.
LANG. Henry Z. Buffalo (W).
L1BASSI, Paul. Rldgewood (WL
LUNDERMANN. Wallace C. Erie (W).
I.OEFFLER. Joe J.. Brentwood (K).
LADDORI. Vlttoria. Buffalo (WL
M'DONALD. Arthur T.. Olean (WL
MILLSAPS. Ni.-ll T., sgt., Syracuse (W).
REECE, Harold K., Pula;,ki (Wl.
SIBUS. Charles L.. Auburn (WL
-1CA. Nivola, Port Washington (WL
-I'TTERA, Antonio S.. Rochester (WL
VANGORDER. Clifford R.. Corning «WL
WLULKY. Orville. corp., Millerton (W).

.

NORTH CAROLINA:
BELL, Coy S., Troy (WL
M'KENZIE. James H. Carthage (W).NORTH DAKOTA:
HUMPHREY. F. H., Church's Ferry ' W).

OHIO:
BEANY, James S.. Short Creek (D DL
RLOEMAKER. Walter, Cincinnati (W).
CHASSON. Joseph, corp., Cincinnati (WL
FLOOD, Charles C. South Solon (.PL
HERMAN. Steve. Steubenville (W).
NOVAK. John J., Cleveland (DD..
ROOKER, John O.. Chillicothe (KLSHULTZ, Lester B., Greenville (W).
TÄNZER. John AV., corp.. Cleveland (W).

OKLAHOMA:
LILLARD, Ro?s O.. Maysvillc (Wl.
PATTERSON, P.. £gt., Dewer (D A«.
SCRIVNER, Rufus, Muldrow (WL
VOTAW. Carroll C, Durham (W).

PENNSYLVANIA:
DARBY. Philip hi., lieut., Philadel¬

phia <H'>.
DEMPSEY, Frank P., lieut., Johns-

Urwn IW).
HOLMES. William O., lieut.. BtoomB-

bttrg «Hi.
ADAMS. Harold F., Lanceloth (WL
ASHBURN. Paul M., Altoona (Wl.
BONSALL, H. H,, jr., sgt., Philadelphia(WL
BRENNAN, W. J., s«_L. Philadelphia (W).BANE, A. G.. corp Washington (WL
BROWN, Clifford, Corp., Altoona (W).BETHAM. J. I!., Philadelphia (W).BRINE, Wilford E.. Latrobe (WL
BROTHERSON, Gottfried, Erie (Wl.
CAMERON, Daniel, York (W).
COSHEY, J. R., sgt.. Greensburg (Wi.
CICHON, V.'alter. mechanic, Ramey (Wi.CAPALDI, Tony. Philadelphia (WL
COLE. George J., Philadelphia <W).
COLLINS, W. G., Philadelphia (W).
CONNER, Burley, Johnstown (Wl.
CONLEY, W. M., Philadelphia (W).COLLINS. Harold J., Monongahela (W)CORNELIUS, F. F., Hostetier (W).DECKER. Jacob A., Altoona (ML
DOMASKY, Ernest P., Latrobe (vV «.
DECKER. James D., Juniata (W).DUDZINSKI. Felirt, Philadelphia (WLDOUGHERTY, L. J., Philadelphia (Wl.EHREDT. Charles F., mech., Altoona (WlEMMETT, J. A., cook, Carbondale (Wi.
EISENBISE, Clarence, Reading (WLEVERETT, Arthur L., Latrobe (WL
FAUST, Joseph M., corp., Layton (W.FARRELL. Charles A., Philadelphia (WlFERGUSON, Edward P., Altoona (W'LFLORIO, Antonio. Pittsburgh (WLGREEN, Thomas C, corp., Altoona (Wl.GREENLY, Leroy, Reading (WLGRIM. Lawrence B. Woodruff (Wl.GUNSALI.UK, Ira D., Altoona (W).GARRETT. Harold D., Danora (W).HANNIGAN, Wm. J.. Philadelphia (Wi.HARRENCKAR, P., corp., Southwest ÍWHANSON, Elmer A.. Ridgwav (WLHARVEY. Charles E., Franklin (W).HORZNIK, Mose«, Erie (WLHOYT, Emmett G., Sabula ÍW).HELLER, Josiah I,.. Somerset (W).HERSHMAN, Herbert Leroy, .Mechanic
HOLLAND. Glade J., Kane (WLHUaNNELL, Iiindfus, Waynesburg (W).JAMES. C. C, We..t Philadelphia (WLKELLY. T. F., corp., Philadelphia (WLKLEINMAN. Fred G., North Wales' (DDLKAHL, Harry E., Pittsburgh (WLKEARNEY, James F. Scrnnton (W).KUHN, Francis X., Philadelphia (WLLANAHAN, Frank ,L, Philadelphia (WLLOWE, Henry R., sgt., Philadelphia (WLLEON!. Richard. Greenburg (W).LUCAS, Frank W., Philadelphia (W).EARNED. James II., Dury (Wl.MASON, Charles A.. MoClellandtown <KLM'GREGOR, Geo. H., Manorville (W).MYERS, James C, Pittsburgh (Wi.MOUL, Wilson F., York (W).O'BRIEN, John J., Philadelphia (W).OAKES. Mayberry C, RiddlesburR (Wi.O'DONNELL, Thos. IE. Philadelphia (W).OSBORN. Charleo W.. Audubon (W).OSWALD, Robert, Lancaster IW).O'CONNOR, William F. Darby (WLOVER. William S., Ligonier (WL.

| PATRICK, Walter D., York (WLPAGE, Chas. W., jr., corp.. Altoona (W).POLLOCK, Walter G., ggt, Philadel-I phia (WL
PALMER, George, eoi-p.. Altoona (WLPALMER. Harry W.. Blairsville (WLPAUL Frank. Philadelphia (WLPHILLIPS. William .T., Johnstown (WLPOLICASTRO, Joseph, Altoona (WLPOWERS, James A., Jeannette (W).PENNINGTON, Clarence A.. Indiana (WLREARICK, Harry B., Rural Vall«?y (WLRIDSDALE. Thos. W., Greensburg (WLREISENWITZ, John E., Bgt. Philadcl-phia (WL
ROSS. Victor G., Washington (W).ROSELLI. John R.. Philadelphia (WL
RICHIE. Earl H.. Haverford (WL
RI.'NKEY, Wilbur R., Bedford (WL
SMITH, Harriion, corp.. East Free¬

dom (WL
SMETAK, Benjamin, Mt- Pleasant (Wl.
SCHWAER. John, Philadelphia (WL
SHAW, Frank E., Philadelphia (WL
SIMON. Joseph IL, Philadelphia (WL
STAHL, Floyd H., Conway (WL
SCHNEIDER. Carl F. CoIingdaJe (WL

! STAPO. Alexander. Black Lick (WL
'(ANN EH ILL, Meade A., Corp.. Scott

dale (WL
THOMPSON. Lawrence J.. Llarneck (Wl
TITTERINGTON. aTohn C, corp.. Ligo! nier iW).
TOBIN, James M.. Philadelphia (WL
VOLK, Peter. McKees Rock (WL
WE1NMANN. J. G., Philadelphia (WL
WOOD. Henry M., Harvey s (WL
WITNER, A. T., Philadelphia (Wi.
WLERZBENSKI, T., Wyoming (Wi.
WALKER. Marvin M., Russell (W).
WtVEEL, Hayden ('.. Jcrinyn (W).

RHODE ISLAND:
BONSQUET. O'Neil. Woonsocket (WL
SU FDD, W. D.. East Providence (WL
WHITI.KD. Robert A., Arlington (WL

SOUTH CAROLINA:
LEE, Arthur, capt.. Greenu-ood (WL
BRADLEY. At;a L.. Spartanburg «WL

SOUTH DAKOTA :
DONAHUE. R. T.. Watertown (WL
HANSON, H. L. Sioux Falls (M).

TEXAS:
PARKER, Clarence. P.. lieut., Tyler (W)
THOMAS, St. Elmo. Coshoma (Wl
WH1TELY, P. J.. San Antonio (WL
DEVER. Charles E., Casper (.WL
OWEN. Joe. Dallas (W).

VIRGINIA:
JAMERSON, Iaetcher T., Concord (W).

I POWERS, Willie, Cllm-hport <Wi.
PRIDEMORE, W. J.. Charle»to«vn (W).
SULLIVAN. I'aUx M.. Gr<_ut CW).

WEST VIRGINIA:
DEI,ONG. Glenn«, corp., Nrwell (WL
I'ltl'ETT. Homer. Cunebroka (0 1".
TURNER, Harry A,. Mniontnwn (W).

WISCONSIN:
BARLOW, Gib's, con»., Wausau (WL
BENJAMIN. Lotlis V.. Applet..n (W).
BROUILLARD. L. S.. N. Kaukattna «WL
DENNIS. R. I... nit'.. Menominro «Wl.
GAAB, Henry J.. Mrdford (WL
GLÀDFELTER, G. W., s. Milwaukee (W).
ROHAN. W. M. Now London (W).
SICKLES. II. A. fgt., West. Do Pews (WL
WHITE, Charle» W., Madison (Wl.

New Yorker» Reported
in German War Camps

WASHINGTON, Oct. 26.- Tho names

of four officers and aeyenty-nine en-
listed men in German prison camps
were announced to-day by the War De-
partment. |
Lieutenant Alfred W. Lawson, 10(30

Seventy-second Street, Brooklyn, ir at
Kr.rlsruhe, ami Lieutenant Frederic
Foster, 142 Harrison Street, East
Orange, N. J., is at an unknown camp-
The enlisted men include:

AT RASTATT
Charles A. Dtehl, Chaumont, N. Y.; i

Kay H. Coloman, í*«« Fifteenth Street,
Brooklyn; John Francis Clark, Ticon-
deroga, N, Y.; Raymond J. Cosgrove,
1128 Bedford Street, Brooklyn; Fred¬
erick Charles Colberg, 339 Forty-fifth
Street, Brooklyn; Samuel Held, LIT1'.
Brook Avenue. New York; Charles I!.
Iluuswirth Schenectadv, X. Y.; Paul L.
Bellizzi, 622 East 182d Street, New-
York; Harry A. Bonlield, 1961 Dean
Street, Brooklyn; William Itulil. 1122
Willoughby Avenue, Brooklyn; Monos
Berkowitz, 315 Vcroon Avenue, Brook¬
lyn; Ivan Harley Budd, Phillipsport,
N. Y.; Leo Alfred Amo, Cape Vincent,
N. Y.; John Carroll, Eltingvillc, N. Y.-,
.Tolit) Hooris, LUI:? Fifty-first Street,
Brooklyn; Louis F. Domiano, -120 West
Fortieth Street. New York; Stanislaw
Piatasik, Buffalo; Oliver Dredger, G8
Tyerson Street. Brooklyn; Herman A.
Dalhousc, 456 Ralph Street, Brooklyn;
William G. Shannon, Bolivar, \. Y.;
Joseph Greene, 431 Sixty-eighth .Strert.
Brooklyn; Par-quale Anionucci. 431
Seventh Avenue, Brooklyn; Frank
Freund. 233 East Twenty-sixth Street.!
New York; Adam ¡Nlatusr.ewski, (531
Fast Twelfth Street, New York; Allen
Oshinsky, 133 West 113th Street. New;
York; Alexander Juck, 1 o0 Avenue C,
New York; William P. Schmidt, Wood-
haven, X. Y.; Benjamin H. Tallman,
New Brunswick, N. J.

War Office Issues
Many Commissions

New York and New Jersey
Men Prominent on List

of Officers
{Special Dispatch to The Tribune)

WASHINGTON, Oct. 25..The fol¬
lowing commissions were issued to-day
by the War Department:

Major, ordnance.Lewis L. Dunham. Madi-
son, N. J.

Captain, ordnance--Charles G. Moses, L'99
Madison Avenue, New Y'ork.
Second lieutenants, ordnance:, enlisted

George W. Bingham, 90 Floyd Street. Belle-
ville, N. J. : Reuben D. Clark. Noremac
Phice, Western Avenue, Albany; Franklin G.
Dunham, 1217 Hawthorne Street, Brooklyn,
Edmund Hoffman, jr., 32'0 Eighth Avenue,
Brooklyn: Arthur M. Nord, 18 Bowen Street,
Jamestown, N. Y. ; Charles P. Robert.«, New
Brunswick. N. J.; George C. Thompson.:
Ordnance Depot, l'atsrson, N. J.

Captains, quartermaster -Edwin J. Bei-
necke, 310 West Seventy-ninth Street, New
York ; Walter G. Hildebrant, S Franklin
Street, Englewood, N. J. Kurt D. Powleson,
4 0 East Fortieth Street, New York ; Lodi-
vicus II. San ford, f> Montague Terrace,
Brooklyn; Spencer J. Stewart. 66 Broadway.
New York Thomas II. Tooniey, 50 Broad
Street. New York.

First lieutenants, quartermaster.Ernest
A. De Lima, 58 West Eighty-seventh Street,
New York William L. Enquist, 5U0 Wash¬
ington Avenue, Brooklyn ; James I. Flanigah,
77 Sussex Street, Jersey City; Arthur M.
Hess, 31 East Eighty-third Street, New
York; Adolphus N. LoeUwood, 77 Alameda
Street, Rochester; Guy T. Murray, 171 Madi-
son Avenue, New York.

Second lieutenant, quartermaster.Arthur
B. Chase, -214 West Eighty-fifth Street, New
York.
Second lieutenants. quartermaster, cn-

listed.Edward E. Burrows, «18 Hudson
Street, Hoboken, N. J. Charles Israel, Camp
May. New Jersey; Carl G. Marquardt, 8-1
Ellington Street, East Orange, N. J. ; An¬
drew Riedel!, jr., 'J7 West Forty-third Street,
New York Jacques G. Wallach, Army Trans-
port Service, 104 Broad Street, New Y'ork
Henry Wilson, R. F. D. No. 6, Perm Yan,
N. Y.

First lieutenants, motor transport corps,
enlisted.George B. Hervey, "704 Glenwood
Road, Brooklyn : John T. McGovcrn, 141
Broadway, New York ; Victor D. N. Tillot-
son, 919 St. John's Place, Brooklyn; Robert
P. Thomas, Riverton, N. J.

Major, medical.Joseph P. F. Burke, 3092Î
Main Street, Buffalo.

Captains, medical.Harvey Arbuekle,
Boonton, N. J. ; Marco I. Blank. 35 West
Eighty-first Street, New York Edward A.
French, '209 Alexander Street, Rochester;
Anthony B. Russell, 54 William Street. East
Orange, N. J.; Frank P.. Sandt, 4G6 Park
Vr-pniio Pftt/>rson. N. J.
First lieutenants, medical-M itchell M.

Andrews. 136 Lenox Avenue, New York
Henry Irving Berlowe, '.'356 Grand Con-
course, Bronx : Blonda S. Brake, French Hos¬
pital, New York: Robert Brittain, Downs-¡
ville, N. Y.: Isra T. Broadwin, Gun Hill
Road and Jerome Avenue, New York Perle
B. Brockway, 029 Eastern Parkway. Brook¬
lyn ; Albert E. Gilmartin, 570 Leonard
Street, Brooklyn : Samuel Gitlow, S30 Bred;
Sired, New York ; Frederick H. Godiiavd,
7-1 Me'iKs Strafet, Rochester: David Katz,
¦JilO West 113th Street, New York; Ambrose
T. Lawless, 1510 Midland Avenue, Syracuse,
N. Y. Maurice J. Lippman, StJO Riverside
Drive, New York Arthur M. Loope, 63 Rail-
road Street, Cortlandt, N. Y. Louis Manic-
lok, 106 Clinton Street, Manhattan, New
York; Harold P. Peckhani, 6«' Third Street.
Waterford. N. Y. ; Walter R. Rieck. ;;77
Kearney Avenue, Arlington, N. Y. Joseph
RoBenthal, 171 Eighth Avenue, Brooklyn;
Sebastian Saladillo, 128 East Thirty-fourth
Stride!, New York; David Sc-hulman, 109
East Nineteenth Street, New York Anthony
C. Scintu, 14'. Frank Street. Rochester: Fred¬
erick W. Seward, jr., Interpines. Goshcn,
N. Y. Frank C. Shipman, 3663 Boulevard,
Jersey City ; Harry C. Storrs, Thiells, N. Y. :
Cleon W. Synionds, 130 Wadsworth Avenue,
New York ; William E. Wakel^y, 69 Berwin
Street, Orange, N. J. Charles L. Wrakem:in.
Andes, N. Y. : Abram I-, Weil. 6 Maple
Street, Buffalo: Joseph E. Windbiel, -12
Church Street, Amsterdam, N. Y. ; Leroy A.
Wylie, Harrison, N. Y.

First lieutenant?, medical, enlisted -Samuel
T. Hamilton, Fort Slocuin, New York ; Henry
Kaplovitch, Fort Slocum ; Horace H. Le Seur,
Fort Slocum; Frederick A. Miller, Fort Slo¬
cum; Maximilian Rosenberg, Camp Upton,
New York Charles K. Stillman, Mystic,
Conn. ; Monroe Wolf, Camp Dix.
Second lieutenant, sanitary corps.Arthur

J. Adams, 27 Morris Street. Auburn, N. Y.
Second lieutenants, sanitary corps, enlisted
-Robert I. Clark, 1S7 Montclair Avenue,

Montclair, N. J. ; Jam«*» E. Fairbrother,
Stonington, Conn.

Second lieutenant, veterinary corps, enlist¬
ed- -V'olncy Becker, Camp Dix.
Second lieutenant, signal corps, enlisted

Karl G, Layer, 35 West High Street, Lock-
port, N. Y.

Second lieutenant.«, r.ir service, aeronautic.-',
enlisted Joseph R. Farrcll, Macedón, N. Y.:
Walter F. Keiss. 2065 Ryer Avenue, New
York ; William P. Boyd, 7 Greenway Ter-
rance, Forest Hills, L, I. Harry E. Cary,
jr., 138 Washington Avenue, Bridgeport.
Conn. ; Jack Francis Casey, Shrewsbury.
N. J.; Floyd W. Chase, 96 Scott Street.
Tonawanda, N. Y. Arthur II. CofTey, 9
Lamartine Terrace, Yonkers, N. Y. ; Ralph
O. Collins, 23 Third Avenue. Gln-.-ers ville,
X. Y.; Laweon Traphagen Hill, 155 Free-
land Avenue, Nulley, N. J. Carel S. Hunt¬
ing. 47 West Thirty-fourth Stiwt, Now
York William T. Hutchlnson, 463 River-
Street. Waterbury, Conn. : Francis W. K''n-
ney, ,/UO South State Street, Syracuse. N.
Y.; Edward C. Lobdell, Ridgefield, Conn.:
John ('. Nixon, &S0 East Nineteenth, Street.
Pater.on, N. J. Henry H. Raymore. 59
North Bayview Avenue, Freeport, N. Y.
Winthrop P. Stevens, 163 Chestnut Street,
Albany. N. V.

Chaplain, first lieutenant.Oliver II.
Bronson, Lake Mohonk, N. Y.
Second lieutenant, adjutant general's de¬

partment Jame- A. Walsh, 533 Sixth Ave¬
nue, Brooklyn-

First lieutenant, sanitary corps William
J. Van Valkcnburgh, !.'< ErsI Utica Stm-t.
Buffalo, N. Y.
Second lieutenants. sanitary corps-

Thomas H. Cowley. 5 Beekman Street. New
York; Robert I. Herehey. 91 Lenox Road,
Brooklyn; Norman F, Ka-:ci_,U:in, Front
Street. U-Jioock, N. Y.

Classified Advertising Columns
RESORTS RESORTS

ATLANTIC
AN ALLAMEfifcAÑ"*SgA!

CITY
SHORE RESORT

TO WIN THE WAR
Good health is of paramount importance
Lea<ra tho crowd«! elide«, und help conservation by
dorlnat the Fall »mi Winter In hWtMul Atlanta Ci

maklnn your homo
itT. Thor« .. »11.til o

privar* of v-wr own homo, Ifjroti deairo tt In any one of thoae wondor
fnl howrta. bttt t»lth ronrunlnl companlo-nvhip always at hand.

Golf, Horseback Riding, Motoring, Promenading, Etc.
THE LEADING HOUSES ARE ALWAYS OPEN

ar.d wlilffliHllr fuT^lahYull. Information., rate», at«., on application
(HfitoU »r* all Aratrtei

rn|!
»11

aforma ti
in Plan. unliwi othnrwia« notant)

Morlîwroogh - Bleobtin
On tho Ocean Front
American and Earo-

fwwin Plana
JoelahWh'.te * Son«C«.

.Galen HaM
Hotal and Sanltorlora

Galon Hall Co

Hotel Denn»
On tho Ocean Front
Wait«? J. Bo*br

Hotel Strand
On the O«ran Front

F. B.Offami
H. C Rrtwarda

Hotel Chetsea
>n the Oosen Front
B. Thompeen A Co.

Netd St Ourles

The Wiltshire
Control: Neiir Reach

Sarr uol KlUt
The Shelhurne

After «xt*n*|ve Im¬
prove.«n ta. Reopen«

Kebrnary 1, 1919
The Holmhunt

Contrai: Near Beach
A. H. Dama):
Seaside Mouse

On tho Ocean Front
F. P. Cook'» Sona

On «ha Oet*n Front
Wm. A. Leech. Mrr.

Far infarroa.itlan and ««toad«!« of «wnrotilont railroad
faHHMea, e<nra«tt loc*l «Hekot «rani».

{B.3rllwougft-_5lcnfcim¡
TME LtABWia R_»Srt i WVS- OF THI W.lUB
ATLANTIC CITY. N.J.

"THE NATION'f HKAl.TH SHOP"
HKA-.TH I« «rPICItNCY

A Oermicid«- Climnte and CI .»n Smew.
No Duit. No IMrt. Innumerable Out-
door Rtrr p.Mh-ii and Indoor Entertainment!

thH.trti.lp MtHss«j<x-«Jal MWM «HOTI « SOW-1».

[TRAYMORE-ATLrWrKCiTYl
1 IwrafôQRE^I
MOUNTAIN HOUSE. Valhalla. Westchester

County. N. Y. City comforts, country
sports; private batha. «15 minutes from 12d
St. $10 and up. Booklet, C. n. Bleuis, Mgr.

Laurel House
Lakewood, N J.

Favorably located for autumn mid
ninter putronnge 00 mile« from New
York In 1 lie famous pino belt of New
Jersey. Nn.v open.
A. J. Murphy. Mor. C V. Murphy. Asnt. Mtjr.

if. OTELGRÀMATAN
28 Minuta from (7rond Ccntcal.
A eltv hotel In a «.nunlry Belting. Ail
outdoor hportn. Full Train Scliedule.
HOTEL GRAMATAN

Lawrence l*arl<,l$ronxvHle, N.Y.
Aír 0. Gallup. Vlco-Proilrlcnt.

INSTRUCTION
NEW YORK.Manhattan

AîrplaneSchool
Largest school in the country
outside of the Government
schools. Two thousand men

already trained. Capacity eight
hundred men a day. Forty in¬
structors. Practice given on

eight airplanes, eighteen (run-!
ning) airplane engines. Specially
equipped buildings. All courses
on a War Work basis.
Send tor free booklet and pass to visit school

WESTSIDEY.M.C.A.
317 West 57th St.
Tel. 7920 Columbus

Learn ¡

LANGUAGES]tí. Berlitz School
MankatUn.28-30 West 34th Street
Brooklyn.218-220 Liringston Sheet
By the Berlitz Method student, learn not

only to read and write, but also to UNDER-
STAND and to SPEAK the foreign languages,

TRIAL LESSON FREE
Terms may be begun at any lime

Hamilton Institute for Girls
A practical education *.o meet modern

conditions. Quick r»_!!ege preparation.
Stenography, Typewriting, Domeatle
Science.

NO TUTORING. NO EXTRAS.
Riverside Drive & 90th Si. Tel. 2229 River.

AIRPLANE MECHANICS..Instruction day!
or evening; qualifying for Government or

factory work. Send for booklet and pass,
West Side Y. M. C. A., ,11V West ü.th si.

BUSINESS SCHOOLS
H'OOD'H BUSINESS SCHOOL,
FIFTH AVE. AND 125TH ST.

SCHOOL AGENCIES
American r.nd Foreign Teacher»* Agency..Supplies Profissors, Teachers, Tutor»,Governesses, etc, to Colleges, Schools and
Families. Apply to Mrs. M. J. TOUNtt-
FULTON. 23 Union Square.

BUSINESS CARDS
DESKS AND OFFICE FÜRXITÜR»

"SfcDESKS
Office Furniture

T.G.
(n great variety
atstyleand price

ltl FULTON ST.
New York.

CARPET CLEANING.

CAREFUL CARPET CLEANING COMPANT .
Cleans by compressed «Ir, steam. Land or on

floor. 41» Esst 4Sth it. COE & BRANDT. Tel*.
phone 122 Murray HUÍ.

DLAilONDS.

DIAMONDS and Jewelry bought for cash; estai«
appraised. purchased. BENNETT. 171 B'y »up¬stairs".

LOST. FOUND AND REWARDS
A REWARD OF $000.00, no Questions

asked, if returned to Hotel Algonquin,
one pearl miniature watch and diamond
necklace. Lost Tuesday night.

i SHORT HILLS. N. J..A Relglnn police
dos: no name on collar. lv?rs. A. L. Dlck-

erman. Telephone Short Hills, 411. Llb-
eral reward.

LOST BANKBOOKS

LOST..Bankbook No. 302,171 of the
Franklin Savings Bank, Issued t.. Mar¬

garete Bernhoeft Payment stopped.Plei ¦.. return lo hank, 658 Eighth ave.,
New York City. All persons art- cautioned
not t«i purchase or negotiate the same.

LOST..Bankbook No. 7S0.145 of «Ire Union
Dime Savings Bank is missing. Any

per on 1 ing a claim to II Is hereby
¦ailed upon lo present the same within ten
lays or submit to having tho said pass¬
book cancelled and a new one Issued.

LOST..Bankbook No. 698,379 of the Union
Dlmo Savings Bai k i.« missing. Any

person having n claim t.r It is hereby
called upon to present the same within ten
iirr ¦. or submit to having the said pass¬
book cancelled and a now one issued.

LOST.-Hook No. 48,413 of I'nlted States
Savings Bank, New York. Payment

slopped. Please return book to bank.

LOST Passl.k Ko, 127,789 of the Excel-
s or Si -, Ings Bank, "9 West .2 1 at. Paj

merit stopper Return book to hank.

LOST.. Passbook No. 126,032 of the Excel¬
sior Savings Hank. 79 West 23d st. Pa}| meut stepped. Return book to bi.uk.

REAL ESTATE FOR SALE ORTO LET
BOROUGH OK QUEENS

A Remarkable Offering
The first choice in hill¬
top location; in the most
beautiful part of Kew
Gardens, L. I., 15 min¬
utes to 34th St. Fine
modern dwelling, com¬
pact, 3 baths, many
special features. Price
$29,250. Phone Rich¬
mond Hill 1713 or in¬
quire at office at Kew
Gardens station.

Edgeworth Smith, Agent
1 West 34th St., N. Y. City

WESTCHESTER COCXTT
CALIFORNIA BUNGALOW AT LAKU MAHOPAC..«Jam«) type; stone fireplace; »ery coriTonteirtl»
lo.'Btcd. «.rilli permanent water rights: $3,150; orwill sell, furnished. $3,050. COUNTRY HOMJiLEAGUE. «10 West 32d St. Mad. Sa. 9SU0.

UNFURNISHED APARTM'TS TO LET
WEST SIDE

1 North Comer 93d Street. Central Park West. É¦ "la" Station ¡Street. gcl2 Story Fireproof Modern Bldg."»O, 7, 8, ¡* ROOMS, 2 AND 3 BATHS.Ç
fj.,800.$3.100. §Garage Aooon,ino«lntions for tenants. B

c BROADEDGE CORPORATION, IfA Owner» on Promise». Telephone 3521.Riverside. Ï

HIGH-CLASS ELEVATOR APARTMENTS AM»STUDIOS; A KKW SUITABLE FOR DOCTORSAND Dl-.NTISTS: CNUsTAL BUNGALOW APART-MENT CONSTRUCTED ON ROOF WITH SLEEP¬ING PORCH AND GARDEN. 3 AND 5 WEST50TH ST.; READY FOR OCCUPANCY NOV. l.

STORAGE NOTICES
AÜDÜBON FIREPROOF
STORAGE WAREHOUSES

AMSTERDAM AVE. and lôôth STREET.Office, 1928 Amsterdam Ave.
Annex-, f,0t>-10 West 156th .Street.

New York, October 26, 1918.To J. Reagan, J. Shanfleld, II. 13. Elder,P. C. .Tones, Otto J. Herter, W. F. Austin,'Anna Tyrell, hcna aluldoon, .1. F. Hawley,Anna E. Joue-., M. W. Blxbic, S. FI. Ma-guire, M. R. Dulon, 12 Hope, Arlo. UFoii-talne, G. T. Itigalls, Rone Warren, Vivian!.. R. Young, a. S'chusterman, May G. Me-Intyre, Jamen E. Tehan, L. Havnps, F.Proctor. F. Beresford, .1. D. Rooney, E. «'.Benedict, A. I*. Frymier, Joséphine S. Me.Cue, A. R. Ely. E. N. H. Core, J. A. Fish,corrigan Council, n. M. Goldsmith, LydiaUnderhill, Guy TV. Hawkins, FlorenceO'Brien. Anna Goodllffe, E. Rogers, R, C.Lewis, Charles Daniels. N. Rycrson, J. 1-2Jon»>.s, M. Higgins, G. M. Primm. Edwin S,Brower, R. K. Thompson. Auguota V. Sey¬mour, Emma Moore, Karle W. Jones,Charles McLean, F. Nankivel, II. B. Syn-der. II. Lieberfreund, S, Bachenheimer, E,A. McClellan. Frederick W. Clark, E. A.Sidcbotham, W H. Moore, Frederick D.yarrell, Isaac Martin. W. D. Wilkes, M.Glvin, Louis Dayton. Caroline P. Roxbury.Edward J. Woods, R. 11. Hutchins, F. M.Van Gelder, W. F. Avery, «2 12 Colllgan.C. M McKenna, H. P. Emerson. E. J. Rob¬
erts, Maud M. Amos, M. I,. Ryan, EhrlcKeibel, Mary L. Williams, Josephine Rellly,Mrs. Grant S. Alston. T. W. Richardson,G. A. Snyder, Mabel Dresser, EncyclopediaPress, Inc., James I". Cullcn, Margaret 12
Roger.i, W. J. Sloane, .1. O. Boylan, H.
Broad, E. S. Williams, Otto J. Herter, "W.
E. Dunning, A. Boaman. Matilda Sámele,W. R. Klnnear, Leonard T.- Millikln, Alfred
Balupaln, E. E. Powers, A. F. Nicholson,F. M. Gilston, Carrie Harcombe, Owen Ear-
liart, Sloane Gordon, Morris Gross, A. D.
Lake, Nina Sears, C. T. Richardson, L.
Wilson, Nathaniel A. Landino, M. Blaoki*.
C. Roblnsun, Louise .M. Lander, James
White, A. M. Robertson, Mr. Merritt, G. C.
Whltlock. Roso Jaeoby, Mrs. WaltK, Bessie.
Marvin, Elsie Kamfold, Edward D. Long,
s. Leighton, E. P. Hagencampe, K.
Sehram, B. Redler, J. Rankln, F. Harbor1,;Fannio H, Perrin, G. W. Rass, F. M.
Specht, Augusta Pearl, R. H. Earley, Cath-¡erlne Cummlngs, M. Blair. Ethel Quick
ami Joseph Xoel: Von and each of you
ure hereby notified that the time for the
payment of our lien upon tho propertykherelnafter described having expired, after
duo notice thereof had been given you, we
will cause such property, to wit, household
goods, personal elfeel s and merchandise.
stored In The Auduhon Storage Warehouses
by you or in your name (or in which you'may have an Interest», to be sold at public;auction according to the statute In such
ease made and provided, at i'.s ware¬
house, 10 2S Amsterdam avenue, New York'city, m TOESDAV, NOVEMBER 12TIÍ,1U1H. at 10:2o a. m., and if the sale thereof
i.^r not completed on said date the same
will be continued at tho same placo on
each and every Tuesday thereafter, begin¬ning at 10:30 a. m. 0.1 each day and con¬
tinuing until all tin- goo.,s aro .-old.
Vuduliou Fireproof Storage Warehouse«.

PKKSONAL
¡NEW YORK WELLESLKJ" «LIB. THE

meeting «Milled for Oct. 26th, at 130 East22nd St., is cancelled.
MURIEL SICHEL, Sec'y.

BUSINESS CHANCES
FOll SALE..OLD ESTABLISHED HARDWAREbusiness, 30 miles from New YotIi City; a goodbusin«*s opportunity for Hie small lnregurr. Ad-dr-er-s Bos 203, Wruhlngtomtile, N. V.

DOMESTIC SITUATIONS WANTED
MALE

BÜTLEB-VALET, thoroughly eiperleneed; fireveara' excellent pí-mcmal rei'erencw. Mist Shaugh-nessy's Agency, r>pj c-Utii are.

DOMESTIC SITUATIONS WANTED
4 FEMALE

COOK and WAITRESS..-Young Irish cri,, lo-gethor; ciry fsjnilj only; $43-550 11.. Miss Hof-nisjirj-'s Agency, 10 t'a-rt 12-J st.. third flc-jr. Telo-piicno S317 Murraj Hill.

HEM* WANTED MALE
IJO.X BOY.' wfuil"'l 111 bindery: $U w-r week;'

¦»fomly work. Mi.im.v-IIIII rurnpajiy. ÏVnt.h aro,
mul 30th M... nliitli fiixir.

"IIOVH for llttht factory w« r P*perietlCO unncnw-
mry; go«nl pay. Dan.ls, 47 Ann it.

BUTCHER wanted: «.tcady poalUon; gowl «alary.]all at ¡US Johnson aw., Brooklyn.

LABORERS ¡Mon 'i. ct.Hi In utoraiin warohoilso. Apply Super-
Intentlclit,, Rosaller Htores, r>fltli at. arid North
River. Llrciietl by U. B. E. H-. rx-nnlt No. '¿2*.

LABORERS.
Mon l" w«irk In bumhrii wo relions*. Apply Super¬
intendent, Ti-rmlnai stores. 27th ft. end 11th av.
I.tconsi»! by V. S. E. B.. permit No. .f'JB.

LINEaVTEN..Tr-nonilMlon work: igh-it wag»«;
overtime; no fee; transportallun pal«l. Agency,

048 HUH« ave.

MEN.

NO EXPI'RIKN'i'E NKCESSART.
OPERATO/tS,

DIE, TOOL AN! MACHINA
BETTEI S.

Both day and nicht ah fui. Excellent Tiorklnj
conditions; 18-45 year...

APPLY DAILY E'.CEI'T PUNDATS
s A .1. t i * P. M.

TI/ESPA.!. AND PR! HATS
8 A. M to 9 P. M.

8ATUHDAY8
8 A. M. to IS M.

I.l.MINGTON ARMS CMC. CO.,

11TIÏ AND WASHINGTON HI'S.

IJOBOEEN, N. J..

Opposite 23d Bt. Ferry.

TOOVj PLTTF.nn.

FUtST CLASH MEN ON SCREW MACHINES
AND BENCH MUaLlNO MACHINES.

APPLY NEPTUNE METER COMPANY,

JACKSON AYE. AND CnANE ST.,

LONG ISLAND CITY, N. Y.

WANTED

TRAINMEN

and

STATIONMEN,
Ag«âs .1 t«) 58.

SUBWAY and ELEVATeTD
Dirlslons

INTERBOBOUGH

RAPID TRANSIT CO.

A; Ply
9 A. M. to ü P. M. Daily, except Sucday,

1 05 Broad-vay. Room 1233.
22 East 22nd 6t.
70 Centre St.
149th St. and 3rd Ar?.
124th St. hjuI Lenox Ave.
86th St. and Lexington ATe.
57th St. and 3rd Ave.

License«! by U. S. E. S. Permit Ne. «3.

Wanted. ~ experienced lead burners
FOB OUT OF TOWN CONTR..«TS: LIBERAL

WAGES. APPLY LEONARD CONSTRUCTION
COMPANY. 17 BAnr.RY TLACE.

HELP WANTED FEMALE

AVPiy for

PATRIOTIC SERVICE.GOVERNMENT WORK

Absolutely permanent positions, with many
opportunities for advancement.

Young women. 16 to 25 year» of age, wanted
for telephone operating.

"SOLDIERS OF THE SWITCHBOARD"
ÍS fo $9 per week ftrat four weeks whllt

learning the business in Manhattan,
Bronx and Brooklyn.

ÎP.50 to $12.50 per week within the next
few weeks, according to tour» of duty
-sslgucd. Frequent increases thereafter.

No experience necessary.
Good health, eyesight and bearing.

Lrr.ployecs are rv*eclal!y well cared for.
Meals serred at cost, anniyersary pay¬
ments, slci; beneflbi. vacations «vito par.
penalona, superior environment and d«-
irghtful quarteri; 7 to A ao-r wrrr-Uig
day.
Apply be'wecn 9 A. M. and 8 P. It

Manhattin.58 W. Hou-tm St
Misa K. M. Scturdtt

Brea-lyn.81 Willotigb-y as.
Mit» M. T. M-irray

FEW TORK TELEPHONE COMPANY

G1MBEL BROTHERS

28(3 it and Broadway

REQUIRE

MERCHANDISE INSPECTORS

GIRLS. 16 TO IS YEARS OF AGB.

LIBERAL SALARY; CHANCE FOR

ADVANCEMENT. BRING PROOF

OB' AGE.

APPLY MANAGEMENT OFFICE,

Fifth Floor.

GIRLS AND WOMEN: HELP WIN THE
WAR TRAOllKfS DAVIDS INK

COMPANY OFFERS PROFITABLE EM¬
PLOYMENT TO GIRLS AM> WOMEN:
SUBSTANTIAL WAGES; STEADY WuRk
\\I> BONUS, ASK POR MIL CARLISLE.
03 VANDAM ST., THREE BLOCKS
SOUTH OF WEST HOUSTON ST., BE¬
TWEEN HUDSON AND GREENWICH
8TS.

GIRLS AND WOMEN.
Light work In lithographing plant: entérrenos

uiineceisüary food '.-..lgcs; 4S-buur we«!:.
WOOD

218 WILLIAM ST.. N. Y., 1ST FLOOR

GIRLS
ELECTRICAL WORK; STEADY EMPLOYMENT:ADVANCEMENT.

BONNELL CO., 194 CHAMBERS ST.

GIRLS ror clerical work; bright j.irjug ledies; good
opportunity Frank Bros., 588 5th are.

GIRL, bright: sample department laco house; ex¬
perience unnecessary. Fuld, 1140 Broadway.

GIRLS..Light faetón- «ror!«; experience unneces¬
sary; good pa7. DaiizR 47 Arm St.

GIRL..Good girl wanted; light work Weddie TeaCompany. 22|i Greenwich sU

GIRLS.110 START. ACME MANIFOLDING. 52»WEST UfiTII ST.

SALESLADIES. -Extra Saturday; no experience
necessary. Call Wehbecker. 270 West l2'5th St.

SITUATIONS WANTED MALE
SUPERINTENDENT..Office building or ma--.age-ment of small estate wanted by thoroughly ei-perlonced man ivitii Al references. B., Box 47,Tribuno Office.

WANTED. -JOB AS ELECTRICAL FOREMAN.BOX A K T3Ö, TRIBUNE OFFICE.

»SITUATIONS WANTED FEMALE
CAPABLE YOUNG WOMAN, well educated, of ex¬cellent social standing, liftng Iri thriving Indus¬trial community, désires work that can be don» athomo. Reply F... Box 129. Tribun« Office.

COOK, CHAMBERMAID-WAITRESS..Both neiit,young, capable; four years 'ast place; splendidreference»; city pr-ererred. Miss iihauglH;c;sj-sAgeii'T. StíO Sixth »to.

COUPLE..French ; ccok. butler. Talct; useful: hlgh-ly recommended: city prefirre... Miss Shaugh-ueasy'a Agency, SSO sixth a»».

IMPORTANT
Birth, Erigag'.-ment, Marriage, Deeth
and In Memorlam Notices may b»
telephoned to The Trlbane any tima
up to midnight for Insertion In tb»
next «lay's paper. Just call

Beekman 3000
. rid «end the notice «8 you wish it In*
«erted. Bill for name will be mailed ta

you latrr The notice will reach o»e»

100,000 reader» dally.

ENGAGEMENTS
CHAMBERLW. HEINEMANN . Mr. and

Mrs. Arthur J. Heinemann, of Richmond
Hill, N. _*., announce tho engaKcmcnt if
their daughter, Edwin», to Harry W.
Chnmhcrlin. of Cre«jcent City, Fla, Ser¬
geant Cbambcrlln is in »ervicc over seas
with the Aviation Sccti'in.

mVORSKY- RATNER Armotincement Is
made bv Mr. and Mrs. A. J. Dworsky, of
53 East 93d Bt, New York City, of the
engagement of their daughter, Wandle, to
Captain Iticlicnl Rainer, II. 3. A., of Cleve¬
land, Ohio. At, home October 27, from 4
to 6.

WRIGHT G00DR1CH- Mr. and Mrs. Kidney
B. Goodricli, of Somerville, N. J., announce
«he engagement of their daughter. Caroline
Post Good rich, to Mr. W. D. Cralg Wright,
of Philadelphia. - |

BIRTHS
MANDEL Mr. and Mrs. Max Mandel, of 574
West End av.. nrinour.ee the arrival of a
non at the Lying-in Hospital, October 24,
1918.

SHERREM,-On October 23. at the New
York Nursery and Child's Hospital, a son to
Mr. and Mrs. John J. Seriell, of Elisabeth,
N. J.

MARRIAGES
CORNISH- -YOUNG -Mr. and Mrs. Walter

S. Young, of Montclair, N. J., announce the
marriage of their daughter, Winifred, to
Ensign Robert Stanford Cornish, on Oc-
tobcr 17. - i

DEATHS
BADO.Nice Maria, on October 22, 1918.
THF, FUNERAL CHURCH. Broadway,
CCth and 67th sts .(Frank E. Campbell's).

BARROX .Annie. THE FUNERAL
CHURCH, at Broadway, 6«th and 67th bL».
(Campbell Building!.BROWÉK- Carrie G., on October 23. 1918.!
THE FUNERAL, CHURCH. Broadway,
66th-67th sts. (Franl; E. Campbell Bldg.i.

BROWNING.October 23, Dorothy G. Brown¬
ing. Funeral from 304 West 126th st.,
Sunday, 9 o'clock.

BUTLER Margaret, widow of .Tames But¬
ler, and beloved mother of James Butler,
Mrs. Catherine Gutherie, Mrs. Mary
Walsh, Mrs. Margaret Eitc!. and Mr».
Anna Pollock. Funeral from her late,
residence, 458 Fast 187th st., Saturday, Oc¬
tober 26, at 9 a. m. ; thence to tho Church
of Our Saviour. Interment St. Ray¬
mond"«.

CALKINS.On Wednesday, October 23, 1918,
sit the Student Army Training Corps hos¬
pital. Union College, Schenectady, N. Y..
Wolcott Calkins. 2d, eon of Lcighton and
Nella Bond Calkins, of Plainfield, N. J.

CALLAN.Gerard R., beloved son of Dr.
Peter A. and Angele I. Callan, of pneu¬
monia, October 24, 1918, in his 37th year.
Funeral private.

CARPEN -Blanche, on October 22. THE
FUNERAL CHURCH, at B'way, 66th and
C7th sts. (Campbell Bldg. I.

CARROLL Suddenly. Timothy A., beloved
husband of Margaret Carroll. Funeral
from his late residence, Ml East 160th st.,
on Saturday. Solemn mass of requiem.
Church of St. Peter and St. Paul, at 10
a. m. Interment Calvary. Auto cortege.

CASTRO.Odilia Barquero. October 21. Ser¬
vices THE FUNERAL CHURCH, Broad¬
way, 66th 6t. (Frank Campbell'si, Satur¬
day, 3 :30 p. m.

CASWELL.At her residence. 143 West 63d
st.. on Thursday. October 24. Ella B. Cas-
well, widow of Cassius C. Caswel!, and be-
lo^ed sister of Mrs. Wolsey W. Colüns. Fu-
neral services Saturday, October 26, at 2
p. m.. at the Church of St. Mary the Vir-
gin, 46th st., near Broadway.

CHASNEE.Henri, on October 24, 191S.
THE FUNERAL CHURCH. Broadway,
66th and 67th sts. (Campbell Bldg.i.

CLARY.October 23. 1918. Clara Marie, be¬
loved wife of David A. Clary, aged 37 years.
Services at ;,"(West V.otli st., Saturday
evening, S o'clock.

COCHRANE.At Greenport, L. I., on Friday,
October 25, 1918, A. D.* Witt Cochrane.
husband of Maisie Chrystie and son of the
late John W. and Hilah Si ies Cochrane, in
his 46th year. Funeral services at Green-
port, L. I., at the convenience of the
family.

COHEN.Funeral of Captain Emil J. Cohen
Mill bo held on Sunday, October 27, at 10
a. m.. at 168 Rutland Road. Brooklyn. N.
Y. Interment at Mount Nebo Cemetery,
Chicago. Atlanta and Louisville papers jplease copy. i

DAINGERFIELD.On Tuesday. October 22,
at '¿-.id a. m.. at Guilford, Baltimore. Md..
May Wilde Daingerfield, beloved wife of
Reverdy J. Daingerfield, daughter of the
late George Cobb Wilde and Mirry Albert
McKira Wilde, and granddaughter of the]late Robert V. McKim. of New York, for-
merly of Baltimore, Md. Interment at
Greenwood Cemetery. Baltimore. |

DANTZIG.Margaret Louisa inee Roger«.1
born«» Baily Island, in her 21st year. Funeral
October 26, noon. Interment Holy Cross
Cemetery, Brooklyn. Jersey papers please
copy.

DAUTERMAN.Emma. Refer to THE FU-
NERAL CHURCH, B'v.ay. «36th st. (Frank
Campbell's ».

DE MENESES.Silvina Maria, on October
24. Service.-. THF. FUNERAL CHURCH,
Broadway, Goth st. (Frank E. Campbell's),Saturday. 2 p. m.

DUFF--On Thursday. October 22, Sarah, be¬
loved wife of Archibald, and daughter of
James and the Inte Mary Maguirc. Funeral
on Saturday. October 26. from her lateresidence, 'J.S Karst oOth «t., at 'J :'¦)<) a. m.
Solemn mais of requiem at St. Stephen'sChurch, Last 28th et.

ECKHARDT--Suddenly, in his DTtli year,Lmil II. Eckhardt. Funeral from 165 Pth
av., Saturday at 2 p. m.

EDELL.Dr. William J.. 149 East 81¿t st.,
on October 24, in his 18th year. Services
private at the Funeral Chapel, 11 East 39th
st., Saturday, 8 p. m.

EPPINGER.Jesse I., beloved son of the lateIsaac and Henrietta Eppinger, in his .".3d
year. Funeral private.

FEIN.Wolf, of Jassy, Routnania. belovedhusband anil father, Wednesday, Octobei23, 1.1S. Members of Chevra GemilatbChosodlm plea-«.» taire notice. Interment aiMonteflore Cemetery.
FERRER.Juan, on October 23, beloved hueband of Franasta Ferrer, at his residence1815 80th ^t.. Brooklyn.
FOSTER.On October 20, at Morristown, NJ., Major Edward Henry Foster, of Sai

combe, South Devon, England.
FRANK.-On October 23, at his residence

1187 Lexington av., Leo Uidor, in tho 52«
year of his age, beloved husband of LentMary arid father of Max and Loui, Fran]and Mri. Elizabeth Philips. Funeral private.

FULTON.Thomas J., husband of Dora Jes
sup, and .on 6f the täte James Fulton anMargaret Carey. Funeral from his letresidence, .110 Last .let st., Saturday, 1
a. m., thence to St. Gabriel's Church. l-"a-37th st- Interment Calvary. Automobil
cortege.

FUSCO.Adam B.. on October 22. Undedirection of THE FUNERAL CHURCfBroadway. 66th at. íFrank E. Campbell's
GALVIN.Bridget, on October 24. THFUNERAL CHURCH, at '¡'way, 60th an67th sts. (Campbell Hldg.L
GILLIF.Joseph F.. Friday. October 2after a short illness, in his 36th yeaFuneral private.
GOLDEN.Hazel Kahn, at White Plains. !Y. beloved wife of Allan, and daug'htof Leopold and Lottie Kahn, on Wwlne-«day, October 23, in her 24th year. FuncrSaturday, October ..',, at 10 a. m., froher late residence. White Plains, N. Y.GOLDENHORN Suddenly, on October 2Sarah Goldenhorn, beloved daughter of tlate Jacob and Marie Goldenhorn, and desister of Bernard, Isaac, Mrs. HauntWaller a-,d the late Michael and Sann;Goldenhorn, at her residence, 133 Pears:av., Jersey City, ;. Funeral servieounday, at 1:30 p. m. ; late r«_sidenee atm ..'(.nr^-rt Washington <*en:eteiBrooklyn, N. Y., at 3 p. m. Sunday.GUDGEON.Gustavus. October 23 Servi«THE FU.NKRAL CHURCH. DV.y, 06st. Irani: Campbell's«. Saturday 4 p. m.HAAS-October 24. Heni-y Haas, agedyears. Funeral from 161 8th av corrISth st., Sunday morning, n o'clock.

DEATHS
HENDERSON Roland. liefer to THE PT
NERAL CHURCH, Bway, CCth st. (PTat-kCampbell's i.

HONKYMAN.At Overlook Hospital g.-,,
mit, N. J.. October 2». 18«, Itebin» Owidov/ oí Charles B. Honeyman. Funeralprivate.

HOWS October 23, Edmund How*, belor»!husband »f Mary A. How«. Funeral a*r.vices nt his late residence, '¿;jy ^v_ I(Brooklyn, Sunday, October 27, 2 p." t¡¿Canadian papers please copy.
INGRAHAM Suddenly, on Thursday Oriober 24, 1918, nt Hcmpstead, n! y"Emilie Canveld Ir.graham, «laughter of Mr"and Mrs. James A. Canfield, of pavt

ogue. N. Y., and wife of Ensign Fred Ir.!graham. Jr. Funeral services will be k«.'Aat the residence of Mr. CnnfiWd. Rose nvTPalehojrue. Sunday, Ociober 2'7, at 2 p. m '.
JAPHA Solomon S.. father of Frank oOctober 24, Bged 66 year*. Funrta] '<*w,108'wÄrd2S7t.at3P'm'atE,k,,Cl^
JFKPRESS H'-nry F., on October 24, at y..West End av.. New York City, of pn«-i.monia. Burial on 0<-tob<-r 26. at George¬town, Ky., the former home of Mrs. J^rress. Mr. JrfTress was connected %-jtfLiggett &. Myen« Tobacco Company, am,w« a brother of Albert G. JeiTres» o'Richmond, Va. ' 1
JEWETT- -In Detroit. Mich.. October ÖSeward Porter Jewett, formerly of Brook.'lyu. Funeral services at Greenwood Cere--t,-,-y Chapel, 5th av. and 25th st-, Brook¬lyn, on Sunday, October 27. 1918, at ;; p. ni.
JONES---Barbara Vinton, at Ridgefleld.Ci nn., October 25, 1918. of pneumonia, be¬loved daughter of Wallace Thadter andHeien Swift Jones. Fnncral private. Me¬morial services later.
KELLY.On October 21. 1918, at PomptenLakes, N. J., Mary (',, belo-ed wife orJack Kelly, and daughter of Peter an.!Mary Schuliar. at the age c! 24 years.Funeral from the renidcr.ee of her parents,358 West 52d st., on Saturday, October 26.at 9 ,r. m., to Sacred Heart Church, 51stst. and 10th av.
KEMP On October 23, ¡9!« Robert Cold-
man K« rnr1. M. D.. husband of IsabelShields Kemp and son of the Iste EmelinsA. and John H. Kenp. Funeral from hisIr.tc rer-iden-.-e, 103 East 57th st., ¿'aturda--.October 26, at 10 a. m.

KHOYANA.Kanei King'To, on October 22,1918. THE FUNERAL CHURCH. B'way,66th and 67th sts (Campbell Bldg. «.
LA MOTTA -Thomas, on October 2#. THEFUNERAL CHURCH. Broadway, S6th andC7th sts. «Campbell Building).
LANDWEHR.Percy, ag«l 27, on 0<5tob<-23, at Camp Met lellan. beloved son ofHenry J- and Emilia Landwehr. Babylon,L. I.
LEAVITT--On Thursday, October 34. Eraan-nel J. Leavitt, M. D , dearly beloved hus¬band of Dora Leavitt (nee JaOVi, «m ofRoso Leavitt, brother of Dora Freídos ano'Estha Danziger. Funeral from hii Ut*residence. 7-8 Bushwjck av., Brooklyn,Sunday, at 9:30 a. m. Interment UnionField Cemetery.
MARLEY.-On Wednesday. October 23, Max?Aitken Young, beloved wife of Charles S.Marley. Funeral services private. Inter¬ment Greenwood Cemetery. rieaat omitflowers.
MAHR.Suddenly, October 24. Charles, be¬loved husband of Clara Mahr. Fuñera!services at his late residence, 323 East 6Sthst., Saturday night, 8 o'clock.
MALONE.At his residence. 465 5th it,Brooklyn, on Thursday. October 24. JamesE. Malone. husband of Catherine G. KesriMalone. in his 69th year. Sol»mn mass oíre«iuiem at St. Francis Javier's Church,6th av. and Carroll st., on Monday, Ortobcr 28. at 10:30 a. rn.
MARCH.On October 24. at her residencei!07 West ¡«3d st., Rachael Bu.-ijs, widow cJohn Plumer March, and daughter of thilate John Francis Gross and Harriet Albuitis, in her 96th year. Services Saturds;October 26. at 11 a. m.

M'GEAN.October 23, 1918, Anna Katherinebeloved sister of Mrs. Loretta A. Laxtoiand James H. McGean, at her residenc«1207 East 17th et., Fiatbush, BrookbiRequiem mass Saturday, 10 a. ra.. Chun-of Our Lady of Refuge, Ocean and Foste
avs., Brooklyn.

MEARA.Suddenly, on October 23, MarJane, beloved wife of James J. Meats. Fineral will be held from her Ufe residenc157 West 228th st., Marble HiU, N. Y., oSaturday ; thence to St. John's Churclwhere a solemn requiem mass will be ofcrcd for the repose of her soul at 10 a. m.
MORTON.At Peekskil), on Thursday. October 24, Mary A. Morton, of Croton-orHudson, widow of John Morton, in h<70th year. Fu-nerul from the residence <her son, John G. Morton, 1305 Main stPeekskill, Tuesday, October 29, at 2 p. nInterment at Croton-on-Hudson.
QUINN.Edith Haigli. THE FUXERACHURCH, at Broadway, 66th and 67th st«Frank E. Campbell's I.
RABBA- -Michael Delia, on October 21. THFUNERAL CHURCH. B'way. 66th at67th sts. (Campbell Bldg;.).
ROCCO . Antanino. THE LUNERA
CHURCH, at Broadway, 66th and 67th sill-'ranlt K C.wiTmiwdl'm.

SIBLEY.Annie. THE FUNERAL CHURCH
at Broadway. 66th and 67th sts. (CampbellBuilding).

SILVERS.W*. Russell, died at Cran.ury,N. J., October 25, 1018. beloved husband ofPriscilla B. Milne. Private funeral. Ser¬vices will be held from his late residence,Cran bury. N. J., on Monday. October 2S.at .1 o'clock «i. m. Interment at Cranbury.White Plains papers please copy.
STUEKER. El-.e L.. daughter of August andSophie Stuekcr, passed away on October 24Funeral services will be held a', her 1st»residence, 325 East S4th st., Saturday, 8

p. m. Burial private.
Whereas, it has pleaded Almighty God totake from our nrid.st Else L. Stuekcr.late teacher in Public School 48, TneBronx, and whereas her loyal and faitli-fi-l devotion to duty has been an in¬spiration to all with whom she has «Torn»in contact, be it herebyResolved. That we, her colleague of Pub¬lic School 4S. The Bronx. e.iptcF* to tbsbereaved parents of Else T.. Stucker ourheartfelt sympathy : be it hereby furthe.-Resolved, That a copy of these resolutionsbe sent to the family of El ;e L. Stueker

a^ a mark of nur esteem and regard forthe departed one.

SUGIHARI.Rinnosuka. THE FUÑERA!«CHURCH, B'way. 66th and 07th its.«Campbell Bldg. «.

TSUKUDA.Hishashi, on Octoher 20. 1918.THE FUNERAL CHURCH, at B'-vay. 66th
and 67th sts. (Campbell Bldg.).

TUCKER.-John T., beloved husband of
Theresa J. Tucker (nee Nigren), and d»-
voted son of Sarah E. Tucker, at his resi¬dence, 3155 Broadway. Funeral servicesSaturday morning, at 10 o'clock, fromCorpus Christi Church. 121st st. and Broad-
way.

WALTON- At Greenwich. Conn., Mbit B-Walton. October 25, 1918. widow of AlfredW. Walton. Funeral jirii ate.
WHELESS- Alter a brief illness, ai Orange,N. J., on Oetoi.e- 24, 1918 Alex «Jearly be¬loved son of Mrs. M. B. Wheless, In theI >-ea' o* h* afee *. i mal semisesprivate. Interim nt in Rosedale Cemetery.Orange. Houston, San Antonio, andBrownsville, Texas, papers please copy.

UNDERTAKERS
g| IF your Undertaker cannot lupply

you will, a CASKET, COME TO US.

"The Campbell Bronze
Caskets Endure"

Ma ifact urers' Stocka
pltfted. lui v still
;.. us. Boxr a, \ .i jIU

FRANKE. CAMPBELL
"THE FUNERAL CHURCH"

NON- SECTARIAS
jjH? Vscd V.'it'iouC t liaros * S

B'way 66th 67th Sts.
FUUNi; "IOI.IMÜIS 8.(iO"

HELP WANTED. Km; aimers. AssisU-tt,
Meswngers m.en aid women), «.'-«Taenter» t-
_i--r:::'.o boxes, «'', a »j Ilu.dy-i«-.
ll.-.r-.,».. WafiO!w *. 1 Truck« «lui COS»'
ui.ri.i_; Chauffeur..

John W.Lyon 6f E. i2Mt._t. pnon. ims Hsrit«

^cemeteries"
THE WOODI..MTN ri""Mr7.'EBT.

1.3d St. By Harlem Train an« fcy TreU«»'
Lots of small si« for «ale.

» OIBci, 29 _-«t -*« «t. M. t»

