

T. Ashley Dent Best Man at Son's Wedding

Miss Louise McA. Jongers and Former Army Aviator Are Married in St. Thomas's Church Chantry

Miss Sibyl Hall a Bride

Miss Madeleine Mulqueen Is Engaged to Paul A. Daly, of the War

Miss Louise McAllister Jongers, daughter of Mr. and Mrs. Alphonse Jongers, of this city, was married at 4 o'clock yesterday afternoon in the chantry of St. Thomas's Church to Thomas Ashley Dent Jr., of Syracuse, only son of T. Ashley Dent, of New York and Syracuse. The ceremony was performed by the rector, the Rev. Dr. Ernest M. Stires, and a small reception followed at the home of Mr. and Mrs. Jongers, 200 West Fifty-seventh Street.

The bride, who was given away by her father, who is a celebrated artist, wore a gown of white satin, with a long court train, over which fell the two veils edged with point lace. Miss Clare Tison, daughter of Alexander Tison, was the maid of honor, and she was in pale yellow satin and lace, and wore a pink tulle hat and carried a bouquet of pink roses.

T. Ashley Dent was his son's best man and the ushers were John F. Cissel, of Washington; Robert Livingston Duane, of New York; D. Murray Edwards Jr., of Syracuse; H. Z. Persons, of Aurora, and Kenneth B. Hanson, of Albany.

After the honeymoon at Lake Placid and Hot Springs, Va., Mr. and Mrs. Dent will live in Syracuse. Mrs. Dent is a grandniece of Ward McAllister and Mr. Dent a grandnephew of the late Mrs. Ulysses S. Grant, wife of President Grant. During the war Mr. Dent was senior lieutenant commander in the United States Naval Aviation Corps.

In the same church an hour later Miss Sibyl Peaslee Hall, daughter of Mrs. Charles Mason Hall, became the bride of Lieutenant Pardee Moon, U. S. N., attached to the U. S. S. Ariadne. Lieutenant Moon was foughing on board his ship, with the Atlantic Fleet, some miles off the harbor on Monday, but made the trip to New York by motor boat to make time for the wedding. The Arizona was expected to arrive on Sunday, and it looked at one time on Monday with the heavy blanket of fog lying over waters, that the wedding would have to be postponed.

The ceremony was performed by Dr. Stires and a small reception followed at the home of the bride. The bride wore a gown of white satin, trimmed with Brussels applique lace, a tulle veil arranged with a coronet of Brussels lace. She carried a bouquet of white roses and a white valley.

Mrs. Annie Hamilton Smith was her sister's matron of honor and she was attended in lavender chiffon, with a hat to match. The bridesmaids were Miss Ruth Hall, another sister, and Miss Marie Foley. They were dressed in light green tulle, with which they wore fresh covered tulle hats. Mrs. Smith's two children, Eva and George, acted as flower girl and page, the former in pink crepe de chine and the boy in a blue sailor suit.

Lieutenant Roberts served as best man and the ushers were Lieutenants Cronin, Hilbert, Mayer, Slawson, Hussey and Sylvester, all navy officers. All were in uniform. Lieutenant Moon and his bride will spend the winter here and will later make their home in Annapolis. He was graduated from Annapolis in 1916, and is now in the United States Army.

Mr. and Mrs. Michael J. Mulqueen, of New York and Rye, announce the engagement of their daughter, Miss Madeleine Mulqueen, to Paul Gerard Daly, Miss Mulqueen, who is a debutante of last winter and a graduate of Brearley School, is a granddaughter of the late Mayor Thomas F. Gilroy. She took an active part in war work. Mr. Daly is a member of the late Mr. and Mrs. Daniel B. Wickoff, of New York, and is in the 18th United States Infantry and was decorated with the D. S. C., the Legion of Honor, the Croix de Guerre with palm and star and the Italian War Cross.

Announcement has been made of the engagement of Miss Josephine De Weyckoff, daughter of Mr. and Mrs. Joseph B. Wickoff, of New York, and Ramsey, N. J., to Victor d'Armon, of Withstandley, Jr., son of Victor D. Withstandley, of New York. Miss De Weyckoff was educated in England and France and was graduated from their French College, England. Mr. Withstandley served on the Mexican border with the 2d New York Field Artillery, 27th Division, and overseas with the 106th Field Artillery, 27th Division. Later he was with the 91st Aero Squadron.

The holiday dancers, Mr. W. R. K. Taylor, chairman, will be held at the Hotel Plaza this winter. The middle holiday one will take place December 22, the junior December 28 and the senior holiday December 30. The patronesses include Mrs. Donn Barber, Mrs. Henry Beadleston, Mrs. Howard Brokaw, Mrs. B. Ogden Chisolm, Mrs. Lewis B. Gawronski, Mrs. Carl Goddard, Mrs. John Henry Iselin, Mrs. J. Prentice Kellogg, Mrs. A. Henry Mosie, Mrs. Edward L. Smith, Mrs. Edward C. Parish, Mrs. J. Rich Steers, Mrs. Lindsey Tappin and Mrs. Taylor.

Mrs. Henry Forbes McCreery arrived in the city on Sunday from Montreal and is at her apartment in the Ritz-Carlton. For the last five weeks she was in the Royal Victoria Hospital, Montreal, being treated for injuries.

Ward McAllister's Grandniece a Bride

FROM A PORTRAIT BY ALPHONSE JONGERS

Mrs. Thomas Ashley Dent Jr. She was married yesterday afternoon in the chantry of St. Thomas's Church. She was Miss Louise McAllister Jongers, and is a daughter of Mr. and Mrs. Alphonse Jongers, and a grandniece of the late Ward McAllister.

Mr. and Mrs. William D. Hoover have announced the engagement of their daughter, Miss Eleanor Hoover, to Fairfax Stuart Landstreet, Jr., son of Mr. and Mrs. Fairfax Stuart Landstreet, of 563 Park Avenue, this city, and Southampton, L. I. The wedding will take place early in the winter. Mr. Landstreet is a graduate of Yale class of '17. Mr. and Mrs. Landstreet sr., who are still at Southampton, will return to the city about the middle of next month.

Mr. and Mrs. Joseph Glendenin and their daughters have returned from Europe and are at their country place at Ardley. They will come to the city next month.

Mr. and Mrs. Seton Henry have given up their house, 32 Washington Square North, which they occupied for many years. They are at present in Europe, but will return soon.

Mr. and Mrs. John R. Fell have arrived in the city from Philadelphia and are at the Hotel St. Regis. Mrs. Charles H. Baldwin has returned from Europe and is at the same hotel.

Man, 83, to Wed 4th Time

Couple Obtain License in Brooklyn: Woman Is 53 Years Old

A marriage license was issued in Brooklyn yesterday to Chester Street, 83 years old, of 49 Willow Street, and Lulu Alice Robbins, 53, of 125 Fort Greene Place. The couple drove up to the Borough Hall in a limousine driven by a chauffeur in livery.

The husband told the deputy city clerk that he had been married three times. He said that it was his fourth marriage. His first three wives died. He gave his occupation as farmer and his birthplace as Kingston, N. Y. The bride also said that her original home was Kingston.

Meeting of the U. S. Society, Hotel Astor, 8 o'clock.

Dance of the War Camp Community Service, Hotel Belmont, 8 o'clock.

Meeting of the Third Naval District Post, American Legion, Hotel McAlpin, 8 o'clock.

Meeting of the Third Naval District Post, American Legion, Hotel McAlpin, 8 o'clock.

Meeting of the Third Naval District Post, American Legion, Hotel McAlpin, 8 o'clock.

Meeting of the Third Naval District Post, American Legion, Hotel McAlpin, 8 o'clock.

Meeting of the Third Naval District Post, American Legion, Hotel McAlpin, 8 o'clock.

Meeting of the Third Naval District Post, American Legion, Hotel McAlpin, 8 o'clock.

Meeting of the Third Naval District Post, American Legion, Hotel McAlpin, 8 o'clock.

125th Street Made Riot Of Music and Confetti

Huge Crowd Joins in Festival and Pageant on Harlem's Main Thoroughfare

One Hundred and Twenty-fifth Street, from Lenox Avenue to Fort Lee ferry, was crowded last night with spectators and participants in the week's celebration in honor of Harlem's principal street. Gayly bedecked with bunting and streamers and banked in a carpet of multi-colored confetti, the "Avenue of Stores" resembled a fairland scene, with the darkness of night marking sharp contrast to the blaze of light lamps.

The feature of the evening was a monster parade, divided by a dozen bands and headed by gayly decked buglers. Following the buglers came a detail of mounted police, and behind them members of the Harlem Board of Commerce, led by its president, Dr. J. Gardiner Smith.

The judges of the carnival followed. They were Samuel Wallis, William Blumstein, William Bernstein, Pincus Baron and J. Franz. Directly behind and walking four abreast came the Order of Serpents, the Red Men of America and a detail of Boy Scouts. A feature was the appearance of "Miss America," posed by Miss Lottie Mathias. She rode on a snow-white, much-spangled horse, that reflected a myriad of lights from the glare focused on him.

A purse of \$300 will be given on Friday at the Harlem Opera House to participants in the pageant. The celebration will be continued to-night.

The judges of the carnival followed. They were Samuel Wallis, William Blumstein, William Bernstein, Pincus Baron and J. Franz. Directly behind and walking four abreast came the Order of Serpents, the Red Men of America and a detail of Boy Scouts. A feature was the appearance of "Miss America," posed by Miss Lottie Mathias. She rode on a snow-white, much-spangled horse, that reflected a myriad of lights from the glare focused on him.

The judges of the carnival followed. They were Samuel Wallis, William Blumstein, William Bernstein, Pincus Baron and J. Franz. Directly behind and walking four abreast came the Order of Serpents, the Red Men of America and a detail of Boy Scouts. A feature was the appearance of "Miss America," posed by Miss Lottie Mathias. She rode on a snow-white, much-spangled horse, that reflected a myriad of lights from the glare focused on him.

The judges of the carnival followed. They were Samuel Wallis, William Blumstein, William Bernstein, Pincus Baron and J. Franz. Directly behind and walking four abreast came the Order of Serpents, the Red Men of America and a detail of Boy Scouts. A feature was the appearance of "Miss America," posed by Miss Lottie Mathias. She rode on a snow-white, much-spangled horse, that reflected a myriad of lights from the glare focused on him.

The judges of the carnival followed. They were Samuel Wallis, William Blumstein, William Bernstein, Pincus Baron and J. Franz. Directly behind and walking four abreast came the Order of Serpents, the Red Men of America and a detail of Boy Scouts. A feature was the appearance of "Miss America," posed by Miss Lottie Mathias. She rode on a snow-white, much-spangled horse, that reflected a myriad of lights from the glare focused on him.

The judges of the carnival followed. They were Samuel Wallis, William Blumstein, William Bernstein, Pincus Baron and J. Franz. Directly behind and walking four abreast came the Order of Serpents, the Red Men of America and a detail of Boy Scouts. A feature was the appearance of "Miss America," posed by Miss Lottie Mathias. She rode on a snow-white, much-spangled horse, that reflected a myriad of lights from the glare focused on him.

The judges of the carnival followed. They were Samuel Wallis, William Blumstein, William Bernstein, Pincus Baron and J. Franz. Directly behind and walking four abreast came the Order of Serpents, the Red Men of America and a detail of Boy Scouts. A feature was the appearance of "Miss America," posed by Miss Lottie Mathias. She rode on a snow-white, much-spangled horse, that reflected a myriad of lights from the glare focused on him.

The judges of the carnival followed. They were Samuel Wallis, William Blumstein, William Bernstein, Pincus Baron and J. Franz. Directly behind and walking four abreast came the Order of Serpents, the Red Men of America and a detail of Boy Scouts. A feature was the appearance of "Miss America," posed by Miss Lottie Mathias. She rode on a snow-white, much-spangled horse, that reflected a myriad of lights from the glare focused on him.

The judges of the carnival followed. They were Samuel Wallis, William Blumstein, William Bernstein, Pincus Baron and J. Franz. Directly behind and walking four abreast came the Order of Serpents, the Red Men of America and a detail of Boy Scouts. A feature was the appearance of "Miss America," posed by Miss Lottie Mathias. She rode on a snow-white, much-spangled horse, that reflected a myriad of lights from the glare focused on him.

The judges of the carnival followed. They were Samuel Wallis, William Blumstein, William Bernstein, Pincus Baron and J. Franz. Directly behind and walking four abreast came the Order of Serpents, the Red Men of America and a detail of Boy Scouts. A feature was the appearance of "Miss America," posed by Miss Lottie Mathias. She rode on a snow-white, much-spangled horse, that reflected a myriad of lights from the glare focused on him.

The judges of the carnival followed. They were Samuel Wallis, William Blumstein, William Bernstein, Pincus Baron and J. Franz. Directly behind and walking four abreast came the Order of Serpents, the Red Men of America and a detail of Boy Scouts. A feature was the appearance of "Miss America," posed by Miss Lottie Mathias. She rode on a snow-white, much-spangled horse, that reflected a myriad of lights from the glare focused on him.

The judges of the carnival followed. They were Samuel Wallis, William Blumstein, William Bernstein, Pincus Baron and J. Franz. Directly behind and walking four abreast came the Order of Serpents, the Red Men of America and a detail of Boy Scouts. A feature was the appearance of "Miss America," posed by Miss Lottie Mathias. She rode on a snow-white, much-spangled horse, that reflected a myriad of lights from the glare focused on him.

The judges of the carnival followed. They were Samuel Wallis, William Blumstein, William Bernstein, Pincus Baron and J. Franz. Directly behind and walking four abreast came the Order of Serpents, the Red Men of America and a detail of Boy Scouts. A feature was the appearance of "Miss America," posed by Miss Lottie Mathias. She rode on a snow-white, much-spangled horse, that reflected a myriad of lights from the glare focused on him.

The judges of the carnival followed. They were Samuel Wallis, William Blumstein, William Bernstein, Pincus Baron and J. Franz. Directly behind and walking four abreast came the Order of Serpents, the Red Men of America and a detail of Boy Scouts. A feature was the appearance of "Miss America," posed by Miss Lottie Mathias. She rode on a snow-white, much-spangled horse, that reflected a myriad of lights from the glare focused on him.

The judges of the carnival followed. They were Samuel Wallis, William Blumstein, William Bernstein, Pincus Baron and J. Franz. Directly behind and walking four abreast came the Order of Serpents, the Red Men of America and a detail of Boy Scouts. A feature was the appearance of "Miss America," posed by Miss Lottie Mathias. She rode on a snow-white, much-spangled horse, that reflected a myriad of lights from the glare focused on him.

The judges of the carnival followed. They were Samuel Wallis, William Blumstein, William Bernstein, Pincus Baron and J. Franz. Directly behind and walking four abreast came the Order of Serpents, the Red Men of America and a detail of Boy Scouts. A feature was the appearance of "Miss America," posed by Miss Lottie Mathias. She rode on a snow-white, much-spangled horse, that reflected a myriad of lights from the glare focused on him.

The judges of the carnival followed. They were Samuel Wallis, William Blumstein, William Bernstein, Pincus Baron and J. Franz. Directly behind and walking four abreast came the Order of Serpents, the Red Men of America and a detail of Boy Scouts. A feature was the appearance of "Miss America," posed by Miss Lottie Mathias. She rode on a snow-white, much-spangled horse, that reflected a myriad of lights from the glare focused on him.

The judges of the carnival followed. They were Samuel Wallis, William Blumstein, William Bernstein, Pincus Baron and J. Franz. Directly behind and walking four abreast came the Order of Serpents, the Red Men of America and a detail of Boy Scouts. A feature was the appearance of "Miss America," posed by Miss Lottie Mathias. She rode on a snow-white, much-spangled horse, that reflected a myriad of lights from the glare focused on him.

The judges of the carnival followed. They were Samuel Wallis, William Blumstein, William Bernstein, Pincus Baron and J. Franz. Directly behind and walking four abreast came the Order of Serpents, the Red Men of America and a detail of Boy Scouts. A feature was the appearance of "Miss America," posed by Miss Lottie Mathias. She rode on a snow-white, much-spangled horse, that reflected a myriad of lights from the glare focused on him.

The judges of the carnival followed. They were Samuel Wallis, William Blumstein, William Bernstein, Pincus Baron and J. Franz. Directly behind and walking four abreast came the Order of Serpents, the Red Men of America and a detail of Boy Scouts. A feature was the appearance of "Miss America," posed by Miss Lottie Mathias. She rode on a snow-white, much-spangled horse, that reflected a myriad of lights from the glare focused on him.

The judges of the carnival followed. They were Samuel Wallis, William Blumstein, William Bernstein, Pincus Baron and J. Franz. Directly behind and walking four abreast came the Order of Serpents, the Red Men of America and a detail of Boy Scouts. A feature was the appearance of "Miss America," posed by Miss Lottie Mathias. She rode on a snow-white, much-spangled horse, that reflected a myriad of lights from the glare focused on him.

The judges of the carnival followed. They were Samuel Wallis, William Blumstein, William Bernstein, Pincus Baron and J. Franz. Directly behind and walking four abreast came the Order of Serpents, the Red Men of America and a detail of Boy Scouts. A feature was the appearance of "Miss America," posed by Miss Lottie Mathias. She rode on a snow-white, much-spangled horse, that reflected a myriad of lights from the glare focused on him.

The judges of the carnival followed. They were Samuel Wallis, William Blumstein, William Bernstein, Pincus Baron and J. Franz. Directly behind and walking four abreast came the Order of Serpents, the Red Men of America and a detail of Boy Scouts. A feature was the appearance of "Miss America," posed by Miss Lottie Mathias. She rode on a snow-white, much-spangled horse, that reflected a myriad of lights from the glare focused on him.

The judges of the carnival followed. They were Samuel Wallis, William Blumstein, William Bernstein, Pincus Baron and J. Franz. Directly behind and walking four abreast came the Order of Serpents, the Red Men of America and a detail of Boy Scouts. A feature was the appearance of "Miss America," posed by Miss Lottie Mathias. She rode on a snow-white, much-spangled horse, that reflected a myriad of lights from the glare focused on him.

The judges of the carnival followed. They were Samuel Wallis, William Blumstein, William Bernstein, Pincus Baron and J. Franz. Directly behind and walking four abreast came the Order of Serpents, the Red Men of America and a detail of Boy Scouts. A feature was the appearance of "Miss America," posed by Miss Lottie Mathias. She rode on a snow-white, much-spangled horse, that reflected a myriad of lights from the glare focused on him.

Thousands Pay Last Honors to Jacob H. Schiff

Crowds Wait Long Behind Police Lines to See Coffin on Way to Temple Emanuel, Where Service Is Held

Burial at Salem Fields

City Courts, Red Cross and Foreign Nations Are Represented at Funeral

Funeral services for Jacob H. Schiff were held yesterday at Temple Emanuel. For three blocks Fifth Avenue was cleared by the police of all but essential traffic. Behind the police lines were clustered thousands of persons, some of whom had come far and waited long, merely in the hope of catching sight of the flower-strewn coffin.

Thousands more waited patiently at the curb along Fifth Avenue and Fifty-ninth Street and the Brooklyn throughfares through which the funeral cortege was to pass on its way to Salem Fields Cemetery. The eagerness of those in the rear ranks when the world was passing to the procession was so great that the police at times had to approach the road despite the efforts of a squad of motorcycle police who preceded the carriages.

The courts of General Sessions, parts of the Supreme Court, the Domestic Relations Court and several police courts adjourned out or respect to the memory of Mr. Schiff. Business on the East Side was suspended while the funeral was in progress. Throughout the day the Broadway and Cypress Hills elevated trains were crowded with pilgrims who desired merely to see the mausoleum in which their benefactor's body would be laid to rest.

The funeral services were at 10 a. m. in accordance with the wish of Mr. Schiff, the name that had brought thousands to the temple, clustered along the sidewalks for miles of streets and suspended business and the administration of justice, was not mentioned during the services. It was the wish of the deceased, with Mr. Schiff's wish, that the graceful beauty of the temple's interior was not adorned with flowers or mourning emblems.

Robert Loeb, played Kol Nidre and organist chanted the ancient anthem as the coffin was borne down the aisle. Behind it came the honor pallbearers and members of Mr. Schiff's family, his widow and their son, Mortimer L. Schiff, their daughter, Mrs. Felix Warburg, with her husband and their son, Fred, and Mrs. Walter Rothschild, another daughter, with her husband. With them were Mrs. L. N. Seligman, Mrs. Joseph Seligman, Mr. and Mrs. Paul M. Warburg, Mr. and Mrs. James Warburg, Mr. and Mrs. Maurice Loebl, Mr. Schiff's sister-in-law.

Rabbi Silverman presided over the Reform synagogue burial rite, and the cantor, S. Schragel, led the responsive singing of Shivitski. "Put My Trust in the Lord." Rabbi Samuel Schuchman read the second part of the monument prayer, "The Adoration." The service came to an end with Handel's "Largo" and Chopin's "Funeral March."

Among those who attended the services were Gov. Lehman, Mayor Gilman, Oscar Straus and Henry Morgenthau, Mr. and Mrs. Nathan Straus, Mr. and Mrs. Grant Straus, Mr. and Mrs. Percy Straus, Bernard Baruch, United Fruit Company, J. P. Morgan & Co., Equitable Trust Company, George W. Davison, president of the Central Trust Company, E. F. Lorce, president of the Delaware & Hudson Company, Newcomb & Hudson, president of the Western Union, Magistrate and Mrs. Joseph S. Schwab, Kyo Kunasaka, Consul General from Japan, Herbert W. Forest, W. H. Williams, vice president of the Equitable Trust company, and Eugene Meyer, banker.

The Chamber of Commerce delegates were Irving T. Bush, A. Barton Heppner, Charles L. Bernheimer, Albert E. Miller, R. A. C. Smith and Darwin P. Kingsley.

Judges Thomas C. T. Crain, Otto A. Rosalsky and James T. Malone came from the Court of General Sessions, and Justices Irving Lehman, Maxley Platke and Mitchell E. Erlanger and former Justice Daniel L. P. Hayes from the Supreme Court.

Red Cross Represented

Among officials of the New York County Chapter of the Red Cross were Robert Draper, president, Mrs. W. K. Draper, Homer Folks, Cornelius N. Bliss, Eliot Waldorff and John Basset Moore. Mr. Schiff was secretary-treasurer of the Red Cross from 1905 to 1919.

Arthur Meyerowitz represented the Jewish Educational Association of London, and sent a wreath by direction of Israel Zangwill, novelist.

There were delegations from the Henry Street Settlement, Emanu-El Sisterhood, the Central Union Trust Company, Baron De Hirsch Fund, United States Mortgage Investment Trust Company, Mount Sinai Hospital, Hebrew Orphan Asylum, Hebrew Sheltering and Guardian Society and Montefiore Home. Employees of the Schiff household, and of Kuhn, Loeb & Co. were present.

Messages of sympathy for the family of Mr. Schiff continued to arrive yesterday. The following came to Mr. Schiff from Viscount Lichda, Minister of Foreign Affairs of the Imperial Japanese Government:

"I have received with profound shock the news of your great loss. Mr. Schiff has rendered inestimable financial services to Japan, and we have ever regarded him as one of our nation's best citizens."

Dr. R. Stokes' work is a splendid presentation of the subject, and a book which should be in the hands of all workers who are participating in the fight against the scourge of syphilis.

The author is Dr. John H. Stokes, of The Mayo Clinic. The price is \$2.50.

At Bookstores or W. B. SAUNDERS CO. Philadelphia

Richard O'Donnell, Dies of Pleurisy

Well Known Railroad Man Was Ill Several Months; Funeral Will Take Place Friday in Philadelphia

Richard L. O'Donnell, sixty years old, vice-president in charge of the central region of the Pennsylvania Railroad, died yesterday at the Memorial Hospital, 102 West 106th Street, after an illness of several months brought about by a sudden attack of pleurisy.

Mr. O'Donnell, acting for the American Railroad Association, was placed in charge of the movement of troops to the Mexican border in 1916, and in the early part of 1917 was assigned to Governor's Island, where he had complete charge of the embarkation of all troops and supplies. He worked in conjunction with the War Department, serving as an officer of the American Railroad Association.

He was born in Philadelphia, and was graduated from the Polytechnic College of Pennsylvania in 1882. During 1882 and part of 1883 he was employed in the construction of the Cornwall & Lebanon Railroad.

Mr. O'Donnell entered the service of the Pennsylvania Railroad in 1883, and was employed as rodman, level man and transit man in the construction of the Philadelphia and Reading Railroad at Blairsville, Pa. He was a draftsman and was promoted to chief engineer's office of the West Penn division during 1884, 1885 and 1886. In November, 1886, he became assistant engineer at Altoona, Pa., and was appointed assistant supervisor in March, 1887.

After the flood at Johnstown, Pa., May 31, 1889, he was assigned to temporary duty at that point in charge of a force of men. He was promoted in November, 1889, to be supervisor of the Altoona yard, and in April, 1891, became assistant engineer of the Tyrone division. He was promoted to chief engineer of the Pittsburgh division, assistant engineer in December, 1894.

From then on Mr. O'Donnell's rise was rapid, and he was appointed vice-president in charge of the central region of the Pennsylvania Railroad in 1916. He was a director of the Duquesne Club at Pittsburgh, and was a member of the Oklahoma Country Club and the Union League Club of Philadelphia. Funeral services will be held Friday at St. Stephen's Church, Philadelphia.

Funeral services for William H. De Beauvoir, editor of The International Studio, will be held this afternoon at the Church of the Ascension. De Beauvoir died on Monday in Union Hospital. He was born in England and had contributed to art and literary magazines there before coming to this country in 1912. He was well known as an art critic and is survived by his wife and two children.

Two French Airmen Killed

LYONS, France, Sept. 28.—Two army officers were killed to-day when their airplane crashed near the city. The machine was flying at a height of 100 feet.

Birth, Engagement, Marriage, Death and In Memoriam Notices may be telephoned to The Tribune any time up to midnight for insertion in the next day's paper. Telephone Beekman 3000.

ENGAGEMENTS

ALMOR-HOLOMB—Mr. and Mrs. J. Almor announce the engagement of their son, Dr. Ralph Almor, to Miss Helen Holcomb, daughter of Dr. and Mrs. Walter Holcomb, of Rockville, Md.

MARRIAGES

LANDROVE-LOVELL—On Monday, September 27, by the Rev. Charles Carroll, at St. Paul's Church, New York, Mr. and Mrs. Martin Lovell and Miss Mary Landrove were united in marriage.

DEATHS

AVRY—On Saturday, September 25, at his residence, 100 West 106th Street, New York City, Mr. John Avry, aged 74 years, died.

BRETT—Suddenly in Paris on September 25, 1920, at the residence of Benjamin M. Brett and Anna Brett, died Mrs. Brett, nee Martin, aged 68 years.

BURKE—On Saturday, September 25, at his residence, 100 West 106th Street, New York City, Mr. John Burke, aged 74 years, died.

CELLA—On September 27, 1920, Maria Cella, nee Cella, died at her residence, 100 West 106th Street, New York City, aged 74 years.

CONKLIN—Monday, September 27, 1920, at his residence, 100 West 106th Street, New York City, Mr. John Conklin, aged 74 years, died.

DE LEON—At New Rochelle, N. Y., on September 27, 1920, Edward DeLeon, aged 74 years, died.

DINKLEMEYER—On September 26, 1920, at his residence, 100 West 106th Street, New York City, Mr. John Dinklemeyer, aged 74 years, died.

DORINSON—On Sunday, September 26, 1920, at his residence, 100 West 106th Street, New York City, Mr. John Dorinson, aged 74 years, died.

ELIAS—September 27, at her home, 100 West 106th Street, New York City, Mrs. Elias, aged 74 years, died.

FRIBROTHER—On Monday, September 27, 1920, Hanna Louise Fribrother, aged 74 years, died.

FINLEY—On September 27, 1920, at his residence, 100 West 106th Street, New York City, Mr. John Finley, aged 74 years, died.

GRACE—On September 27, 1920, Margaret Grace, aged 74 years, died.

HORAN—September 27, 1920, Patrick Horan, aged 74 years, died.

HUGHES—September 27, 1920, Bernard Hughes, aged 74 years, died.

KEMBLE—On September 26, 1920, at his residence, 100 West 106th Street, New York City, Mr. John Kemble, aged 74 years, died.

KILFOYLE—On September 26, 1920, at his residence, 100 West 106th Street, New York City, Mr. John Kilfoyle, aged 74 years, died.

LAW—September 27, 1920, at his residence, 100 West 106th Street, New York City, Mr. John Law, aged 74 years, died.

Deaths

Law, of Cincinnati, at her residence, 100 West 106th Street, New York City, died on September 29, at 3 o'clock.

MASSETT—At Worthing, England on August 1, 1920, Rosina, wife of the late W. H. Massett, died at the age of 82.

MAGIN—September 26, 1920, Ann E. Magin, daughter of Joseph and Catherine Magin, died at her residence, 100 West 106th Street, New York City, aged 74 years.

MAQUADE—On Sunday morning, September 27, at his residence, 100 West 106th Street, New York City, Mr. John Maquade, aged 74 years, died.

MUN—On Saturday, September 25, at his residence, 100 West 106th Street, New York City, Mr. John Mun, aged 74 years, died.

PRIME—On Monday, September 27, 1920, at his residence, 100 West 106th Street, New York City, Mr. John Prime, aged 74 years, died.

PRIME—Military Order of the Royal Canadian Mounted Police, New York City, died on September 27, 1920, at his residence, 100 West 106th Street, New York City, aged 74 years.

ROBERTS—On September 26, 1920, at his residence, 100 West 106th Street, New York City, Mr. John Roberts, aged 74 years, died.

ROBERTS—On September 26, 1920, at his residence, 100 West 106th Street, New York City, Mr. John Roberts, aged 74 years, died.

ROBERTS—On September 26, 1920, at his residence, 100 West 106th Street, New York City, Mr. John Roberts, aged 74 years, died.