

COURT OF MARY NO. 391 WAS ESTABLISHED ON SUNDAY

ELECTION OF OFFICERS OF K. OF C. BANQUET ON COL-UMBUS DAY.

Court of Mary. Santa Maria Council No. 1724, Knights of Columbus, Election of Officers for the ensuing year.

Peter E. Muntz, Grand Knight, by acclamation succeeding Geo. J. Forrest, who retired voluntarily.

Misses Dora Russo and Helen James returned Friday night after a fortnight's stay in Bay St. Louis.

Mr. Addis Casey has arrived in "The States" from overseas.

The many friends of Miss Ella Richards of Verret St. will regret to learn of her illness.

Mrs. Quinn and daughter Miss Alma and Miss May Casey returned Sunday after a months stay in Bay St. Louis.

Mrs. H. L. Hoyt has returned from a visit to relatives in Portsmouth, N. J.

Mrs. Cora Johnson is home from Ashbury, N. J., where she spent some time the guest of her sister.

Mr. Walter Ryan left yesterday on the S. S. Heredia for South America on a business trip for C. J. Robinson & Co. He expects to be gone about six months.

Mr. Foster Ryan left Tuesday for Porto Rico.

Mr. Henry Frazier of New York is here visiting his mother.

Mrs. Jno. A. Younger arrived here Saturday after a very exciting experience aboard the S. S. Creole.

Mrs. J. E. Hingle and children left Tuesday evening for their home in Pointe-A-La-Hache, La.

Mrs. Homer Herbert entertained the Euchre Club last week.

The successful players were Mrs. H. Talbot, (playing for Miss Sadie Garland), Miss M. Neff playing for Mrs. H. Acker), and Miss Salome Kappler, Mrs. J. Walter Adams received the consolation.

Mrs. F. Hoffstetter will entertain at the next meeting.

Mr. Henry Kevlin arrived at Norfolk, Va. Saturday after fourteen months absence from the "States."

Misses Sadie Garland and Florence Burgess will be on the Elks reception committee during the Advertising Club's Convention.

Mr. Henry Kevlin arrived at Norfolk, Va. Saturday after fourteen months absence from the "States."

Miss Margaret Watkins of Berwick, La. is the guest of Mrs. Jos. Chotin.

Mr. and Mrs. A. Drury of Berwick are visiting Mrs. Archie Gouner of Seguin St.

Mr. and Mrs. Jno. Heindel, Mr. Gus Krogh and Mr. Henry Tapie will leave Saturday to spend the week-end in Nairn, La. the guests of Miss May Cognovich.

Mrs. Wm. Houmuth, and Mrs. Hy. Voet and Mrs. C. Voet of Chicago arrived yesterday to spend awhile with Mrs. F. Hoogoven.

Mr. Frank Hoogoven who is employed at Pascagoula, Miss. spent the week-end here with his wife.

The many friends of Mr. T. U. Buchholz will regret to learn that he was compelled to undergo an operation on his eye this week.

Mrs. L. Prevost and niece Marguerite of Baldwin, La. are the guests of their cousins, Misses V. and S. Sperier.

Mrs. B. C. Gilder and sons after spending two months in Cuba, Ala. have returned home.

Mrs. Mary Waller and sister are spending a few days at Bay St. Louis.

Miss Martha Ponti of Delaronde St. has returned home after spending seven weeks in Greenfield, the guest of her uncle and aunt, Mr. and Mrs. Frazier.

The Algerians will give their first grand dance on Saturday night at the Electric Park. Music will be furnished by Harmony Jazz Band.

MAYOR WILL ACCOMPANY ANNUAL "BOOSTER" TOUR

Mayor Behrman has accepted the invitation to go on the seventh annual trade trip of the Merchants and Manufacturers' Bureau, November 4-8. It also was announced that acceptances have been received from various wholesalers, jobbers and manufacturers.

Thos. Kennedy as troop leader and Paul Pique is patrol leader.

Mr. W. P. Salathe returned Sunday from Bay St. Louis where he spent the past month.

Misses Dora Russo and Helen James returned Friday night after a fortnight's stay in Bay St. Louis.

Mr. Addis Casey has arrived in "The States" from overseas.

The many friends of Miss Ella Richards of Verret St. will regret to learn of her illness.

Mrs. Quinn and daughter Miss Alma and Miss May Casey returned Sunday after a months stay in Bay St. Louis.

Mrs. H. L. Hoyt has returned from a visit to relatives in Portsmouth, N. J.

Mrs. Cora Johnson is home from Ashbury, N. J., where she spent some time the guest of her sister.

Mr. Walter Ryan left yesterday on the S. S. Heredia for South America on a business trip for C. J. Robinson & Co. He expects to be gone about six months.

Mr. Foster Ryan left Tuesday for Porto Rico.

Mr. Henry Frazier of New York is here visiting his mother.

Mrs. Jno. A. Younger arrived here Saturday after a very exciting experience aboard the S. S. Creole.

Mrs. J. E. Hingle and children left Tuesday evening for their home in Pointe-A-La-Hache, La.

Mrs. Homer Herbert entertained the Euchre Club last week.

The successful players were Mrs. H. Talbot, (playing for Miss Sadie Garland), Miss M. Neff playing for Mrs. H. Acker), and Miss Salome Kappler, Mrs. J. Walter Adams received the consolation.

Mrs. F. Hoffstetter will entertain at the next meeting.

Mr. Henry Kevlin arrived at Norfolk, Va. Saturday after fourteen months absence from the "States."

Misses Sadie Garland and Florence Burgess will be on the Elks reception committee during the Advertising Club's Convention.

Mr. Henry Kevlin arrived at Norfolk, Va. Saturday after fourteen months absence from the "States."

Miss Margaret Watkins of Berwick, La. is the guest of Mrs. Jos. Chotin.

Mr. and Mrs. A. Drury of Berwick are visiting Mrs. Archie Gouner of Seguin St.

Mr. and Mrs. Jno. Heindel, Mr. Gus Krogh and Mr. Henry Tapie will leave Saturday to spend the week-end in Nairn, La. the guests of Miss May Cognovich.

Mrs. Wm. Houmuth, and Mrs. Hy. Voet and Mrs. C. Voet of Chicago arrived yesterday to spend awhile with Mrs. F. Hoogoven.

Mr. Frank Hoogoven who is employed at Pascagoula, Miss. spent the week-end here with his wife.

The many friends of Mr. T. U. Buchholz will regret to learn that he was compelled to undergo an operation on his eye this week.

Mrs. L. Prevost and niece Marguerite of Baldwin, La. are the guests of their cousins, Misses V. and S. Sperier.

Mrs. B. C. Gilder and sons after spending two months in Cuba, Ala. have returned home.

Mrs. Mary Waller and sister are spending a few days at Bay St. Louis.

Miss Martha Ponti of Delaronde St. has returned home after spending seven weeks in Greenfield, the guest of her uncle and aunt, Mr. and Mrs. Frazier.

The Algerians will give their first grand dance on Saturday night at the Electric Park. Music will be furnished by Harmony Jazz Band.

The price of admission will be fifteen cents, war tax at gate 2c, children five cents. The following committee is in charge: E. H. McMahon, Chairman, J. Nolan, Ex-Officio, P. A. McCloskey, L. T. Lorio, L. Donner, J. P. Parr, V. Rainey, J. Collins, F. Lyncker, N. Nolan, B. Labit, F. Weigman, J. Lamana, J. Trauth. Doors open at 7:30 p. m.

The Boy Scouts of Troop No. 36 expect to go to Mandeville today with their scoutmaster F. B. Flanders

PETER MUNTZ GETS TWO HONORS

ELECTED GRAND KNIGHT OF K. OF C. AND SECRETARY OF ORLEANS LEVEE BOARD.

Back on the old job.

Peter E. Muntz began his duties as the secretary of the Orleans Levee Board on Tuesday having been elected to that office by the Board at a Special Meeting September 11 vice Mr. Eugene LeBoeuf resigned to take over the real estate business of the late L. J. Peterson.

It will be remembered that Mr. Muntz occupied this position from 1908-1912, when this Board experienced its greatest activities in levee construction and attending property acquisitions: necessary for the construction of the present efficient system of levees now in course of construction.

Mr. Muntz is widely and favorably known especially in this district, having devoted much of his ability and time to all matters having for its purpose the welfare of this district and people.

Mr. Muntz took charge of the Levee Board office Tuesday morning succeeding Eugene J. LeBoeuf, who resigned to enter the insurance field.

Mr. Donner went to France as a private, but soon won a commission and served as a second lieutenant in the 125th Infantry, a regiment of the Thirty-second Division. He went through the Marne-Aisne and Meuse-Argonne offensives, going into Germany with the Army of Occupation after the armistice was signed.

Since his return to New Orleans in June he has been connected with the registration office. Before the war he was an auditor of the service of the New Orleans Southern Railroad and also the Algiers Railway Company.

Mr. Muntz is a life long resident of this District having reared a large family here and is a property holder Active in labor circles and fraternal circles he has a large circle of friends, and acquaintances. On Wednesday night of last week he was unanimously elected Grand Knight of Santa Maria Council 1724, Knights of Columbus, this council with a membership of approximately 500 members in our District speaks volumes, for the esteem in which he is held.

Besides several business connections, he is an elk and a member of the St. Vincent De Paul Society.

The Herald takes this occasion to congratulate him on this well merited success and to commend the administration for selecting men of this type in its service.

Part of an oil barge submerged at the mouth of the Industrial Canal, about a mile away, swept along toward the pier at Milneburg under the fury of the wind.

The barge split in two parts, one of which was secured but the other half of the barge, which gained considerable momentum due to the high seas and strong wind, about 4:30 o'clock, collided against the piling and runways of several camps inflicting serious damage.

The greatest damage suffered by any camp was Clement Bungalow. The barge smashed several piling upon which the cottage rests and inflicted much damage to the rear and side of the camp.

The present officers and Directors are: Wm. Frantz, President, Victor Lambou, Vice-president, Hattie B. Scheele, Secretary, Adam Gabel, Treasurer, Hugh S. Suthon, Attorney Loomis & Wegener Notaries.

Directors: Wm. Frantz, Victor Lambou, Adam Gabel, H. S. Suthon, Edmund Wegener, Hy. L. Frantz, Hy. H. Ortland, John Hammel, Philip Forcheuler, John Lugenbuhl, Philip J. Schoen, Edw. E. Stoll, A. J. Brand, Michael Toepfer, Louis Schuler, Jno. C. Dodt, Len. F. Gisch, Gus Seemann, Hy. Acker, Jno. G. Weber, P. L. Dullin, Frank H. Killeen, Emile B. Jodin, Fred Hoffman, John T. Boesch, Sr.

MISS RUTH PETTIGROVE PASSENGER ON CREOLE

Miss Ruth Pettigrove of Delaronde St., was one of the passengers on the S. S. Creole which docked here Saturday morning, forty-eight hours overdue. The Creole weathered the hurricane bravely, not having suffered any damage. She was anchored outside the Passes for some time on account of the terrible gale, and was brought up the river by Capt. J. A. Garland, one of our best known barpilots.

MAYOR ILL AT HOME, TREATED TO MOVIE SHOW.

Mayor Behrman, who has been confined to his home for the past few days was treated to a movie show in his own home at Algiers Tuesday night by Henry Clay Grant, director of productions for the Universal Film Co. who is here to produce the New Orleans photoplay romance, "The Golden Legend" during the Advertising Clubs convention.

When Carl Laemmle, president of the Universal and Harry Levy under whose direct supervision the big production is to be made, heard of the Mayor's disposition they immediately sent a telegraphic communication to Mr. Grant instructing him to convey their regrets to his honor and to offer him a little diversion with their compliments by giving a special screening of the latest Universal films.

ELECTED EDITOR IN CHIEF.

R. Emmet Mahoney, the seventeen year old son of Judge M. S. Mahoney was recently elected Editor in Chief of the Jefferson Chronicle, the popular College organ of Jefferson College, which has now issued its third number.

The little publication is full of pep, vim and vigor and will do a great deal of good in bringing that close relationship so necessary between scholars and faculty.

James Comfort and Edward Laughlin of over town are also attending Jefferson this year.

STRUCK BY AUTO

M. O. Carey, son of Dr. and Mrs. Mark O. Carey, of 341 Bermuda street, was struck by an automobile Sunday at 11:45 o'clock and sustained injuries about the face and head. He was attended by a physician at home. The child, aged 4 years, was running across Pelican avenue, corner of Bermuda, when the auto, owned by Peter J. Cherry, of 591 Pacific avenue, and driven by his daughter, Miss Agnes Cherry, 21, struck him.

CHILD WELFARE.

On account of the illness of Dr. S. S. Braud the clinic on Friday will be discontinued.

Conference and weighing will take place on Monday, 2 to 4 p. m. good dance on Saturday night at the

ALGIERS TO BE REPRESENTED IN AD CLUB PAGEANT

Our district will be represented in the Ad Club pageant by a group of our prettiest young ladies who will dance and otherwise participate in "1815 night" at Jackson Square on the evening of September 22nd in honor of the delegates to the convention of Advertising Clubs of the World. The young ladies will wear costumes such as were worn in those days.

Among those participating are Misses Mammie Morrison, Margaret Garland, Elma Vallette, Mary Collins, Emelda Nicholas, Grace Lennox, Carmelite Lecourt, Edwina Muntz, Mary Hogan, Clare Cassidy, Olivia Bowers, Claire Wilson, Mabel Comaux, Alma Gerretts and Mrs. M. Kirby Barrett.

JUDGES NAME DONNER

M. E. Donner, veteran of the world war residing at 911 Opelousas avenue, was named auditor of the Civil District Court by agreement of the five judges of that tribunal Monday. He entered on the work Tuesday, taking the place of Peter E. Muntz, who was recently appointed secretary of the Orleans Levee Board.

Mr. Donner went to France as a private, but soon won a commission and served as a second lieutenant in the 125th Infantry, a regiment of the Thirty-second Division. He went through the Marne-Aisne and Meuse-Argonne offensives, going into Germany with the Army of Occupation after the armistice was signed.

Since his return to New Orleans in June he has been connected with the registration office. Before the war he was an auditor of the service of the New Orleans Southern Railroad and also the Algiers Railway Company.

CLEMENT BUNGALOW DAMAGED.

The Clement Bungalow at Milneburg, owned by Mrs. Peter Clement of our town, was badly damaged during the storm last Saturday night.

Part of an oil barge submerged at the mouth of the Industrial Canal, about a mile away, swept along toward the pier at Milneburg under the fury of the wind.

The barge split in two parts, one of which was secured but the other half of the barge, which gained considerable momentum due to the high seas and strong wind, about 4:30 o'clock, collided against the piling and runways of several camps inflicting serious damage.

The greatest damage suffered by any camp was Clement Bungalow. The barge smashed several piling upon which the cottage rests and inflicted much damage to the rear and side of the camp.

ELECTION OF OFFICERS

Santa Maria Council No. 1724, Knights of Columbus, held an interesting meeting last week when the following officers were elected for the ensuing year, viz: Peter E. Muntz grand knight; James L. Higgins, deputy grand knight; W. S. Dwyer, chancellor; J. L. Lacage, recording secretary; Norris Nolan, financial secretary; A. J. Herbert, treasurer; J. B. Murphy, advocate; F. O. Lyncker, warden L. A. Donner, inner guard; Vernon Reaney, outer guard; Hugh Humphrey, member board of trustees. Mr. Muntz's selection was by acclamation. He succeeds George J. Forrest, who retired voluntarily after a most successful administration.

PRESIDES AT THREE COURTS

Judge Martin S. Mahoney, of the Second City Court, is not only presiding in Division A. First City Court by appointment to succeed Judge Arthur Landry, who was elevated to the Criminal Court bench, but he also is filling the seats of Judges Renshaw and Stentz of the other two divisions of the First City Courts, who are on their vacations. Judge Mahoney has been presiding in all these courts since September 2.

LOCAL PUGILISTS.

George Sirey of Algiers met young Roberts, champion 128 pounder of Mobile, Friday night September 12th in scheduled six round bout at the Alabama Club. Young Sirey stopped Roberts in the third round after the best exhibition of boxing ever seen in Mobile.

Sirey will remain in Mobile for a few weeks so he can fight young Bates who also won by the G. O. route. Sirey who is under the care of Mr. Hy. Maire never boxed better in his life.

Young Jaundot another local pugilist won a decision over K. O. Smith after three rounds of hard fighting. Both boys and managers intend invading the East.

SPENCE-SIMMONS.

The marriage of Miss Katherine Spence, daughter of Captain and Mrs. W. F. Spence of 143 Alix St., to Edgar Harold Simmons of Minneapolis, Minn. was quietly celebrated Sunday evening at 6 o'clock at the Church of the Holy Name of Mary, Rev. Father McGrath, officiating. The attendants were Miss May Duke and Mr. Clifford Jordan. The young couple are at home to their friends at 143 Alix St.

GOEBEL-WOLL.

The marriage of Miss Minnie Albertine Goebel, daughter of Mr. and Mrs. Fred Goebel of Bermuda St. to Mr. Philip N. Woll of Hastings, Nebr. was quietly celebrated last Thursday evening at the home of Mr. and Mrs. A. Lembach in Hastings, Nebr.

The bride is one of our most charming young ladies and has a host of friends.

The young couple who were the recipient of many handsome presents will reside in Hastings.

JORDAN-DUKE.

The marriage of Miss May Duke of the city, but formerly of our town, to Mr. Clifford H. Jordan, was quietly celebrated Sunday by Judge Tranth in Gretna. Mr. and Mrs. Edgar Simmons were the attendants. Mr. Jordan left Monday for the N. Y. Navy Yard to resume his duties.

LECOURT-MCGILL.

Mr and Mrs. H. LeCourt announce the marriage of their daughter, Catherine Albertine, to Mr. Paul McGill of the city. The wedding was quietly celebrated on Monday evening at 7 o'clock at the Church of the Holy Name of Mary. Rev. Petit officiated. Miss Florence McGill, sister of the groom was bridesmaid and Harry J. LeCourt, brother of the bride was best man. After the ceremony an informal reception was held at the bride's parents in Pelican Ave. for the immediate families only. The young couple, who received many costly presents left the same evening for Jackson, Miss. where they will reside.

THIRD DISTRICT HOME-STEAD OPENS BRANCH IN ALGIERS

PAYMENTS MAY BE MADE AT CANAL COMMERCIAL BANK CORNER OF PATTERSON AND VERRET STS.

The Third District Building Association, which opens its branch in Algiers at the Canal Commercial Bank Patterson and Verret St. is a Savings and Home-Buying Institution, organized and incorporated in April 1887, thirty-two years ago, on the old "Serial" plan, then in universal operation, with the late Louis Leonhard as its first president.

The Charter was amended in 1903, and a modified Dayton plan adopted, and again amended in 1917, which was more in accordance with modern methods, and has enabled the Association to phenomenally increase its activities, the plan being framed to make it feasible for the borrower of small means to acquire a home at the lowest possible cost.

When loans are granted, interest begins when the proceeds of the loan is paid over. Interest stops as each share is repaid. When a share is repaid, the amount may be reborrowed without costs. No bonus nor premium is charged. No expert nor inspecting fees are charged, when a loan is granted on a new building erected. We pay the first transfer fee and thereby save to the borrower fifty per cent of the usual notarial charges.

Current stock is issued on demand, and receives the same dividends as the loan stock. These dividends are compounded semi-annually, in May and November of each year. All officers handling cash are bonded by a Surety Company. The Bank Examiner makes an annual inspection of the accounts. The Auditing Committee makes its semi-annual verification of the Association's affairs, preparatory to the declaration of the dividends out of the net earnings and a sum set aside to the Contingent Loss and Reserve Funds which are substantial to assure the earnings.

The authorized capital of the association is \$5,000,000.00, its subscribed capital over \$2,200,000.00, and its paid in capital over \$723,000.00. Its total assets are over \$850,000.00. The association Owns and Occupies its own Office Building.

The present officers and Directors are: Wm. Frantz, President, Victor Lambou, Vice-president, Hattie B. Scheele, Secretary, Adam Gabel, Treasurer, Hugh S. Suthon, Attorney Loomis & Wegener Notaries.

Directors: Wm. Frantz, Victor Lambou, Adam Gabel, H. S. Suthon, Edmund Wegener, Hy. L. Frantz, Hy. H. Ortland, John Hammel, Philip Forcheuler, John Lugenbuhl, Philip J. Schoen, Edw. E. Stoll, A. J. Brand, Michael Toepfer, Louis Schuler, Jno. C. Dodt, Len. F. Gisch, Gus Seemann, Hy. Acker, Jno. G. Weber, P. L. Dullin, Frank H. Killeen, Emile B. Jodin, Fred Hoffman, John T. Boesch, Sr.

MORE WORK FOR NAVY YARD IN ORLEANS.

Much government repair work at Brooklyn ship yards has been transferred to Southern ports as a result of the lockout this week of 4,000 employees, it was learned yesterday. The companies affected issued a statement today saying that all the men had taken a "half holiday" Saturday to enforce demand for a 44-hour week are considered strikers and none will be taken back.

Just how much work will be sent to the New Orleans Navy Yard as a result of the Brooklyn strike could not be estimated at the Naval Station Wednesday, but Commodore Nelson, the commandant announced that the Gunboat Wheeling had been ordered here from New York for repairs.

He said he had not been advised of the trouble in the Brooklyn ship yards and, therefore, could not discuss the matter, but that he did know that several ships would be sent to the Navy Yard here for repair.

Other boats will be sent here according to Commodore Nelson, but just when and how many he could not say.

MAYOR ILL AT HOME, TREATED TO MOVIE SHOW.

Mayor Behrman, who has been confined to his home for the past few days was treated to a movie show in his own home at Algiers Tuesday night by Henry Clay Grant, director of productions for the Universal Film Co. who is here to produce the New Orleans photoplay romance, "The Golden Legend" during the Advertising Clubs convention.

When Carl Laemmle, president of the Universal and Harry Levy under whose direct supervision the big production is to be made, heard of the Mayor's disposition they immediately sent a telegraphic communication to Mr. Grant instructing him to convey their regrets to his honor and to offer him a little diversion with their compliments by giving a special screening of the latest Universal films.

ELECTED EDITOR IN CHIEF.

R. Emmet Mahoney, the seventeen year old son of Judge M. S. Mahoney was recently elected Editor in Chief of the Jefferson Chronicle, the popular College organ of Jefferson College, which has now issued its third number.

The little publication is full of pep, vim and vigor and will do a great deal of good in bringing that close relationship so necessary between scholars and faculty.

James Comfort and Edward Laughlin of over town are also attending Jefferson this year.

STRUCK BY AUTO

M. O. Carey, son of Dr. and Mrs. Mark O. Carey, of 341 Bermuda street, was struck by an automobile Sunday at 11:45 o'clock and sustained injuries about the face and head. He was attended by a physician at home. The child, aged 4 years, was running across Pelican avenue, corner of Bermuda, when the auto, owned by Peter J. Cherry, of 591 Pacific avenue, and driven by his daughter, Miss Agnes Cherry, 21, struck him.

CHILD WELFARE.

On account of the illness of Dr. S. S. Braud the clinic on Friday will be discontinued.

Conference and weighing will take place on Monday, 2 to 4 p. m. good dance on Saturday night at the

The public schools will open for the 1919-20 session next Monday morning.

At a recent meeting of the School Board of the following transfers and assignments effect our district:

Miss Ida Davis has been transferred from Mc Donogh No. 4 to Adolph Meyer.

Miss I. Coburn from Adolph Meyer to S. J. Peters.

Miss Alice O'Shaughnessey from No. 4 to Palmer.

Miss Agnes Baer from list to Mc Donogh No. 20 to No. 4.

Misses M. L. Heffron and Thelma Moffett from list to No. 4.

Miss Agnes Baer from list to Mc Donogh No. 14.

Miss Franklin Young from list to Belleville kindergarden.

NIGHT SCHOOLS OPEN OCT. 6.

Opening of evening schools for foreigners and native adults October 6, was announced by Superintendent J. M. Gwinn, of the public schools, Monday morning.

Study of citizenship, the constitutions of Louisiana and the United States, and the process of municipal government with special attention paid to the English language, will form the principal courses at the schools for foreigners.

Foreigners' classes will be held in the normal school, 1532 Callopie St. and St. Philip School St. Philip and Royal streets.

At the ten evening schools for employed adults, courses will be given in any subject a sufficient number of students select said Superintendent Gwinn. This of course, applies to elementary subjects taught in the grammar schools.

In our district the school is located in Mc Donogh No. 4 School, Alix and Bermuda St.

MORE WORK FOR NAVY YARD IN ORLEANS.

Much government repair work at Brooklyn ship yards has been transferred to Southern ports as a result of the lockout this week of 4,000 employees, it was learned yesterday. The companies affected issued a statement today saying that all the men had taken a "half holiday" Saturday to enforce demand for a 44-hour week are considered strikers and none will be taken back.

Just how much work will be sent to the New Orleans Navy Yard as a result of the Brooklyn strike could not be estimated at the Naval Station Wednesday, but Commodore Nelson, the commandant announced that the Gunboat Wheeling had been ordered here from New York for repairs.

He said he had not been advised of the trouble in the Brooklyn ship yards and, therefore, could not discuss the matter, but that he did know that several ships would be sent to the