
Real Estate.Real Estate.
Mala.

TYPKWRTTER.—Ofrh'e a«slstatit ; perma-
nent plare; moderate salary. J.. Jacobs,

6ii Baat 96th st.

Male.

JAPAN*H6E: experienced butler or general
houaeworker; In private family; city or

country; referenoe Shlma. 330 East 07th.

TECHNICAL GRADUATE wishes responsl-
I'laoe with enterprising manufactur-

ing company; two years' shop an.l office
1' O. Bos 43.'>, Tarrytown.

JANITOR.
—

By man. with email family;
understand* steam heat, carpentering.

lork3. electricity an.l elevator maintenance;
reference. Addresa Janltcr. 806-616 Fros-
pact aye.. The Broni.

For Both Sexes
—

City.

Instruction.

Mrnrw.iT7: sfHooi. of i.wr.rAOES.11 jfac.lfcon Square 1121 Broadway).
-,v BRANCH Lenox aye.. uor. 12«th et.*gi~v BRANCH 73 Court it

B5«-«PKBBAN'C» Sch« BuildingHaTw*1nw JCO branches .. i»,.rilna; titles
M;v. TERMS BEGINNING NOW.

Miss Livingston's School for Children,
\u25a0'\u0084*.! cTON. N V Boardtng pupils limited to ten:

KJ^y ..'arcie*. TeriT-s i \u25ba- l.nif ytar. f-'OQ.
' UPHOLSTERER -Wok out on furniture.

mattreaea, curtain." Karl T. Wolf. SOU•

WATCHMAN. American a^.d S4, rity ref-
Atwood, 387 Ogdfn aye.. Jeriwy

City Heights.

MANAGER or CASETAXKR of gentle-
man's country estate, by married Swede;

understands doctoring and raising of stock
and Improving gentleman's estate. Addres*
Successful. 1011 Sd aye.School Agency.

WOOD TCRNER.— Capable if working on
woodworking machine. Address M. Herz-

rer;r. r>3' East]2T)th st.

V.M.XT; attendant to an Invalid; expe-
rienced, educated, ««r:t>ni.iM \u25a0 .-

tamed lo travel; New York r»fe
Graham, Ct) l>exin/rt<in aye.

-^f^TfTNAM)FOREIGN- TEACHERS' AGENCY
\u25a0\ '. rrofessors. Teachers, Tutors, Gov-in>«sses. etcP^sStes-ee Sdjoote and Famlliea. Apply to.

\u25a0

' -
I \u25a0''\u25a0:: c \u25a0:. ;:\u25a0 ;\u25a0, \u0084-, Square YOUNG MAN (18): In r.m-*e: good penman,

quick and accurate at figures; can furnish
best reference. Charles A.ilcr. r.4 Easi 3d.

VALXT (Vkilttag) Fratch; married
-

•~u > ears' New V.jrK City ref<
alao dlnatera served rary <\u25a0•\u25a0•\u25a0
r-n^.-nable. P. Daileiina. W Weal BU at.City Hotels. YOUNG MAX. '.'4; honeat. steady: rrood

references as to character and capabili-
ties; upeak* Uerman perfectly; **• Werner
1123 I*laye.

VALJET, &c.
—

By neat colored mar., 21: or
any good position; city references. Writ*

or rail, A. BontKT, f.r>7 I'arliaye.

WAITER would liko i-rianv:»i from present
position: five years' reference Apply W.

Stacey. 1544 Atlantic aye.. Brooklyn.

»-^2«wUnTLT furnished unurtment: private bath:•X *\Ui&*l]r- l='"
r.:rril«hed firjartment: private

one.\u25a0. i!:eajj. two. |25 weekly; one.
££' lieAlabama. 15 East Utk st.
alB. J

-
*"

HOTEL ENDICOTT
.v- i-o«t elegant, comfortable and homelike hotel for

U
ul«t P*«P to ln**Clly ° Xe* York' %vrtt« for ParUcu-
l**__—

———————————....—.

roi v '. man. 30, wants pooltlon nt «:iy-
!'iir:r \u25a0 I'.!:;'• '. Laud : 3UI i:aa:

2-4th at.

viX n»; '\u25a0! \n. is ,|a *
al .-.::• Ing >\u0084.;:»-*s B Wtlllam Necar

1382 Avenue \.

WAITER. Tonng Oermar American, '--.
Hnher an,l in.lu>trlouii.wtabes to lean w.^it-

liik m (irst class r.'stauruni, expel
\u25a0•?s;aurant waiter. V. Hi.lman, 82

Kant 10t!> sf.
To Let for Business Purposes. wklyn Property for Sale.Citations.

BROOKLYN.
DETACHED EIOUSES

JITST BEINQ COMPI^ETBD.

YOITNO MAN wants work of any kind
*r"Hks nermai an.i (roatlon. Iloffniann.

511 Iast SSth st.

YOUNG MAN. 20; of good family; R»neral
office, financial, mercantile or manufac-

turing; willing to work bard and Krow up
In the business. A. B. i;, 12is 40th at.,
Hi..' kljti

YV VITKR. By yooag n-.an. !n hotel, with
\u25a0 r wtthooi board; beat reference; sober.

A. Baring, Hamburg aye. Brooklyn.

rOUXO MAI thor-knowledge of bookkeeping,
plo.-.- -viih reliable In,.is-. Al.rahjiiu N,.:r.
110 i \u25a0 wla st.

13 is. in <,:!if—: :i y*nr*- laa)
employment: furnish £\u25a0•>.>.! r"r

I? Barnard, n'.TJ PltklnH ava.. Brooklyn.

, Female.

COMPANION or BOVBBKBBFER.— re-
fined woman; hl«iw»t lefesaaiias "from

families of eminent social position; In above
or similar place of trust; good nurse for
convalescent, elderly or Invalid man.
Address Mi.si Bell. Box CO. \\>»tbury Sta-
tion. Long Inland.

COOKS,
—

Very best references; Swedish;
t'St to S4'.», private farnlite* preferred.

'all Swedish Bureau, 504 3.1 aye., near 3'Jth
Ft., or Tel. 4V>

—
3»lh.

Female.

ASSISTANT lo tuanifrer so, -er«r\ ; five
years' experience; advertising; literal-..

correspondence ur.! detail
work; salary SLY Emden, isr> r-'ort G
Place. Brooklyn.

OFFICES, LOFTS, STUDIOS,

For Rent
NEW BUSINESS DISTRICT

fIfTH AVLNUL
Corner

Thirty-ninth Street
THE NEW

KNABL
BUILDING.

ror terms, floor plans and par-
ticulars apply to

ALBERT B. ASHFORTH.
4 West 33d Street, New York

COOK.—rBy Orman Truman, with one child;
«t(•;;-!,• cook; will help with s«neral

housework; city or country; beat of refor-
•\u25a0n.-eg; $20. Swedish Exchange. CO4 3d
nve.. near .'tOth. St.. or Tel 481

—
38th.

COOK. Willing t-. aaaM laundry w.-.rh;
\u25a0

references; ntry. M. <;.. Mrs.''olller's Agency, 122 '

BOOKKEEPER.—By young woman; thor-
ntiKhly competent; three years' experience;

ri's'rrF to make change EX K. M. V.. 89
M-lioucal si . Brooklyn.

(CASHIER. -By young woman; In any tuifi-
11**- ppvaks Ceriiifln only. 11.. 312 Kast

141h St.

r*T»jrp FCIAXL—THO PEOPT.K OF THESTATE OFAl^Vew Tori, by the Grace of God. fre» and inde
*««r- M Lecnora. l'iicn ajid Carlisle T»avld»on. said
pt2mrs !>»I*JC belM «nd next of kin of Selim Marks, de-
P*- ." \u25a0ft'^ereis Montague Cohen, of the County of New
!•"* hrs'lst^ly Rf'i>ll«d to the Snrrogata*! Court of our
IS-T-v'of £W York to have a certain instrument in

25-ir bear::i« dale of the Sth day of December. i'.«-r>.
\u25a0""re to bo'.h r*-aj and personal property, duly proved
.VT* a«t -. i;li;land testament of eeiira Marks, late of*"

Cc cf New York, deceased"; therefore, you an,l-** *'\' \u25a0: are -'-•-". to appear before the Surrogate of•v r,t -\u0084- of New York at his office. In the County of

v?« York, on the 19th day of March. 1907. at half past

o'c ids In the forenoon of that day. tlien and there'*B«*»S the probate of the »ald last will and testament.
w¥" ,cv, D jou as are hereby cited aa fire under tha

•"^rf twenty ne years aie required to appear by jour
sa*T. _

.-\u25a0 mfni have one. cr Ifyou have none, to ap-
ri!f"'V ari'-y tot one to b« appointed, or In the event
2*eurlie«leet cr failure to d.T so. a puardlan will be

•iisted by t^e Surrogate to represent sail act tor you
J',u p'we/^'i.n^

j&iitfs'lri.cr.y reof. v.« have causes the seal of the
sg*L.t \u0084 0.-'urt of the raid County cf New Tork to be-*-:T" \w~r.\a affixed. Witness, FRANK T. FIT2-

»*i!!'1 GPRAI.D a Surrofrate of our snld County ofiOT J
>-..w York, at eald county, th« 22d flay or.,„,_. 1807. DANIEL J. DO"vVT>NKT.**--' >

\u25a0

Clerk of ihe S\iiroicat«'ii Court.

LARGE STORE FLOOR To LET
MBTROPOLITAN REALTY BUILtHNO.
iFireproof .) Fronting Brook 1 n iiridge.

Wll MAM AND I-ti(SB S. S
PPV.'KR, EI.EVATim. aVc. DAT AND NIGHT.

RULANU & VVHITINO CO.,
6 BEF.KMAN ST. COMPANION or SECREI \!;V Bj reflii'.l

es exf-hanpe-1 14
Mi) it., Wi rcester. Mass.

"OOK and WAITRESS.- Togetliet a
r;iit-. two ftienda; v- i

neat nn.l rj.lv;whk-h *^.*>and $2*>. •!'>\u25a0 .r
uliertys llu: imbue

a\«- . n?ar h:;-i st. Te! T*l—River.
Real Estate at Auction.

OFFICES, singly or m suite. Cambridge r.uildtna;.
6th aye. corner 88d it. c. DUDLEY ALLEN,

aKent, en premlßes.RrNFEB. IP. 1907,'
I>. TIM MX IM'.RAHAM. Auction***".

QTORE AND LOFTS to let in the New Building. 102•^ an :104 West SSth St.Country Property to Let.

OFFICERS, single or bvJi-s. Broadway SV'tli St. Bulldlnr.
Tnmilrff tfARHIS & VAtTGWN. nn premises.

GUILDS BUILDING. 84th Pt. and Broadway; large
and small offices to let. MILLAR1) B. rvhuiWS*CO., a«jnts.

OTORE. BASEMENT AND FIRST LOFT to lease, to-1
•O gether <,r separate. 1Vest 34th st.

TO RENT FROM MAY IST.
Eurnrr.er home, \u25a0Be, house, furnished; 5 acres cared

for; delightful surrouridlngs; a little over an hour from
Grar.3 Central Btatlos or. either Harlem or N. H. R. R.
la Weateheetar County. Rent, $1,600 for season. For

further particulars apply Phillips & WELLS, Tribune
BonOlng, New York. Reed Estate For Sale.

OS

MARLBOROUGH R()A1)

AND CHURCH AYE.,
Two blocks from rhton Beach "L" road (express

21 MINUTES TO NEW YORK.
All modern Improvements, convenient m Ktores. schools,

churches, wr. I/it COxIOO. SutToUndingl unsurpassed

W. A. A. BROWN, Owner and Builder.
OFFICE ON PP.OPF.nTY.

FISKE TERRACE. FLATBUSH,
"ACKERSON HOUSES" 512,000 UP

DETACHED ONE-PAMILY DWELLINGS.
J. It. ACKKUSON COMPANY,

New York. ofllces: to Naai St.

Adjoining Prospect Park South,

FLATBUSH,

HIGH CLAPS MANHATTANrr-al cMM*:effective sar-
v! \u25a0" f r faujer and h»iior: accunite nrr>rai«als mnniy;«..

rn»>nt ot estates. ALBERT C. ABHKORTH, 4 \v. S3d .^U

« BVERXE.
—

To st for the Burrmer season, as a trt-
/\u25a0» "aie dwel'.inc only, an unobstraoted ,<ean-fa.-:na:

eottsfe. w'.i.n lawn tennis irrnands; modern ar.d Brat clans
Sa every rf??ect; rer.lal. J2.OX). Address Box bi. Ar-
veroe. N. V. FOR SALE.—Hijrh class residences specialty; o,ip oi

two bargains never offrrnlbefnr- POST & REESEJ6 East BOti St.

STENOGRAPHER ami TYPEWRITER. <n*
raQnnd Christian family; correct In «p»'l-

inc. grammar nnrl punctuation; salary; fin
weekly. mjm Smith. 1122 Ed «v-

STB.N(K3RAPHBR. -Tying experience In po-
sition of r>ap»iii<tt>Utty In Iwik publishing

house; thorough liUklufbh rorri'sponilnnt;
h'gl^B* r^frrencei. Attdifss \u25a0 \ I!., 10S
('illnvc.
6TENO(3RAPH I tyi'i:v,-kiti:r

—
Kx-

jiort; »even year*1 »zp»rl«nce; •\u25a0ncre'ttf!.
ahmlui'lv «on:rnlf. rapid: mpahM ftlllns
hlrh ira position; w<*H eliif-etPd; niuea-
tlor.abl«i rer'rcn.-»s ;||S. T>fln*d. .V<ti juh

VISITING SECnETART, rompanlon or
froverntu, bj- KrgUsh lady; u«ll tdu-

«*nt»il. reflnrd; musical, nr\thomat!<-al c«r-
iin<nte«; rooil penmanship; .-'cut refer-
ancM, t<>stlTtionlalk SMratary, V.ox 121. 617
«th >vt

COOK.
—

first r]a*v v-rv best personal ref-
•ranees; v.«Kf» $.TO; willingto r- In rnun-

try. Flaherty's Bureau. 4S.r> < \>lumbu» ay«.,
near KM »t. Tel. 741

—
River.

COOK, ETC. German woman, to do
conking and light housework In small

family, by day or week. Inquire -IJU
West 60th Bt.. »roc«ry rtor».

COOK.
—

By neat. competent. obUei"K
young man; excellent rpfer'nees; city

or country. }{.D.. Mr*.Collier's Agency.
122 •.V.'sr S3 ' at.

COOK
—

Priteitant; will ac-rommo<lat# In
emcrsfnev; g<iotl homa pr< teiTM] la high

wag-as- «x. »!'-!.t rffen?nc«s: \u25a0!':•\u25a0 or c«un-
try. Mrs. Colllar'i Agency. 123 West 23d st.

CVX»K. firm <-laH«: understand* her busln<vs
thoroughly: >..• bast of »' "• •

\u25a0•-» Call
Perk Slop* i nip Rureau. \u2666» It avo.. near
I'nKin ft.. I oklyo

COOK.
—

Young colored -R-onuin. us r..k or
laundry; private or boarding house; call

nit week. .'.'•;;\u25a0; Broadway, Mth, S»sth; Jani-tor.

Unfurnished Apartments to Let.

1VIT:"
• . ffered; 14• i: IORCK.

CAPE COD SE.tSHORE COTTAGES. Harwich, Mess.—
l;er:o(3 completely furnished; every comfort; fine

besc 1-.: nttace sites ta.d; c:rcu:tr. KAEP, 605 West
314-:. Ft. Country Property for Sal

IIO.MKHTIC HITrATIONS WANTKD.

COOK.
—

Ycuntr Kn«l!nri woman: excellent
city reference: $'S*-t3>\ I> . Ho:!: *\u25a0 \u25a0

Bureau. 13.1 Wn»t 2.1.1 st. Telephone after
10:80 \u25a0 m.. IS«4— Chelsea.1STRAND IN

South Nu:wti.<. Conn.

Mala.

ASSISTANT JANITOR— By young- Swede;
ur.iristands boilers. Call 4- Hanthorne

St., ilatbuafa, basement.
Real Estate Wanted.

OUT OF TOWN REAL ESTATE EXCHANGED for
city property my specialty. L. W. JOHNSON 500f.th Aye.

Furnished Apart men'sIrttraeja on ray honaa oa tt.-o (2)
\u25a0 \u25a0

\u25a0I. T. HALLET.
104 East UStB at.. City. TWO FOl'R ROOM BUITES; also imrlur. l)edJ«mn anj

bath, to let. Apply Uotel Majestic, '.Vent Sd St.

COOK.
—Swedish; first class; best reference:

by week or day. Call Monday. L. Alaon.
510 West 44:h st.

ATTENDANT; companion to an Invalid;
experienced, educated, gentlemanly; ac—

cuat mi-; to travel; New York references.
Graham, C:t Lexlncton aye. COOK and LAINDRESS.— Br experienced

young" woman: beat reference; country.
Oarrlty. 819 I^ost 231h st-MAC HIMH\BOARD .AND KOOMS. HEM' WANTED. WOltK WANTFD.

OCEAN BTBAMEBS.

mmtt Qimm lloyd
Fast Express Service.

PLTMOUTH—CHERBOURG— BREMEN.
K.Win. ll.Feb. 12. 6AM'Kalaar.May7.loAM
Kr.nprlnr. Fob. 26. 0 Air'X.Wm. U.May 14
Kaiser,- Maroh 6. 10 All Kronprlnz.May 21
K.W.11. Max.12. A:80 AM,Kaiser June 4
Kr,,npr!ni.il»r.2tt. 1I'M K. ll.June 11
Kaiser...Apr. 2, 10 AM Kronprlna.June IS
K. Wm. 11, Apr. 9.1PMIKaiser July 2
KronprlM.Apr. 23, noon K.Wm. 11. .July 9

Twin-Screw Passenger Services
BREMEN DIRECT. AT 10 A. M.

Cnsfel Feb. 14!Ca-sel Mar. 28
Trave Feb. MlDarmstadt ...Mar. 30
Main Feb. lilj'Kuerfuerst ..Apt 4
Melinar Mar. 21Weimar Apr. 8
Ilhein Mar. Main Apr. II
Brandenburg. Mar. 14U:nelsenau Apr. 1«•"heniniu ...Mar. lUj rave Apr. IT
Trave Mar. 2O| Oldenburg Apr. -•

•Plymouth and <^herbou:s;.
Mediterranean Berrlce.

GIBRALTAR—NAPLKS—GENOA. AT11AM
K. Albert..,.Feb. 23! 'N'eckar Apr. 27
•Friadrlca ..Mar. 3! Barbeuroaaa ...May 4
P. Irene Mar. !>: K. Luis- Mi-V.
•Neckar Mar. lfi-K. Alb-xt May 18
K. Luis* Mar. 23 P. Irene June 1
K. Albert.... Apr. «! *!feckar June f
Frledrlch Apr. 13' K. Latee June IS
P. Irene . . Apr. »IK. Albert June 29

•Omits Genoa.
From Bremen Piers. 3d *4th Sts .TTobnlten.
NORTH OKRMAN TRAVELI-ERS"
CHGi-KBGOOD UJ, OVER THE \v«>RLJ>.

OELRICH3 & CO No .> Broadway, N x.
I^oul* H. Meyer. 1016 Walnut St.. Pnlla.

HAMBUR6-AMEPJCAN LINE
Twin Screw Passenger Service.

PLYMOUTH—CHERBOTTRO
—

HAJIBURO.
Amerlka..Feb. 16. Sam >BatKvia Mar. 2
•Waidersee.Feb.n.2i>rn'.Kal3erin.r.ev.-)Mar.

•Omits rri^rbiurg. tHamburg direct.

Mediterranean Service.
TO GIBRALTAR—NAPLES— GENOA.

Hamburg lt>'Hamburg
-May «

Romanic Mar. :> •Moitke .. May 29
Hamburg ..Mar. 2«! Hamburg. ..June It
•Moltke.. .Apr. 23>M»ltke July 2

•Has Grill Room and Gymnasium.

Egypt Express Service.
The splendid Twin Screw £. S. OCEANA

a.-,!!, every Wednesday between
NAPLES AND ALEXANDRIA.

**v *natq i-iV" *" 3

TOITRI3T BUREAU.
R. R. Tickets hotel a .-\u25a0\u25a0 .n.rr. >^i\tlonß and

general Information about foreign travel.
Travellers 1 checks go 1 all over th« world.

OFFK'K. 87 BROADWAY. N. T.
"Phone ItWWRector. 11' r». Hoboken.

AMERICANLWJB KSSVeV'iv n!
PLTMOCTH—CHBHB"O- SOUTHAMPTON
fit. Louis Feb. 23 New York Mar. 13
Philadelphia.. Mar. 2|St. Louis Mar. 23

RED STAI* LINE JJO^ *%* I
NEW YORK— AMV PARIS.

Wesfnl'd.Fnb.l3.7am| Zeelnn'l. .Mar. -. 7 am
1 Fi:ilanJ..feb.^u,llam|Kroonlana.Mar.f>.t pm

WHITE STAR LINE g:^ \r
NEW YORK—Q'XSTOWX-LIVERPOOL.Baltic-. Feb. 18. rt am Te.utonlo.Mar. 6. 10am
MaJestic.Feb.2o.loam Baltic..Mar. 18, 6am!Oceanic. pb.L'7. 3am Majestic. Mar.2o.loam
IPLYM'TH-t-CHERB'O— SOUTHAMPTONI
fAI>RIATIO May 22. June Vj

\u25a0TEUTONIC) May 2». Juna 28 J[OCEANIC June 6. July 3|
MAJESTIC June IS, July 10
I tNew. 2».00f» tons: has Elevator. Gyn»-
ina-lum. Turkish Hath*and Hand. _|

x™
"

MEBITERRANBAN AZ
V
ORE3.|

FROM NEW YORK—
CFDRTC Feb. 18. B:*> A. M.? 21.000
CELTIC. Mar. 2. 7 A. M.(TONS ,
CRETIC Mar. 30. noon; May U; Juaa 'M

FROM BOSTON
—

CANOPIC Feb. 2t*. 7 A. M.:Apr. 10 ,
REPUBLIC. Mar. 16. noon; from N.Y.Ar.r.2O !

PAS3F.NGER OFFICE. 9 BROADWAY.
'

Freight Oi^lce. Whitehall Bid*.. Battery PL j

SPECIAL JEW TO

To meet Urn great demand fir p:u>sag« |
to the MEDITERRANEAN, the lIAil- I
BURG-AMERICAN LINE has char-
tered the well-known WHITS STAR

IcShw S. S. Romanic op iio?5o?5
FOP. A TRIP TO GIBRALTAR. NAPLES

AND OENOA.
FROM NEW YORK.MARCH 9. 190 T.

FIRST CABIN RATES. $30.00 UPWARD. j
For further particulars apply

HAHBURG-AKE3ICAN LINE,
3.V37 Broadway, N. T.

E 09 OB CD IP B &2S?^.
North Cape. Round World. Japan, etc.

FRANK C CLARK.»« Broadway. N.Y.City.

I,
~

-, I
SPECIAL TOTO 1

SICILY, ITALY,RIVIERA,&c. !
BY WHITB STAB U.N"3

S. S. CEDRIC
LEAVES FEBRUARY 19.

60 DAYS. $480
ALLEXPENSES INCLUDED.

ThJOS. COOK &SON,
213, 1200 Broadway, 649 Madison Ave-

nue. Ne«r York.
COOK'S TRAVELLERS' CHECKS

PAYABI.E EVERYWHERE. { .

RAILROADS.

MEW JEBSEV GEHTBAL
Time shown below Is from Liberty St. Bt*-

tton. Leave West 23-1 fit. 10 minutes earii«i
except as noted by designating marks

PHILADIuLPHIA TWO-HOUR TRAIN
EVEP.r HOUR ON THE HOUR

J*l3J tLSo. ml.Ow, ra'S.UO. 8.30t •9.00,
I'lu.ow, -11. JO, LL.2U. m*liut\ t*i-W.
1.30. '2.00. -J.ou, •4.U0. l's-00. 6.B'J.
ul-iaw, *;.uo. «».uw. *v.cxt. pivi.«i> P. ii..
1*12.13 n.dt.

BALTIiIOHKAND WASHINGTON—I*I.3O.
•o-ko. ;*IO.IW. *IZ.W. "itW. It*4.UV.••coo, »;.00.

LAKEV.OUD AND LAXEHURST—I4.OO.
U.4U A. ii..ii.iv,LBHI k^.iJ. «il.lS. .VCU
P. il.. i.«.1! Soadaya. *>.•*>. It.tOA. M.

ATLA-N CITY—•».-«> A. 11.. xl.oo. k"J 4O
P. M.

LONG BRANCH. ASBURT PARK, OCEAN
URO\i;tauad-ija, Nu. Asiiury Parkj—•
I4U>. 5.30, 11 JO A. M., «1J.40. 1.20 L
£4.4u. C.3U. f,.::n. ;l^.ol. :»i:iUaj-s. except
uceau Gruve. .4.1.'. [f.w A. M.. 4.00. B.SO
P. M.
Time tables giving train* to EASTON*.

Bi:THLEU£M. ALLENTOWN. iIAL'CH
CHUNK. WILkESHAUI'.E. .-\u25a0"RAN"ON.
READING. HAIUUSUURU. POTTSVILLB,
WiLLJAMiJPORT acd all otter jpolats can
be obtaiiied at tha foilowlrg cEices: Llb-
eny St. (West SM 6t. Tel.. 3144 \u25a0 "r.«:»eai.
6 Aster House. I'iS. 434. 13uO. 1354. Bread-
way. 183 sth Ay., Ssi Sth A*-. 25 L'nioo
Ajuar« West. 3d Ay.. 105 West li:J:l»
St.. !"\u25a0("> t'uiutobus Al'..AI.. Now York: 4 Court
St.. 343, 344 Fu'.lcn St.. 471» Nosiraad Ay..
Brooklyn; ot>i> may. "WUUaicsburs.
New York, Transfer Co. caUs tar and ctec*s
baggige to m:6tlnatioa.

'Daily, fDaily, except Sunday. pSondara.
{Parlor can only. mDining car. except
Sundays. xSatur'lavs only. rLlberty St.
only. JDlnlns >ar Sundays. •Olaing cajf
dai!y. From West Twenty—third street—.
elia> P. M-. g4.30 P. a.. 111.60 P. 3£*
IC.'-" P. M.. d3.S« P. 11.

W. O. cUSSLKR, W. C. HOPS.
Vlce-Pres. iOen. Mjr. Gen. Pass' rAgent.

"BALTIMORE &~CHIO~R. R.
I'.OYAL. Bi.or: i-l-Ne. TRAINtS.

"Every other hour on the even hour."
TO BALTIMORE AND WASHINGTON.

Leave New York City. 23d St. Lib
-
ySt.

•WASHINGTON. Sl'pers. 11.50 »aa I.3oai*
•WASHINGTON. Diner. T ;.(iam 8.00 ana
\u25a0WASHINGTON, Diner. » '••)a:n li.OOaaa
•WASHINGTON. Diner. 11.60 am 12.00 n'a
•WASHINGTON. Buffet. 1.50 pm 2-00 pm
••'ROYAL LTD."Diner. 3.00 cm 4.00 pro
•WASHINGTON. Dinar. 880 pna 4.00 poa
•WASHINGTON.Buffet. 6.30 put 7.00 »ci

•Dally.
Through Dally Tratna to th« West.

Leavti New York City. SSI St. Llb'y St.
CHICAGO. FITTBBURO. 7.80 am 8.00 at*
CHICAGO. COLUMP.U3. 11.80 am 12.00 n'a
PITTS3I.RO. CLKVEL'D. 8.50 pra 400 pra
\u25a0'PITTSBURG LIMITD." 8.50 pm 7CO pra

CIN..St.LOUI3.LOCISV.. 11.50 pm 1 ant
CIN..<iT.LOUI9.LOUiSV., ftSO am 10.00 am
CIN..BT.LOUIS.LOinSV.. 6.C0 pm 6.00 pin

Offlees 2*-\ 444. ISOO Br.«d«ay. 6 Astor
nous*. 106 Greenwich St.. 23 Union Squ*r»
W. bBl Grand St.. N. V.: 343 Fulton St..
Brooklyn: West 23»1 St. atul Liberty St.

After 6 p. m. Sleeping Car Reservation*
and full Information regarding trains, etc..
can be obtained at Bureau of Information.B. «V O. R. It.. 28d St. Terminal. 'Phone)

No. Chelaee, 3144.

Lackawaiina Railroad.
Leave N. T.. Barclay. Chrlatopher. W. 23

fits.
\u2666\u25a0.f>o A. M.

—
For Blnghamlon and Elmira.

•10.00 A. M.—For Buffalo. Chlcaga and St.
Louis.

•1.40 P. M"
—

F r Buffalo anl Chlcan.t400 P. M.—ror «cr«nton and PlymjutS.
a*4.l.t P. M.—For Buffaloand Chicago.
•8.49 P. M.- Buffalo. Syracuse. Ithaca.
•2.00 A. M.

—
Chicago— Sleepers open *.M
P M.

Tickets at 149. 429. lit*.1434 Broadway.
N .Y.; 8S» Kultoc St.. Brc**lyn. •DsJlr*tExcept Sunday, aLeaver Christopher St.
?.10 P. M. w«elcdaya>

N. T.. N. H. A HAKTFORD R. R.
Trains depart from Grand Centra! station.42! tit. and 4th Aye.. aa follows for

BOSTON. vU New London it prov.—t{B:oa.
tt 11 10:00. •» 10:02 A. M. *t 'I:"*
•x. 1:01. •xil8:«0. tl|iß:(W. —.116.-02;
•112:00 P. M: via WHlimaaUf— tT9:ol A.
M. t2:00 P. M ; vWi Spfd.— tj>:l4A. M..
tl112:00.

•
4 00. •ll:t»t)P. M.

Wor"st^r & Fitch., via Putnam, ti.53 P. M.
Lakeville *Norf.—lß:4» A. V.; tS:3I P. M.
Ct. Barrlngton. 3tockbrirtie, Lenox. PU-s-

field—T4:s4. t9:4tt A. M. and t":31 P. M.
Tlck-t oScesi at cOrand Central Station

and el2f>th St.. also at SMB. 1200. aIBM
B'way. c3D Union Square. cIS3 Klfta Ava..
248 Columbus A». 7049 Maiiiscn Av<.
«108 W. 125 th f»t.. MBS Third Aye. la
Brooklyn. c4Court at.. 4Ttt NoatracJ Aye..
«K> «-way.

•Dally. fExcept Sundays. sStt^>a at 123t»
Ft. xStovs at 123th St. Sundays onlr.
tParlot Car Limit*!. |)Haa dining car.
cParlor aad Sh-eplng; Cat tickets also.

I-\u25a0I \u25a0 \u25a0 VALLEY.
Footof W. Z3d A;<-'c >r:ian-!-. r-jeses Si D.•Daily.Soaday: a7-ihi. e7 -1 .<1J.43. -..'\u25a0 -' xs.>!.

It T ,ALtS.Y..U
P'-.Ta' • ct—" [•a/3 40 » M "eT '•)ax
BuffaloE t» ... •bS.-W .*11! '6)50a X
BLAIKl>lAMnXl>EXP..i •11.53 a » *IS.CO \u25a0"»
Cnlc*Toronto Vest. Ei?_ *aj tS ri'is.*)
THE BUFFALO TB.IDT.\u25a0! •: ",i» 11.«) p »"

Ticket 0£c««! S3 aa4 WiO Diuadwajr.

STEAMBOATS.

(ii) §) 11 U iJU land. Reduced Rates.
TALLRIVER LINE via Newport and Fall
Riier. Fares reduced to all points

—
Besun.

$2 «; Newport, Fall Rlvsrt li'.Ov; Provl-
Jenct?. J2.30. Leave Pier 19. N. 3.. ft. War-
ren at., week, dj.ys and S'-ndaja, 5:1-0 P. M.
Sirs. Providence and Pl^rtni. Orcieatras.
NORWICH LINE via New London. Leav»
Pier 40. N. R.. foot Ciarks' r. St.. woe* \u25a0•»- »
only, *P. M. Steamers Chester V,'. Chapir*
a: q Maine.
NEW IIAVEX LINE for New Haven Bad
North. Leave Pier 20, E. It., week days
only. *\u25a0•\u25a0»' P. M. Steamer Richard Peck.

DOMESTIC SITUATIONS WANTKOL

AT REDUCED PRICKS
—

6tM, «ci ond hanl
wood and lion vo;kiif machines; fully

guaranteed^ machinery b-jught and es-
chMt.<trd GEO B. EDDY 80S Madison sc.

HHAYE.. £*.—K*f.ned mrroandinga; large

beaatlful sunny room; ruiininff water;

teth: wltn board.

COOK. *o.—CHAMBERMAID. Ac—Two
young Finland girls; cook, and laundresn;

chambermaid and waitress; have good ref-
erences. Jusella Bureau, 6so Lexington
aye.

BL'TLEIt-tXJOK.— By young Bwedls^
coui>le; city or country; N»tn have first

elaea elty references. 0., Winthrop Bu—
«uiu. Or, West a«th st. Phone IW2-85th.

Male.

DRAUOHTBMAN—«pacIaI work !••-.
al draughting, \u0084r«»i!iga for ja*«n'.»

\u25a0:.i» more « \u25a0.-» . L Dueroaa. UjBOARD WANTED. i.v>l»ltiuD girl: will do work In flat. P.
River SOS Test Mth St.OFFICE FIXTIKF-S.

CUBAXINQ
—

Rsaasstabte woman; t.arhe-
'^3riapartment; 201 iCajit 31st

et.. Morris's ball

BOARD WANTED, by gentleman and
trife In strictly private family where

there 's r-o irr.okirig; roust have good r«f-
erer.ces and be. within half an hour of
City Hall: state full particulars and
terms. Willard. ""0 Canal *i.

BUTLSR, Swede. competent, highly
lommaadad by all previous era-

t>loy«rs. Answer by letter. H. J. ISO
East 2:id st.

SCTXJCR.
—

By highly experienced Japan-
ese. In small family or In bachelor

apartment taking whole charge; cltv or
country; beat references. Miuml. 70 HI. ks
•t,. Brooklyn.

DKAUOHTBMAN
—

Special work In meoh-... . .ittenT"
and >atalogue LUuSOratlng; flret class work
at rensocabie f!(fi:res. Browne, 141 B. ©<Jth.

DE6IINKK on gentlemen's garments. In
or near New York. Address J aeph l-«

PampHlus, 21 Marlon -\u25a0

CARETAKKRS.—Ry Jewish married i \u25a0;>.
take oharge of house during aumrntr; best

references. J. Mayer, 4H> Kant v':h St.
FIKMSHKII BOOMS TO I^T.

A LARGE FRONT ROOM, top floor: ruu-
nlsg water: single gentleman; refer-

etees exchanged; no ether roomers. 150
East Mtb st.

CHAMBERMAID.- By un experienced Her-
man, aaatat waiting and sewing; city or

country; best references: wag«.i t'M to 825.
CaUl at !jn< St Bcecherer Co. Bureau. 13
West JfTth St.

&£»£• by the M!l». Sold by th» Foot

©TOE NUTITN
fa.co

WtfiA **!*> Irisiira IPilD'illd
13.00

KilliivUiyt;u © LB.wtSiLi/?It
£8 HEIIVEII ST

"CTH ST.. S7 EAST.— ne'ehbor-
hoofl; elegantly, newly rurnlßhefl; French

»r*>ken; telephone.

BUTUBR, VALET.— tall; city or
country;Brat class city reference: wages

|0i» per rr-^r.tii. I'tunk. Wlnthmp Bureau.
SB West 3*th st. Phur.e 1002— 3»tn.

i-HKir aai CONFI.CTIONER— private
farully or fa/ally hotel; or to> travel with

part) If:,care uf Leslie, 104 W Bu;h.

BITLBS or VALET.—By Japanese; long
.m?«; best .'ity lafataacaa; !*y or

private family cr bachelor*! pia-^«
d*»lrat>l« Vol-.u. 121 Kast 10th St.

TEL. 1657 BT^OAXJ,

OLD UOLD ANJJ SltVM'..

Mala

ANY INTELLIGENTperson may earn *78
to $10») monthly corresponding for news-

papers; sura, steady work; no canvassing;
txperlen • unnecesaary: send for particu-
lars. Prefs Syndic-ate. Lockp-)it. N. Y.

MEN, light work and little money takes
you tn Europe; return transportation;

daily naillngs. Boston Shipping Co.. 18
Norfolk St.

Female.

WANTED.— sober, indus-
trious cook and laundress in

family of three; wages $22.00.
Apply Saturday, Monday or
Tuesday at 618 West 113th st.

ANY INTELLIGENT person may earn |75
to $10i) monthly corresponding for news-

Ipapers; sure, steady woik; 00 canvassing;
experience uniie.-ensary; »»n1 for particu-

ilars. Press Syndicate. Lockport. N. Y.

S6TH BT. 10 WHBT.—To rent, two large
wtth pr'.vaie-

or sinrle.

OLD GOLD, silver and precious stones
bought at highest market value; road*

Into new articles or exchange for new Jew-
elry or Japanese goods at M. F. Tapper's
factory, lb West ais-- tt.. ban«na«nt.

niAMBERMAID.—WiIIing to axMst irilt-
Ir.g or laundry; slo«r> hum" preferred: bent

references. Harvey, lt>7 K^st 33J st., se-
oad floor.
CHAMBERMAID.—First class: Bwellsh;

neat and clean; ben references; f2>> to
*'.'.'. Call .Swedish Exchange, .MM3d i.e..
near ROtti St., or Tel. 4ST> ;:MhTIFTHAVK . 2U36 O2Jth at>—F'.r.ely twe-

fcTOKAGC KOTICE. DAY'S WORK.
—

By young woman: clean-
ing or wash dishes. ila.yes. TO Kast

lf>Sth st.

woman. ' • • 48 Eaat U

BIIXIAHD AND TOOL TABXJBS.

CoOIC.
—

Dinner and order; coin muffins and
tea biscuits. Michael, 203 West SOth St.

COACHMAN.
—

By Swede; married. orj»
Child; sixteen years' personal reference;

four In-hand driving; will give riding and
driving lessons to Iran; go an) wh«re
Address Advertiser. 1011 8d aye

COACHMAN. gardener. on gor.Ueimn's
country place; wtfs first ctaaa cook; best

references: last employer •an be seen. 821
!i„ ,ker »L. I. '". Finn's be!!.

COACHM \ S Hv Qe
slngli \u25ba . be»t rafer-

en M Henry 4tu 4in \u25a0 c

BILLIARD AND POOL TABLES.
Fitted with the lncom-

r-**" -ff parablef-;?^r^' Kc-n2.rcJi
a

CiLslions
*f \~Vy awed by all the irom-

DATS WORK. > y reapactable woman.for »\u25a0»«!.:
" •

121 Weal -"

:.Y WASHING, Innilg. private
house; \u25a0 \u25a0 g: by o i-r\ or n«lt.•i.

known pa::.', ICaet 72.1 fCOACHMAN.—Experienced. willing and
obliging;In private family: elty or coun-

try;best of references. I'oarhnnn. cur* of
Tike, ITU West «lst st.

[BERMAID and to assiht In

\u25a0

n" !:i •
\u25a0 a \u25a0 from

\u25a0

it80 Weat 08th i
i. from li to l, \u25a0 .

\u25a0 \u25a0

nurses, all

Inent Billiard Experts In
the world, professional ani auiateui.

PRICE? AND TERMS TO StriT ANY
AND ALLREQUIREMENTS. MILLIARD
MATERIALS Ol" EVERT DESCRIPTION.
REPAIR? OY EXPERT MECHANICS AT
REASONABLE RATES.

The Bron«srtck-Halko Cullender Co.
FJalesmom*, 227 i228 4th tv . cor. litth st. REFINED Protestant, not over forty; one

aocusiu.ncd to jounr flran. to takft
charge of little «lrl of three; permanent
home; personal references required; t'io.
Brown, r.oi West IBBth st.MANUFACTURERS et billiard and pool

tabl*e: high grad. tvowilng alley halid-
en: lowest prices. MARX BROS.. 24
Cnloa ,.«ie

LIBERTY STORAGE AND WAREHOUSE
COMPANY. 43, 45. 47 West 64th St.—To

Dr. arlaa Good and K. J. Mlngos, Mrs.
R. Smith, Man.le Evaj s. Harry Bt Clafr.
W. F. F!ge«, Jar.see O'Brien; Mies L. B.
Ooir.g, lira. A. Enge] and Ludwlg Hauman

& Co.: You and each <t you ... -
hereby

notifies that •re time for the payment of
our lien upon tn" property hereinafter d»-

scrtted having expired, after due notice
thereof had been giver, you. we willcause
euch property, to wit, household Kuoua.
personal t-fTeciS ar.d merchandise. Btoiod by
you or In your name in the warehouse of

the company, to be sold at public auction.
according to the statutes Ii «u< " rases
made and provided, at the auction rooms
of w 11. Flattau, southeast corner 18th
st. and University Place, commencing

Tii?slay, February 19. 1907, at 10:30 a. in.

ar./! continuing on every Tuesday and
Weln%i=4ay thereafter, at the sam-s placa
and hour until all the roodn have been
cold. LIP.ERTY RTORAOB AND WARE-
HOUSE COMPANY, 43. 46. 47 West «Mtli St.

COAI 'UMAX. Jimt dlaa gaged
appaarai

• gtisa, M.
gh workman; fully experienced New

fork and Bi
' • • horsa-.

.!..- c family aervani
i.-•. in prl

try; will go anyn
\u25a0

gea axpnete Kelaall, 6fio
Weal 48th »t.

WOIIK WANTED.

OENICRAIj HOUSEWORKER.— By compe-
tent girl. In apartment; no washing;

wages $20; beat references. Juaalla Bureau,
6VI Lexington aye.

QENERAL IEWORK: young Dsnlxh
girl; Rrht class COOk and hous*>kerper;

nut" $C5. rieasi? call between 1 and 4 p.
m. at 22«J West \u25a0•-. st . 3d bell; Thomson.

HOUSEKEEPER.— By ttrornr young wom-
an: no encumbrances; In widower's, fam-

ily: willingand not afral* of work Ai
-

dre.s letter only. Housekeeper. 808 81
Nicholas aye.. Brooklyn.Mule.

ACCOUNTANT. AUDITOR.*— Writes upbalances, systematizes books; regular In-tervals; win accommodate firms not re-quiring regular bookkeeper; moderate rate
AccouutH, 148 East With nt

I-::.Carpet Cleaning v/crks
Oldest, Larrest. Mom Modern.
IST ANT) 425 WKST I6TH ST

77£j ;gg
—

Bryaat Established :\u25a0'\u25a0;
Tl.T1.- ;;. JORDAN EDWIN LEXTZ

CAUItX CJUi-A.M.Nti.

\u25a0 \u25a0

mufa< •
uring • i •

haa had aractlcal trhii.;:,^ ||• luatn A J' . Box 40. jrib ;:.«
\u25a0

uousekeephr; chambermaid.
—

p.y
Swedish widow. 21>; wages (20; good ref-

erence. Address V.,
- •• 3d aye.

HOUSEKEEPER: accustomed to ta'^» en-
tire charge: catering, marketing, etc.; or

n% vl«l?lng house manager for some hours
each day. Miss W., care Miss FitxOeralcrs
Bureau, 50ft Bth aye.1it «r. w^LLiAis

J.
CARPET LEANING Establ\«hed 187*.

FARMER and gardener as manager of
gentleman \u25a0 estate or farm; Scotch col-

lega t,indnate, ik" 89; wife graduate of
Columbia School of Poultry Culture; sat-
isfactory reai \u25a0- for hanging; refer by
ptrinisulon to presi employer; ulll tu.uil
h'U Address Thomis Ilrotvnlle, WOOJ
Heath Farm, Mount Klsco, N. V

FARMER (FOREMAN).—By German 40;
cun milk Hiid manage; small family; [-rue.

tlcal farnwr tn every branch; years in last
place, expeilenced with all stock: wife nil)
board help, etc.: reference the I -\u25a0' ; ready
March 1. P., at Carpenter's Bureau, 1M•;-.; aye.

Careful carpet cleaning CO
—

Ciean* by compressed air. steam, band
cr 0:1 floor I.V.R E»-oadway. «21 Hast 48th
It. COE Me BRANDT Tt-. 133— 8"th.

BARKEEPER. :!C; flrrt lass; good mixer
and quick worker; also good (raltei andluncwian; can open oynters; willing Ger-

man. Wallenteln, .17 West 21»t at

BAKER (foreman) on bread an! rolls,
i.i-1-

\u25a0'• > - Palmetto it.. Brooklyn.Lt?liS AND OFFICE FCKNITrKR.

HOUSEKEEPER; neat; English Protestant
(S7): thoroughly trustworthy; experienced.

competent womanIRood cook, caterer •
-

Infant's nurse . sewing: city,country; refer-
ences. Elvene, Tribune Uptown ORlco. 138*
Broadway.

HOUBEWORK.— By competent Scotch Pr.n
-

eatan small family; good cook, laun-
dre:i.«: reference. 306 Weal lltth si

ELECTRICAL ENQINEER. 7 years" ok-

X»ei. .mo:.. C"U-
sfiuctlon. high M* lighting. pnw»r,
!> .i.-.to'l plunta: some .-«i<rrirru• la
manufacturing, r)et!r»n change. Howe,
134 Evil 42(1 st.

ISN'IINBEH.
—

Practical, experler.ced. ll-
oensed; in hotel, factory or apart

bouse; good reference; sober, honest and
oiillKtr.g. King. 212 Wast 52d st.

FOREMAN wishes charge of settli>K up all
carpenter st.a cabinet work In I.l.:^trig«,

v \u25a0\u25a0• \u25a0'. sfaroncea Ml.\u25a018 li.ha ve.
HOTEL MANAGER, for several years ron

-
neot»d with b»st hotels tn Now York

"*!ty; has good executive ability and hlgl
ett -\u25a0•\u25a0\u25a0, Honorable. Tribune Up-
town i/rP.re. U ••\u25a0» Broadway.

JURIST wishes to take charge^ make cr.r-
rectlons and look after copyright of prua-

peative social -political work. Address a
B.; Box •*. 'lYil.une Office,

LIGHT WORK.
—

My young man. 2«l: •»;>«-
rlcnce running electric elevator, driving.

talcing care horse; handy, useful; city «r
country. John Kimey, 602 Bast TOth st.

MACHINIST.
—

Twelve years' experience;
taut three yearn In autoir.nbll* assembling

department; position In repairing automo-
bile shop. Arvlroa. .'UK Cast 2ttih it.

MACHINIST, T9OLMAKER.-—Age D't; 20
years' experience on modern machine*,

maklr.g small and medium high class tools.
H. X., ".K'7 East 183th st.

MACHINIST, BS; first class, all around;
«.•'\u25a0 :experience. B. !>.. 114 East 6::dSt.

MACHlNlST.—Thoroughly experienced on
mrftii:., dies ; Iman, lsy Ave-

nue 11.

MACHINIST.—Oerman, 'M: 10 years' ex-
', perUnce. lalh». all around; steady posl-
tion. Wless, •'.»:\u25a0 Park rvb . Brooklyn

MAN V' of house, tenement*, office
building, etc.; understands steam; all re-

pairs; own t.ioU; Al reference. »tut«> wages.
Vincent, 21I» West 24th st.

NIGHT WATCHMAN By Norwegian;
willing to learn; elevator, switchboard;

tins some experience; understands low
pressure boiler and flrr> with pea cool, rail
Larson, Oil 41 aye.) Brooklyn.

NIGHT WATCHMAN.—By ex Her: ex
cellent references. John I. Flecksteln.

727 Lexington aye.

JANITRESS.- Care of cold water flats; has
children Address 132 Harrison St.. Rrook-

lyn.

li(JY. 14, In lu-.v jfflce; good r<-r«r<v:
niahad; ati g!\ B security. Addri

A. Klngiboro. Hli--»rt!ii.r;K agency, I3M
liroadway, Brooklyn.

i« MTRERS By r<«.,•\u25a0...'.> wtdoi. \u0084- \u0084..e or two hounea, nelgi
126 th i

153 Baal IT Ist at.
baaemrnt.

BOY, 17. In a wholesale house or large
office; ha* had two years' experience »tc:e:iial work; i übUc school graduate. Ad-

treat H. k>i-hj , ja'J. Madison St.

ROLL TOP

OftliE
FCIIXITURE
Ingreat variety
cf 11)'i« «'•-
price.

T. G
*EI.I.EW.

J!l Fulton St.
JANITRJCSa Bj respectable

rk Emma Brown, :;;'.<i

\Ve«t .1 i

FARMER and (lAI.r»KNER.—Married man,
with mnall family, would like to takecharge of gentleman's country place, April

1: underataads all branches of farming and
gardening (no greenhouse) can furnleh ex-
cellent personal nnd written references:
would re<iulro »*\u25ba wages, cottage, fuel and
privileges. Address A. X.. < roton I.a»".
Westchestnr County, N. Y.

FARMER (Foreman) —By German, 40: can
work and manage; mimll family; prac-

tical farmer In *\ery branch; years In
p!ar«; references the very >"\u25a0»'. experienced
with all stock Weatchasttr County pre-
fan -i ready March 1. P.. at Carpenter's
Burea I IS4 6th uve.

\u25a0•\u25a0! TTER Aaatatant cutter on men"s cloth-Ing; willingt iieiir::, very \u25a0
\u25a0s W. J. M,3zj Weat '2T,:h at.

Iml. German and
llah; ezpei \u25a0\u25a0..-.;. references >i! \u25a0\u25a0!

X X. Tr'.!...:. L'ptown ">:n.r 1884
Broad \u25a0 i
• \u25ba!•\u25a0'. -!\u25a0 •(: \'.< lltK By young

American, high school graduate »•
mihu ncholar, with two •••am' general onVo
experience In luiK" bankinK house; where
«fflctcril service and fntagi'ltv will l-a.| to
odvancamant Emplojed, Boa 10, Tribune

THn WEST END STORAGE WAJUB-
HOUSE.

202-210 West h'Jih Street.
Nan York. Feb. 4th. 1007.

To <>.•) A Perry, a. Rothateln. Mrs. al.
\. Roeder Robt. Kissel, Anton Hlrnela,

Mrs. L. M. <libLs. Mit«. John Drew. <>'>\u25a0
i-r,f<ne MrM \- C. Chlsm, Mlts liar,

lirlKgs. Mrs. <>. W. Longfellow, F. \V.
Lttiecke. Darld Yat--.-. John It. WeaTer, J.

L Voorboea. I>*-n H. Wager, Mi' A. P-
BurcheU. W. p. «-al!uhiin. Mrs. Mniv^anKui'-i., M. C Ryan. Mrp. I^ia Redfern.
Jam»s Barrlngton: Top nnd each of yu «re
hereby notlned that, the tir.i« for th<- pa>-

ment or our li»nupon th« Property,he«ln-
afu-r described havlt.g expired, aft. a ue

notic« ther.-of had 1oen given you. we v.1.1

cauco sue.-, property, to wit: h°u«hoM

soods pernonal effects, etc., etorM l'j you
or In y^r name in the \u25a0\u25a0\u25a0\u25a0\u25a0 Knd Storafia

Waroh to U> cold at public nuctlon

accordhiir tr> tho statute In «uch caHe mad*
and provided, at Oeorge Merles Auction
I'.oorr.s jr/iK. 12Tith St., on Tuesday. I—1"
ID and on Wrtneaday. Feb. 20. I«W. at
10:80 a. M.. and If the sal« tIK-r<-of Is »W>l
completed en said dates tho snm« will l,e

contlnutd at t:.c sanm place f>n every Tues-
day er.d Wednesday thereafter. be»lnnlntJ
at 10:3 ft A M.. until tho sale Is completed-
TUB WEST END STORAGE WARE-

HOUBE.
GRANT WAYNR Manager.

UREhSMAKIXi A>O UUiKKSI,
CARPENTER and MABON Doe* drat

\u25a0 work; moderate salary; private
prefen dqulat 238 Eaat r.sti. m.

FARMER rforeman); North of Ireland
Protestant; married, wife Hnd twi

thoroughly experlei • i In nil branches \u0084f
farm and dairy; t.lie Bne i»<i;i:!\ and 'i:i'

-
v

woman, butter maker, etc.: willb-mni hel|
cleht yeara* bent r»?eieno»w; rfM.ly now.
it. Carpenter's Bureau, 154 flth art.

\u25a0 Irtwalat eultii, r*-

fik- Et FI . live. CARPENTER -Amerifan. 34, first < !a*i
\u25a0: qi a., repairing

in general for factory; v.-lilund«rrtek" any-
thing. X Z!j ;..\u25a0;, 862 Uarman n B'klyn.ut by the. \u25a0 '-->t•

st 61at tt.

KITCHENMAID or SECOND COOK.—On
toko imttre charge of rooking for help;

excelled r»fer»nres: Itj or country. M.
<; . MtM FltzGerald'a Bureau, 803 sth aye.
coiner 42d St.

KITCHKXMAII'.-Swedish: excellent sec-
ond cook; best of references ;private fam-

ily:city preferred; VX<. Call Swedish Hx-
clutiifce. 6.4 3d »•\u25a0 • . i-ii :::uti it. or Tel.
483

—
3Sth.

CLERICAL.
—

Young man (22), as rl»rk In
office; six years' references. .1. V. KU-

leen, lX» Kast Ki*th st.

FARMER Married, no children; aa niun
ii)t.-i wi la iK" gentleman's country place:

uniierstumls stock, (arming, gunli-nlng, fruit
tr«'u«. Bhruliber\. poultry, training anj ({rail

-
Ing land. •:un beautify place. Address
Farmer, 143 Htliaye..EMII.OVMF.NT ftgBCV.

OFFICE WORK By young man (20);well
reeoinmeniled; at anything; will accept

moderate falnry: experienced In clerical
work; good at Ilgures. Thompson. 14l» 3d
aye.

OFFICE WORK.—By young man. 10 years;
can speaJc and write fpanlab. Italian,

French. <;«rrrmn, an<T English fairly; can
keep books and Is *c»ud at figures. Jodeph
Parola, Lodl, N. J.

OFFICE ASSISTANT.—By young man. 10;
four years' experience; well recommended.

A Idreas W. S. Bunt, ;124 Kust HHrhSt.

PLUMBER'S HELPER, one year's expe-
rlence; reference Turner, is Ablng-

don |lire.

CORRESPONDENT.— French VOb\ experi-
enced; still employed; In one of the !>»-«»

banking or brokeragb houses; goo<l reirr-
eiicea. Steady, Tribune fjituwn ui!lc«-. 1364
Broadway.

COLLECTOR.—HoteI steward^ manager;
outaldA; \u25a0••.

;-
ling; responsible. Bond

217 Kast 27th et.

MRS. L. SEELY
Employment Bureau,

23 West 39th St.
aw 2434. l4Sf>— Bryant

IBF.OOEUTN OrFICK 84 NEVINB ST.

PORTKR or ELEVATOR RUNNER— My
young colored man x"-"! raferencaa.

Georse Mnrdo' i, 70 Lawrence st., Brooklyn.

Tin 3 WEST END STORAGE WARE-
HOUBB.

202-210 W<-Bt SOth S;rr-<;.
New York. Feb. iHli.IW7

To 1.. v Orant, Mra. John :•':!..tnoll, Kd-
ward J. Murphy, Mr- Clara Phillips, Mrs.
A M Havomoyjr: You end each of you kto
barcbj notified that, the time for the l'ay

ment of ,nT lien upon the property herein-
after described havlr.r expired, after due,

notice tlieroof hud r.ecn glv«n you, »\u25a0« will

caui-e such prop'-rty. to wit: houpehold

coo-18. per»w)nal effects, etc.. stored by you

or In your name in the West End ?tora«r<!
Warehouse, to be «'>ld at public auction, ac-

oorflir.^ tn the statute In such oaae made
and provided, at George Merle'l Auction

Rooms, l.v,E. 125th rt., on T^es.lav Ftti.
"Ctn and on \u25a0,V*dnesday, Fel . 27th, X907. at

lft-SO \ M and If the »al« thcre-jf is not
completed on eald dates th« K«me will ».s
continued at the san •• plnc« on ov^ry lu<r.i-
day and Wwlnesdav ther*«fU»r, "nln*
at 10:80 A. M-, until th*«»1« U completed.

THE west END storage ware-
J'OT'Hli

GRANT WAYNK. Manager.

PORTER.— By colured man; good all
around; handy with tools; references.

Slaughter. 408 Went 65th St.

BCTOR -Wll ik. honest young man.
hk- 21, (s««lrcs tv l*ajn the !n-in!m»:nt

huaiueas; any other form of rutrid" work
Ii XV Fischer, lftl (iretno st ,

Brooklyn.EMPLOYMENT BLP.EAI-*,
*1I T.-mx. 4C<l rt.

—
First class domestics•re supjjlisd; also managing > .ifkeep-

'.niatrorn. (coverr.fsiirs. tutors. *-tc

PORTBR or ELJDVATOR MAN,bj- young
man .!\u25a0.« Coffay, SSI Kast nri.i s'

I'liAi'i'TKin if- *t Tiffin, with private
party; <r. 8r; ref-

1718 Bergen m Brook -
Ijra.

TYTEWRITEnS

REMINGTON, D»nsmore. Hammond. Yost.
Franklin or BlWtanadarfer each *:50;

Cailcrapb. »•'\u25a0. rrpalring. 'lay. 1888 Madl
son aye.

wt«icai>.

GOC>D VOlcna anted for grand opera
i"n;«St P'-rformanc^; cmly ainate'irs ot

reSnetnent r,**a apply. r,f>2 Cnmegle Hall.
pi«-ni^y nrM Friday aftemom".

TYPEWRITERS
—

Allmakes sold, rented.
\u25a0»• ii«-<' exchanged; reliable s.-r^W

Oorman. 79 Nassau at. Telephone 2.40-
Cort'ardt.

_^^^^____^__

CH \:))\u25a0 El h, ;.. ,:,, h'l
rtn« in (5 ur ai d i

• . ors;
retrlstared for stata ..f

N. V . efereneea; careful driver.Stephen Wlae, B8 Sarah Ann «t.. Tunipklng
iteti Isiuii'i

POSITION OF TRUST
—

By German, •»\u25a0
married; thrcn years In country: «ob«r

and reliable; good reference*, William
Kt-rpen. 4:<.'> Bast Tilth hi.

PAPER HANGER, painter an.l aralaer:
contract or day's work; estate or hotel

work: Oral daaa workman, ii. a.. «4 Co
lumbus i"

HEI.r- WANTBB-.
fesUDGB WORK r««)iatiocUe<l by Dr.

--\u25a0• ..nt.gr. \u25a0 latest invention, teeth wl'b-
aot p.(.!.<. rpeclailst In porcelain cruwne
«*4lnia>s; Inexpensive. Dr. Bu^'muii,«*J
Xadlaoa »v».. corner M«th »t

UtXTIMKi.

LAWYER*

CHAUVI i;;R Has road and enrage re
pair Flop experience; can do own • pair

lac: willgo anywhere; ai rafarencea. B.
\Va«n»r. 2101 Atnste <Tajn aye.

CHAUFFEUR.— yearn experience;
very familiar with American, I-Yench nnd

Italian cars; bent of drivers; iWn6<»d. A'i-
dresi Patalan, 'JT,<> We?: 07th ft.

CHAUFFEUR and COACHMAN.—Married,
<ne chlid; rtfr»»t"ii years' personal New

York <'lty referenA; understands gasolene
and steam ear*; no anywhere Address B.H.. 101laye. .
CHAUFFEUR —By young man. 21: good

r>'-'hanlc; private family preferred; ref-
ercnr.s; vp^aks aermaii. Johft, •OS Step

U::g Place.

EGAL, a<i
i

PRIVATE SECRETARY.
—

Personal legal
adviser. by young New York attorney;

capable, refined, well connected. R. A.,
203 West 12.".th •>'

SALESMAN.
—

Young man. 17, with travel
line salesman: beat reference. Charles

R. Kaslce. 2<ll William Ft.

STENOGRAPHER and TYPEWRITER
—

Thoroughly i>xi>erlenceil in general office
and correspondence work; reliable and effi-
cient; highly raromwainlad ; desires good
place. If 15.. 2»R Orandvlew are., Brook-

STABILE FOREMAN; understands horses
and xeterlnary; clipping, etc.; like to

live on promises: Alreference Ifdesired;
is years' experience. Write or Inquire.
M»lone. S4 Harrison «t . Brooklyn

for
Pay

\u25a0 bairn..

Mala. |

6ATJSSMAN pnd GENEnAt OFFICES MAN. j
2.'. to Ri>. :Amerlc«n; mv«» r""*'"1 <?"''] ,

personal ajjpearanr*. iilpbrltk a-i.lrr-ps mili

inanrn'is. Indi:Mrl«iJs xn-1 corrert In !)-.!:l^:\u25a0

•he Haht man will fin/I a \<r jttiinlnirnitnre
t.v addressing with (uU |,inl<'u!Hr«. ;ia*t

"
experlenc*. etc.-; only tboee fiependrnt onj
tlK'lr p«T("-nnl rr.frfrlr*ni""1nrr'>'- Addr'S- j
Manufacturer, iv.r 40. Tribune l'ntown of-

fice. SIM P.roadwny. :

OTAfOHTSMKN WANTED.—Exp^rlencad |
'!rsua;ti!«rrn»!n In areto* :•wltchtopri*.' trrt-»fcr-."»ti. xnoir.rK .11:1 |

«Tr»rs»ori<: \u25a0\u25a0•nlv rr-<! dl*M tren V'-fi nrr lv':
Mat* expwteaee •*!saJary wrpecteO^ 'Aa-
dr»ss Chief DTHtyrhteman. W»»rlnshou?e
Electric A Mig. Co., PJttabora;, I>nn. ,:^ >

\u25a0

562 •..r-ii'l at.

®QDIn3AOBOD ILDK3CE.
From Piers 51-62 North River.

LIVKRPOOL. via QUKE.VSTOWN.
CARMANIA FK3. 16.8 A.M.
CAMPAKIA FEB. 23. Noon
Elruriii March 2iCam-.ar.la . March 16
t-ucama March 9|Campanla. ..Maroa 23

GIbRALTAIt—NAPLES-

CARONIA S FKR It). M A. M.. to
SO.OOO tons (OIIJK\L,TAR 4 NAPLES.

Minimum Rate: Ist class, $05; 3d. $50.
IXT^NIA and Sd only).. .March 7. noon
PANNONIA March 14. Boon; May J
C-ARPATHIA Maroh .- noon; May 18
BLAVOKIA April 11. noon; May 80

\ERNON H. BROWN. Gen' lAgent.
21-24 State St.. opposite the Battery.

DAIL.T SERVICE.
For Old Point Comfort. Norfolk. Ports-

mouth. Pinner's Point and Newport News,
Va.. connecting for Petersburg. Richmond,
Virginia Beach. Washington. U. C. and
entire South and West.

Freight nod passenger steamers sail from
Pier 'M. N. R.. lout Ileach «v.. every w«alc>
day at

•
p. iv.

H. b. walker.
Vlca-PreaMent and Trade Manajsr.

FGDD0 [F(!)[PU(ID DSBOBOD
Btaamahlpa of the RKD "IT'IJS3 will

pall from Tier 11. near Wall St. Ferry.
Urooklyr.. for San Juan direct, <«» follows:
8. S. i'HU..U>KL,rHIA.>at>. Feb. 1«. roon
H. S. CARACAS >.it . March 2. nooe

For freight or passage apply '..
BOUL.TON, B1.1S3 & DAI-LKTr.

Oeneral Managers. 81 Wall St.

T>ED I>' LKOB
~~

For !*Guayra. Puerto CabeHo. Ctira-
cfto a:>d Maru'iiibo, via Curacao, calling
alto at Sun Juan. P. R.:
S. S. >•,;[:.\I'K.I,I'HIA.Sat.. Feb. 19. noon
S. S. CARACAS Bat., March 2. noon

l<*or l«i Guayra, iTuraoao, Maracalbo:
\u25a0; S. MAKACAIBO ..Sat.. 'V! 28, noon
S. a. Z.IM.IA yat..

"
\u25a0• '•\u25a0 t, noon

Th<-s» vtt-ainers have superior accommoJa-
liona for pa?seii;:er».

BOUL.TOX. HtJSP * nALJ^ETT.
Gentraf m.m i«fts. >^ Wall St.

HOi^«B?AHEBICAR!H|j:
UU NEW TORK—ROTTP3RDA2. i=>

Via BOULOGNE.
Snll!nr« Wednesday aa per sai'trir Hat

St'darn. Fcb.20.1 amlPotadam. Mar.l3.ft am
Noordam, Ftb.27.oam lN^*dam. Mar'.V.lOem
Ryndan> Mur.U.lOumlSt'ndam. Uar.ST.lOaua

Holland-America l.inc. 3tt I.way. K. T.

JIALLOIIf STEAMSHIP CO
Tickets to Texas. Colorado Mexico,

New Mexico. Artxona. California. Oenrgla.
Flu'lda. Alabama, etc. AX.I* Ot'EAM
ROUTE3TO MIAMI. PALM BEACH. Fa..
etc. (via Key West). Our booklet
"Pockal Guide" free. It. B. XAYIiuNU,
Gen. Mgr.. VM rrnM at. N. Y.

"IA VELOCE"—Fast Italian Line.
J-

Kallin»r from Pier 84, North Rlirar.{*.. o* :4th Pi., for Naples and (i^ncj
Bulo«n«"«;. Hartflfld Xi Co. «9 Wall at.

BMURIC SITUATIONS *A.NTSD

Female.

ISUNDRESS, gootl. wants day's work in
"yrlVßto family: k<»..l reference. S. J..

Janitors box. 2.">2 Kast 3«ta at.

L\t'NI>RF.PS.—
Willing to h»-lp with some

other \»ork; cood family luu.idress: gt^d

references: younr Flnni»U glrL Jusotia hu.
reau, 6SO Lexlngtuu aye.

LAt'NDRESS.
—Colored; first class; Trash

-
Ins horae; doien or week. WlUlanur, 19-4

Writ 13-lth st.

L\I'NWtESS.- Institution r,r school: elty
V.r country: *2rt. !>.. Hofmayer's Bureau.

153 West 23.1 st. 'telephone after 10:S>
:. m.. Isfl4

—
Chelsea.

I*AT*XDRESi*.—By refined woman: would
IlkP some fine washing-; lirtK^rlaspecialty;

first class tmly; mending or other fine, work;
best reference. Garrison. 3»s West ft3d st.

UADY'S MAID, first class: out of town
placo rref?rred. Maid. Tribune Uptown

Office. 1334 Broadway.

NURPEv—Keftne<l Norwegian girl, lo take

car* of one or two children; lw« years'
experience; first class referinces. 97-1 East
ISSIh 61.

lOHk

MAIP-ATTKNr>ANT;lor.g; experience In
cara of sick: reads aloud: thoroughly'

competent: highest personal city refer-
!ence. Address M. M. care of Mr*.,O'Relllr. 120 East 11th St.

!yjRSE: Norwegian; ycur.s: bright: best «t
references: $20. neat sewer. Call Par*.

; Slope Emp. Bureau. 6S "thart. near Lin-
\u25a0 coln P.ace, Brooklyn.

!NI*KSE: —By your* Protestant «Maai tr
-

fa.-.t or Kroi»la« children: 2^» yeara1 ref-
erence; #2R-S3O. H-. Hofmayer's Bureau.

1 133 TCaer 23d st. Telephone after 10:30 a.,ex. lSa*—Ct.eUea,

'
NURSK.

—
Hospital trained; will (tlts a few

hours dally or weekly to invalid lady;
massa#a, electricity: physlclasa' references.
D.. Miss FltaGerald's Bureau. SOS Bta axe..'eorr.er iMit.

1 NVK6E.
—

By Oerman: inlaot or grown
! cEllCrsn: willingto traT%l Surop*. John-
j sen. SOT East 91st it.

|OT7KSS
—

Thoroughly experience!: anr
i slskr.ess; day or bight: or confinement
iand light m duty. Xonklln. 73 West
{ fv.h at.

NL""-Si;.-By youcs; Ncrwe^an gM: first
c'ifs: to Inrallil; very b*st references:

|ur.derstands rr.nfj.ift ard Is \u25a0wllllaff anci
obl'.slr.g. Flaherty* Bureau. 455 Colurabua

\u25a0 lit.,near £Cd st. Tel. 741
—

River.

!NTTRSBRY GOVERNESS.— .Refined Xorth
; ilerrrnn; ccmrerer.t and experienced: tr>
;or.» c!:'. d from two years up: wapes 430;
Ibest references. S. M.. 21.7 East >'£i 9t.

XT*RSE.
—

By refined girl, to one or two
Frown chUJrea. Cmra of Qllchrlat. 108

West ll>Cth »t.

KCWTJ or CHAMBERMAID.
—

By a u«'r
U:;!-l Oerrr.an girl; good s«vrer; city or• country; wages JIS-JiX). t^ill at Larg iv

Boecherar •'• Bureau. is TCest 27th st.

NUH9EKY GOVnr.XESS cr COMPANION1

•.•> lady, by well eja-atjd younjf 9canls!i
widow; city or country; {rood refdrences.
ill*.Abe'.enda. 383 West Hth st.

XUKoK to Invalid or nervous ass; hoaplta!
<-xcerlence: dtK-tors' reference*. Adorers

C22 Gre«nwlca *t., ZA floor.
!NtTKSCRT GOVERNESS.— By a reSned

North G«rmaaj best references; city or
!country; wages $2? to ?3i>. Call at Lansi

BoccbereT Co. Bureau. 13 West 27tli st.

NT7RSB.
—

V.y middle ased American; lonjj
ciperlenc^. cor.fir.ements: reference: .Ti»k»

ensagements: would t.»ke linnjediata iasa.
;Ca'.l or address Mrs. Joaes. i£6Liberty ava..

\u25a0 Brooklyn.

\u25a0 PRACTXCATj ROCSCICEEPER, OV "WlTvrc
ESCPEIUKNCC. c!eslr«s position: rran-

i ager fnr last ten years In largest estaMlsh—
!ments inlowr.:highest persona! r«fer*nces.'

Town or Country, B->x a>. Tribune Uptown
Oi'.'.ce. 1304 Broadway.

SFAM^TRKSS. !n linen room of hotel. Ad"• dresf< V. I>.. nox *J-\ Trlbur.e Office.

• MTnSKRY GOVERNESS; Gertnam; expert-
•need in physical care and education or

cK1:«1t- over three; rsfercneas. B. 11.. «17

East Stlth st.

sn\M^TUESS.— French: out by the day;
excellent references. tnla. Amelia Ijinge.
K99 Sth aye.

'VOI'NG ffiiMAN';go out washing, clean-
Ins" 423 West -llat st.

IWASHING.
—

By French woman; at Dome
or "out by day. Mr*.Schee. CO I>roy at

j third floor, front. ;

j (rASHTNO ar. 1 CLEaNINQ. by German
woman. Julia Krivatch. car* Mrs.

!r.lssaV. "f>s East 4th £t.

IHCASHINO. Ironing Bnd houseclsaalng, by
<;?rman w >man; out by the day. Hll-

Aebrai 231 West USth st.

WAITRESS .—Neat, tidy vnuna; girl; bes:
references: wag*" \u25a0•-\u25a0••:! Flaherty '

IBureau. *33 Columbus aT«., near 834 It
iTel. 741—river.

|WMTItESS P.n.l CHAMBERit-AJD.— STaat.
i tidy younp Irish girl; In the ooontry;
Nrack preferred: wages «18. Flaherty**

B'"ir«vi. 4<W Columbus ava.. near £&1 at.
jTel. 741—River.

iTOT'NO Canadlin Protestant, with a year \u25a0»

t experience at nur«!ns. as attendant to an
Invalid or any position of trust. A. 1...
163 Noble «t.. Broo»l>-».

TEACHER, private, by Japanese: .Tap-
aneae or Chinese lanicusg*. Address

Kamids, care -:ta«*r.. 111 West 101st St.

OARI>ENUR.—Scotch, married; thoroughly
experienced In.the rare of private plnoo";

excellent reference from last employer.
UcCree, Elliott's seed store. 20l Fulton »t. i
UAltliKM"!'.

—
Scotch. S3; married or.achild; experienced grower of fruit. flow-en and vegetable*; outdoor and under glass;

cnro of li-iuhiia pike*, etc.: deatrea
change; refereneea Bra 288, Southampton.
I^>l>K Inland.

GARDENER.— Married. 4«: \u25a0mall fHmlly;
life experience on private i.iueaa. thor-oughly competent, sober un.l truat worthy;

best rafarenc^a. EncUati Boa >::. lrMnc-ton-on-Mudson

QARDENRR (Head).
—

English; slsißie;
j.iii.t:ail. exp«rl«nc*d In huthouse plants.

orchids, palm». roaaa, grapes, peaehei under
a;las*i proper initnuKenient \u0084f lawn- roada,
vegatablaa In* lucccoslon; landscape tm-
pruvement \u25a0\u25a0.

'
era retjulrett. A<Mrr>« G»r-

danar, 3H Uorrta «t . Morriatown. N. J.

GARDENER.— MarrUd. no family will i,»
open tor an «>n6ai:-mrht about March l

or sooner: thoroughly experienced; *xr>e<-ta
-

tlona modaratr Duncan, care of Klllott ft
Sons, if>i Fulton \u25a0'.

IK•U'SKWORK.— Several voting men. white,
'colored; wultltiit .m t»hli>. private public.

Willces Bureau, a.*i7 M avc

HANDY man Oaraaan; atnala; mlddla
nK'-i; honest and thorough; b<%«t refer-

cncei>: iin<!enitan'i« gardenlrit. furnace;
handy any kind •>' work Artdres* -err.
227 Kn»t 11tli *t. . ;

JAPANESE student wlshen position «o that
he can have tlm« to attend high school

besides working; has long experience as
butler, valet: good references; country pre-
ferred. .1 Mlv«k«. 70 Hicks St.. Brooklyn.

JAPANESE. f^ir 6*n«ra! hous^worker and
good pl»ln coc-k. In small family, with

gr*r*i him«; highest references; pood Eng-
lish. J. T. T. 17 Concord St.. Brooklyn.

LADY'S MAID.
—

Swedish: rood seamstress;
n*si»t light chatnberwork: city references;

waK«* •«'-\u25a0\u25a0\u25a0 Call 11. W.. r.!»i 4' ay-

LADY'S MAID
—

By a competent *rraan;

(Cimj.i newer an.l hatnlreswr; >-ll>" or coun-
try; U-st referenoes; wages *l'.Vj::n. Call
at' Lang & Boecherer Co. Bureau, 13 West
•jTth st.

LADY'S MAII>.—Vi. \u25a0 neat and clean Irish
r.lr!: will acl as nurse; .it, or country;

J'-I.V Swedish Kxclianirc. KM 3d uve., near
:t'Jtri ii. or Till. 4N.V-3.Sth.

LADY'S MAID.
—

French: •\u25a0•\u25a0. ."eamMrcs.-i.
packer, hairdresser; oily or country: j*r-

Bonal city reference <*. 8.. 980 We*t
::i>thBl _,
LADY'S All', upstairs work. by colored

woman; go home nlxhts; be;>t inferences;
tin cards iiuiecs fare la paid: no objection*
to boarding house. Llvfugstun. 1782 Atlan-
tic uvp., Brooklyn.

i.-m 's MAID.—By refined young North
Carman Pr Mai woman; K'>O'l travel

ler- or competent attendant; beat refer-
ence*. Care of Smith, is \\>»t «<'ii, ft.

LADY of exceptional experience, capability
and. refinement desires \u25a0 petition In «'.v :

i

she can preside In a gentleman's borne.
Address A. 8.. Tonkera. N. T.
;»Al>V..\i.>!•!>.\u25a0•\u25a0.!., irlv-n s. aip and facial

treatment at 1m. 11.--1 residences. M!»s
DawUy, 187 West 83d at.

Ll«Tht HOUSEWORK. *c—Bj r»«pectable
yimnß woman; or anything; In email fam-

ily In flat, from t» a., m. until S. Barrett.
<I'J7 Went 64tii St.

LAUNDRESS. Protestant: very neat. quiet
and refined; beat of references; city or

country. J. L.. Mr» Collier's Acency. 122
West 234 st

LiA.t7NDHEBS.~Can do up *l»lr?». -liar*.
competent Finnish woman; has excellent

references; city or country. Ju»ila Bureau.
f.M>Lexington ay*.

NEW-YORK DAILY TRIBUNE. MONDAY. FEBRUARY 11. 1907.
WORK WANTED. DOMESTIC SITUATION'S WANTED.

9

