

THE NATURALIZATION ACT, 1870.

LIST of ALIENS to whom certificates of Naturalization or of Readmission to British Nationality have been granted by the Secretary of State, and whose Oaths of Allegiance have been registered in the Home Office during the month of March, 1912.

Name.	Country.	Date of taking Oath of Allegiance.	Place of Residence.
Alpert, Reuben ...	Russia ...	18th March, 1912 ...	London, 44, Fieldgate Street, Whitechapel Road
Amsler, Albert Maurice	Switzerland	See Amsler, John Nicholas Hubert Albert Maurice
Amsler, John Nicholas Hubert Albert Maurice (known as Albert Maurice Amsler)	Switzerland	23rd March, 1912 ...	Bucks, 39, High Street, Eton
*Anderson, Albert ...	Norway ...	25th March, 1912 ...	Liverpool, 28, Simpson Street
Bancroft, Morris ...	Russia ...	18th March, 1912 ...	London, 73, Cleveland Street, Fitzroy Square West
Bein, Isidor	Germany...	22nd March, 1912 ...	London, 40, Wrexham Road, Bow
Bernstein, Abraham ...	Russia ...	14th March, 1912 ...	Manchester, 108, Elizabeth Street, Cheetham
Birnbaum, Tobias ...	Russia ...	21st March, 1912 ...	London, 39, Buxton Street, Brick Lane
Black, Hymie	Roumania	23rd March, 1912 ...	Essex, 8, Warrior Square, Southend-on-Sea
Bloom, Morris	Russia ...	12th March, 1912 ...	Kingston-upon-Hull, 28, Brook Street
Bohm, George	Germany...	21st March, 1912 ...	Cheshire, 65, Victoria Road, New Brighton
Bongers, Hermann ...	Germany...	28th March, 1912 ...	London, 214, Southwark Bridge Road, Southwark
Braterman, Moris ...	Russia ...	27th February, 1912	London, 111, Rutland Street, Stepney
*Carlson, August ...	Sweden ...	28th March, 1912 ...	South Shields, 28, Victoria Road
Cohen, Isidore	Germany...	6th March, 1912 ...	London, 51, Aberdare Gardens, Hampstead
Cohen, Marks	Russia ...	11th March, 1912 ...	Leeds, 16, Badminton Place, Roundhay Road
Cohen, Percy	Russia	See Nimerovsky, Percy
Coppo, Cesare	Italy ...	4th March, 1912 ...	London, The Queen's Restaurant, Sloane Square
Covan, Joseph	Russia ...	20th March, 1912 ...	Derby, The Hollies, Sunny Vale Road, New Totley
Cowen, Philip Aaron ...	Russia ...	25th March, 1912 ...	Birmingham, 236, Pershore Road, Edgbaston
Dagostino, Panerazio ...	Italy ...	18th March, 1912 ...	London, Stafford House, St. James's
Dalton, James Francis...	United States of America	29th February, 1912	Dublin, 8, Upper St. Columba's Road, Drumcondra
Ehrlich, Moritz... ..	Roumania	9th March, 1912 ...	Glasgow, 940, Sauchiehall Street
Ericson, Knut Waldemar	Sweden ...	16th March, 1912 ...	Kent, 33, Victoria Street, Whitstable
Feldmon, George	Russia ...	13th March, 1912 ...	Dundee, 4, Temple Lane
Ferrero, Guiseppe ...	Italy ...	22nd March, 1912 ...	London, 44, Bessborough Gardens, Victoria
Fisherman, Joseph ...	Russia ...	9th March, 1912 ...	London, 174, Brady Street Buildings, Brady Street, Whitechapel
Foerster, Arthur Edwin	United States of America	11th March, 1912 ...	London, 4, Tavistock Mansions, Tavistock Place
Franco, Jacques (known as Jacques Haim Franco)	Italy ...	11th March, 1912 ...	Southport, Prince of Wales Hotel
Franco, Jacques Haim ...	Italy	See Franco, Jacques

* Serving in a British Ship.