

NET PRESS RUN
AVERAGE DAILY CIRCULATION
for the Month of March, 1929
5,326
Member of the Audit Bureau of
Circulations

Manchester Evening Herald

THE WEATHER
Forecast by U. S. Weather Bureau,
New Haven
Rain tonight; Tuesday fair and
slightly colder.

VOL. XLIII NO. 141.

(Classified Advertising on Page 12)

SOUTH MANCHESTER, CONN., MONDAY, APRIL 1, 1929.

FOURTEEN PAGES

PRICE THREE CENTS

AMBASSADOR HERRICK IS DEAD IN PARIS

American Envoy to France Passes Away Suddenly from Heart Attack—Eulogized by French Press.

Paris, April 1.—The body of Myron T. Herrick, late American ambassador to France, who died suddenly yesterday from an acute heart attack, rested today in a flower banked room in the United States Embassy joining the apartment where Col. Charles A. Lindbergh greeted the admiring crowds after his epic flight from New York. According to present plans the body will be taken to the American Cathedral on Wednesday pending the arrival of the late ambassador's son, Parmalee Herrick, who has been in the United States. It is expected he will arrive here at the end of this week.

The same vast and reverent crowds that visited Marshal Foch's home to view the remains of that famous soldier slightly more than a week ago gathered outside the American Embassy to pay similar tribute to the memory of the beloved diplomat.

Second Benjamin Franklin. The press united in eulogizing Mr. Herrick as a second Benjamin Franklin and a symbol of Franco-American amity.

Most of the papers printed two column photographs of the distinguished diplomat with captions expressing the highest friendship and esteem.

The body may be taken to the United States upon a French cruiser if this is agreeable to the United States government and the Herrick family.

France's Reaction. France's reaction to Ambassador Herrick's death in many ways is comparable to the loss she felt when Marshal Foch died. Unstinted praise of his courage, ability, tact and human qualities are heard everywhere.

His popularity which reached unbounded heights when he was the

(Continued on Page 3)

STEAMERS COLLIDE NEAR BOSTON DOCK

Meet in Fog—No One Hurt But Both Vessels Damaged Above Water Line.

Boston, April 1.—Seventy-five passengers aboard the steamship Far North from Halifax and other points north were shaken up when the liner collided in the fog with the freight steamer Ozark from Jacksonville, Fla., as the Far North warped into Commercial wharf today.

SIX MEN DROWNED NEAR CHARLES ISLE

Four Bodies Recovered; How Accident Occurred is Not Known to Authorities.

Milford, April 1.—A body, believed to be that of J. O. Balmer, caretaker of the laymen's retreat, Charles Island, one of the six persons drowned off the island late Saturday, was taken from the waters of the Sound late this morning. No marks of identity were on the body though a sweater established the identity of Balmer being sent for in an effort to establish an identity.

Mrs. J. C. Edwards, a resident of Fairview, found the body floating close to the shore at the foot of Deerfield avenue, Bayview, a point about two miles east of the place where the tragedy occurred.

Milford, Conn., April 1.—A small fleet manned by Milford police and private citizens who had volunteered their services worked the waters inside Charles Island, Milford harbor, today seeking the bodies of two of the six men drowned mysteriously Saturday afternoon as they were coming ashore from the island after working on the retreat.

NEW LOVE LETTERS IN HARTFORD CASE

Adams Had Two Other Sweethearts Beside Miss Collins, Evidence Shows.

Hartford, April 1.—Further evidence of the love adventures of the local weather bureau who was killed by his wife, Olive, because, she said, he flaunted his affair with Dorothy Collins, a stenographer, came to light today. Adams was chloroformed by his wife as he slept.

Miss Collins is now in a state of collapse because of the public display of the dead man's intimate correspondence.

It now develops that also in the life of Adams there was "Jane," a Massachusetts school teacher, and "Alice," a married woman. Then, too, there were Irene and several others who succumbed to the occultism and personality of the weather expert.

SEC. STIMSON WILL DEFEND SHIP SINKING

Says It Was Justified Under the British Anti-Rum Smuggling Treaty; Canadians Indignant Over Act.

Washington, April 1.—Secretary of State Stimson returned to his desk today after an Easter weekend spent in New York, prepared to defend the sinking of the Canadian schooner "Im Alone" by the Coast Guard in the Gulf of Mexico March 22, on the ground that it was justified under the British anti-rum smuggling treaty.

The Treasury Department, through Secretary Mellon, justified the act under the tariff law of 1922, which gave the Coast Guard jurisdiction over waters, to a 12 mile limit. It is understood that the State Department has not accepted the tariff act as applying to the case, but will defend on a clause in the anti-rum treaty under which Great Britain agreed to permit search and seizure of suspected rum runners within one hour's steaming distance from shore.

Stimson over the week-end studied the Coast Guard's preliminary report of the attack, and attempted to grapple with the international law principles of territorial jurisdiction which might be applicable. An international lawyer of considerable reputation, Stimson finds himself in a dual role of being compelled to defend the right of the United States to extend for domestic purposes, the territorial jurisdiction of the United States beyond the three-mile limit established by international law, and at the same time maintain the traditional policy of the United States concerning freedom of the seas.

Booze Not Considered. The fate of a rum runner, which happened to fly the Canadian merchant flag, is of no particular moment to either the Canadian or the British government, and a continued effort is being made both by the British Embassy and the Canadian Legation to keep from appearing in the public eye as defenders of the rum smuggling trade under protection of the British flag.

The Canadian Cabinet meets in Ottawa tomorrow and will take up the "Im Alone" case, however, with the public indignation in Canada over previous seizures of Canadian vessels marking in the background. Not all were rum runners, but fishing vessels, and much ill-feeling which has been engendered by the fisheries disputes between Canada and the United States, is expected to be echoed in the Canadian parliament when the "Im Alone" sinking comes up for discussion.

Canadians in Washington make no secret of the resentment of the

BUNION DERBYISTS HEAD FOR TRENTON

76 Marathon Runners Plan to Reach Los Angeles Around June 18.

Elizabeth, N. J., April 1.—A picturesque band of 76 Marathon runners, sporting red, yellow and black jerseys and accompanied by the officials and ballyhoo squad in six bright red automobiles, headed for Trent, N. J., today on the second lap of C. C. Pyle's second annual transcontinental foot race.

Gallon of Wine Tragedy

A new chapter in the tragedy of a mother's death, brought about because there was a gallon of wine in the house, is pictured here. Gerald De King, 12, and Joseph De King, son and father of Aurora, Ill., are shown taking their last look at the mother, who was shot during a raid on their home by drug agents.

Famous Aviators Down In Australian Wilds

Sydney, Australia, April 1.—After being in the air more than 27 hours the aviators came down, meanwhile sending out the following wireless: "Making forced landing in rotten country. Wish us luck." In the hope that the airmen landed near the Drysdale river a search expedition will be sent into that district.

NAB LOAD OF BOOZE WORTH \$50,000

Norwalk, April 1.—Local police today almost captured a launch in the act of landing liquor at Dorlon's Point, and actually did get a truck carrying whiskey estimated to be worth fifty thousand dollars. Another truck, apparently loaded with liquor escaped in the fog.

Following the capture of the truck, Fred Webber, of 74 Lockwood avenue, Long Branch, N. J., and Joseph Freed, of 72 West Houston street, New York, were fined \$1,500 each and sent to jail for thirty days each by Judge Freeman Light in Police Court, for violating the liquor laws with the truck.

Hidden Compartments. According to the police the truck had two compartments concealed beneath furniture. In one compartment were stowed 118 bottles of whiskey, in the other fifty sacks containing 12 bottles. Beneath the compartments was a pan arranged as if to catch the overflow in case of a possible leakage of the liquor.

Policeman Harry Webb sighted a truck speeding out from Dorlon Point, and summoning two other

FRAUDULENT PAPERS USED BY DRY RAIDERS

Prosecutor Asks Court to Be Relieved of Responsibility in De King Case.

Geneva, Ill., April 1.—State's Attorney George Carberry of Kane county today went before Judge John K. Newhall in the Circuit Court here and asked to be relieved of all responsibility in conducting the investigation into the killing of Mrs. Lillian De King by dry raiders in her home a week ago.

TUTTLE PLANS TO SPEED UP MORGAN CASE

U. S. Attorney Calls Customs Men to Tell How They Found Liquor Among Congressman's Luggage.

New York, April 1.—The summoning of L. E. Crawford and James McCabe, customs inspectors, today opened the investigation of United States Attorney Charles H. Tuttle into charges that Congressman William M. Morgan of Ohio violated the law by bringing in four bottles of liquor when he returned from Panama a week ago.

Crawford and McCabe charge they found the liquor in the congressman's baggage. "I have asked Assistant Collector of Port Stewart to send down all witnesses connected with the case and will investigate each thoroughly," Tuttle said.

No Delay. Morgan's innocence should be established at once, says Tuttle. "I am not prognosticating about the case but it will be thoroughly looked into."

Asked if he would summon Morgan or any of the members of the Congressional party which was aboard the Panama liner Christopher, Tuttle said that he would first hear the stories of the customs inspector.

SEEK HOOVER'S AID FOR FARM RELIEF

Washington, April 1.—Despite the refusal of President Hoover to draft a farm relief bill for Congress, his advice and approval will be sought upon every important phase of the legislation to be worked out by the Senate and House agriculture committees.

Both Senator McNary (R) of Oregon, and Rep. Haugen (R) of Iowa, chairman, respectively, of the Senate and House committees, expect to consult Mr. Hoover frequently during the ten days which will be utilized to write the bill for the special session.

Adoption of this course, Congressional farm relief leaders believe, will obviate the possibility of a big being passed which would be vetoed by the President.

FUNERAL SERVICES FOR FRANCES SMITH

South Amherst, Mass., April 1.—A wild mood cemetery Amherst, a few miles from Northampton, where her college days were spent, was chosen as the burial place for Miss Frances St. John Smith.

It was selected by the grief-stricken parents of the Smith college girl upon their arrival from New York at the summer estate "The Ledges" here.

A state police guard was on duty to keep the curious away from the funeral services this afternoon. "The body of the girl, taken from the Connecticut river after a 14-month search world-wide in scope, was identified by teeth and dental work by Miss Smith's dentist, Dr. Carlton Wood, of Pelham, N. Y. It was brought to the Smith summer home from Springfield.

CONGRESS ALARMED OVER SPECULATORS, WOULD COURT THEM

Stock Market Has Already Drawn Two Billions in Cash from Legitimate Industries; Senators Blame Reserve Board—Would Outlaw All Marginal Buying of Securities.

Washington, April 1.—The statesmen on Capitol Hill were matching their brains against Wall street today to devise a method of curbing the orgy of speculative gambling in Wall street. Two remedies for the stock gambling situation, which has drawn more than \$2,000,000,000 in cash from the legitimate industries of the nation, were under construction.

First, Senator King (D) of Utah, said he would sponsor a bill outlawing front interest and that the bill would include in "margin" buying of securities.

Second, Senator Norris (R) of Nebraska, was studying a plan for leveling a federal tax upon speculative loans. Senator Carter Glass (D) of Virginia, a former secretary of the treasury, meanwhile was seeking to strengthen the Federal Reserve Act. Glass has maintained that the law itself is sufficient to control and curb speculation and that the fault lay in the Federal Reserve board's failure to enforce the law. He may sponsor an amendment to make the board act.

The bill in the omnibus, so far as Congressional action is concerned, has been the impossibility of determining in advance just what effect any corrective legislation would have on the nation's finances. It likewise has been impossible to learn accurately whether or not speculative gambling were curbed, there would be an improvement in the agricultural situation—which has been the goal of those attacking the speculative markets. The bill, which King will sponsor, has been introduced several times in the past but Congress never has acted upon it. It would forbid the use of the mails, the transmission of any messages and the transfer of any money across state lines for marginal transactions in securities.

EXPECT BATTLES IN TWO SECTORS

Mexican Armies Nearing Each Other in Naco and Jimenez Today.

Nogales, Sonora, Mexico, April 1.—Active hostilities were brewing in two widely-separated sectors of Gen. Gonzalez' command at Naco, Chihuahua, today. While the Naco Federal garrison under Gen. Lucas Gonzales awaited further rebel attacks following two air raids yesterday, telegraphic advice from Rebel Generalissimo Jose Gonzalez Escobar stated the big southward campaign of the main rebel army was fully under way following an initial major engagement just south of Jimenez, where the insurgents claimed an overwhelming victory.

Telephoned reports from Naco, Ariz., said that extreme secrecy prevailed the Naco garrison. With the international boundary closed to traffic reports of trouble within the Gonzalez defending forces were also persistent in Naco, Arizona.

Efforts of rebel headquarters to confirm the mutiny reports had been unsuccessful up to an early hour today.

Attempts to reach Gen. Fausto Topete who is leading the rebel drive on Naco, Sonora, were unavailing, and were indicative, according to rebel leaders, that Topete had personally taken the field.

Headquarters here said that Topete may launch his infantry and cavalry charge today, preparing a armored troops ahead of the electrically charged barbed wire fortifications which protect Naco on three sides. Advice to rebel leaders claimed a big victory in the battle of Jimenez which lasted 12 hours and resulted in many dead and wounded. Escobar also claimed that Gen. Eulogio Ortiz, commander of Gen. Juan Andruz Almazan's vanguard was killed in action. No estimate of the number of killed was given. (Continued on Page 2.)

BRANDER MATTHEWS, NOTED AUTHOR, DEAD

Held Chair of Dramatic Literature at Columbia for Nearly 25 Years.

New York, April 1.—Funeral plans were being made today for Brander Matthews, noted critic, educator and playwright who for almost a quarter of a century held the chair of dramatic literature at Columbia University here. He died yesterday of influenza.

Born James Brander Matthews in New Orleans 76 years ago, he dropped his first name when he started to write. He studied for a bar and was admitted in 1873 but taking a great liking to this city, he insisted on remaining here. He continued his studies and became professor of English at Columbia in 1891. 20 years after his graduation, in 1910 he was named for the chair of dramatic literature and remained in that post until the death of his wife in 1924. He wrote more than 35 books and was an intimate of practically all the noted writers of the '90s.

IDEAL EASTER FILLS ALL CHURCHES HERE Services Attended 100 Per Cent as Weather Man Plays Fair.

Beautiful weather aided greatly in packing the churches throughout Manchester both at the morning and evening services yesterday. Nearly all the churches had special music and sermons in keeping with the spirit of Easter.

At the South Methodist Episcopal church the morning service was attended by 700 persons. Rev. Col. Pitts spoke on "The Easter King." The church was decorated with Easter lilies and palms, roses and carnations.

Special Quartet At the Second Congregational the auditorium was comfortably filled at both the morning and evening services.

At the Concordia Lutheran the church was closely packed both in the morning and evening. At the first service, Edward Fisher played a violin solo and Miss Anna Thuck sang a soprano solo.

Center church auditorium was inadequate to seat the worshippers at the morning service yesterday and the chapel was thrown open to accommodate those who attended the communion service and reception of new members which takes place at this church always on Easter morning.

At the Concordia Lutheran the church was closely packed both in the morning and evening. At the first service, Edward Fisher played a violin solo and Miss Anna Thuck sang a soprano solo.

THE BRETHERN HOLD 14TH CONVENTION Evangelical Sect Gathers Here for Annual Three-Day Meeting—Many Visitors.

The annual convention of The Brethren was held in Manchester for the fourteenth time at Odd Fellows Hall, opening last Friday and closing with last night's session.

Ten evangelists from all parts of the country spoke at these meetings. How a Christian should live and the fundamentals of Christianity were topics, the keynote being, "Unless a man be born again he cannot enter the Kingdom of God."

Over three hundred persons were present at the three day revival. The meetings opened at 10:30 in the morning and continued until noon when dinner was served.

This is the third year that this convention has been held in Odd Fellows Hall. Before that they were held in Cheney Hall. Gospel Hall on Center street is too small to take care of the large crowd which comes to the convention making the bringing of another hall necessary.

THRILL KILLERS GET LIFE IMPRISONMENT Curtains Falls on Melodrama in Which Two Lives Were Lost in Atlanta, Ga.

Atlanta, Ga., April 1.—With life imprisonment sentences meted out to George Harsh and Dick Gallogly, the curtain fell today on a sinister melodrama in which two lives were lost and two more were shattered.

The college boys who embarked on a career of banditry for a "thrill" both pleaded guilty today to the murders of S. H. Meeks and Willard Smith, Atlanta store clerks, and were consigned to the dreary round of chain-gangs as long as they live.

TO PROBE WAGE DISPUTE Washington, April 1.—President Hoover today, appointed an emergency board of inquiry to investigate the wage dispute among employees of the Texas Pacific railroad.

GALLOGLY GETS LIFE Atlanta, Ga., April 1.—Richard ("Dick") Gallogly erstwhile "darling" of Atlanta's younger set, will spend the remainder of his life behind prison bars for his part in the "thrill" murders of Willard Smith, a drug clerk, and S. H. Meeks, a grocer.

POPULAR YOUNG LADY. Two Rivers, Wis.—A local girl, very popular with the flaming youth of the city, got her date book all scrambled by the result that seven young gentlemen called on her at the same time one recent evening.

STOPPING THE LEAK. New York.—Customs officials recently seized a cargo of nearly 5,000 gallons of Scotch malt on a freighter docked in Hoboken. The malt, used for making whisky, is diluted many times for bootleggers' consumption in this country.

LET'S GO. She: Wait a minute; I've forgotten my lipstick. He: You've got it on.—Life.

KILL REVISION PROPOSALS IN SURPRISE POLL

(Continued from Page 1)

be placed before the townspeople, and that no political influence should be brought to bear to put the proposals across.

Many of the Charter Revision committee today are of the opinion that the special election was the fairest way to present the proposed amendments. One prominent member of the committee today pointed out that the committee could just as well have taken the amendments to the General Assembly and then have had a general referendum on the charter changes as a whole.

Work Ends. A majority of the members of the Charter Revision committee has signified that the committee will drop its work immediately. It had been suggested that some of the elements in the proposed changes could be saved and adopted through Legislative action, but most of the Revisionists believe that would be unwise.

Some comparison of the size of the vote can be gained by noting that 2,576 voted Saturday and 7,723 voted in the Presidential election last November.

EXPECT BATTLES IN TWO SECTORS (Continued from Page 1)

of casualties was contained in the report which said the battlefield was heavily strewn with bodies. The Escobar reporting to the rebel army, reported to contact the big Federal column under Almazan within a few hours. Rebel leaders today said they looked for the major and decisive conflict of the revolution within the troops clash.

EXPORTS BREAK RECORD Washington, April 1.—Secretary of Commerce Lamont predicted today that exports from the United States this year may reach \$6,000,000,000, an all-time record for normal years, and an increase of more than \$800,000,000 over 1928.

CONGRESSMEN RETURN HOME Panama City, Panama, April 1.—Sixteen Congressmen, who have been visiting the Panama Canal Zone, are enroute home today upon the liner Ancon, having sailed yesterday. The party includes Senator Burton K. Wheeler, of Montana; Congressman Elmer Leatherwood, of Utah, and Congressman Tom Connally, of Texas.

POPULAR YOUNG LADY. Two Rivers, Wis.—A local girl, very popular with the flaming youth of the city, got her date book all scrambled by the result that seven young gentlemen called on her at the same time one recent evening.

STOPPING THE LEAK. New York.—Customs officials recently seized a cargo of nearly 5,000 gallons of Scotch malt on a freighter docked in Hoboken. The malt, used for making whisky, is diluted many times for bootleggers' consumption in this country.

LET'S GO. She: Wait a minute; I've forgotten my lipstick. He: You've got it on.—Life.

OBITUARY DEATHS

Mrs. F. E. Watkins Mrs. Katherine L. (Lyman) Watkins, president of Watkins Brothers, wife of F. Ernest Watkins, died suddenly Friday night at her winter home in St. Petersburg, Fla. Death was due to heart trouble.

Mrs. John Chartier The funeral of Mrs. John Chartier of 245 North Main street was held this morning at St. Bridget's church. There was a large attendance of relatives, friends and associates of Mrs. Chartier in the various orders in which she had taken an active interest.

Mrs. Annie Titus Funeral services for Mrs. Annie Titus were held yesterday afternoon at 2:30 from her late home on East Middle Turnpike and was largely attended. Rev. F. C. Allen of Second Congregational church officiated. There was a profusion of beautiful set pieces from relatives, groups of friends and individuals, testifying to the esteem in which Mrs. Titus was held by all who knew her.

ABOUT TOWN Seven hundred copies of the Founder's Centennial Number of the War Cry are in the hands of Adjutant Joseph Heard of the Manchester Salvation Army canteen for disposal. This number, an extra large one, is packed in a handsome and readable matter. Many of the pictures deal with William Booth, the founder of the Salvation Army, and there are two full-page colored portraits of the first general, and his wife. There is also a sketch of the life of the present general, E. J. Higgins, C. B. E.

CHILDREN OF GREEN 1 to 4 of the Manchester Green school will give an entertainment in the assembly hall Thursday evening beginning at 7:15. The children are disposing of ten tickets.

REVER. A. COLPITT will leave tomorrow morning for the annual Southern New England conference at Brockton, Mass. Rev. James E. Greer, the assistant pastor of the South Methodist church, will be in charge until Thursday and will then leave for the conference.

MISS ALICE and Miss Elsie Harrison and Miss Margaret Lewis, students in the School of Religious Education at Boston University, have resumed their studies. William Stevenson a student at the B. U. school of medicine, has also returned to the college.

WEDDING ANNIVERSARY SURPRISE party given at the home of Mr. and Mrs. Richard McConville of 153 Cooper street for Mr. McConville's parents, Mr. and Mrs. Henry McConville of Keeney street, married 33 years. There was a large gathering of friends and relatives from Springfield and Manchester. A dinner, dancing and cards were the features, together with the presentation of a floor lamp to Mr. and Mrs. McConville.

THERE'S A DIFFERENCE. Cleveland.—The patrol wagon dashed madly up to the curb. Directly after several high-powered automobiles drew up alongside and uniformed men and detectives rushed up to a house and hurried in. "Where's the policeman?" "Where's the policeman?" "Who did the shooting?" the cops asked the woman of the house. "What policeman?" the woman asked. "You phoned and said somebody shot a cop in front of your house, didn't you?" the cops demanded. "No," faintly replied the woman. "I said that somebody was shooting craps out there on the sidewalk."

SMART BOY. Willissen Magistrate: Are you old enough to be married? Young Man: Yes; but not silly enough.—Tit-Bits.

LOVE ISN'T SO BLIND. Proud Parent: No, I will never recognize an actress as my daughter-in-law. Lovelock Son: But she isn't an actress; she only thinks she is.—Answers.

ALL motion pictures publicly exhibited in Japan must pass the censorship of the Japanese home office.

TUTTLE PLANS TO SPEED UP MORGAN CASE

(Continued from Page 1)

false, that he had no liquor and never drank in Washington, and in Ohio. Morgan is known as a teetotaler. He always has been a strong advocate of the dry law as well as the recently enacted Jones Act.

Friends of Morgan, according to Washington dispatches, have come forward with a story that they think might explain the situation. They say that what Morgan did was to oblige a colleague's wife who did not have freedom of the port, as Morgan was supposed to have.

Whether the facts of the case will be put before the April term of the Grand Jury which is to be sworn tomorrow, Tuttle would not say.

SEC. STIMSON WILL DEFEND SHIP SINKING

Canadian people during past months and the strained relations which have become more apparent with each dispute with the Coast Guard.

RAIN, HAIL AND SNOW TYING UP THE WEST Eight persons were reported to be dying today in hospitals at Poplar Bluff, Mo., from the effects of winds of cyclonic proportions which swept six states last night and today, followed by rain, hail and snow which caused millions of dollars in property damage at Danphian and Poyner, Mo.

NATIONAL CITY BANK ADDS TO RESOURCES To Take Over Farmers' Loan and Trust Co. in Proposed Merger.

New York, April 1.—The National City Bank of New York, America's only \$2,000,000,000 banking house will add to its banking resources, by the absorption of the Farmers' Loan and Trust Co., according to an announcement made today.

OHIO GIRLS STRANDED. Boston, April 1.—Jean Brennan, of Akron, Ohio, and Elsie Johnson of Chicago, today applied for a warrant for the arrest of a Back Bay man who, they alleged refused to pay them wages and commissions for sale of magazines.

NOW PLAYING Wonderful—letter than "The Noose" is what they're saying about this great picture.

SEE AND HEAR RICHARD BARTHELMESS "Weary River" His First Talking Picture

STATE LAUREL & HARDY NEWS

WESTMINSTER SCHOOL HEADMASTER HERE

Addresses Kiwanis Club This Noon—Describes Work at Famous School.

Professor Raymond McOrmond, head master of the Westminster School for Boys at Simsbury, was the speaker at the Kiwanis club meeting this noon at the Sheridan Hotel. He gave the Kiwanians a glimpse of his life at Westminster, where he has been for the past six years, and also cited a few facts about the school, its buildings and the work that is being carried on there.

Mr. McOrmond said one of the hardest tasks which such a school has to combat is the fact that the boys who attend are usually the sons of rich parents. They come to the school believing that they do not have to work and do not have to suffer any privations. He said it had been his experience that the boy whose parents were poor and who had to suffer privations was the most successful student.

W. W. Robertson won the attendance prize today, donated by Harold West.

NATIONAL CITY BANK ADDS TO RESOURCES To Take Over Farmers' Loan and Trust Co. in Proposed Merger.

New York, April 1.—The National City Bank of New York, America's only \$2,000,000,000 banking house will add to its banking resources, by the absorption of the Farmers' Loan and Trust Co., according to an announcement made today.

OHIO GIRLS STRANDED. Boston, April 1.—Jean Brennan, of Akron, Ohio, and Elsie Johnson of Chicago, today applied for a warrant for the arrest of a Back Bay man who, they alleged refused to pay them wages and commissions for sale of magazines.

NOW PLAYING Wonderful—letter than "The Noose" is what they're saying about this great picture.

SEE AND HEAR RICHARD BARTHELMESS "Weary River" His First Talking Picture

STATE LAUREL & HARDY NEWS

Local Stocks

Table with columns for Bid and Asked prices for various stocks including Bank Stocks, Insurance Stocks, and Public Utility Stocks.

CONGRESS ALARMED OVER SPECULATORS

(Continued from Page 1) considered an increase in its rediscunt rate—the rate of interest charged when it rediscounts or takes over loans made by member banks, which in turn may have acquired possession of the brokers' notes from national banks.

PARSONS TONIGHT

MATINEE WEDNESDAY \$2 to 50c Monday, Tuesday, Wednesday APRIL 1-2-3 Wednesday Matinee \$2 to 50c Directly prior to premier at the Ethel Barrymore Theater, New York City.

MISS ETHEL BARRYMORE

In the Second Play of Her Repertoire Program "THE LOVE DUEL" A Modern Play BY ALI HATVANY Adapted by Zoe Atkins

Now Playing Wonderful—letter than "The Noose" is what they're saying about this great picture.

SEE AND HEAR RICHARD BARTHELMESS "Weary River" His First Talking Picture

STATE LAUREL & HARDY NEWS

N. Y. Stocks

Table with columns for Bid and Asked prices for various N.Y. stocks including Allied Chem, Am Bosch, Am Can, Am Car and Fdy, Am Loco, Am Pow and Lt, Am Tel and Tel, Am Sugar, Anaconda, Atchafalaya, Atl Ref, Balt and Ohio, Beth Steel, Ches and Ohio, C M and St Paul, Cons Gas, Corn Prod, Dupont, Erie, Gen Elec, Geo Motors, Int Harry, Int Nickel, Kennecott, Mack Truck, Mariand Oil, Miami Cop, Mo Pac, New Haven, North Amn Co, Packard, Penna R R, Radio Ceram, Pressed Steel Car, Radio Corp, Reading, Sou Pac, Sou Ry, S O of N J, S O of Cal, Studebaker, Texaco Co, Union Pac, U S Rubber, U S Steel, Washhouse, W Overland.

CONGRESS ALARMED OVER SPECULATORS

(Continued from Page 1) considered an increase in its rediscunt rate—the rate of interest charged when it rediscounts or takes over loans made by member banks, which in turn may have acquired possession of the brokers' notes from national banks.

PARSONS TONIGHT

MATINEE WEDNESDAY \$2 to 50c Monday, Tuesday, Wednesday APRIL 1-2-3 Wednesday Matinee \$2 to 50c Directly prior to premier at the Ethel Barrymore Theater, New York City.

MISS ETHEL BARRYMORE

In the Second Play of Her Repertoire Program "THE LOVE DUEL" A Modern Play BY ALI HATVANY Adapted by Zoe Atkins

Now Playing Wonderful—letter than "The Noose" is what they're saying about this great picture.

SEE AND HEAR RICHARD BARTHELMESS "Weary River" His First Talking Picture

STATE LAUREL & HARDY NEWS

VARIED PROGRAM AT C. OF C. DINNER

Choral Club's Appearance to Attract Many—Open to Everyone.

One of the most pleasing features in prospect for the diners at the Chamber of Commerce annual banquet next Monday evening, April 8, will be the appearance of the Men's Choral Club of Manchester, who will give a concert immediately following the service of the dinner.

The committee wishes it distinctly understood that the dinner will begin promptly at 6:30 and diners are urged to be there in season to enter the dining room as soon as the doors are open.

In addition to the concert by the Men's Choral Club, Frank Lane, professional entertainer, will make several appearances.

MILWAUKEE CUT OFF BY MID-WEST STORM

Houses Unroofed, Windows Smashed and Trees Uprooted by High Winds.

MILWAUKEE CUT OFF BY MID-WEST STORM

MILWAUKEE CUT OFF BY MID-WEST STORM

CALL NEW PASTOR.

Darien, April 1.—Rev. Philip Gordon Scott, now assistant pastor of Flatbush Congregational church, Brooklyn, N. Y., is expected to come here in the middle of the summer to be pastor of Darien Congregational church, succeeding Rev. George A. Tuttle, who recently resigned to go to a church at Westfield.

PRESENTS A. & N. CLUB WITH FINE MEMORIAL

Mrs. Mary Irish Dedicates Bell and Gavel in Memory of Son Lost in War.

Mrs. Mary Irish, formerly of Buckland, whose son, Harold Benjamin Irish, lost his life in the World War, has presented the Army and Navy club with a combination bell and gavel to be used at meetings in memory of her son.

The presentation was made by Mrs. Irish personally at the recent meeting of the club. Action was taken at that time regarding plans for celebrating the tenth anniversary of the club's dedication.

MILWAUKEE CUT OFF BY MID-WEST STORM

Houses Unroofed, Windows Smashed and Trees Uprooted by High Winds.

Chicago, April 1.—With Milwaukee completely isolated from the outside world by wire communication, snow, hail and high winds assailing all parts of the middle west, havoc and destruction caused by miniature tornadoes and cyclones, hundreds of towns and metropolitan cities were repairing the damage today.

TELLS ADVANTAGES OF MUTUAL COMPANIES

Much has been said about the merit rating plan, whereby policy holders owning private automobiles, not having an accident within the last 24 months are given a 10 percent reduction.

FIND BOY'S BODY

Spring Valley, N. Y., April 1.—Charged beyond recognition, the body of a 12 or 13-year-old boy was found near here today in the ashes of a woodpile shack.

WEAR AND TEAR

"Hello, is this the laundry? This is Jones. I didn't get my cuffs back in that package you just delivered."

Chicago, April 1.—Congressman M. Alfred Michaelson of Chicago today surrendered himself to Federal authorities here on charges of having smuggled liquor into this country from Cuba.

I. O. O. F. ENCAMPMENTS TO MEET ON SATURDAY

Local Men Honored With Appointment to Important Positions for Special Degree Work.

The local members of the Encampment branch of the Odd Fellows are to participate with the Encampment members from Thompsonville, New Britain and Hartford in a district meeting at Foot Guard Hall, Hartford, Saturday, April 6, commencing at 4 p. m.

Local Men Honored With Appointment to Important Positions for Special Degree Work.

Thomas J. Rogers

In the evening at 8 o'clock the Royal Purple degree will be put on for the banquet from the four Encampments in the district.

ABOUT TOWN

Mr. and Mrs. Henry Beal of Brookline, Mass., and son Bruce, a student at Harvard, class of '29 were Easter guests of Mr. and Mrs. C. Denison Talcott at their Talcottville home.

SIX MEN DROWNED NEAR CHARLES ISLE

New Haven where they will be buried on Wednesday morning. The victims whose bodies were recovered Sunday afternoon are William H. McDonald and his son Burton V., Walter Fallon, and Sabato De Franco, also New Haveners. Fallon was 15 years old.

WOMEN OF MOOSEHEART LEGION WILL HAVE A BENEFIT WHIST PARTY

The ladies of the Concordia Lutheran church will entertain the members of the Ladies Society of Trinity church, Hartford, tomorrow at 2 o'clock.

GALE STRIKES MID-WEST

Chicago, April 1.—Thousands of dollars worth of property damage was done in the mid-west today by a terrific wind and rain storm.

GROOM DRINKS POISON

Toronto, Ont., April 1.—Because he was unable to stop an attack of hiccoughs which started immediately after his wedding ceremony, Charles Swazye, 59, today kissed a white goodbye and then drank poison. A stomach pump saved his life and as a result he is scheduled in court tomorrow to answer to the attempted suicide charge.

BISHOP BREN'S FUNERAL

Lausanne, Switzerland, April 1.—Owing to delays entailed by legal formalities, the funeral of the late Bishop Charles Brent, of the Episcopal diocese of Buffalo, N. Y., probably will be postponed until Thursday or Friday.

LIONS CLUB HERE NOW SEEMS A CERTAINTY

Fifteen Local Business Men Sign Applications to Organize New Service Club.

Commissioners from the International Lions headquarters are here forming a local Lions club and making plans for what is hoped to be a very strong civic organization.

This organization is planning to meet in the evening for one hour instead of having a luncheon at noon. By doing so this will make it possible for them to become members who are now unable to take any active part in civic work.

ABOUT TOWN

Mr. and Mrs. Henry Beal of Brookline, Mass., and son Bruce, a student at Harvard, class of '29 were Easter guests of Mr. and Mrs. C. Denison Talcott at their Talcottville home.

ABOUT TOWN

Thursday, April 18, has been set as the date for the annual DeMolay dance to be held in the Masonic Temple. Charlie Miller's broadcasting orchestra of Springfield will furnish the music.

ABOUT TOWN

The Manchester City Club will hold its regular April meeting Thursday night in the club rooms on Oak street.

ABOUT TOWN

Miss Dorothy Gates of Highland street has returned to her studies at the Bryant and Stratton business college in Boston after spending Easter at her home.

ABOUT TOWN

Miss Ruth Marlow has resumed her studies at New York University after spending the Easter recess with her parents, Mr. and Mrs. Nathan Marlow of Holl street.

ABOUT TOWN

Rev. Edmund A. Baxter, pastor of St. Mary's church, New Haven, head of the Laymen's Retreat Association, took charge of the bodies at the undertakers, and directed them sent to New Haven.

TOWNS TO BUILD MUCH STATE AID ROAD THIS YEAR

More Than 27 Miles of Secondary Highway to Be Added to Connecticut System Under New Contracts.

More than twenty-seven miles of state aid road will be built this year in fourteen Connecticut towns under contracts advertised by the state highway department for bid on April 8, according to an announcement made today by Highway Commissioner John A. MacDonald.

Although none of the 27 miles of new road is part of the state's primary trunkline system of highways, all will form important parts of a general highway network. All of the roads covered in the new contracts were selected for construction by the individual towns with the advice of the highway commissioner and with the aid of a department office created to assist town officials in road building.

The largest single stretch of road included in the contracts will be slightly more than eight miles in length, and will be of waterbound macadam. It will form part of the Jonathan Trumbull highway through the towns of Andover, Columbia and Lebanon.

ABOUT TOWN

Mr. and Mrs. Henry Beal of Brookline, Mass., and son Bruce, a student at Harvard, class of '29 were Easter guests of Mr. and Mrs. C. Denison Talcott at their Talcottville home.

ABOUT TOWN

Thursday, April 18, has been set as the date for the annual DeMolay dance to be held in the Masonic Temple. Charlie Miller's broadcasting orchestra of Springfield will furnish the music.

ABOUT TOWN

The Manchester City Club will hold its regular April meeting Thursday night in the club rooms on Oak street.

ABOUT TOWN

Miss Dorothy Gates of Highland street has returned to her studies at the Bryant and Stratton business college in Boston after spending Easter at her home.

ABOUT TOWN

Miss Ruth Marlow has resumed her studies at New York University after spending the Easter recess with her parents, Mr. and Mrs. Nathan Marlow of Holl street.

ABOUT TOWN

Rev. Edmund A. Baxter, pastor of St. Mary's church, New Haven, head of the Laymen's Retreat Association, took charge of the bodies at the undertakers, and directed them sent to New Haven.

AMBASSADOR HERRICK IS DEAD IN PARIS

More Than 27 Miles of Secondary Highway to Be Added to Connecticut System Under New Contracts.

More than twenty-seven miles of state aid road will be built this year in fourteen Connecticut towns under contracts advertised by the state highway department for bid on April 8, according to an announcement made today by Highway Commissioner John A. MacDonald.

Although none of the 27 miles of new road is part of the state's primary trunkline system of highways, all will form important parts of a general highway network. All of the roads covered in the new contracts were selected for construction by the individual towns with the advice of the highway commissioner and with the aid of a department office created to assist town officials in road building.

The largest single stretch of road included in the contracts will be slightly more than eight miles in length, and will be of waterbound macadam. It will form part of the Jonathan Trumbull highway through the towns of Andover, Columbia and Lebanon.

ABOUT TOWN

Mr. and Mrs. Henry Beal of Brookline, Mass., and son Bruce, a student at Harvard, class of '29 were Easter guests of Mr. and Mrs. C. Denison Talcott at their Talcottville home.

ABOUT TOWN

Thursday, April 18, has been set as the date for the annual DeMolay dance to be held in the Masonic Temple. Charlie Miller's broadcasting orchestra of Springfield will furnish the music.

ABOUT TOWN

The Manchester City Club will hold its regular April meeting Thursday night in the club rooms on Oak street.

ABOUT TOWN

Miss Dorothy Gates of Highland street has returned to her studies at the Bryant and Stratton business college in Boston after spending Easter at her home.

ABOUT TOWN

Miss Ruth Marlow has resumed her studies at New York University after spending the Easter recess with her parents, Mr. and Mrs. Nathan Marlow of Holl street.

ABOUT TOWN

Rev. Edmund A. Baxter, pastor of St. Mary's church, New Haven, head of the Laymen's Retreat Association, took charge of the bodies at the undertakers, and directed them sent to New Haven.

AMBASSADOR HERRICK IS DEAD IN PARIS

More Than 27 Miles of Secondary Highway to Be Added to Connecticut System Under New Contracts.

More than twenty-seven miles of state aid road will be built this year in fourteen Connecticut towns under contracts advertised by the state highway department for bid on April 8, according to an announcement made today by Highway Commissioner John A. MacDonald.

Although none of the 27 miles of new road is part of the state's primary trunkline system of highways, all will form important parts of a general highway network. All of the roads covered in the new contracts were selected for construction by the individual towns with the advice of the highway commissioner and with the aid of a department office created to assist town officials in road building.

The largest single stretch of road included in the contracts will be slightly more than eight miles in length, and will be of waterbound macadam. It will form part of the Jonathan Trumbull highway through the towns of Andover, Columbia and Lebanon.

ABOUT TOWN

Mr. and Mrs. Henry Beal of Brookline, Mass., and son Bruce, a student at Harvard, class of '29 were Easter guests of Mr. and Mrs. C. Denison Talcott at their Talcottville home.

ABOUT TOWN

Thursday, April 18, has been set as the date for the annual DeMolay dance to be held in the Masonic Temple. Charlie Miller's broadcasting orchestra of Springfield will furnish the music.

ABOUT TOWN

The Manchester City Club will hold its regular April meeting Thursday night in the club rooms on Oak street.

ABOUT TOWN

Miss Dorothy Gates of Highland street has returned to her studies at the Bryant and Stratton business college in Boston after spending Easter at her home.

ABOUT TOWN

Miss Ruth Marlow has resumed her studies at New York University after spending the Easter recess with her parents, Mr. and Mrs. Nathan Marlow of Holl street.

ABOUT TOWN

Rev. Edmund A. Baxter, pastor of St. Mary's church, New Haven, head of the Laymen's Retreat Association, took charge of the bodies at the undertakers, and directed them sent to New Haven.

ENNUI SENDS BOY UP A POLE; GRAVITY, DOWN

Even at That, William Sloan of Hartford, Skips a Licking, So Far as Known.

William Sloan, age 13, of 104 Park Terrace, Hartford, with his mother, attended the revival meeting held in Odd Fellows Hall yesterday. William was not overly interested.

After a roughhouse in the hallway the group descended to the sidewalk, where they earned the cold disapproval of the policeman on duty. William, by the way of demonstrating his prowess climbed the barber pole attached to the wall outside of the Curran's barber shop.

SPRINGFIELD FIRE

Springfield, Mass., April 1.—A dozen persons were carried down ladders to safety and a score of others fled to the street early today during a fire in the basement of a two-story brick apartment building on Spring street here.

CITY 20c TAXI

PHONE 390 Station 755 Main St. Watch for Advs.

AUTOMOBILE OWNERS

Not 10% Reward But 25% Reward For Careful Driving By the Lumbermens Mutual Plan You can enjoy lower premiums by insuring in the world's greatest Mutual always returned 25% To Policy Holders. Conference Rates. Telephone or write for full information. No obligation. STUART J. WASLEY Tel. 1428-2 815 Main St.

Automobile Insurance REDUCED

10% Off For Careful Drivers We Offer The Aetna Merit Rating Plan If your car has not been in an accident resulting in personal injury or damage to property of another within the last 24 months you may qualify for the 10% reduction. WE ALSO OFFER THIS INSURANCE ON THE DEFERRED PAYMENT PLAN. Insure with the company you know has stood the test of years. A Connecticut institution in the neighborhood city of Hartford. An institution that employs a large number of Manchester residents. The best insurance is none too good when you really need protection and that is the only time you need an insurance policy. With an Aetna policy you need not fear delay by accident while driving anywhere in U. S. A. Aetna agents are found in every community of any size. They will give you service. ROBERT J. SMITH, 1009 Main St. REAL ESTATE AND INSURANCE.

Manchester Evening Herald

PUBLISHED BY THE HERALD PRINTING COMPANY, INC. At 13 Bissell Street, South Manchester, Conn. Founded by Elwood S. Elin, Oct. 1, 1881

Every Evening Except Sundays and Holidays.

Entered at the Post Office at South Manchester, Conn., as Second Class Mail Matter.

SUBSCRIPTION RATES: By Mail six dollars a year, sixty cents a month for shorter periods. By carrier, eighteen cents a week. Single copies three cents.

SPECIAL ADVERTISING REPRESENTATIVE: Hamilton De Lissar, Inc., 238 Madison Avenue, New York, and 412 North Michigan Avenue, Chicago.

The Manchester Evening Herald is on sale in New York City at Schuler's News Stand, Sixth Avenue and 42nd Street, and 42nd Street entrance of Grand Central Station and at all leading News Stands.

Client of International News Service.

International News Service has the exclusive rights to use for republication in any form all news dispatches credited to or not otherwise credited to this paper. It is also exclusively entitled to use for republication all the local or undated news published herein.

Full Service Client of N. E. A. Service, Member, Audit Bureau of Circulations.

MONDAY, APRIL 1, 1929

LET'S START OVER

The whole-souled enthusiasm with which the voters of Manchester fell upon charter revision and readied it must be accepted as a demonstration of the attitude of this community toward further patching and tinkering of the present town charter. If it were not for the bad situation presented by the school problem, perhaps the decision of the voters to have nothing to do with the proposed program would not be such an evil thing, for instead of being disposed of for a considerable period of years, the matter of a new charter becomes, automatically, a question sure to occupy the attention of the people of the town in the immediate future; and it is conceivable that with diligence and an aroused public interest in the matter, we may be able to get something better from the Legislature, two years hence, than would have been obtained through the approval of the propositions just denounced.

Highly significant is the fact that only about one in three of the voters who went to the polls in November took the trouble to register his or her views on charter revision on Saturday. And this lack of interest on the part of the great majority of the people isn't so hard to account for. It may be accepted as pretty nearly unquestionable that the active anti-consolidationists polled practically the full strength of their numbers. That would indicate that only about one-fourth of the voters are definitely opposed to that enterprise. But among the remaining three-quarters were undoubtedly a very great many Ninth District voters who looked at the question like this:

"Under this consolidation proposal the Eighth district is going to save something like \$45,000 in the eventual pay-off of school building indebtedness. The Ninth district pays 72 per cent of the town's taxes. That means that this district, in the long run, is going to pick up nearly three-quarters of the Eighth's debt and must pay it off eventually. If the Eighth is opposed to this kind of an arrangement, why on earth should we jam it down the Eighth's throat?"

Wherefore a great many Ninth district voters grinned and stayed away—because there was nothing else in the revision proposals that interested them very much.

The thing which would have interested them, and which would have interested voters all over town, to such an extent that school consolidation would surely have become a secondary matter and would have gone through as a matter of course, was the drawing of a city charter and the assumption of city classification. That is what nine out of ten persons assumed, a year and a half ago, would be done. Nothing like it was done and the whole movement was permitted to degenerate into a squabble over school consolidation. The result is scarcely different from what might well have been anticipated.

Now we are back where we started, two years ago, with the difference that the outlying districts, particularly the Eighth, is due for an awakening, presently, to the opportunity they have thrown away. It will now be up to the Ninth to buy the Cheney schools—which are offered at cost. But when the inevitable eventual consolidation does come, the Ninth will not turn them into the pool at cost, by any manner of means, but at appraisal, as under the law; and that will be a very different thing.

The Herald's suggestion is that fiddle tinkering with our patchwork charter be abandoned—and that a beginning be straightway made on the formulation of a fresh and adequate instrument for the

modernized government of the City of Manchester. Let us, by the next Legislative session, be ready with a municipal constitution that everybody understands and the great majority of the people favor. For that, we can't begin too soon.

DEADLY PARALLEL

Action of a group of New York lawyers, headed by Frederic R. Couderc, in comparing their opposition to the Jones law with the fight against the Fugitive Slave law made by members of the bar of that state 75 years ago, has thrown the excesses of prohibition on the screen in a new light.

Thousands of persons to whom the Fugitive Slave law had been nothing but a dead name in history, almost if not quite meaningless, are beginning to realize that there is an amazingly close parallel between the statute of 1850 and the present prohibitory laws. Here is a synopsis of the similarities drawn by a writer in the New York Herald Tribune:

"Both were passed without much opposition and by comfortable majorities.

"Both appeared at first to have the support of a majority of American citizens.

"Both ran counter to the moral sense of large elements of the people.

"Both laws were opposed by voluntary lawyers' organizations, which offered free services to violators.

"Both laws were strongly supported by the legally-minded who abhorred attempts to nullify any law.

"Both laws were applauded and condemned by different elements of the clergy.

"Both laws were opposed by movements calling themselves 'Personal Liberty movements.'

"Both laws were based on anomalies of jurisprudence embedded in the constitution."

It would be difficult to indicate any one point wherein this writer is in error.

The Fugitive Slave law of 1850 was passed by Congress at the behest of the political majority of citizens, all of whom were animated by motives perfectly clean and fine—from their own point of view. There was any amount of Biblical justification for the institution of slavery. It was ethically and normally right, in the profound conviction of its proponents. The Constitution of the United States expressly forbade any state from harboring a slave escaped from another state. The law of 1850 was merely an enforcement law vitiating the principle of the Constitution. The faith of the slave holders in the righteousness of their legalized principle of recapture was as complete and as ardent as the faith of the prohibitionist in his legalized principle. Every factor of law was on the side of the Fugitive Slave statute. The opposition didn't have a leg to stand on. Congress was as sturdily behind that law as it is now behind the prohibitory statutes. Yet thousands of people openly advocated nullification and many states passed nullifying laws. Because thousands of persons and majorities in many states believed in their souls that the Fugitive Slave law, for all its honest and powerful support, was a frightful, abhorrent blunder—not one whit the less frightful and abhorrent because it was backed by a political majority.

If the history of the Fugitive Slave law teaches anything it is that you cannot successfully legislate tyranny in the United States, no matter how strong your majority in Congress. It is tremendously regrettable that the people of the country had forgotten about the Fugitive Slave provision in the Constitution when the eighteenth amendment was up for consideration.

SHORT WORK DAY

The Brotherhood of Railroad Trainmen has gone butterfly chasing. It wants to see a six-hour working day established so that there shall be no more unemployment.

Six hours a day of good hard work should be enough to take the kinks out of anybody's muscles and to keep him from feeling like a loafer. It would be a grand and glorious feeling to know, when you went to work in the morning, that you only faced a six-hour trick and that then there would be nothing to do till tomorrow. And shortening up the day's work like that should be quite efficient in sopping up the surplusage of labor.

Nevertheless it is to be wondered, a little, whether the Brotherhood of Railroad Trainmen would be as eager about having trainmen forbidden to work more than six hours a day as it would be about getting overtime for every minute its members were called on to

serve their trains, after six hours had elapsed.

Another thing to be wondered about is how American commodities, manufactured on a six-hour day basis, are going to compete with commodities manufactured in Europe, where the workers put in nine, ten or more hours a day, or in China and Japan, where they work twelve or fourteen.

Any time the Brotherhood of Railroad Trainmen can extend the present hours of labor in America to the rest of the world there may be a chance of their succeeding in a movement for still further shortening the working day in the United States. The trouble with a six-hour or five-hour working day is that for the United States to go in for it, in the face of world competition, would be just about the same as for one town in America to go in for it while all other industrial communities remained on an eight or nine-hour schedule. That town would go broke.

By RODNEY DUTCHER.

Washington, April 1.—Reports from London of a "world oil trust" to control the world supply of petroleum are interesting, if true, and not at all surprising.

The tendency toward international combinations in production and distribution of minerals and other raw materials seems to be one of the most important factors among recent developments in world history.

American and British oil interests have been fighting one another for markets and reserves for many years. But each has proved too powerful to be permanently defeated. Protracted warfare of this sort, with its intermittent price wars first in one sector and then in another, have been expensive. Also, it seems that the generals have decided, rather futile.

Just as industries have organized nationally, many of the larger ones are now beginning to organize on an international scale. When business becomes international, foreign markets become an important consideration, overproduction and price-cutting in foreign lands become just as ruinous as they have often proved in our domestic economic situation.

Unless the producers of one nation have a near-monopoly of a commodity they cannot set their own price when a surplus exists. They must accept the "world price" just as the American farmer must depend on the price of wheat as fixed at Liverpool.

Now, if the oil kings of the world have organized to control prices they are only following the lead of other producers along the road to profits. Cuba has attempted to organize a world sugar trust to beat up the price of sugar, now kept down only by overproduction. An international arrangement of copper has already proved successful in driving up prices; there is a tin monopoly and either a projected or achieved international agreement by the zinc interests. And quite a few more.

Europe has been formulating its own cartels in much the fashion of some of our own domestic industries. But American interests have often been parties to them and will continue to furnish new and important examples of combination. Our industrial interests are in with Great Britain, Spain, Belgium, and Jugoslavia on the copper arrangement, with Germany, Great Britain and half a dozen others on electric bulbs, and with Britain, Germany, France and Austria on borax. No complete list of any of these international agreements is available because in many instances the interests involved have refused to acknowledge them.

Our own official worries about such agreements between other countries have only become acute when they involved some commodity important to us which we did not produce, as in the case of rubber. In such instances, of course, our government officials have shouted because none of our own interests was in on the squeeze.

The consumer is the goat, whether American companies are in on an international combine or not. The Department of Commerce estimated that Americans paid half a billion extra dollars through the British rubber restriction scheme and attacked that along with the sisal, coffee, potato, quinine, nitrate and other "squeezes" in raw materials which the United States does not produce.

What President Hoover's attitude will be toward such control schemes as the reported oil agreement remains to be seen. His government policy of oil conservation in this country is announced at a time when Standard Oil, a party to the reported world agreement with British interests, is leading a movement to curtail production in both North and South America.

Under the Sherman, Wilson and Clayton acts, our government has in the past taken action against certain foreign raw material monopolies when their ramifications in this country were of such a nature as to permit it.

This article is merely a surface outline of an important problem which deserves careful research and study—and is bound to get it.

What a world! A man in knee pants knocking a ball around and poking fun at other men who pitch horse shoes.

Health and Diet Advice

By DR. FRANK MCCOY

AVOIDING COMPLICATIONS FROM MUMPS

Children are the most frequent victims of mumps, but during an epidemic adults may be attacked, especially those who did not have the disease during childhood. This disease causes an acute inflammation and swelling of the salivary glands, accompanied by fever.

Mumps is very contagious and has the characteristic of a germ disease, although the germ has never been demonstrated. A period of about eighteen days usually intervenes between the period of exposure and the first symptom of the disease, but this length of time varies considerably with individuals.

Among the earlier symptoms are: a soreness and stiffness when moving the jaw, a painful sensation when eating or smelling acids, and an enlargement or tumor just in front of the ear or underneath the jaw. This enlargement is caused by a swelling of the parotid or submaxillary glands and the patient is thereby given the characteristic puffed-out expression of mumps.

The swelling and stiffness should subside within a week if the patient is properly cared for. Patients often do not understand the serious consequences which may result from a case of mumps not properly treated. The fatal cases are usually associated with brain symptoms similar to meningitis. Acute uremia has occurred, and there are instances on record of insanity following the disease. Occasional complications are deafness, arthritis, Bright's disease, convulsions, heart trouble, facial paralysis, pleurisy and sterility. All of these complications are avoided if the proper treatment is given.

The fever of mumps is usually slight, seldom reaching more than 101 degrees. If mumps runs its course of the usual time, the patient will recover in from seven to ten days. Even in severe cases the proper care will eliminate the possibilities of serious after-effects.

As with any kind of fever, a fast should be started upon the first symptoms of mumps. This fast should be continued until all swelling in the glands has disappeared. The patient may drink as much water as desired to which may be added orange juice or strained non-starchy vegetable soup if the patient has any appetite, but no starchy food should be permitted. Hot applications should be made to the side of the neck, keeping up such applications almost continuously day and night.

There is a strong tendency toward involvement of the sexual glands and it is a safe plan to keep the patient in bed until all of the soreness and inflammation have disappeared. Walking about only invites the spread of the disease to other parts of the body. If the sexual glands have become affected, it may produce sterility and thus affect the child seriously in after-life. No medicinal remedies are necessary nor advisable in mumps. The one and only treatment advised which is simple and effective is fasting, hot applications, and rest in bed. The patient should also be carefully isolated to prevent a spread of the disease.

One attack of mumps usually prevents the further possibility of contracting the disease, but if only one or two of the salivary glands have been attacked, there is a chance that the disease may occur, by subsequent exposure, to the previously unaffected glands.

Dr. McCoy will gladly answer personal questions on health and diet if they are sent to him in care of The Herald. Enclose large self-addressed stamped envelope for reply.

Questions and Answers

Eye Defects

Question: R. M. G. writes: "In your opinion, is it possible to cure myopia or hypermetropia through dieting and exercising? And do you know of any cases or errors of refraction being cured by exercise and diet?"

Answer: A fasting and dieting treatment will almost always be beneficial in any form of eye defect. If you are suffering from myopia or hypermetropia, it is because of a certain shape of the eyeball and this can seldom be completely cured. Help yourself all you can in a general way by proper dieting and be sure to wear suitable glasses if your optometrist tells you they are necessary.

Decection and Infusion

Question: W. A. P. asks: "Will you please inform me of the difference between a decection and an infusion, and of their method of preparation?"

Answer: A decection is the result obtained by boiling substances in fluid. An infusion, an aqueous preparation made by steeping a vegetable substance in water without boiling.

Nightmares

Question: Mrs. R. S. writes: "During the day I feel perfectly well, but at night, about thirty minutes after I have fallen asleep, I take some kinds of spells, as I call them, when I wake up feeling as though I were lying—all out of breath, and my arms and legs 'asleep.' As soon as I am raised to a sitting posture I am all right. The doctor says I am nervous, and tells me there is nothing wrong with my heart. Will you please advise me?"

Answer: If your heart is in good condition, and the doctor finds no other disturbance, the nightmares are probably caused by some digestive disturbance. The best policy would be to eat a very small evening meal and be sure that it is of the right combinations as outlined in my weekly menus in this newspaper.

New bedroom furniture for new bedrooms!

4 Pc. Groups of Walnut and Gumwood \$129

This attractive new Spring suite is constructed of sliced walnut and selected gumwood with top drawers of Hungarian Moire mahogany veneers. The overlays are of Birds-eye maple and all car-

ings are of wood. The full size bed shown) or a solid panel bed if you prefer) the dresser, chest of drawers and French dressing table, as shown, are included with each group. Regular \$168.00 value.

- Pillows 89c each
19x26-inch feather pillows, covered in a variety of flowered ticking. Per pair, \$1.78.
- Comfortables \$2.98
Cotton filled comfortables, covered in a floral cretonne with plain edges. Regular \$4.75.
- Mattresses \$19.75
Full or twin size Kapok mattresses, with imperial stitched and rolled edges. Regular \$27.50.

4 Pc. Diamond-Veneered Groups \$195

Notice how the fronts and tops of the pieces illustrated are made of matched diamond-veneered walnut. The ends of pieces are of walnut veneer with balance of the pieces of gumwood. Top drawers are covered with Hun-

garian Moire Ash veneers, while the carvings are of wood. The full size bed, dresser, chest of drawers and French vanity dresser, as shown, are included with each group. A regular \$238.00 value.

WATKINS BROTHERS, Inc. 54 YEARS at SOUTH MANCHESTER

\$5 for your old

Refrigerator

On the club plan, \$3 delivers any refrigerator in our stock... and there are 23 different sizes and styles! Pay the balance in small, weekly sums you'll never miss and at the same time you'll receive the LOW CASH PRICE! \$5 for your old refrigerator, too.

WATKINS BROTHERS 54 YEARS AT SOUTH MANCHESTER

Distinctive

Luggage

The smart, distinctive kind you're proud to travel with... the kind that is a credit to your taste... this Watkins Luggage. At the Luggage Shop you will find trunks, traveling bags, suit cases, hat boxes and all other popular types of luggage, moderately priced.

WATKINS BROTHERS 54 YEARS AT SOUTH MANCHESTER

ANNOUNCING THE OPENING OF THE MODEL HOME

At Marvin Green Tract, Manchester Green
Tuesday, April 2, 1929

**This Beautiful Home Built, Finished and Furnished By These
Contractors With Materials Furnished By These Firms**

American Cement Co.
INSULATION BY SPRAY-O-FLAKE CO., OF HARTFORD.

Asbestos, Shingle, Slate
and Sheathing Co.
100 PEARL ST., BOSTON, MASS., ROOFING

Holgar Bach
GENERAL CONTRACTOR

The F. T. Blish Hardware Co.
FINISH HARDWARE

The Conkey Auto Co.
STUDEBAKER CARS ON DISPLAY IN GARAGE.

The Eastern Brick Co.
EAST BERLIN, CONN. "BUILD WITH BRICK."

Alfred A. Grezel
PLUMBING

The W. G. Glenney Co.
BUILDERS' SUPPLIES

The J. W. Hale Co.
FURNISHINGS

Hillhouse & Taylor
WILLIMANTIC, CONN. INTERIOR TRIM.

Joseph Hublard
CONCRETE FOUNDATION AND OTHER CONCRETE WORK.

Alexander Jarvis
SAND, GRAVEL AND CINDERS

Johnson Electric Co.
ELECTRICAL WIRING AND FIXTURES.

Arthur A. Knofla
INSURANCE

Manchester Decorating Co.
PAINTING AND DECORATING.

The Manchester Electric Co.
ELECTRIC RANGE, SAVAGE WASHER AND THOR IRONER.

The Manchester Lumber Co.
LUMBER AND BUILDING MATERIALS.

Archibald Sharpe
ARCHITECT, WILLIMANTIC, CONN.

M. H. Strickland
HEATING—OIL-O-MATIC OIL BURNER—GENERAL
ELECTRIC REFRIGERATOR.

Sullivan Brothers
PLASTERING AND MASON WORK

Robert D. Turkington
LANDSCAPE ARCHITECT, EXCAVATING AND GRADING.

Watkins Brothers, Inc.
FURNITURE

Open For Inspection Daily From Tuesday, April 2, To Tuesday, April 16

Finest Type of Construction Employed Throughout The Model Home From Cellar To Attic

The Model Home is built up on a foundation that is secure. It is of concrete and was formed in one continuous pour making it a monolith. This is very different from the average type of foundation work where there are joints and breaks in the pouring. Steel sash is used in the basement windows and the interior surfaces are specially finished. The interior bearing walls are carried on steel I beams supported by lally columns. This is recognized as the best in good construction procedure and fore-

stalls much of the shrinkage and settlement found in wood construction. The floors are unusually rigid, in fact one can jump up and down heavily and find no vibration. This holds true from the first floor to the attic.

Every bit of the framing for the interior of the house and the roof was carefully cut on the ground before it was assembled. This insures accurate work and perfection of detail in the finishing work. Brass piping is used throughout and noise is eliminated by insulation.

The Lighting Fixtures Are of the Newest Type and are Designed to Harmonize

The lighting fixtures throughout the house are of the very latest style and were all selected carefully to harmonize with the surroundings in each room. Every room is very adequately lighted. There are a deal of outlets in every room, making it easy to connect up all types of lights and appliances.

Stairs Leading to the Second Floor—A Fine Illustration of the Interior Finish

This illustration gives one a good idea of the dignity and beauty of the mill work used in building the stairway leading up to the second floor. The perfection of detail makes it a splendid piece of work.

THE BASEMENT

The basement is a thing of beauty and should be a delight to any man's heart. There is, first of all, a large room directly under the living room nicely finished off with a large fieldstone fireplace where he can entertain and have a merry time. It is so arranged that a banquet could be held in this room and the food brought down from the kitchen without disturbing any other part of the house.

The other main half of the basement is finished off for the laundry. The concrete floor dips from the four sides to a drain in the center so that one can take a hose and wash the entire floor. A clothes chute brings the laundry from the second floor.

The boiler room is located in the rear of the basement in a fireproof concrete room with a fire resisting metal covered door leading into it. The heating plant is a steam system with an oil burner. A unique feature of the boiler room is two large automatic sprinkler heads fed by a one inch pipe. This assures absolute security from fire no matter what might happen.

A blind cold cellar fed by an indirect pipe sending cold air into it from the outside occupies the other corner in the rear of the basement.

Model Home Located In Historical Section of the Town

The Model Home built in Marvin Green Tract is in a historical section of the town. It was one of the first sections to be settled and the land was long in the hands of a few families that lived in that part of the town. A famous carriage works was once located on the very property that now makes up Marvin Green tract. Middle Turnpike, part of the old Indian trail to Boston borders one edge of the tract.

The Second Floor

The hall on the second floor is nicely arranged and provides easy access to all rooms and also the third floor. All of the rooms on the second floor are spacious and well lighted and have large closets. There is also a full length mirror. The bathroom is finished in tile in a beautiful shade of green with built-in tub, arched ceiling, built-in receptacles and a specially built-in electric heater.

An Alcove in the Dining Room

This is a splendid detail that shows up the beauty in the design of the house. It lends a great deal to the attractiveness of the dining room in which it is located.

The Architect His Duties and His Responsibilities.

The Model Home is an exceptionally fine example of what the architect can do in producing a splendid building. He is the man who incorporates the ideas of the owner into a practical and yet beautiful and harmonizing structure. He goes into the details so essential to a perfect whole.

Automobiles Parked in Garage Give Realistic Touch.

When one visits the Model Home they will find two beautiful modern automobiles parked in the garage showing how roomy it is and how it will look with your own cars parked in it.

Garage Attached To House

Has Several Unique Features That Make It Noteworthy.

A two car garage is attached to the rear of the house. There are two separate stalls and one of them has the floor pitched to a drain in the center so that a car may be washed there.

The interior walls are plastered and the door leading into the garage is an approved fire resisting door. There are also two automatic sprinkler heads suspended above each stall. Heat is supplied from the house heating plant.

The Exterior Nearly Completed

The above illustration gives a good view of the finishing touches being put on the Model Home. The brickwork has been completed and the roofer is shown putting on the artistic slate roof. The roof was entirely insulated before the slate was laid. All valleys are of the heaviest grade of sheet copper and the gutters are of specially heavy copper construction—in fact so heavy that a ladder placed against them will not bend or damage them.

YOU
Are Cordially
Invited To
Inspect The
Model Home

The Model Home will be open every day and every evening from April 2nd to April 15th. Everyone is cordially invited to call and pass through the home and see it in all its beauty.

There will be someone present at all times to show you around and explain and answer your questions.

Come and see this beautiful home when it is convenient for you. Bring your friends and neighbors.

THE Model Home is a splendid structural and architectural achievement. Built of enduring brick it will provide a home for the life span of several generations. The last word in modern equipment is to be found within its walls and it is specially to be noted that neither coal or gas is employed in any manner throughout the house. This one factor means the elimination of much dirt for oil and electric heat cannot be excelled for cleanliness. No detail has been overlooked in making the house enduring. All hardware is of solid bronze, that in the kitchen and the bathroom the same with a special finish, and the front door hardware is of the new white bronze.

**New Type of
Insulation Used
Throughout
House.**

The bedroom ceilings of the Model Home are insulated against heat, cold and noise by a new process. This insulation is fireproof and acts as a perfect sound deadener. It has been especially packed in all partitions where there are pipes of any type thus eliminating all noise.

The Model Kitchen Is A Model Workroom

THE kitchen is the workroom of the house and to make things as easy as possible for the woman of the house it should be convenient, well equipped, easy to clean. All this can be said of the model kitchen in the model home and much more too. It is the last word in convenience and modern equipment—the electric refrigerator in a special alcove built for it, the electric range, beautiful and spacious cabinets, a modern white sink and many other things that one must see to appreciate. The entire layout is as near perfect as one could hope to have it.

The Walls Are Of Solid Brick

The exterior walls of the Model Home are of solid brick construction. This gives the house a rigidity not to be obtained with wood construction. The exterior course is of burned end brick purposely laid without line to give the exceptional appearance. These bricks are secured from the ends of piles of brick when they are "burned" at the brick yards. They are burned harder than ordinary brick due to the fact that they are nearer to the fire.

**A Delightfully Cool
and Pleasant Location
In Summer**

The Model Home is located in a section of the town that is cool and pleasant in the summer making it a very desirable all year round place to live. The view is splendid and a large portion of the Connecticut valley can be seen as one looks toward the West.

**Splendid Furnishings in the
Model Home Serve To
Enhance Its Beauty**

IN furnishing Manchester's Model Home the decorators have not endeavored to adhere strictly to one particular period or style, but rather have furnished it in the spirit of the house itself... a modern American adaptation of the popular transitional English architecture. As one enters the front door into the wide central hall, semi-formal chairs and a console table with mirror are found, conveniently placed for both visitors and the home owners themselves.

The living room, opening from the left of the hall, and situated on the western side of the house has walls finished in Textone, the modern plaster texture, finished in antique brown. Here a large plain green broadloom rug makes the room appear its full size whereas a figured or smaller rug might tend to lessen its size. This rug also makes a fitting setting for the transitional English type furniture and draperies used, the latter being of a modified Jacobean type showing a design in blue, henna and green on a linen colored ground. A comfortable sofa facing the fireplace and a chair

to modern American weaving improvements.

Immediately in back of the dining room is a cozy breakfast nook, situated on the east side of the house where one can greet the day with the rising sun. Being next to the kitchen, and in fact a part of it, although separated from it with a partition, it is finished in peach and green to match the small but efficient workshop. In both the breakfast nook and kitchen windows crisp draperies of cretonne in a small chintz design have been hung, repeating the colors of the walls and woodwork. A brown marbled linoleum on the floor, an electric range and many built-in cabinets makes for efficiency in kitchen operation.

At the rear of the main hall a small room has been built into the home that can truly be called a modern and model addition, and which will be the envy of every man who visits the home. It is in fact, a study, business office and radio room in one for here one finds a handy desk, a radio, chairs and a bench... and even a safe! The walls of Textone have been tinted a careful light orange color the floor covered with another reproduction of an Oriental rug, and the window hung with the same drapery material as the living room. One door from this room leads to the

bedroom decorated in Colonial maple. The walls are hung with a Colonial paper having a cream background with minute flower sprays in rose and tan, while voile draperies at windows showing tan figures on a cream background piped with blue, repeat the color scheme and form a soft, quiet pleasing unit. A Cape Cod chair covered with the same materials as the draperies; a plain light blue bedspread piped with dark blue, and oval braided rugs in a hit-or-miss design complete a very pleasing decorative scheme.

Next to this room is a bedroom furnished in English design, showing masculine feeling in its heavy, carved and turned Jacobean furniture. A light green wallpaper with small floral sprays in darker green and red, makes this otherwise warm southwest room pleasantly cool. Plain green glazed chintz draperies, bound with rose and black, and an upholstered chair in black with rose and green figures repeat the scheme of the room. The rug is of a new wool-fiber weave in a Pickwick pattern, resembling jasper, in red and gray.

One of the many surprises of the Model Home awaits one in the southeast bedroom for here twin metal beds have been used... metal... now back with us in charming poster and spool bed designs and interesting colors. These beds are of a poster pattern finished in light blue decorated with gray stripes. A Colonial chest of drawers and a kidney shaped dressing table have been selected by the decorators to be used with the metal beds and have been finished to match them. But the quaint dressing table which is set into a recess is almost hid with a valance of orchid rayon which can be opened when being used. This unique furniture has a setting of orchid and blue, the rug being in a checked blue and gray, the wallpaper with white background shows a dot design in blue and orchid, and window drapes and bedspreads made of the same orchid rayon as the dressing table valance. A comfortable boudoir chair repeats the orchid color in a striped rayon covering.

A View of the Hall—Second Floor

placed by the hearth are covered in a dark green wool tapestry with a design in henna and blue, while a third chair at the fireplace is slipped in the same cretonne used for window hangings. A baby grand piano greets one as they enter this room, and a low English type, slant top desk in a far corner invites one to sit down and write those long delayed letters!

Directly opposite the living room door is the entrance to the dining room. Here again the Textone wall treatment has been used, finished similar to the living room and enhanced by plain blue draperies hung at the window. The window treatment repeats the predominant color of the rug, which is one of the modern reproductions of rare oriental rug which all of us can now afford, thanks

kitchen and another to a small lavatory which is tiled in colorful yellow.

One reaches the second floor from the front hall over plain Spanish red stair carpet, showing us that it is no longer necessary to cover our stairs with plain taupe or even a figured carpeting! Directly at the top of the stairs one finds a fine cherry highboy, copied from an old William and Mary design, and other groupings of furniture, while at the front of the hall a cozy sewing room, which also serves as a writing room for the second floor, has been arranged. As these rooms lead into one another without doors, high-pile rugs, reproduced from Orientals have been used in both.

To the left of the stairs, in the northwest corner of the main section of the house, is a

At the rear of the house and separated from the southeast room by a striking green tile bathroom, is the largest of the bedrooms having windows facing east and west! As one enters this room they are transformed from the spirit of old designs used in the other three rooms to a setting of today's Modern design. The furniture, including twin beds is made of maple in modernistic design and has a setting of green and rose. The floor is covered with a plain green seamless carpet, drapes are of plain rose rayon with glass curtains tied together in the center in a modern fashion, while the walls are hung with a paper of modernistic design having a gray and green background with flower motifs in rose and peach.

And yet there is another room to visit... a room that is an innovation in Manchester... a game room, which on occasion can be used for dancing, for the floor is finished in a smooth paint.

DAILY RADIO PROGRAM

Monday, April 1.

Countess Olga Medelago-Alban, young lyric soprano, will be the guest artist of the family party to be broadcast by WEAF and associated stations at 9:30 Monday night.

Black face type indicates best features. All programs Eastern Standard Time.

Leading East Stations. 27.2-WPAC, ATLANTIC CITY-1100. 8:30-Orchestra; Honolulu duo.

9:30-WJZ real folks. 11:00-Hampton club; orchestra. 11:30-WJZ Slumber music.

11:30-WJZ Slumber music. 12:30-Studio orchestra, vocal trio. 2:30-WTAM, ATLANTIC CITY-1100.

Secondary Eastern Stations. 582.2-WEEI, BOSTON-590. 6:40-Big Brother Club; program.

Leading DX Stations. 405.2-WSB, ATLANTA-740. 7:00-Harry Poma's orchestra.

At the State. Richard Barthelme's first Vitaphone talking picture, "Weary River," now playing at the State Theater.

NEW WESLEYAN LIBRARIAN. Middletown, Conn., April 1 - Wesleyan University today announced the appointment of Willard P. Lewis, librarian at Yale University.

LOCAL COUPLE WEDS; SURPRISE RELATIVES

Miss Dorothy M. Cowles Married to Thomas Hooley in Springfield on Saturday.

Mr. and Mrs. Charles E. Cowles of 55 Spencer street were considerably surprised Saturday to receive a telegram from Springfield, Mass., bearing the brief message, "All is well, Mr. and Mrs. Hooley."

BUYERS JUDGE CARS BY SERVICE RENDERED

"Convinced that no car today is better than the service back of it, buyers look carefully into the ability of the dealer to render service at all times," says John W. Kemp of Kemp Brothers, Manchester dealers in the Oakland and Pontiac selling under the state distributor, The A. C. Hine Company of Hartford.

TO PROBE SMUGGLING

Washington, April 1.—Official investigation to determine whether Congressman William M. Morgan (R) of Ohio, had four bottles of forbidden liquor in his baggage last week, following a junketing party to Panama, was speeded up today.

EXCHANGES CLOSED TODAY

London, April 1.—The Bank of England and the London Stock Exchange were closed today because of the Whit Monday holiday.

FLU-GRIP VICK'S VapoRub

WM. E. KRAH Expert Radio Service

Read The Herald Advs.

Theaters

At the State. Richard Barthelme's first Vitaphone talking picture, "Weary River," now playing at the State Theater.

TALCOTTVILLE

The regular meeting for fellowship and sewing, of the Home branch of the Missionary society of the church, will be held in the assembly room Tuesday afternoon, April 2, at 2:30.

SPRING CLEANING SALE

You'll find everything you need for your house-cleaning at your A & P store—and priced so low that your savings are more than worth while!

- Matches 6 PKGS 20c
Toilet Paper 7 ROLLS 25c
Prudence Hash CAN 25c
Campbell's Beans 3 CANS 25c
Brooms STERLING 59c
Old Dutch Cleanser 4 CANS 25c
A & P Preserves Assorted Flavors 3 5 oz. jars 25c
Nucoa pound 21c
Oxol One package free with each package purchased pkg. 20c

Gillette Razor Blades 3 pkgs. \$1.

- Oakite 2 PKGS 25c
Drano CAN 23c
Stove Polish CAN 18c
SPECIAL P & G COMBINATION 69c
Ammonia 10c
BROOMS Little Jewel each 79c
PAILS 10 Quart each 25c
BABBITT'S LYE 2 cans 25c
WOODTONE POLISH hot 23c
WALDORF TOILET PAPER 4 pkgs 25c
O'CEDAR POLISH hot 25c
PACIFIC SOAP cake 8c
BABBITT'S CLEANSER 2 cans 9c
Bread GRANDMOTHER'S! LARGE 8c LOAF

WTIC PROGRAMS Travelers, Hartford 500 m. 600 K. C.

Program for Monday. 7:02 p. m.—"Mother Goose"—Bessie Lillian T. ft.

Program for Tuesday Morning. 10:45 a. m.—The Fleischmann Food Club from N. B. C. Studios.

OPEN FORUM

AFTER THE BATTLE. Editor, The Herald: After reading the article in last Friday's issue of "The Herald" by a "yes" man, my first impression is that if he has such an exceptional knowledge of what is good for the town and wishes to see the voters put wise to all the good things Charter revision means, he should at least be invited to sign his own to the valuable article he wrote in your paper.

WINS MATE'S RELEASE. Washington, Pa.—Two hungry children clinging to Mrs. James Gerlin's skirts and the fact that she had hitch-hiked her way from Bradlee here for want of care, caused Judge James I. Brown to release her husband, serving three months for drunken driving.

A SHOWER OF GOOD LUCK

Chicago.—The city's health department has doped it out just how people die in this town. The homicide rate, it is found, outranks even influenza. The killing rate is 16.1 per 100,000 population, meaning that one out of every 79 persons dying last year met his death by violence.

MUSTEROLE Jars & Tubes WILL NOT BLISTER Better than a mustard plaster

Johnson & Little Plumbing and Heating Contractors. 13 Chestnut St., Tel. 1083-2, South Manchester

AT KANE'S TO-MORROW Radio Bench \$1.00 KANE'S 1092 MAIN ST., HARTFORD

LOANS Let Us Budget You Out of Debt Our Family Loan Service Will Solve All Your Money Problems

REMOVAL NOTICE MR. ARTHUR H. STEIN VIOLINIST AND INSTRUCTOR

HEBRON

Miss Estelle Broome, a teacher in Worcester, Mass., is spending her Easter vacation at her home in Hopville.

An electrical disturbance with vivid lightning and thunder took place here Monday evening. No rain fell but in the early hours of Tuesday, a little past midnight, there was another crashing thunder storm with plenty of rain.

Mrs. Lucius W. Robinson is ill with an attack of grip. Her two children are recovering from their recent illness. Donald, the younger child, has suffered from ear troubles. He is still in bed but much improved. Two nurses and a council of physicians have been in charge.

Mrs. Edward A. Smith is suffering from an attack of grip and is confined to her bed.

Supervisor Charles M. Larcomb visited many of the parents of the public school children here on Monday to stimulate interest in the Meredith bill to be acted on in the legislature. The welfare of the schools and of the town will be much affected by the fate of this bill.

Selectman Claude W. Jones is laid up with an attack of quinsy sore throat.

Paul Broome accompanied Representative Edward A. Smith to Hartford on Tuesday on a business trip.

The unimproved roads are rapidly improving in condition and the deep ruts and mud holes which have been a menace to motorists who have had to use those roads are drying up and disappearing. The trouble with mud has prevailed more or less all through the winter by spells owing to the mildness of the winter. There has been much complaint from rural mail deliverers and those who transport school children, in particular.

The annual meeting of the Cemetery Association which was to have been held Tuesday evening of this week has been postponed until two weeks later, Tuesday, April 9. The Rev. T. D. Martin officiated at the Palm Sunday service at St. Alban's Church, Danielson, on Sunday last. He delivered the sermon at St. Paul's Mission on the same day at the evening service.

More More More The church has also been without an active rector since the resignation of the Rev. T. D. Martin who was made rector emeritus.

P. Clarence Bissell, of Hartford, registrar for the Connecticut Society of the Sons of the American Revolution has ordered sent to this place markers for two Revolutionary soldiers, Azariah Brown and Frederic Phelps, who are buried in the old Cemetery on the Andover Road.

Cards and letters have been received by Hebron friends from Miss Mary Dissell, under date of March 19, from Sinaloa, Mexico, where she has spent the winter. Sinaloa is on the Pacific coast north of Mazatlan. Miss Dissell speaks of the Mexican Revolution only as it affects the mails which she says are much delayed on account of it.

Miss Bissell received a present of a dress sent her from the United States but as the Mexican tariff on it was \$25.00, or more that the dress was worth she decided to return it to the donor. She has spent several years in Mexico, much of which time has been in Mexico City.

The community was saddened at the death on Thursday, March 28, of Mrs. Lucius W. Robinson, aged 21, at her home near the Hebron-Columbia line. Death was caused by a severe attack of influenza with heart complications which set in a few days before the birth of a son. (March 27) neither mother nor child surviving. Mrs. Robinson was Mary Adelaide Lord, the daughter of Mr. and Mrs. Everett G. Lord of Hebron. She was a granddaughter of the late Deacon Noble E. Lord and of Dr. C. H. Pendleton, of Hebron. She is also a descendant of the Rev. John Bulkeley of Colchester. She was a graduate of Norwich Free Academy of the class of 1916. She is survived by her husband, two sons, Lucius W., and Donald W., her parents, and two sisters, Mrs. Howard C. Champe of Mazatlan, Mexico, and Miss Clarissa Lord of Hebron. She was a member of the Congregational church at Hebron, was active in the choir and in the Christian Endeavor Society and in the Hebron Young Women's Club.

Funeral services will be held at the Congregational Church, Hebron, at 2:30 p. m., on Sunday, March 31. The Rev. John Deeter, pastor of the church, will officiate.

Nathan Griffin of Enfield was a recent visitor at the home of Mr. and Mrs. William L. Griffin.

Mr. and Mrs. Charles Hilding of New York are spending their Easter vacation at their Hebron home.

Miss Helen E. Gilbert of the Unquowa School, Bridgeport, was called to her home here by the death of her cousin, Mrs. Lucius W. Robinson. She has canceled her arrangements for a trip to Washington during the Easter holidays and will spend the time at her Hebron home.

Mr. and Mrs. Arthur Keefe and children were guests at a dinner party recently at the home of Mrs. Helen White, the occasion being the ninth birthday of Miss Marion Keefe.

Miss Ellen Jones who teaches at Middlefield, spends most of her week-ends at her home in Jones street. She has been obliged to leave her car at the state road and walk from that point to her home.

Mr. and Mrs. Frank L. White of New Haven spent Sunday at the home of Mr. White's aunts, Mrs. Amanda Potter and Miss Adella White. When they started for home the car became stuck in the mud at a turn in the road near Miss White's place, and it took two hours to extricate it. Many cars have come to grief in this spot. One car coming along in the evening was there until midnight, having to call on the neighbors for a team of horses to help.

A headline reads, "Baby Takes Paint, His Life Saved." Gosh, the poor kid must have kissed his mother.

Wotta Life! Wotta Life!

IN NEW YORK

New York, April 1.—Ambition takes strange twists!

It was, for instance, the ambition of Jake Volk to tear down the Woolworth building. Jake you will gather, is a "wrecker". Pulling the Woolworth building to pieces seemed to him just about the greatest wrecking feat within the imagination of man.

He died the other day without realizing his ambition. He probably never would have—at least in this generation.

Another man would build a Woolworth building. Or a super-Woolworth building.

Wrecking has come to play as important a part in the life of Manhattan as building. The turnover grows steadily greater. Even the sturdiest structures find their ways numbered. And in this struggle of architectural life and death are certain Titans, little known to the average New Yorker.

Take, for instance, Jake Volk. His father was a delicatessen man

and butcher in Delancey street. Delancey street is a push cart center of the East Side. . . . a street in which barter is reduced to its lowest common denomination and raised to its highest peak. Bickering and bargaining are half the battle.

Speed being what it is in New York and time and space being the valuable articles they are, builders want no time wasted when buildings are no longer desired. To be sure skyscrapers rise like mushrooms, but they disappear like rabbits in a conjurer's hat. Fabulous bonuses are paid to those who can get a building away in a hurry.

The story is told that Jake got a \$30,000 bonus for tearing down the Cotton Exchange in record time.

On the other hand most of his contracts carried a time clause, which more than once caused him trouble. On one occasion he ran into a solid concrete block, which he had not anticipated. It caused him no end of grief.

Now here's the funny part of Jake's psychology—and he was a Manhattan epitaph, if you asked me. . . . Jake disliked to tear down houses. Perhaps the home psychology was tucked too close to his otherwise tough skin. He certainly reveled in getting

MARLBOROUGH

Mrs. Frank A. Myers, who has been on the sick list has improved. Some of the dirt roads about town are almost impassable by automobiles on account of the deep mud. The R. F. D. carrier, Daniel J. Cahill of East Hampton has been unable to cover his entire route for two weeks.

Louis Casella has recently purchased a Durant Six. Miss Fanny A. Bilsh, who teaches in Glastonbury is spending the spring vacation in Washington, D. C., with Miss Cora Lord.

Leon L. Bugli and Howard B. Lord were callers in Colchester the first of the week.

Mr. and Mrs. Fred M. Isleb have moved into what is known as the Robardy place.

The Dorcas Society met with Mrs. Henry Cordes Thursday afternoon. Plans were made for an entertainment and supper to be given in the near future.

Miss Evelyn M. Isleb of East Hampton was at her home here the first of the week.

Miss Mildred Hough, teacher at the North school spent the week end at her home in Hebron.

Misses Rebecca and Doris Buell, Lydia Lord and Mae Hannon all of Hartford spent the week end at their homes here.

The schools in town closed Thursday afternoon for the Easter vacation.

The Ever Ready Group met with Miss Emma Lord Tuesday afternoon.

The children will take part in the Easter program here Sunday morning at the Congregational church.

The teachers' meeting in Baltic Thursday afternoon.

Miss Helen Adams, teacher at the Northwest school is spending the Easter vacation at her home in Burlington, Vermont.

A THOUGHT

Which of you, by taking thought, can add one cubit to his stature?—St. Matthew 6:27.

Thought can never be compared with action, but when it awakens in us the image of truth.—Mme. de Staël.

SUCH A NERVE "Here's a Rolls Royce for your birthday, darling," announced the aged millionaire.

"Well," countered the chilly wife, who had been in the show business before she found the real ticket, "what do you want me to do? Kiss you or something."—American Legion Monthly.

down a skytoucher. But when it came to a fine home, his skilled fingers grew suddenly numb.

He actually took a loss on the Vanderbilt mansion—and the tales went around that he destroyed the lovely interiors with almost tender consideration.

GILBERT SWAN.

WHY PARABASE?

SCIENTISTS are agreed that the best motor oils come from crude oil containing paraffin. They speak of such motor oils as having a "paraffin base." Socony Motor Oil has had a paraffin base—always. Motorists have discovered its superiority without being told the fact. More motorists in New York and New England buy Socony than buy any other brand. We have coined the name Parabase, to remind you that Socony Parabase Motor Oil is refined from the finest paraffin base crudes. By controlling every process in the manufacture of our oil, we know it is refined exactly to that point which gives your motor the protection it needs.

TIME TO CHANGE YOUR OIL

Have a Socony dealer drain off the old winter oil and flush your crankcase with Socony Flushing Oil. When he has poured in fresh Socony Parabase Motor Oil, start your motor and listen! The smooth, quiet operation of the moving parts means longer life for your car and a higher value when you come to trade it in.

STANDARD OIL COMPANY OF NEW YORK

Tune in on Soconyland Sketches every Tuesday evening at 7:30 over WEAJ and associated radio stations.

SOCONY PARABASE MOTOR OIL

SOCONY GASOLINE . SPECIAL GASOLINE . AUTO SPRING OIL INDUSTRIAL LUBRICANTS . FUEL OIL . FURNACE OIL . ASPHALT FOR ROADS . LIQUID GLOSS . HOUSEHOLD OIL . PAROWAX . CANDLES

SOCONY TOURING SERVICE, 26 Broadway, New York City

I am touring from Please send me road information. NAME STREET CITY STATE

Advertisement for 'NEW "AUTOMATIC" Combination Washing and Ironing Machine!'. It features an illustration of a woman operating the machine. Text includes: 'It costs so little considering the service it renders—the money, time and labor it saves, that every housewife can afford one on easy payments.' '\$150.47 BUYS THEM BOTH'. 'Pay \$99.50 for Washer \$5.00 Down Then \$6.50 Each Month'. '\$51.97 for Ironer'. 'FREE! YOUR CHOICE OF RID-JID IRONING TABLE OR AN EDISON ELECTRIC FLAT'. 'AutoMatic DUO-DISC Bonded 10 Years'. 'HEAR THE DUO-DISC-DUO EVERY MONDAY NIGHT 8:30 Eastern Time WBZA WBZ WJZ'. 'THE MANCHESTER ELECTRIC CO. 773 MAIN ST. PHONE 1700'.

Advertisement for the Committee For Good Government. Text includes: 'THE results of Saturday's election with its defeat of the proposed charter amendments clearly demonstrate that the citizens of Manchester intend to maintain all their rights and are entirely competent to do so.' 'Such A Decisive And Sweeping Defeat Could Have Been Accomplished Only By The United Action Of The Voters Of The Entire Town'. 'THE conclusion, drawn from the attendance and voting at past town elections, that the citizens of Manchester were indifferent, has been forcefully shown to be unsound.' 'THE voters of Manchester have declared that future Charter Revision must base all its business provisions on sound principles, and that its political arrangements must be based on the recognized principles of representative government.' 'The Committee For Good Government'. 'ADVERTISE IN THE HERALD—IT PAYS'.

RICH GIRL POOR GIRL

By RUTH DEWEY GROVES

With the tip of a finger he slid it over toward Pamela's plate. "Nothing doing," he said. "I don't take presents from girls."

THIS HAS HAPPENED

MILDRED LAWRENCE, stenographer at the Judson Hotel, has her fox fur snatched from her in a crowd but STEPHEN ARMSTRONG catches the thief and returns the scarf. He asks to take her home, and not wishing to seem ungrateful, she invites him to dinner. He praises her mother's home cooking and gains favor with the father's sister, CONNIE, who secretly hopes that the old-fashioned Mildred will mix enough pep with her usual quiet manner to hold his interest.

The evening is spoiled when PAMELA, JUDSON'S daughter of Mildred's employer, phones and insists on her returning to the hotel for duty. Stephen escorts her to the hotel where Pamela recognizes him as the salesman who had sold her a car. She snubs Mildred as a menial and asks him to dance with her. She continues to lure Stephen, pretending she intends to buy another car. But she becomes jealous at a dance and drives home without him. A near wreck brings about a meeting with HUCK COXNOR, who tells her he is a broker from Chicago.

Connor moves to the Judson Hotel and Pamela introduces him to her brother, HAROLD, who loves Mildred and is warned against him by her. After Huck set bait to trap him in a "deal."

NOW GO ON WITH THE STORY CHAPTER VI

wave of a doeskin glove and a flash of pearly teeth.

The boys gathered round to hand in their compliments. Suddenly one of them who had remained quiet until then spoke up earnestly. "There's a stenographer over at the Judson who has this gal faded completely," he said. "None of your mama dolls. An honest-to-God girl."

Stephen glanced at him keenly, but he said nothing. He was reminded that he had forgotten about the nosegay he'd intended to send to Mildred every morning. She was the only girl he'd ever thought of sending flowers to. He got a kick out of it. Pamela had caused him to forget, and he couldn't leave the floor just now—he'd do it tomorrow, sure.

Flowers, especially the kind he could afford, seemed to belong to Mildred Lawrence.

He was engaged with a woman who was looking at a coupe when Pamela returned. "Come along," she sang out, rushing up and taking him by the arm.

"Excuse me, Miss Judson," Stephen said politely. "Won't you wait for me at the hotel?" He thought further explanation ought to be unnecessary. Surely she would see for herself that he couldn't drop a prospective buyer at a moment's notice.

"No, indeed," Pamela retorted instantly. "I told you I'd come for you!"

One of the older salesmen, a friend of Stephen's, came to his rescue. He took the other woman off Stephen's hands with the high motive of saving a sale for him, not to take one from him. He knew that Pamela Judson would not tolerate being kept waiting. He'd had experience with spoiled daughters of the rich.

The next day Stephen learned that the woman had bought the

coupe. It has been an easy sale. Had Pamela been 10 minutes later in arriving he would have been credited with the transaction. As it was, the other salesman shared the commission with him. Stephen could not expect more as the other had closed the deal, which is admittedly the toughest part of selling.

When Stephen learned of his fellow salesman's success he was compelled to smile over an incident that had taken place at luncheon. Pamela had handed him a small leather box with the remark that she'd bought him something else in place of dancing shoes.

Curious, Stephen opened it, and discovered an expensive cigarette case within. He snapped the case shut, put it down on the table and with the tip of a finger slid it over toward Pamela's plate.

"Nothing doing," he said, and there was no humor then in his voice. "So far your reversal of the usual order of things has been merely funny, Miss Judson, but this is too thick. I don't take presents from girls."

Pamela gazed at him a moment in silence. Stephen saw that she was making an effort to hold her tongue. Speech, and plenty of it, seemed fairly bursting from her tightened lips and blazing eyes.

Then suddenly she smiled, and Stephen had on impression that she was weighing him. She flicked up the box and put it in her bag.

"I didn't buy it for you," she said. "It's for Harold, but I thought you might like it. But since you have such quaint ideas..."

"If you want to make me a gift," Stephen declared frankly, "buy a new car."

"If I don't need it? That would be a gift. I'm surprised you would accept it. But I do promise to buy my next one from you."

She smiled lazily, but her

thoughts were agile. "Just for that I'll string you good and plenty," she was saying to herself angrily. "So I'm only a prospect! Well, you'll find me a hard one to land."

The luncheon might have been an easy thing to plan effectively because there are so many things to take into consideration. The average lot 50 by 150 is not large when we consider all the various parts into which it must be divided. With the ordinary house placed back from the street, as is the usual practice, there is left in the rear yard a depth of about one hundred feet. This is the space we are planning here.

Many wise home owners in their planning place the porch at the rear of the house where it may have an outdoor living room. This is the ideal arrangement, but in this we must plan our yard that it, too, may be private. This means that there must be a fence to keep the thoughts from intruding. The fence, which is not apt to be artistic in itself, should be screened by shrubs or vines.

At one side is a space for drying clothes, well hidden from the rest of the place. Back of this is space that may be used for a vegetable garden or playground for the children. In one corner of this space there is provision for compost heap. This important adjunct to successful gardening should be provided for in every plan. It should be in an out-of-the-way place where it cannot be seen.

In selecting the varieties of shrubs and backgrounds, you had better consult your local nurseryman. Conditions, of course, differ in various sections of the country. It is always best to select shrubs whose roots go deep rather than those that spread out near the surface.

Climbing roses may be grown to good advantage upon the fence around the rear garden. This will be most effective if this space is used as a rose garden. The entire garden would not need to be used for roses. The beds around the outer edges might be used for a cut flower garden. One seldom wishes to cut much bloom from the borders in the main part of the garden.

One of the important considerations in building our garden is its furnishings. These should be selected with as much care as you would use in decorating your living room. Their placing is very important. Be sure that each piece has a good reason for its location. The arbor at the rear of the lawn area is put in a natural location in which it will blend with the hedge and will "fit." In the center of the rose garden there may be placed a bird bath, sundial or gazing globe. Any of them will be effective. At the extreme ends of the path across the rose garden are two seats. Surrounded by flowers and backed up by masses of climbing roses they will look unusually well.

Placing the Bench

The plan shows a slightly curved bench in the main lawn area backed up by a mass of shrubs. This is a natural location for just such a bench. It is long and low, making an attractive resting place where one may get a good view of the entire garden across a wide expanse of lawn.

This plan might be changed to include many more flowers. They could occupy a bed all along the side across from the long seat and even might be added to that side. It is best not to plan for too many flowers unless one has a great deal of time to devote to them. Better have a few flowers well cared for than many and have to neglect some of them. Our gardens should be so planned that they will not be a burden to us. Too they should always have room to expand.

In planning for the construction of such a garden as shown here, do not try to plant it all in one season. It should develop slowly over several years. In this way spreading the cost, and, incidentally, you will derive much more pleasure from it under that system.

GARDEN WILL MAKE BACK YARD INTO "OUT-DOOR LIVING ROOM"

Wise Home-Owner Selects and Plants Flowers With Care, Says Garden Expert.

479

A printed silk crepe whose wearability makes it an economical choice for Spring wardrobe. Its lines are slender and straight; so becoming with lightweight woolen or silk crepe top coat. The neckline is smart and comfortable for all-round wear with ever collar and scarf tie of plain harmonizing silk crepe. The box-plaits across front of skirt are youthful fashion. Style No. 479 can be had in sizes 16, 18, 20 years, 36, 38, 40 and 42 inches bust, and is made with 40-inch material with 3-8 yard of 38-inch contrasting in the 36-inch size. It is an excellent model for tennis made with short sleeves, or sleeveless of printed pique, striped washable rayon silk, flat silk, crepe or linen. Printed cotton foulard, georgette crepe and featherweight woolen fabrics are also suitable. Pattern price 15 cents in stamps or coin (coin is preferred.) Wrap coin carefully.

Manchest. Herald Pattern Service

PATTERN NO. 479

As our patterns are mailed from New York City please allow five days.

Price 15 Cents

Manchest. Herald Pattern Service

PATTERN NO. 479

As our patterns are mailed from New York City please allow five days.

Price 15 Cents

Name

Size

Address

Send your order to the "Pattern Dept., Manchester Evening Herald, So. Manchester, Conn."

Manchest. Herald Pattern Service

PATTERN NO. 479

As our patterns are mailed from New York City please allow five days.

Price 15 Cents

Name

Size

Address

Send your order to the "Pattern Dept., Manchester Evening Herald, So. Manchester, Conn."

Daily Health Service

Hints on How to Keep Well by World-Famed Authority

WILL NOT REMOVE CINDER FROM OTHER.

By DR. MORRIS FISHBEIN.

Editor, Journal of the American Medical Association and of Hygiene, the Health Magazine.

This advice is about as good as any advice that can be given to the average man about removing a cinder from the eye. Rubbing the good eye is not nearly so likely to do harm as rubbing the eye with the cinder.

There is one important rule for the person who gets something in his eye—do not rub that eye! If the cinder is on the delicate membrane that lines the eyelids or on the glass-like tissue that covers the front of the eye-ball, rubbing will merely scratch the tissue, push the

By ROMAINE B. WARE

An attractive back yard is not an easy thing to plan effectively because there are so many things to take into consideration. The average lot 50 by 150 is not large when we consider all the various parts into which it must be divided. With the ordinary house placed back from the street, as is the usual practice, there is left in the rear yard a depth of about one hundred feet. This is the space we are planning here.

Many wise home owners in their planning place the porch at the rear of the house where it may have an outdoor living room. This is the ideal arrangement, but in this we must plan our yard that it, too, may be private. This means that there must be a fence to keep the thoughts from intruding. The fence, which is not apt to be artistic in itself, should be screened by shrubs or vines.

At one side is a space for drying clothes, well hidden from the rest of the place. Back of this is space that may be used for a vegetable garden or playground for the children. In one corner of this space there is provision for compost heap. This important adjunct to successful gardening should be provided for in every plan. It should be in an out-of-the-way place where it cannot be seen.

In selecting the varieties of shrubs and backgrounds, you had better consult your local nurseryman. Conditions, of course, differ in various sections of the country. It is always best to select shrubs whose roots go deep rather than those that spread out near the surface.

Climbing roses may be grown to good advantage upon the fence around the rear garden. This will be most effective if this space is used as a rose garden. The entire garden would not need to be used for roses. The beds around the outer edges might be used for a cut flower garden. One seldom wishes to cut much bloom from the borders in the main part of the garden.

One of the important considerations in building our garden is its furnishings. These should be selected with as much care as you would use in decorating your living room. Their placing is very important. Be sure that each piece has a good reason for its location. The arbor at the rear of the lawn area is put in a natural location in which it will blend with the hedge and will "fit." In the center of the rose garden there may be placed a bird bath, sundial or gazing globe. Any of them will be effective. At the extreme ends of the path across the rose garden are two seats. Surrounded by flowers and backed up by masses of climbing roses they will look unusually well.

ously upon it. In fact, everything planted in our gardens should have a definite reason for being placed where it is.

Consider the various parts of the garden and their uses. First there is the open lawn. Surrounding the lawn is the screen or hedge of shrubs. This hedge also acts as a background for the flower borders. They also are slightly separated from the rest of the yard by groups of shrubs. This division may be moved to provide a larger or smaller flower space.

To the rear of the lot in our plan is a space that may be developed into what might be called a specialized garden. A formal garden or a rose garden could be planted here. Or if the hobby of the owner runs to some of the special flowers like peonies, dahlias, lilies or gladiolus, this space could be devoted to them. It is entirely screened from the rest of the yard and may be planted at a later time.

A Practical Note

At one side is a space for drying clothes, well hidden from the rest of the place. Back of this is space that may be used for a vegetable garden or playground for the children. In one corner of this space there is provision for compost heap. This important adjunct to successful gardening should be provided for in every plan. It should be in an out-of-the-way place where it cannot be seen.

In selecting the varieties of shrubs and backgrounds, you had better consult your local nurseryman. Conditions, of course, differ in various sections of the country. It is always best to select shrubs whose roots go deep rather than those that spread out near the surface.

Climbing roses may be grown to good advantage upon the fence around the rear garden. This will be most effective if this space is used as a rose garden. The entire garden would not need to be used for roses. The beds around the outer edges might be used for a cut flower garden. One seldom wishes to cut much bloom from the borders in the main part of the garden.

WHITER, SWEETER CLOTHES-DIRT SOAKS RIGHT OUT

"Plenty of Creamy, Lasting Suds" Says Mrs. Alvina Scheldge

"No wonder so many women in Manchester are using Rinso. I have never used a laundry soap that gives such wonderful results as Rinso. It's marvelous how Rinso soaks out the dirt and cuts the grease. Even a child could do a wash with Rinso because it soaks the dirt out well. Rinso makes plenty of suds that are creamy and lasting. I can say that Rinso is a great time saver, too, on washday. And best of all—this soap washes clothes sweet and clean and makes them nice and white. I use Rinso for dishwashing also and am glad to say that I find it easy on my hands. I can't praise Rinso too highly." (Signed) Mrs. Alvina Scheldge, 59 Spruce Street, Manchester, Conn.

Just Soak and Rinse for a whiter, brighter wash! No scrubbing—no boiling. Rinso, the granulated "no work" soap, saves clothes—and hands, too. Recommended by the makers of 34 leading washers for safety. Rinso comes in two sizes—most women prefer the large package. Try it!

MRS. ADA M. MERRIFIELD

Teacher of

Ensemble Playing for Advanced Pupils.

Agent for Gibson Instruments.

865 Main St., Hartford Building

Rooms 107

Telephone 1709

Monday, Tuesday and Thursday

"I WOULDN'T FOOL YOU!"

Why is it We Always Take Delight In Jokes That Make Folks Mad?

"GLORY BE - I'M GETTING THIN!"

When We Really Could Have A Lot More Fun - Playing Jokes That'll Make 'em Glad!

©1928. By NEA SERVICE, INC.

For a Spring Tonic

PEPTONA

This powerful tonic is of great value in most run-down conditions.

A prompt reconstructive tonic aid for enriching the blood.

Builds strength and improves the health.

QUINN'S

The Cleaners That Clean

YOU'VE WALKED ALL OVER THEM.

All winter long. Poor down-trodden rugs. They look somewhat musty and tired, don't they?

Get underneath are the fine colors, bright or quiet, just waiting for a smart shampoo by Dougan. Give your home a treat; and get your own pleasure from rugs renewed with freshness and clean. Just phone us to call.

The DOUGAN DYE WORKS

Harrison Street

South Manchester

Phone 1510

SUPERB PHYSICAL CONDITION MAY GET GIANTS EARLY LEAD

Tigers May Benefit Similarly; If Yanks Are Pressed Hard They May Crack.

By HENRY L. FARRELL.

The pleasure, comfort and safety that can be derived from a big early season lead was amply demonstrated in the American League battle last year in the case of the New York Yankees.

Without the tremendous lead that had been accumulated when the contestants turned the half in mid-July, the Yankees would have been sunk and the flag of old Connie Mack would be hanging from the mast this year instead of the very familiar colors of Colonel Jake Ruppert.

Even with their big lead the Yankees were able to fend off the rush of the Athletics early on the sprints and it is quite certain that they could not have cut in on the world series dough if they hadn't got away well from the wire and hadn't mopped up in the first half of the race.

It was not difficult to ascertain in the southern training camps that the managers of all the contending teams are banking a lot in getting the jump at the start.

All the American League men are gunning against the Yankees, but in the other league there is a flock to shoot at and it has developed into a question of every man for himself.

The Giants were the best conditioned ball club we saw in the southern sector. In fact, they advanced too fast. One month before the opening date the athletes were setting so fine that McGraw called off all work and took the whole bunch down into Mexico and turned them loose for a day.

The advantage of physical condition may also work to the benefit of the Tigers in the American League. The Athletics are not in good shape and the physical ailments of a number of New York players make the Yankees an uncertain bet.

Leo Diegel talks on golf and golfers during New York trip. He is Leo, all unconscious of the time and place. Having decided to pass up the \$15,000, La Gorce pum, Diegel came to New York in company with Harry Cotton, the visiting British professional.

Leo Diegel back from Florida for a few days before heading for Pinehurst, wandered into a golf shop to try to do in their spare moments. A few seconds to see a young man, arms akimbo, swinging a club, pendulum fashion, as he practiced putting on the sidewalk.

Leo Diegel, the visiting British professional, it will be recalled that Leo, partnered with Walter Hagen, won the international fourball at Miami after a thrilling final match against Gene Sarazen and Johnny Farrell, and Diegel hasn't been able to get over the way Hagen rallied to beat the rivals.

"I think he's great," said Leo. "and mind you, I don't base that belief solely on his showing this winter. Very often winter flowers perish in the heat of the summer; but not this lad. Do you realize he never once 'broke' under the strain of competition?"

9 O'CLOCK SMITH TO SEE NEW YORK

Sensational Golfer from Joplin, Mo., Sees Broadway for First Time.

BY DAVIS J. WALSH

New York, April 1.—Broadway, the corrupt depraved Broadway that Hollywood keeps telling us about, the sinister street of missing men, no less, seems due to lose at least one decision in a career of absolute conquest over that thing they call the soul of man.

The 9 o'clock boy, they tell me, neither smokes nor drinks nor stands on the corner lecturing at honest gals as they go by on their way to work in the night clubs and, if one expresses a desire to gamble, I have no doubt that he hopes one will have the foresight to bring one's own lambs to the frolic.

He is the sort of overnight notoriety that goes to one's head. Sometimes, it gets even the guys who are far from being champs in their own right. Babe Ruth never was any man's sap but he couldn't take the jump from poor boy to popularity.

Broadway is no place for an emotional type and I'm sure that will be all right with Horton Smith because he is supposed to be about as emotional as the average golfer.

Just a typical Missourian, this fellow, if you can believe all you hear. Polite, but always able to say "No" if he thinks you are wrong. Normally, he is a man of his own business, provided you insist upon minding yours. At home anywhere, but better satisfied to live his life in his own way.

Leo Diegel talks on golf and golfers during New York trip. He is Leo, all unconscious of the time and place. Having decided to pass up the \$15,000, La Gorce pum, Diegel came to New York in company with Harry Cotton, the visiting British professional.

Leo Diegel, the visiting British professional, it will be recalled that Leo, partnered with Walter Hagen, won the international fourball at Miami after a thrilling final match against Gene Sarazen and Johnny Farrell, and Diegel hasn't been able to get over the way Hagen rallied to beat the rivals.

Leo Diegel, the visiting British professional, it will be recalled that Leo, partnered with Walter Hagen, won the international fourball at Miami after a thrilling final match against Gene Sarazen and Johnny Farrell, and Diegel hasn't been able to get over the way Hagen rallied to beat the rivals.

Leo Diegel, the visiting British professional, it will be recalled that Leo, partnered with Walter Hagen, won the international fourball at Miami after a thrilling final match against Gene Sarazen and Johnny Farrell, and Diegel hasn't been able to get over the way Hagen rallied to beat the rivals.

Leo Diegel, the visiting British professional, it will be recalled that Leo, partnered with Walter Hagen, won the international fourball at Miami after a thrilling final match against Gene Sarazen and Johnny Farrell, and Diegel hasn't been able to get over the way Hagen rallied to beat the rivals.

Leo Diegel, the visiting British professional, it will be recalled that Leo, partnered with Walter Hagen, won the international fourball at Miami after a thrilling final match against Gene Sarazen and Johnny Farrell, and Diegel hasn't been able to get over the way Hagen rallied to beat the rivals.

BRUSHING UP SPORTS . . . By Laufer

It's getting so Dan Howley hasn't much of anything to howl about. Things have been breaking quite nice for the doleful manager of the St. Louis Browns, in fact so nice that his boys are being mentioned as red hot pennant prospects for next season.

All of this from a hopeless second division club two years ago when "Howling Dan" succeeded George Sisler at the helm. Howley is the Gil Doble of baseball.

The penalty for preferring unsought advice is a full mashie stroke to the left temple. Use of illegal clubs—the hand masher, invented for use in bunkers, is gradually coming into disfavor among the better class of golfers.

When an aged millionaire waffles it is a May and December marriage. But when a home-loving fellow weds a golfer, it is an April and November union. She bids him goodbye on April Fool's Day and welcomes him back to the fireside around the latter part of November when the goblins, are steaming in the oven and the links are closed for the winter.

The United States Duffers' Golf Association, in an effort to make the cross of the average non-tourner golfer easier to bear, has altered the rules slightly. The amendment are as follows:

Having admitted my ignorance, Leo proceeded to explain. "Any golfer who will profit by another's experience is bound to get ahead. Today Horton is wearing the same size hat as last summer. He has the ability to play all the shots, but he doesn't always know how to use it.

New York, April 1.—Winner of two major tournaments and runner up in two others in little more than a month's time, an eighteen-year-old girl is New York's latest contribution to golf. She is Helen "Billie" Hicks, shy high school girl of Hewlett Park, Long Island.

Billie Hicks, shy high school girl of Hewlett Park, Long Island. During a space of five weeks in February and March, the eighteen-year-old sensation met and defeated practically every woman golfer of importance. At the present time she looms as New York's most formidable candidate to win the national championship.

Billie Hicks, shy high school girl of Hewlett Park, Long Island. During a space of five weeks in February and March, the eighteen-year-old sensation met and defeated practically every woman golfer of importance.

Local Sport Chatter

Billy Kaminsky and Harry Bellamy will play their match in the town championship pocket billiards tournament at the Rec at 7:15 tonight.

Bill Lee, Hartford Courant sports writer names George Stantavits of the Rec Five on his second All-Star state basketball team.

Naugatuck High plays St. Paul, Nebraska, at 3 o'clock tomorrow afternoon in the first round of the National Interscholastic basketball tournament at Chicago.

Frankie Busch's morning five mile runs are appealing favorably to those other than boxers. Jerry Fay and the writer, both striving to reduce, and Francis Wilson, who operates the moving picture booth in the State Theater, trekked along with him this morning.

A home run by Joe LaForge with two men on bases started a rally that gave Billy Copeland's All-Stars a 14 to 6 baseball victory over the Community Club Juniors yesterday at Hickey's grove.

George La Rocco who fights George Hoffman of New York next Thursday night, won a four round decision from Frank Busch of this town in a bout in the Garden two years ago.

Mac Macdonald and Miss Ruth Behrend, two of Manchester's well-known tennis players, cannot wait for the season to arrive and are working out in the small gymnasium at the Rec.

Chase pleasure and beauty and you'll overtake pain and ugliness.

Chase pleasure and beauty and you'll overtake pain and ugliness.

Chase pleasure and beauty and you'll overtake pain and ugliness.

Chase pleasure and beauty and you'll overtake pain and ugliness.

Chase pleasure and beauty and you'll overtake pain and ugliness.

Chase pleasure and beauty and you'll overtake pain and ugliness.

Ryder Cup Team Gets Excellent Training During Florida Season

FOXY PHANN

The smart guys swear at the boss when he is not around to hear it.

WIFE CRACKS MY HUSBAND IS VERY APPRECIATIVE BUT HE DOESN'T LIKE MUSH FOR BREAKFAST—THANKS TO LAURENCE SWAIN'S LITTLE BOOBY, A.S.C.

NOVEMBER SLIDES BY Henry L. Farrell

WELL, WHO DOESN'T? Old Pete Alexander, of the Cardinals, is one of the real characters in baseball.

He said he had sacrificed himself for Alex and that he used to drink Pete's drinks so that Pete would keep in shape to pitch.

Doesn't Need Help. He has a reputation for liking likker. He admits it and he does not consider it an act of libel to have it mentioned in the papers.

He has a reputation for liking likker. He admits it and he does not consider it an act of libel to have it mentioned in the papers.

He has a reputation for liking likker. He admits it and he does not consider it an act of libel to have it mentioned in the papers.

He has a reputation for liking likker. He admits it and he does not consider it an act of libel to have it mentioned in the papers.

He has a reputation for liking likker. He admits it and he does not consider it an act of libel to have it mentioned in the papers.

He has a reputation for liking likker. He admits it and he does not consider it an act of libel to have it mentioned in the papers.

He has a reputation for liking likker. He admits it and he does not consider it an act of libel to have it mentioned in the papers.

He has a reputation for liking likker. He admits it and he does not consider it an act of libel to have it mentioned in the papers.

He has a reputation for liking likker. He admits it and he does not consider it an act of libel to have it mentioned in the papers.

He has a reputation for liking likker. He admits it and he does not consider it an act of libel to have it mentioned in the papers.

THE NUT CRACKER

The managers are Judge Fuchs himself, John Evers, Rabbit Maranville, Hank Gowdy, George Sisler and Gene Tunney.

Between the innings specialties will be given by Helme Mueller. Helme started to raise pincos one winter and built a huge chicken-coop to hold 'em. He built the coop in the cellar, however, and discovered he had to take it apart to get it out.

With the Judge keeping score, each umpire with a different line, and each agent in the press box with another, the question is being raised by some of the scribes down at Orlando why the Braves do not hold their games in some theater this season where the fans won't get unburned.

Between the innings specialties will be given by Helme Mueller. Helme started to raise pincos one winter and built a huge chicken-coop to hold 'em. He built the coop in the cellar, however, and discovered he had to take it apart to get it out.

Between the innings specialties will be given by Helme Mueller. Helme started to raise pincos one winter and built a huge chicken-coop to hold 'em. He built the coop in the cellar, however, and discovered he had to take it apart to get it out.

Between the innings specialties will be given by Helme Mueller. Helme started to raise pincos one winter and built a huge chicken-coop to hold 'em. He built the coop in the cellar, however, and discovered he had to take it apart to get it out.

Between the innings specialties will be given by Helme Mueller. Helme started to raise pincos one winter and built a huge chicken-coop to hold 'em. He built the coop in the cellar, however, and discovered he had to take it apart to get it out.

Between the innings specialties will be given by Helme Mueller. Helme started to raise pincos one winter and built a huge chicken-coop to hold 'em. He built the coop in the cellar, however, and discovered he had to take it apart to get it out.

Between the innings specialties will be given by Helme Mueller. Helme started to raise pincos one winter and built a huge chicken-coop to hold 'em. He built the coop in the cellar, however, and discovered he had to take it apart to get it out.

OUT OF THE PAST

Victory! Thousands have thrilled to that magic word in every field of sport, but in none of them does it mean more to the winner than in boxing.

It was on Washington's birthday in 1912 that the game Attell saw his star set. Although still a wonderful boxer, he had suffered with the passing of years, and in Kilbane he was meeting a clever opponent.

It was on Washington's birthday in 1912 that the game Attell saw his star set. Although still a wonderful boxer, he had suffered with the passing of years, and in Kilbane he was meeting a clever opponent.

For the first time in 26 years the Egyptian gallery at the British Museum has been thoroughly re-plastered.

For the first time in 26 years the Egyptian gallery at the British Museum has been thoroughly re-plastered.

Springtime Is Moving Time--Use Herald Adpts. If You Have A House To Sell Or Rent!

Manchester Evening Herald Classified Advertisements. Count six average words to a line. Includes rates for transient ads, consecutive days, and telephone want ads.

Lost and Found. AUTOMOBILE marker SX-72. NEAR MANCHESTER Green. Includes announcements for Singer sewing machines and automobiles for sale.

Repairing. WANTED-AUTO owners desiring expert repair or welding service. SEWING MACHINE repairing of all makes. Includes help wanted notices.

Mail Your Ad To The Herald. Clip this Blank--Write Your Ad. Number of insertions here. Print your name and address below. and Mail to The Herald for Real RESULTS OR Phone 664 FOR AN AD TAKER.

Houses for Sale. JUST OFF EAST Center street, nice 2 room home. Rockville. 'Dhal Bhat' Big Success. The Hindu drama 'Dhal Bhat' was witnessed by nearly 2,000 persons.

ANDOVER STATE ROAD. 5 miles out, 12 acres, 140 feet on state highway. Includes information about a poultry place and a rooming house.

ANDOVER STATE ROAD. 5 miles out, 12 acres, 140 feet on state highway. Includes information about a poultry place and a rooming house.

Index of Classifications. Eventing Herald Want Ads are now grouped according to classification below. Includes categories like Births, Engagements, Deaths, and Automobiles.

Automobiles for Sale. 1929 Ford sedan, just purchased. 1928 Cadillac touring car. Includes various car models and prices.

Articles for Sale. BARED PLYMOUTH Rock hatchling eggs. Includes various household goods and services.

Apartment, Flats, Tenements. 2 ROOM apartment with private bath. FOR RENT--BUNGALOW of 6 rooms and bath. Includes various rental listings.

Houses for Sale. FOUR FAMILY HOUSE for sale 25-27 Ridgewood street. Includes various house listings.

THE BOOK OF KNOWLEDGE: Story of the Days. Sketches by Hensey; synopsis by Braucher. Includes an illustration of a wolf.

THE BOOK OF KNOWLEDGE: Story of the Days. Sketches by Hensey; synopsis by Braucher. Includes an illustration of a wolf.

GAS BUGGIES--Alec Faces a Problem. A cartoon by Frank Beck. Includes dialogue between characters and a scene with a gas buggy.

FLAPPER FANNY SAYS:

A girl is never robbed of her haughtiness when she's stuck up.

SENSE and NONSENSE

\$30 and Costs. "Poor Jerry smashed his car and got pinched yesterday. "Really? What was the charge?" "Driving under the influence of woman."

We Can Sympathize. I've had the grip, the pip, the gout, Lumpjaw, lockjaw and phletitis, but never suffered like I do With backseatdrivertitis

Cop (to Sweet Young Thing turning right against one-way traffic stream): "Hey you can't do that."

S. V. T.: "Why?" Cop: "Well, a right turn is wrong—the left turn is right. If you wanna turn right turn left and then—ah, go ahead."

"Smith is suing the railroad for theft." "What did he lose?" "One of the locomotives lifted the spare tire off the back of his car."

Grandma: "Isn't it wonderful how a single policeman can dam the flow of traffic." Little Grandson: "Yes, but you ought to hear the truck drivers."

The owner of a car of doubtful age ultimately concluded that it needed overhauling. After the garage men walked around it a couple of times one of them remarked: "That's a good spotlight you have. Let's jack it up and run a new car under it."

A certain motor car manufacturer who had advertised that he had put a car together in seven minutes, was rung up on the 'phone and asked if it was true.

"Yes," was the answer; "why?" "Oh, nothing. But I believe I've got the car."

"What kind of store is that fellow running?"

"Well," replied the attendant in the filling station, "buys butter, eggs and poultry, deals in real estate, paints houses, marries folks in his capacity as justice of peace, runs the post office, sells stamps, hams, molasses, etc., and takes boarders upstairs. I reckon you'd call it a drug store."

She: "What do you think of the new type of car that can be converted for sleeping?" He: "It's the bunk."

One person can park a car with ease but it takes two to park one if you're going to have any fun out of it.

If every railroad cross-arm warning carried a neat mirror, at least the girls would stop, look—and maybe listen.

How disheartening when you stop to help a pair of aukles change a tire and discover they belong to a grandmother.

The pedestrian has the right of way but he never gets it until he's in an ambulance en route to the hospital.

LETTER GOLF

FOR SPRING GARDENS.

EARLY SEEDS are just what are needed for spring gardens this time of year. Here they are! Par is eight and one solution is on another page.

Letter Golf grid with letters E, A, R, L, Y and S, E, E, D, S.

THE RULES.

- 1-The idea of Letter Golf is to change one word to another and do it in par, a given number of strokes. Thus to change COW to HEN, in three strokes, COW, HOW, HEW, HEN. 2-You change only one letter at a time. 3-You must have a complete word, of common usage, for each jump. Slang words and abbreviations don't count. 4-The order of letters cannot be changed. One solution is printed on comic page.

If he wraps a ten-dollar bill around a roll of ones, his car is the one with the bugle horn.

SKIPPY

Donerville Trolley That Meets All the Trains By Fontaine Fox

OUR BOARDING HOUSE By Gene Ahern

WASHINGTON TUBBS II

Foxes and Goat

By Crane

THE TINYMITES

(HEAD THE STORY, THEN COLOR THE PICTURE) The man within the tub, up high, still floated round beneath the sky. The Tinies stood and watched him. He had pulled a clever trick. With not a single shout, nor word, he'd lassoed quite a great big bird. "I'd like to meet him," Scouty cried. "I think he's pretty slick. Just then the bird began to fly. First up, then down, and me, oh my, he pulled the funny tub man through the air at rapid pace. But Mister Tub Man hung on tight, and shouted, "He'll soon lose his fight. I'll keep my grip upon this rope till purple in the face. "Ah, that's the spirit," Clowny cried. "Although you get a dizzy 'ide, don't let that big bird scare ou. Jerk the rope until he quits. With rope he shortly will be bound me. Oh, such a thing can never be." And suddenly he jumped and hit the Tub Man on the nose. (Clowny rescues the Tub Man in the next story.)

FRECKLES AND HIS FRIENDS

April Fool!

SALESMAN SAM

Joke's on Connie

By Small

WHOOPEE 2ND ANNUAL
 Easter Monday, Carnival and Dance
 Given by the LUCKY SIX at the
 Princess Ballroom
 Rockville, Conn., April 1, 1929
 Music by the Original Dixieland
 Cotton Pickers
 Hats, Streamers, Confetti and
 Noise Makers
WHOOPEE—LET'S GO
 Admission 50c

TONIGHT
 Tall Cedars April Fool Frolic
AT MASONIC TEMPLE
 Music by Jack Morey's Broad-
 casting Orchestra
 Admission 75 cents

ABOUT TOWN

W. C. T. U. members will have an Easter program at their regular meeting tomorrow afternoon at 2:30 at the South Methodist church. An invitation is extended to all interested. An offering for flowers for the sick will be received.

Mr. and Mrs. Otto Hills of Center street have had as their guests over the week-end Mr. and Mrs. W. H. Perry and daughter Maryanne, who motored back to their home in Binghamton, N. Y. today.

Sunset Rebekah Lodge will hold its regular meeting in Odd Fellows hall this evening. The business will be followed by a social for the members, while the cast for the play "Norah Mixes In" will rehearse in the other hall.

Mr. and Mrs. John Robb of 23 Summit street have returned home after a six weeks' stay in Florida.

Ever Ready Circle King's Daughters will hold a rummage sale in the near future, the exact date and place to be announced later. Members and friends are requested to bear this in mind when housecleaning. The committee in charge is Mrs. E. E. Segar, chairman; Mrs. Carl Benson and Mrs. F. A. Nickerson.

Dr. and Mrs. W. D. Munro of the Brown Thomson building, Hartford, left for New York yesterday and sailed from that city today on the S. S. California for Los Angeles, via the Panama canal. They plan a stop at Havana, and will remain in Los Angeles until August 1. Mrs. Munro was the former Miss Hazel Paxson of Manchester Green.

Sunset Council, No. 45, Degree of Pochontas, will hold its regular meeting tonight at 8 o'clock in Tinker hall. A large turnout of the members is hoped for.

Mr. and Mrs. Herbert Morrison of Winsted and Mr. and Mrs. Harold Ward and daughter Jane of Springfield, Mass., were Sunday guests of Mr. and Mrs. Seditz Straughan of East Center street.

Mystic Review, Woman's Benefit association, will hold its regular business meeting in Odd Fellows hall tomorrow evening.

Miss Anna Sullivan, daughter of Mr. and Mrs. Thomas Sullivan of Riverside street, Manchester Green, a member of this year's graduating class of nurses, has successfully passed the state board examination for registered nurses.

The April meeting of the Church Council will be held this evening at the North Methodist church, with supper at 6 o'clock served under the direction of Mrs. C. I. Balch.

Mr. and Mrs. A. W. Taylor of New Britain, visited relatives in town over the week-end. Mr. Taylor is a brother of C. L. Taylor of St. John street.

Boy Scout Troops, 1 and 8 will meet tonight at 7 o'clock at the Harding School and Lutheran Concordia Church respectively.

FRIGIDAIRE
 Automatic
SUPER OIL HEATER
MAYTAG WASHER
 SALES AND SERVICE
The Home Electric Appliance Corp.
 Phone 2936

Norton's Electrical Service
 Generator,
 Starter and Ignition
 Repairs

Our instruments locate trouble quickly, saving you much time and annoyance. All makes repaired at a reasonable charge.

Drive Your Car in For Free Tests.
Norton Electrical Instrument Co.
 Hilliard Street. Phone 1
 (Near Manchester Freight Station)

RAINBOW DANCE PALACE
 TONIGHT
 ALL MODERN DANCING
 Music by
BOBBY LEGG AND HIS MOONLITE RAMBLERS
 Formerly of Palm Gardens
 Admission 50c.

Rev. George S. Brookes, pastor of the Union Congregational church in Rockville, will speak on his experiences in the use of motion pictures in church work at a meeting this evening at 7 o'clock in the auditorium of Second Congregational church here. The latter church is considering the installation of a machine for this purpose.

Manchester Lodge, No. 1477, will elect a new slate of officers at tonight's meeting in the Home Club on Brainard Place, at 8 o'clock.

The Beethoven Glee club will meet tonight at 7:30 o'clock in the Swedish Lutheran church.

Miss Lillian Koehler of Long Island City was the guest of Mr. and Mrs. F. J. Ryan of Ridge street over Easter.

Mr. and Mrs. Eugene Courg and their two children, together with Mrs. Courg's mother, Mrs. Jacob Corcellius, spent the week-end with Mr. and Mrs. Jacob Corcellius of Walnut and Cedar street.

POLICE COURT

Otto Neurath of New Britain, paid a fine of \$10 and costs in the Manchester police court this morning for operating a truck without a proper mirror attached. He had an accident on Oakland street when his truck backed into another car.

He was arrested by Patrolman R. H. Wirtalla.

George LaChappelle of Vernon for parking his car in a restricted district Saturday night was in the court this morning. He told the judge that he supposed that he had parked his car according to the law. He works in Rockville and had to lose his time in order to be present in court. The judge thought that he had been sufficiently punished and accordingly suspended judgment.

Joe Rokaitis was so drunk yesterday afternoon that he was unable to walk. He was picked up by Patrolman Wirtalla. Depot Square yesterday afternoon. In court this morning he was given a fine of \$10 and costs. He had no money and was taken to jail to work out the fine and costs.

Mr. and Mrs. Herbert Morrison of Winsted and Mr. and Mrs. Harold Ward and daughter Jane of Springfield, Mass., were Sunday guests of Mr. and Mrs. Seditz Straughan of East Center street.

Mystic Review, Woman's Benefit association, will hold its regular business meeting in Odd Fellows hall tomorrow evening.

Miss Anna Sullivan, daughter of Mr. and Mrs. Thomas Sullivan of Riverside street, Manchester Green, a member of this year's graduating class of nurses, has successfully passed the state board examination for registered nurses.

The April meeting of the Church Council will be held this evening at the North Methodist church, with supper at 6 o'clock served under the direction of Mrs. C. I. Balch.

Mr. and Mrs. A. W. Taylor of New Britain, visited relatives in town over the week-end. Mr. Taylor is a brother of C. L. Taylor of St. John street.

Boy Scout Troops, 1 and 8 will meet tonight at 7 o'clock at the Harding School and Lutheran Concordia Church respectively.

FRIGIDAIRE
 Automatic
SUPER OIL HEATER
MAYTAG WASHER
 SALES AND SERVICE
The Home Electric Appliance Corp.
 Phone 2936

Norton's Electrical Service
 Generator,
 Starter and Ignition
 Repairs

Our instruments locate trouble quickly, saving you much time and annoyance. All makes repaired at a reasonable charge.

Drive Your Car in For Free Tests.
Norton Electrical Instrument Co.
 Hilliard Street. Phone 1
 (Near Manchester Freight Station)

THREE SMALL CRASHES WERE WEEK-END TOTAL
 Heavy Easter Traffic Fails to Produce Any Serious Auto Injury.

Three minor automobile accidents, in which no one was seriously hurt, were Manchester's Easter week-end total, despite the heaviest traffic of any Sunday this year.

Louis Miroglio of 113 Maple street, emerging from Oak street at Main, bound south at 8:50 Saturday night, encountered a car driven by Joseph Rosetto of 88 Bissell street at Main street. Both slowed down nearly to a stop before they bumped. Miroglio and Rosetto adjourned to the sidewalk to argue about the responsibility, leaving their cars in the road. They drew a crowd and held it until Police Sergeant Crockett and Officer Roberts appeared and advised them to drive their cars away from the middle of Main street. No arrests were made.

Saturday night Charles Zensen of Brood Brook and Frank Ott, whose registration bore the cryptic address of Rockville, R. F. D., side-swiped each other on Oakland street at 11:25 Saturday night. Ott was driving his Ford north when he met Zensen and both were in the middle of the road. Sergeant Crockett investigated and found it a 50-50 proposition. There was no arrest but Zensen had a cut over the ear from broken glass while his car lost a front wheel and was considerably dented. Ott's car suffered a bent wishbone and a spring was broken.

Charles Bellnickis of Rockville drove out of the Oakland Filling Station at 9 o'clock last night in front of a Rockville trolley car. The motorman slowed down enough so that when the trolley car hit the automobile nothing much happened but a broken windshield. No arrests were made.

TALL CEDARS, MASONIC CARNIVAL TONIGHT

Fun alone is promised those who attend the Tall Cedars-Masonic April frolic in the Temple here tonight. Many stunts have been planned and a group of clowns will make their disposal at a high peak throughout the night. Jack Morey's famous orchestra of Springfield, Mass., will furnish the dance music.

A large crowd is indicated by the advance sale of tickets. Those who have tickets for disposal are asked to make their returns tonight. All members of the Tall Cedars are requested to wear their pyramids, and those who are to take the parts of clowns are requested to report at the Temple at 7:45 this evening.

MODEL HOME LAST WORD IN MODERNE
 Marvin Green House Opens for Public Inspection Tomorrow.

Tomorrow, April 2, marks the opening of the Richman model home, located in the Marvin Green tract, owned by Elman and Rolston at Manchester Green. Leonard J. Richman of the Dewey Richman Co., well known jewelers and stationers, is the owner of the model home.

It has been built with the greatest skill and care and presents itself to the public as a truly model type of home construction. It is built of brick with an exterior course of burned end brick laid without line to give it its unique appearance.

Every modern convenience has been built into it and it is equipped with the latest and finest type of fixtures and appliances. Two very novel features are found in the fact that no coal or gas is used in the house. Heat is provided by a new type boiler with an oil burner and heated by an electric stove.

A two-car garage is attached to the house in the rear. It includes all facilities even to fire protection by two lines of automatic sprinklers. The first floor is given over to a hall, living room, dining room, kitchen and den. The second floor has three splendid bedrooms, a sewing or writing room and a beautiful tiled bath and dressing room. The third floor may be finished off to include two bedrooms and a bath for servants if desired.

The basement has two stairways leading down to it. One half of the main section is finished off and has a large fireplace in it. Parties and dances could be held here. The other half is given over to the laundry and for other purposes. The boiler room is in the rear, cut off from the entire house by concrete walls and ceiling. In the corner opposite it is a specially constructed cold cellar.

No time nor expense has been spared to make this model home as nearly perfect as possible. It has been entirely decorated and furnished in a manner becoming the house. A real treat is in store for those who visit it.

PUBLIC RECORDS
 The following instruments were filed with the town clerk since Friday:

Warranty Deeds.
 Antonia Letourneau to Elmer E. Robinson, of Springfield, Mass., nineteen acres of land located in Hiltown, being the tobacco farm formerly owned by Herman Bronkile, which he sold two years ago.

Abraham Cohen to Bertha Bergen and Anna Berman, land and building located at the corner of Main and Hilliard streets. Known as the North End Filling station. Edward J. Holl to John F. Barry and wife land and building on Scarborough Road and known as lot No. 43 of the Hollywood tract.

Jeremiah Healey of Buckland has leased for a term of three years, eight acres of land for the purpose of tobacco raising and a building of five acre capacity together with the laths and other implements, to the Hartman Tobacco Company at a yearly rental of \$800 a year. C. R. Burr to Carl B. Henick lot No. 23 on Cumberland street.

Camillo Gambolati to James Fords lot and building of Greenhill Terrace located on west side of Pitkin street.

Quit Claim Deed.
 The Ecclesiastical Society of Manchester to the Town of Manchester a surveyor's descriptive deed of property given to the town in exchange for certain properties given by the town to the society.

Power of Attorney.
 From Henry W. Gottschalk to Jane Gottschalk.

Administrator's Deed.
 The Manchester Trust Company, administrator of Emil L. G. Hohenthal to Almene E. C. Hohenthal of 246 Collins street the property owned by the late E. L. G. Hohenthal at Center and Roosevelt streets.

Abraham Cohen to Herman Bergen contents of the North Filling station.

Attachment.
 Max Lavitt has brought action in the amount of \$9,800 against property owned by S. S. Falk naming \$8,000 bags and cases of tobacco in storage in the Manchester Store House Company. The writ is returnable the first Tuesday in May to the Superior court of Hartford County.

Second Mortgage Money Now on Hand.
 Arthur A. Knofoa
 Buy, Build and Live in Manchester
 875 Main St., Phone 782-2

Wouldn't You Like To Save \$50 This Week?

We Have 5 Only No. 71
Majestic All-Electric Radios
 To Sell This Week On Which
 We Will Allow A Credit of
\$50 For Your Old Set

No. 71
MAJESTIC ALL-ELECTRIC RADIO \$137.50

Complete, Without Tubes as Illustrated, Less the \$50 Credit for Your Old Radio.

To the five customers who purchase a Majestic Model 71 All-Electric radio, we will allow \$50 on their old set, regardless of make or age. This is a splendid opportunity for the Majestic radio is noted for its amazing tone, wonderful distance and clarity. As there are only five sets to sell we advise an early visit to our Radio Shop.

\$50 Radio Allowance This Week Only

The J.W. Hale Company
 DEPARTMENT STORE SO. MANCHESTER, CONN.

Private Passenger Automobile Owners
10% Reward
 —for—
Careful Driving

Now you can buy Automobile Public Liability and Property Damage Insurance at lower premium costs.

If you have established a record for safety for 24 months, you are entitled to a reduction under

THE TRAVELERS MERIT RATING PLAN

You can enjoy lower premiums, pay for them on easy terms and buy the very best insurance and service from the largest multiple-line insurance organization in the world.

Telephone or write for full information—no obligation.

John H. Lappen
 Insurance of All Kinds
 19 Lilac St., South Manchester. Telephone 1800

WATKINS BROTHERS, Inc.
Funeral Directors
 ESTABLISHED 54 YEARS
 CHAPEL AT 111 OAK ST.

Robert K. Anderson, Funeral Director. Phone 500 or 2837-W.

WHY PAY 50c WHEN YOU CAN GET THEM FOR **25c**

Rubber Heels Attached

SAM YULYES
 701 Main St., Johnson Block, South Manchester

PHONES **Pinehurst**
 "GOOD THINGS TO EAT"
 SOMETHING DIFFERENT

If you're a bit fed up on grown-up beef why not shift, tomorrow to the meat that would have been beef if it had grown up but is so wholly different, as is. Veal in two very attractive forms features Pinehurst Meat Department today—Boneless Veal for Stewing, and Ground Veal. Lots of folks adore Veal Stew, all but the bones. Here you have that problem all ready solved. No fuss either before or after cooking. The Ground Veal many Pinehurst Customers have adopted as a staple, using it in the always dainty and desirable Loaf and also in the various ways that beef Hamburger is used. Try it on toast. It's 45 cents a pound.

The Meat Department is braggarting today about some extremely nice Stewing Lamb, also.

There's been a regular drive on the Corned Beef vats lately, but there are plenty of Prime Cuts on hand.

You know Pinehurst is a mighty safe place to order meat by phone. It's a matter of pride with us that the customer shall receive exactly as fine and satisfactory a cut as if marketing in person.

Also our deliveries are made at YOUR convenience. Any time after 8 o'clock in the morning. The 1:30 afternoon delivery is a favorite, as it reaches the kitchen door before Madame the Housewife leaves for the afternoon. Phone 2000.

Model L-5-E KELVINATOR

Exterior finish, White Duco on Parkerized steel. Three shelves and the bottom space have a total of 8.73 square feet. Food storage space 4.43 cubic feet. Two 21 cubic ice trays. One with rubber grid. Overall dimensions 23 11-32 inches wide, 22 1-2 inches deep and 54 3-8 inches high.

Kelvinator is the lowest priced operating electric refrigerator on the market today. Come in and get the facts before you buy an electric refrigerator. We can save you money.

MODEL L-5-E
 As Described Above

\$175.00 Installed

All Kelvinators are equipped with baffle plates which mean better air circulation.

ALFRED A. GREZEL
 Headquarters for Plumbing and Heating Supplies.
 Main St., Opp. Park Street, South Manchester

ON DISPLAY

Special On Panco Soles
 MEN'S AND BOYS'

We will make your old shoes better than new with

Panco Soles
\$1.00

Outwears Best Leathers 2 to 1.

BOSTON SHOE REPAIR SHOP
 105 Spruce St., Near Bissell St., South Manchester

the Roosevelt
 MARMON-BUILT

The world's first straight-eight under \$1000
 (at factory)

CRAWFORD AUTO SUPPLY CO.
 103 Center St., South Manchester
 East Hartford at Church Corner

FILMS DEVELOPED AND PRINTED 24 HOUR SERVICE
 Film Deposit Box at Store Entrance
KEMP'S

A Little Shaver

is a boy between four and eight years old. When you suddenly discover you haven't a baby any more but a regular, sure 'nuff little shaver it's a pretty sure sign you've got to do some building. He wants a room of his own. Maybe that means an addition to the house. A playhouse; a dog kennel; a high board fence to shin over; and repairs! Ask Dad—he knows! Dad buys lumber here. He's one of our best customers.

W. G. Glenney Co.
 Coal, Lumber, Mason Supplies
 Allen Place, Manchester Phone 126

Read The Herald Advs.