

FLIERS REACH BERMUDA; GET BIG WELCOME

Spend the Night on Ocean 60 Miles from Goal in Trip from New York; Land at Hamilton.

Hamilton, Bermuda, April 2.—(AP)—The American monoplane "Pilot" which left New York yesterday for the Bermudas, reached Hamilton safely shortly before ten o'clock this morning after having spent the night at sea a scant 60 miles from her goal.

She came into Hamilton harbor under tow of the motor launch Gregory which had picked her up quite close to the coast, but soon after being anchored off the dockyard took to the air and made a triumphant flight over the city of Hamilton.

The ship, for the first time in the history of ocean flying, had descended at sea, spent the night there and then was able to continue her voyage under her own power.

Forced To Descend
The monoplane, which was equipped with pontoons, was forced to descend on the sea when only sixty miles from the tiny Bermuda group because of darkness last night. She had been in the air eight hours. This morning the sturdy craft appeared off North Rock, about five miles from St. George's and anchored there.

She remained there an hour or more preparing for the final stage of her 750 miles perilous flight from New York and then was seen flying toward Hamilton harbor. She was at a low height, about 100 feet above the surface of the sea. Finally observers on the shore reported that she descended and was taken in tow by the Gregory.

JEALOUSY CAUSES WIFE TO TAKE GAS

Sister Finds Mrs. Jacobs Unconscious; Only at Bowling Alley, Says Husband.

Unsuccessful in an attempt to commit suicide at her home on 34 Woodbridge street last night because she suspected that her husband was unfaithful, Mrs. Albert B. Jacobs, 27 years old, is recovering today from the effects of gas poisoning. The young wife owes her life to her husband's sister, Mrs. Stanley F. Noren, who lives upstairs in the same house.

It is understood that this is not the first time that Mrs. Jacobs, formerly Miss Florence White of Rockville, has tried to end her life for the same reason. Several years ago she is said to have slashed her wrists. Mrs. Jacobs has been under the apprehension that her husband has been keeping company with other women and became extremely jealous, according to her husband's statement.

Jacobs says he has been spending many evenings in a bowling alley. His wife doubted this and last Friday night they had a bitter quarrel. When the husband went out last night, Mrs. Jacobs locked herself in the kitchen and opened a gas jet in the kitchen range. Mrs. Jacobs was in the habit of visiting her sister evenings when her husband was not at home. When she failed to appear for the usual visit, Mrs. Noren investigated. She found the kitchen door bolted. Getting no reply to knocks, she forced her way into the kitchen, where she found her sister-in-law lying unconscious on the floor. The odor of gas was strong. Mrs. Noren closed the jet, opened the doors and dragged her sister-in-law out onto the veranda. Then she summoned Dr. LeVerne Holmes, who administered treatment. He said that Mrs. Noren had been just in the nick of time to save her sister-in-law's life. Mrs. Jacobs was put to bed and Dr. Holmes said this morning that he thought there was little doubt that she would recover.

WOULD SPEED UP CASE

Washington, April 2.—(AP)—To expedite final action on the conviction of Albert B. Fall, former secretary of the interior, on the charge of having accepted a bribe of \$100,000 from Edward L. Doheny in making oil leases, the government today petitioned the Supreme Court to take jurisdiction of the case without awaiting action by the District of Columbia Court of Appeals where Fall now has an appeal pending.

Expect Early Arrests In Hartford Murder

Hartford, April 2.—(AP)—Faced with the work of solving the fourth mysterious murder in Hartford county since the first of the year, State Police Commissioner Robert T. Hurley this morning expressed confidence that he would be able to clear up within a few days, the case of Nils Einar Anderson, 28 years old mechanic, whose body was found shot through the head, in the Wethersfield river meadows yesterday afternoon shortly after 1 o'clock.

Though still working without definite information which might lead to identification of the unidentified Swedish debtor whom Anderson planned to see when he left his Rowe avenue home Monday evening, eight-

een hours before his body was found, state and county authorities, aided by detectives of the Hartford force, today redoubled their efforts to prevent the adding of a fourth unsolved crime to the record.

Thus far, all that has been definitely learned is that the young mechanic, telling relatives that he was going out to meet a man who owed him money, left his home at 31 Rowe avenue shortly after 7:15 Monday night, went to a store two doors away, and there telephoned to some one with whom he talked in Swedish. Nathan Fisher, proprietor of the store, says he did not understand any of the conversation, and cannot recall the number Anderson called.

EXPECT HOOVER VETO ON BIG POWER PROJECT

Improvement Ass'n. Chairman Writes That President Would Not Agree to Government Operation.

Washington, April 2.—(AP)—A prediction that President Hoover would veto a Muscle Shoals bill providing for government operation, was made in a memo prepared by J. W. Worthington, chairman of the executive committee of the Tennessee River Improvement Association which was placed today in the record of the Senate lobby committee.

"With this evidence before us," the memorandum added, "is it not a futile running in a circle to go the rounds of a legislative campaign in favor of government operation when a presidential veto most certainly awaits such legislation, if passed, leaving us exactly where we are now?"

The memorandum was placed in the record while the committee was questioning W. G. Walden, consulting engineer of the Tennessee association.

(Worthington, who is reported to be ill in a Detroit hospital, has been accused by Chairman Caraway of the committee of feigning illness to avoid questioning about the affairs of the Tennessee River Association.)

BELL ON THE STAND

Washington, April 2.—(AP)—W. B. Bell, president of the American Cyanamid Co., testified before the Senate lobby committee today that his company had spent \$136,706 in efforts to lease Muscle Shoals from the government.

Bell presented to the committee a table showing expenditures from July 1, 1924, to Feb. 11, 1930. The Cyanamid Company has an

PLEA OF INSANITY FOR SKI CHAMPION

Mother of Murder Suspect Receives Letter Today from His Lawyer.

Berlin, N. H., April 2.—(AP)—Mrs. Leha Anderson, mother of Ingvald Andrew "Bing" Anderson, ski jumper, who is awaiting execution in Sydney, N. S., for murder of a hotel clerk today received a letter from one of the lawyers associated in his defense, assuring her that everything possible was being done for her son.

A telegram was also received from City Solicitor Matthew Ryan, who has gone to Sydney to aid Anderson's appeal, asking for additional affidavits. Ryan said he would present the appeal April 1 and base it on the contention that Anderson was of unsound mind.

Lawyer's Letter

Mrs. Anderson said today she had no criticism to make of the defense furnished her son by the Canadian lawyers, except that of gratitude. The letter from the Canadian attorney follows:

"I am writing to you at the request of your son, I. A. Anderson, who was tried here in Sydney before the Supreme Court some weeks ago. Being associated with the Hon. D. A. Cameron, who defended him in his trial, I have been in more or less personal contact with your son. As far as my knowledge of him goes, he possesses only the highest and most praiseworthy qualities.

FARMER DEVELOPS BRAND NEW GRAIN

Ready, Ia., April 2.—(AP)—William Schumacher has announced the development of a grain that in the field resembles barley with the color of rye, the flavor of oats and a kernel shaped like wheat.

Schumacher calls it barley, but says it has no barley in its composition. He developed the grain by crossing a hand-pollinated cross between blue stem wheat and giant oats, and then by crossing the hybrid thus obtained with blue stem wheat.

This resulted, Schumacher said, in a grain with a large meat and a thin hull, maturing in 90 days. He is experimenting on its value as an early hog feed.

START COUNTING OF NOSES TODAY

Army of 120,000 Enumerators Begins Gigantic Task Of Checking Population.

Washington, April 2.—(AP)—An army of 120,000 census enumerators entered today upon the gigantic task of counting the American population. They embarked upon what is intended to be the most complete tabulation of the American people and their economic conditions ever accomplished.

Each worker carried a big portfolio containing dozens of copies of the long questionnaire that is being put to everyone in the country.

The questions asked are intended to produce a valuable store of statistical information including not only the extent of population but the extent of unemployment.

FARM DATA

There are questions which are expected to produce important data on the American farm problem.

Although the 1930 census is the biggest ever attempted by the Census Bureau, modern accounting machinery will make it a speedy job. For months the bureau has been making its preparations and is ready to tabulate the results of the questioning with greater rapidity than ever before.

METHODISTS PICK OFFICERS TODAY

Lyman G. Horton Named Secretary at New England Southern Conference.

New London, April 2.—(AP)—Officers of the New England Southern conference of the Methodist Episcopal church which is in session in this city this week, were chosen at the opening business session which was held at the Methodist Episcopal church beginning at 9 o'clock this morning.

The result of the elections are as follows:

Secretary Lyman G. Horton; assistant secretaries, J. V. Claypool and M. A. Carter; treasurer, P. A. Ahern; assistant treasurers, O. L. Monson, J. S. Pennacker and G. S. Benson; statisticians, Joseph G. Eisebe, assistant statisticians, F. W. Knickhem, G. H. Parker, G. C. Capen, W. H. Mitchell and Z. V. Arthur.

CHENEYS SEEK PAY FOR WORK ON 'DRY BROOK'

Their Sanitary Sewer District Offers to Sell All Rights and Improvements In Storm Water System.

The South Manchester Sanitary Sewer District, in a communication to the Board of Selectmen, read in special meeting last night asks the town to purchase its rights of way in the so-called "dry brook" area and reimburse the Sanitary Sewer District for construction already completed.

The sewer district, which is controlled by Cheney Brothers, purchased rights of way between School street and Brainard Place, constructed culverts and sewers leading into the "dry brook" and has maintained the partially completed open sewer for several years.

Since the town seems ready to go ahead and complete the projects and has practically decided that the expense should be borne by the town as a whole rather than by the assessment of benefits and damages, the South Manchester Sanitary Sewer District steps into the picture by asking that it be reimbursed for work in connection with the project which it has completed over a period of several years.

Rights of Way

The South Manchester Sanitary Sewer District owns 14 of 15 rights of way through which water runs from the school street and Brainard Place; the 15th is owned by the town. The district's rights of way were purchased at a total cost of \$9,946.50. The South Manchester Water Company and the Cheney Electric Company also have rights through the same channels. The J. W. Hale Company some years ago was allowed to cover the brook area in the rear of the House and Hale block and the cost to them was \$15,000. The sewer district constructed an extension leading to Spruce street which cost \$4,000.

The sewer district is now ready to sell its rights of way to the town for half their original cost. It is believed the J. W. Hale Co. will seek a reimbursement from the town for its work amounting to about one-half the original cost of \$10,000, and the sewer district expects to be completely reimbursed for the Spruce street culvert extension. This would make a total cost to the town of \$12,000 for work that is already completed. The original appropriation for the "dry brook" project was \$15,000, so that under the Cheney proposition only \$3,000 of this original appropriation would remain, without the town having done any work whatsoever.

The Selectmen were not prepared to take any action on the proposal last night. There are a great many complications that will require much study. The highway committee was instructed to delve into the Sanitary Sewer District suggestions and report to the board. Some of the members of the board felt that the sewer district should "let bygones be bygones" and start anew on such a big project. Others were anxious to know if Cheney Brothers would expect to be reimbursed for every similar project in town.

Howell Cheney's Position

The complete proposition was discussed with the Selectmen by Howell Cheney, representing the sewer district. Mr. Cheney said he could see nothing unfair in the proposal. He said that since the town does not see fit to assess benefits and damages against property owners in the area affected by the project, they have spent considerable money for the benefit of the district as a whole, should be given compensation for their work. He said that the district did not complete the "dry brook" job simply because Cheney Brothers had tired of "carrying the bag."

If the Selectmen find that the sewer district's requests are just, the entire matter will be brought before town meeting for the voters' approval.

TREASURY BALANCE

Washington, April 2.—(AP)—Treasury receipts for March 31 were \$7,964,605.96; expenditures \$7,745,491.23; balance \$219,114.73.

French Scientist Declares Planet X Is Not Important

Paris, April 2.—(AP)—Doubt of the importance of the Planet "X" discovered by the Lowell Observatory at Flagstaff, Arizona, was expressed even more emphatically today by Fernand Baldet, associate astronomer at the Government Observatory at Meudon, who yesterday presented a note to the Academy of Sciences.

"Observers at Lowell Observatory," Baldet said "made a most interesting discovery, but it certainly does not correspond with the dimen-

MINISTER DOUBLES AS FIRE CHIEF

The Rev. Henry Steel Habersham, 70-year-old clergyman of Monroe, Connecticut, is pictured above in the fire helmet he wears as chief of the fire department. The pastor has headed the department for seven years.

Monroe, Conn., April 2.—With great zeal and enthusiasm, a 70-year-old Episcopal clergyman of this little Connecticut village is carrying on a battle against the fires of the infernal regions and the flames of earthly destruction.

More than once, has the Rev. Henry Steel Habersham halted his sermon, listened intently to the town fire-alarm, and evacuated the pulpit of St. Peter's church. While the choir sings and elders make announcements to the patient congregation, Fire Chief Henry Steel Habersham dashes to the scene of action.

Spiritual Advisor and Fire Chief

For 21 years now he has been spiritual advisor to the Episcopal church at Monroe, and for seven years when the department was organized it seemed the most natural thing in the world, the townswfolk will tell you, that Dr. Habersham should be

the leader of such a worthy enterprise.

"The task of directing the organization rested on me because, I suppose, I was usually on the spot," the pastor said. "That I should accept it also seemed natural since it is the duty of a clergyman to serve, and to do everything he can for the community in which he labors. I like the work. At times it's quite dangerous."

Thus does he derive an exciting satisfaction from his dual vocations. And anyone who thinks Dr. Habersham's three score and ten years might be a handicap should see him, in tall helmet and slicker, driving the chemical truck at a 50 mile-an-hour clip over a rough road, while a clerical garb, for sermons and weddings and funerals have to wait when the siren calls "the parson of the flames" to the more urgent duty of saving life and property.

DRY SIDE CONCLUDES TESTIMONY IN HOUSE

But One Witness Heard But Statements Were Read Into Records; Next Hearing in Two Weeks.

Washington, April 2.—(AP)—The prohibition hearings of the dry forces were concluded today by Chairman Graham of the judiciary committee after one witness had taken the stand and several dry leaders were permitted to place statements in the record without being subjected to cross examination.

Graham also announced that the wets would be given an opportunity to offer rebuttal testimony two weeks from today.

The testimony of the wets is to be confined to rebuttal exclusively. La Guardia's Remarks

Interrupting the chairman, Representative La Guardia, Republican, New York, a wet, and one of the committee members who has participated freely in the questioning of the dry witnesses, said:

"And I've been waiting for an opportunity to question those anti-Saloon Leaguers for ten years."

Besides the statement of McBride, prepared statements incorporated in the committee's record were from the following friends of the dry statute:

Dr. Edwin C. Dinwiddie, superintendent of the National Temperance Bureau; Deets Pickett, research secretary of the Methodist Board of Temperance, Prohibition and Public Morals; Reverend William

DE VALERA FAILS TO WIN ELECTION

Motion to Make Him Irish President is Lost, 93 to 74.

Dublin, April 2.—(AP)—A motion in the Dail Eireann to elect Eamonn De Valera, Fianna Fail leader, president of the Free State Council was defeated late today, 93 to 74.

Dublin, Irish Free State, April 2.—(AP)—The Irish Free State Parliament assembled this afternoon to elect a new president of the Executive Council to succeed William T. Cosgrave who resigned last week. The public gallery was crowded.

JAPANESE ACCEPT THREE POWER PLAN TO SOLVE PROBLEM

PLAN A MOTORWAY N. Y. TO NEW HAVEN

Two Hundred Million Project is Proposed in Bill Submitted in Albany.

Albany, N. Y., April 2.—(AP)—A \$200,000,000 express toll motorway between New York City and New Haven, Conn., is proposed in a bill in the Legislature to incorporate the New York and New England motorways corporation.

It was announced further that the plans included eventual extension to Boston.

Two tracks for eastbound and two for westbound traffic would be provided, according to the bill. The motorways would be so laid out that all crossings would be done away with. It would be elevated where unobstructed right of way would be impossible.

With its plan to have the motorways follow the right of way of the New York, New Haven and Hartford railroad the corporation has proposed to the railroad that railroad stations be used as terminals for bus, truck and private passenger cars, the exclusive privilege of operating motor buses on the motorways being granted to the railroad in return for use of terminals and parts of the right of way to other stations.

The Motorways Corporation would make such alterations to the stations as would adapt them to its two type service.

Slow and high speed travel lanes each way would be provided with a 30 mile an hour slow speed limit, and a 35 mile minimum on the high speed, with no maximum. East and westbound lanes would be separated by a metal fence.

Approval of the New York Legislature would bring an immediate request for a special session of the Connecticut Legislature for action on the right of way, the sponsors announced.

Tristate authority by New York, Massachusetts and Connecticut along the lines of the port of New York authority is planned. Officers were listed as, President, Lester W. Chase; chief consulting engineer, Ernest P. Goodrich; general counsel, Hiram C. Todd. Offices are at Stamford, Conn. Senator W. W. Westfall and Assemblyman H. B.

STATE DEMOCRATS NAME COMMITTEES

Dr. E. G. Dolan, of This Town to Report on Reso- lution.

New Haven, April 2.—(AP)—Members of the Democratic state central committee living in this city have named a committee by State Chairman J. J. Walsh to make arrangements for a meeting to observe the birthday anniversary of Thomas Jefferson. The committee was authorized by the recent committee meeting. The observance generally will be on April 14 or a day after the actual date which falls on Sunday. As the 14th comes in Holy Week, it may be that the general state meeting be set for later in the month.

Under committee instructions Mr. Walsh has named a committee to draft resolutions on the retirement of Thomas J. Spellacy as National committee man and he had selected Philip Troup and Mrs. Nora Harris of this city and John A. Cornell of Bridgeport.

Dr. Dolan Named.
As a committee to study the home under resolutions of Joseph F. Dutton of Bristol, Mr. Walsh has named Mr. Dutton, Dr. Edward G. Dolan of Manchester and Mrs. Mary Hogan of Hartford.

Mr. Dutton's resolution was in part to place the state committee on record as viewing "with grave apprehension the growing disrespect for law and order by society in general throughout the state." It also said: "We believe there is a cancerous growth eating at the vitals of our state being demoralized, and that social and economic conditions of society in general are not healthy." The resolution will be reported on at the September state convention, as "to suitable solutions and remedies, to the end that hypocrisy be unmasked, the danger of corruption lessened and that the integrity of home life be preserved."

COMMITTEE SUICIDE

Middleton, April 2.—(AP)—Caesar Ansell, 52, committed suicide today by hanging. A seven year old son found the body in a bedroom. The widow and six other children survive.

Reservations Included But These Will Not Upset Agreement, Observers Declare; Meeting Tomorrow to Discuss Further the Reply from Tokyo.

London, April 2.—(AP)—Reijiro Wakatsuki, head of the Japanese naval delegation, this afternoon delivered his government's reply regarding a tripartite agreement negotiated in London to Secretary of State Stimson and Prime Minister MacDonald.

It was stated in conference circles that the answer was a virtual acceptance.

Mr. Wakatsuki explained the Japanese reservations, which are said to be of such nature that they will not upset the agreement among the three nations.

Other invited.
The meeting of Wakatsuki, Stimson and MacDonald was at St. James' palace and shortly afterward merged into a five power meeting with the arrival of the French Foreign Minister, Aristide Briand, and the chief Italian delegate, Dino Grandi.

The American spokesman said there was every indication that negotiations would result in solution of the American-British-Japan problem.

At the request of the Japanese, details of today's meeting were withheld by the Americans.

The British and Americans will discuss the Japanese reservations at tomorrow's meeting and may be able to tell the Japanese then whether the reservations are acceptable.

JAPANESE COMMENT

Tokyo, April 2.—(AP)—The newspaper Nichi-Nichi today gave prominence to an article asserting that the fundamental reason for the cabinet's acceptance of the Matsudaira formula of American Japanese naval armaments was found in recent evidence of American recognition of Japan's position of predominance in the Far East.

Authoritative American assurances, the paper said, of a more favorable attitude toward Japan's desires for an alteration of the American law excluding Japanese immigrants, also played an important part in the acceptance.

Nichi-Nichi referred to the address of American Ambassador William R. Castle, Jr., on February 2 as the outstanding statement of this friendly American sentiment toward Japan. The ambassador's references to Japan's leadership in the Orient and the need of American Japanese cooperation in respect to the growth of China, it was said, has been repeated by Secretary Stimson to the Japanese chief delegate, Admiral Wakatsuki at London.

Nichi-Nichi said that never before had American spokesmen accorded such definite recognition of Japan's position. The paper added that "such assurances of the American government's sentiments and policy by that government's highest representatives on questions which hitherto have constituted a cancerous growth in Japanese-American diplomatic relations, could not fail to appear as strongly Japanese authorities and the acceptance of the London formula if the result."

PARIS OPTIMISTIC

Paris, April 2.—(AP)—Premier Andre Tardieu, studying the formula worked out at London which opens the way for Franco-British agreement on French demands for naval security, is expected to meet his ministers tonight and submit to them a report of progress made in the London naval conference.

While the text of the formula as received in Paris was not necessarily regarded as final, there was a renewed expression of hope in authoritative quarters that the London conference would reach real agreement for reduction of naval programs. Optimism was tempered, however, by the lack of any official assurance that Italy has abandoned her claim for parity with France.

This claim of Italy's is, in French opinion, still the greatest obstacle to signature of a five-power treaty. The French position is that attainment of additional security at London is just as much reason for reduction of Italian figures as it is for France.

France, it is understood, does not wish to establish mathematical proportion between the French and Italian navies, but wants the fleets built simply to the needs of each country. Her own needs, she holds, are greater than those of Italy; therefore, under no circumstances can she admit Italy to equal tonnage.

Middleton, April 2.—(AP)—Caesar Ansell, 52, committed suicide today by hanging. A seven year old son found the body in a bedroom. The widow and six other children survive.

W. C. T. U. MEMBERS HEAR ABOUT CHILD WELFARE

State Officer Addresses Meeting Here Yesterday Afternoon at Miss Ferguson's Home.

Kenneth Messenger, head of the State Child Welfare Bureau, was the speaker at the Woman's Christian Temperance Union meeting yesterday afternoon at the home of Miss Mary Ferguson on South Main street.

Mr. Messenger gave an enlightening talk on the work the state is doing for young children who are orphaned or whose parents are unfit for various reasons to bring them up properly.

At the close of Mr. Messenger's talk Miss Ferguson served tea.

EXPECTED HOOVER VETO ON BIG POWER PROJECT

(Continued from Page 1.)

offer now pending in Congress to lease the power and nitrate plant.

The total expenditures included \$99,158 for legal services to three law firms.

Questioned about this item, Bell said the law firm of Hughes, Rounds, Sherman and Dwight had received \$10,000; Bond, Schoenack and King \$87,000 and J. L. Andrews \$13,127.

Hughes Employed Bell testified that Charles Evans Hughes, now Chief Justice of the United States, had been employed to pass upon the constitutionality of the contract by which the Cyanamid company proposed to lease Muscle Shoals.

Hughes, the witness said, advised that the contract be embodied in an act of Congress instead of being negotiated through a government official.

The contract is now contained in the Wright Muscle Shoals bill, which would lease the project to the Cyanamid company.

"In consulting Judge Hughes," the witness said, "we thought we were getting the best advice we could obtain."

Asked about letter Bell was questioned about a letter written by Edward A. O'Neal, president of the American Farm Bureau Federation, to Chester H. Gray, Washington representative of the American Farm Bureau Federation.

The letter said O'Neal had advised Representative Lister Hill, of Alabama, to introduce a bill alone and go to the bat with him.

"He never got me in a room alone and did anything to me," Bell said laughing. He explained he thought the letter was "exaggerated."

O'Neal has been called to testify concerning the letter.

PUT IOWA PHEASANTS IN LOCAL COVERTS

One of the biggest shipments of game birds to be released by the Manchester Fish and Game Club, twenty-five large ringnecked pheasants from Iowa, were released in town yesterday afternoon by the Fish and Game committee.

The birds were in fine condition and sought cover immediately after being released. Yesterday's birds were released at the following points: Tolland Turnpike, west of Glode's farm, three; south bank of Pleasant Valley Pond, three; west of Podonk brook, Wapping ford, south end of Talcott flats, three; north end of Talcottville flats, three; northeast of Tucker's cider mill, five; east side of Vernon street near Schmidt's, four.

DOG OWNERS

Section 5, Chapter 269 of the Public Acts of 1925 of the State of Connecticut require that all dogs must be licensed on or before May 1st, 1930. Neglect or refusal to license on or before May 1st will make cost owner of such dog an additional dollar as well as making you liable to arrest.

TO SELL STEAMSHIP

Washington, April 2.—(AP)—Sale of the steamship Jacona to the New England Public Service Company of Augusta, Maine, on the condition that the ship within a year be converted into a \$1,000,000 floating power plant to serve Maine and New Hampshire coast cities, was announced today by the shipping board.

The ship purchasers agreed that the vessel would be equipped with two 10,000 kilowatt steam turbo generators of the oil burning type, and four high pressure water tube boilers. The intention of the purchasers, the shipping board said, was that the ship be used to transmit power to cities for the benefit of newly established industries where land power facilities were not available.

The Jacona had been out of commission for eight years and was one of the shipping board vessels assigned to the list for scrapping. She was sold for \$25,000 cash.

STATE POLICE INSPECT AUTO BRAKES IN TOWN

Conducting General Test on Main Street This Afternoon; Twenty of Them O. K.

State Motor Vehicle Inspectors Norton and Howlett in conjunction with local police inspectors were conducting a general test of the State brake and general equipment test. The first twenty cars tested were found to be in conformity with test requirements. Tests will be continued throughout the State from this time on.

The test requires that a pleasure car must be able to come to a standstill within 45 feet from a speed of 20 miles per hour with the foot brake, and within 70 feet with the emergency brake.

De VALERA FAILS TO WIN ELECTION

(Continued from Page 1.)

Flanna Fail Party and Thomas J. O'Donnell of the Labor Party. Governor-General James MacNeill arrived yesterday from the continent for the purpose of receiving the newly-elected president.

The session of the Dail was crowded as Sean O'Kelly, acting leader of the Flanna Fail Party in the absence of Eamon de Valera, nominated his chief for president. The nomination was seconded by Deputy Sean Lemass of the same party.

O'Connell, speaking in opposition, said that in countries with long history the ministry were simple because certain fundamentals were taken for granted. In this case, he added, fundamentals were in issue.

Desmond Fitzgerald, in a detailed denunciation of De Valera, said that De Valera in American courts had challenged the right of the Free State government regarding Republican funds and at present was trying to get some of that money transferred to him by the bond holders "by dubious methods."

Fitzgerald, who is minister of defense, said that no one knew what De Valera's policy was at present, and remarked that to ask the House to elect such a man was to disgrace the Irish nation.

In his speech proposing De Valera, O'Kelly declared his chief was the only man in public life today who had the ability and personality to enable the Irish people to face the future with confidence.

HALE'S ANNOUNCES DRESSMAKING PRIZES

The following were prize winners in Hale's Amateur Dressmaking contest which closed Monday night: Class A—1st prize, Amelia Kingsbury, Rockville, Conn.; 2nd prize, Anna Catalano, 316 Center street; 3rd prize, Elizabeth Fluhig, 203 Main street.

Class 2—1st prize, Mrs. Laura Kingsbury, Coventry, Conn.; 2nd prize, Mrs. K. H. Ferris, 264 Oak street; 3rd prize, Mrs. W. F. Hawley, 167 Benton street.

The frocks were judged Tuesday afternoon by Miss Hanna Jensen, Home Economic teacher of the Eighth District schools; Miss Gillette, Ninth District sewing instructor; Mrs. Clarence Johnson of Hale's alteration and dressmaking department. The winners will kindly call at the store to receive their prizes.

FEARED BOMB PLOT New York, April 2.—(AP)—Four detectives from the bomb squad met Dr. Eoin McNeill, former minister of education of Ireland, when he arrived today on the White Star liner Baltic because of threats reported to have been made against him by political enemies.

DOG OWNERS

Section 5, Chapter 269 of the Public Acts of 1925 of the State of Connecticut require that all dogs must be licensed on or before May 1st, 1930. Neglect or refusal to license on or before May 1st will make cost owner of such dog an additional dollar as well as making you liable to arrest.

Registration fee: Male or spayed female \$2.00; Female, \$10.25; Kennel \$26.00. Veterinary Certificate required for Spayed Female not previously licensed. Office hours during the month of April will be as follows: Daily except Sundays; 9 a. m. to 4 p. m., except Thursdays during April and Thursdays, May 1st, when the hours will be 9 a. m. to 9 p. m.

SAMUEL J. TURKINGTON.

State Briefs

DRIVER EXONERATED. Middletown, April 2.—(AP)—Coroner T. A. Smith today exonerated from blame Warren T. Slown of West Haven for the death of John Kolan on March 23. Kolan was struck by Slown's car as he was crossing the highway. His body was thrown to one side and his driver was seen coming in from the opposite direction.

TRAWLER DISABLED. New London, April 2.—(AP)—Her position made more dangerous by heavy seas and a howling wind, the trawler Collie lay disabled today fifty-two miles east of Sankaty Head, near Nantucket. The Coast Guard patrol boat General Greene was speeding from the Boston base of the service to the assistance of the fisherman.

G. H. BENHAM DEAD. Waterbury, April 2.—(AP)—George H. Benham, 79, formerly of Waterbury and for many years secretary of the old Holmes Booth and Hayden Brass Company died today at his home in North Woodbury. Funeral services will be held on Friday at St. Paul's church, Woodbury with burial in Middlebury.

HINT AT SUICIDE. Waterbury, April 2.—(AP)—George Squire, 18, sophomore at high school, died of gunshot wounds at his home in Oakville yesterday afternoon. He had been in poor health. Coroner Herman of Litchfield county is investigating to determine if it was a suicide case.

GRANT WAGE INCREASE. Norwalk, April 2.—(AP)—A wage increase to union plumbers in this city has been granted under protest. The award calls for an increase from \$11 to \$12 per day, effective April 1.

CASES NOLLED. Bridgeport, April 2.—(AP)—Walter Brown, 44, alias Walter D. Finney, and Francis L. Kelly, 30, both of Newark, N. J., arrested here two weeks ago on charges of passing worthless checks, had their cases nolledd today in City Court.

NO OFFICIAL NAMED. Hartford, April 2.—(AP)—Though the State Board of Education met today and the naming of a successor to State Commissioner of Education A. B. Meredith was discussed, no announcement was made as to the identity of next commissioner.

Walter D. Hood, of Winsted, Mrs. Helen E. Lewis of Stratford and Henry A. Tirrell, of Norwich, appointed a special committee to consider the names of applicants for the position, are understood to have filed a report of their inquiry.

Mr. Hood, prior to the board meeting said that no action would be taken today.

COLLETT WINS WAY INTO SEMI-FINALS

Pinehurst, April 2.—(AP)—Virginia Van Wie, willowy Chicago star, was eliminated from the North and South Women's Golf tournament today by Edith Quir of Reading, Pa., 4 and 2.

Glenna Collett, the National champion and defending titleholder, was defeated by Leo Federman, Nebraska, 4 and 3. Mrs. Federman was five down at the end of the first nine holes.

FIND REED'S BODY

New London, April 2.—(AP)—The body of Walter Reed, about 30 of this city, was found on the shore at Groton this afternoon and the state police immediately started an investigation to determine whether or not Reed committed suicide or met an accidental death. The victim came to this city from Eastport, Me., where he had been employed for a number of years ago and until recently employed as an advertising solicitor for a Sunday paper having a circulation in this vicinity. Some time ago he suffered mental disorders and for a time was under treatment at the State hospital for the insane at Preston. He is a brother of Windsor E. Reed, jailer at the New London county jail in this city.

NO PERFECT ALIBI

Hartford, April 2.—(AP)—The alibi of James Tucker, 25, negro, held as a suspect, that he was at his home, 81 Mather street, when Reuben Rome, 17, was murdered in the back yard poultry market nearby, on Saturday night, has not been satisfactorily supported, the police reported today.

A check on Tucker's explanation of his movements disclosed some discrepancies in time between his story and that of his brother John, but, otherwise his statements have been verified, the police say.

HAWKS IN TEXAS

Wichita Falls, Texas, April 2.—(AP)—Captain Frank Hawks, enroute from San Diego to New York in a glider towed by an airplane, landed at Staley Field here at 9:10 a. m. today after a flight from Sweetwater, Texas. He coaxed over the field 25 minutes after cutting loose from the tow plane.

An Italian athlete set some sort of a record by walking to and fro in his bedroom for 40 hours. It isn't reported whether or not he found the collar button.

AWARD HENRY AHERN SIDEWALK CONTRACT

Local Man to Again Construct Walks Here—Five Bidders for \$22,000 Contract.

Henry Ahern, of Bond street, this town, was awarded the contract for sidewalk construction in Manchester when bids were opened by the Board of Selectmen last night. Ahern was the lowest of five bidders on work the town engineer had estimated would cost \$22,435.00.

Mr. Ahern's figure for the construction based on the engineer's specifications was \$21,283.00. The other bidders and their bids based upon the individual items upon which they were asked to submit figures were as follows: Curtiss and Dean, East Hartford, \$22,242.50; R. E. Cronsell, Hartford, \$23,195.00; Wethersfield Concrete Construction Company, \$27,800.00; Rocky Hill Construction Company, \$28,125.00.

The contractors were asked to bid on the laying of 36,000 square feet of four inch walk, 6,000 square feet of six inch driveway, 6,000 lineal feet of granite curbing, 150 lineal feet of granite curbing, 200 lineal feet of granite corner stones for drives and 18,000 lineal feet of concrete gutter. Nine contractors took out specifications and blanks for entering bids, but only five submitted bids. The bids were furnished a certified check for \$500.00.

Mr. Ahern who was awarded the contract has long been a resident of the town. He has built sidewalks here for several years and the local contractor is well pleased with the type of work his firm does.

POSTOFFICES GET MUSIC AS CHICKIES ARRIVE

Heavy Shipments of Biddies Start to Reach Local Offices for Delivery to Farmers.

Twelve hundred happy and busy chicks arrived at the Manchester postoffice this morning for further delivery to Vernon. With only one mail to Vernon, daily, and that at 5:22 p. m. the big brood was taken to the Manchester postoffice where they were kept warm awaiting the owner who was notified of their arrival. The two-day old youngsters were all vocalists and created plenty of noise.

From now until April 15 the Manchester postoffice is expecting heavy shipments of chicks due to the ease with which people living in Bolton, Andover and part of South Windsor can get them the day of their arrival rather than have them wait over in baggage rooms for a day or two at other places.

START COUNTING OF NOSES TODAY

(Continued from Page One.)

tion is William M. Steuart, the director of the census.

The census taken 10 years ago, showed a total population of 195,710,626 and the intervening decade is estimated to have brought an increase of about 17,000,000.

One result of the census will be reapportionment of representation with some states losing and others gaining members.

Unofficial estimates are that California will lead the list of states who will gain, with six additional members in the House. Michigan, the census bureau estimates, will gain four, Ohio the New Jersey, and Texas two each and Arizona, Connecticut, Florida, North Carolina, Oklahoma and Washington one each.

States expected to lose representation are Alabama, Kansas, Louisiana, Maine, Massachusetts, Nebraska, New York, North Dakota, Pennsylvania, Tennessee, Vermont and Virginia one each; Missouri three, Indiana, Iowa, Kentucky and Mississippi two each.

METHODISTS PICK OFFICERS TODAY

(Continued from Page 1.)

share of the concern's profits for the past year.

Preceding the business session, there was a communion service at which Bishop P. D. Lester, who is presiding, spoke briefly saying that faith more than material progress was needed by the church.

The business was followed by a memorial service which Rev. Bay W. I. Ward presided. The memorial address was given by the Rev. Surry.

ANCHOR STAYS IN MUD

Newport, R. I., April 2.—(AP)—"This is a sad plight, when you can't get your mud hook up, as the crew of the Coast Guard destroyer are prepared to testify.

The destroyer was nosing in today after a nocturnal quest for rum runners when her engines failed. The anchor was dropped off Brenton's light and while repairs were made, the gale had whipped up a nasty sea and the old craft, a former Navy torpedo boat, rolled and tossed. Then, when repairs had been completed, the anchor refused to budge. The anchor puffed and groaned, but nothing happened.

The destroyer's skipper sent out a call for assistance and a Navy tug, a motor life boat and a patrol boat responded. After hours of hard work the anchor was freed and the procession came up the harbor.

MACY WILL FILED. White Plains, N. Y., April 2.—(AP)—The will of V. Everit Macy, multimillionaire banker and philanthropist who died in Phoenix, Ariz., on March 21, was filed in surrogate's court here today, naming the three children as principal beneficiaries. His wife died in 1925.

OBITUARY

DEATHS

WALLACE L. HOWARD DEAD IN HARTFORD

Friends in town of Wallace L. Howard, formerly a Main street resident, were saddened today to learn of his death, which occurred about 8 o'clock this morning at his home, 35 Deerfield Avenue, Hartford. Mr. Howard had been ill only a few days, and yesterday pneumonia developed and he failed to respond to treatment.

Mr. Howard was a son-in-law of the late F. A. Lillie who will be remembered as principal of the Eighth District school for many years. He is brother-in-law of Vice President Charles A. Lillie of the Phoenix State Bank and Trust Company of Hartford. While Mr. and Mrs. Howard moved to Hartford, as did the Lillies, they kept in close touch with their many Manchester friends.

Mr. Howard was an official of the Whitlock Coal Pipe Company at Elmwood, and actively interested in the affairs of St. Andrew's Episcopal church. Funeral services will be held at his home, 35 Deerfield Avenue, Friday afternoon at 1:30. Burial will be in East Hampton.

Mitchell Fosson Word was received here today of the death of Mitchell Fosson, who formerly lived on Hackmatack street here, which occurred in Italy March 12. He was 35 years old and leaves a wife and six-year-old daughter, Edma, besides his father and two brothers, all in Italy. Mr. Fosson went to Italy January 3. He had lived in Manchester eight or nine years.

FUNERALS

Frank Capella The funeral of Frank Capella of 118 North Elm street was held from the home at 7:30 and at St. Bridget's church at 8 o'clock this morning. Rev. C. T. McCann officiated. The bearers were Harold Clemson, Frank DeCantis, Joseph Rocknello, Peter Champ, John and Frank. Burial was in St. Bridget's cemetery.

POLICE BEATS

Following is the assignment of beats for the Manchester police for the month of April, all of whom started on duty last night:

Officer Rudolph Wirtalla, who is ill; Day, Chief S. G. Gordon and Lieutenant William Barron, Joseph Prentice and Rudolph Wirtalla. Nights: Captain Herman Schendel, Sergeant John Cronk, Chief W. H. C. Seymour, who has the lower Main street beat; Officer Walter Cassels, the Center street and upper Main street beat; Officer Winslow Martin, north end; Officer John Cavanaugh, west side; Officer Clarence Whisley and Raymond Griffith, the Cheney beat; Officer David Galligan, Spruce street and automobile.

LATEST STOCKS

New York, April 2.—(AP)—Trading on the New York Stock Exchange continued at a record-breaking pace today with the market showing increased irregularity but with the bullish forces still in control of the price movement, flurries of selling swept through the market at frequent intervals but new leaders were quickly brought forward, and the general level of prices invariably worked higher.

Total sales crossed the 2,500,000 share mark at mid-day, with the ticker running more than half an hour behind the market in the early afternoon.

Heavy profit taking was apparent in many issues today in anticipation of a large increase in Federal Reserve brokers' loans tomorrow, "bear" traders stubbornly opposed the advance in many issues but they caused only temporary set-backs.

Worthington Pump, which sold at low as 17 yesterday, snapped back to 13 1/2 today. United Aircraft was carried down 1 1/2 to 89, in the morning but had rebounded to a new high at 92 1/2 by early afternoon. Similar recoveries took place in numerous other specialties.

While public participation has been showing a large increase in volume, some of the large commission houses report that small speculators are not being loaded up with stocks, due to extensive switching of commitments. Transfer of numerous blocks of 5,000 to 25,000 shares in the last few days is believed to be due, in part, to buying by strong financial interests, presumably for the account of investment trusts.

The day's business news did not furnish much ammunition for speculators for the advance. Freight loadings in the week ending March 22 totaled only 875,542 cars, a drop of 5,645 below the preceding week and a reduction of 86,838 cars below the corresponding week of 1929. The Iron Age Review reported a moderate upturn in steel output but explained that no sharp rebound in activity was looked for and indicated that some producers believed that the industry would do well to maintain its recent gains.

Pig iron output, in contrast with the decline in steel ingot output, increased about 3 per cent in March, the daily average for that month being the largest of any month since last November. The American Petroleum Institute reported a decline of 21,700 barrels in the daily average of crude oil production last week.

Radio, in which a large short interest is reported to have developed, was again a strong feature in today's market, crossing 56 to a new peak price for the year. J. I. Case jumped nearly 7 points on unconfirmed rumors of merger discussions with Allis-Chalmers. Coppers gathered strength, on reports of better export demand for the red metal and the optimistic trade forecasts of leading executives in the industry. Anaconda, Cerro de Pasco, American Smelting and Kennecott reaching new high ground.

THINK 100 DROWNED

Tokyo, April 2.—(AP)—More than 100 Japanese are believed to have been drowned today in the sinking of the ferry boat Wakato in a gale off the coast of Wakato Island of Kyushu, to Toga. The overcrowded boat capsized in a rough sea.

A dispatch to the Rengo News Agency from Wakamatsu said that forty-eight bodies were recovered, and that the search for others was being continued despite high wind.

According to a Nebraska scientist who experimented extensively, both cats and dogs are color blind.

LOCAL LIONS GUESTS OF WILLIMANTIC CLUB

Eleven Members of Manchester Group Make Trip to Thread City Last Night.

Eleven members of the Manchester Lions Club made the trip to Willimantic last night and enjoyed a dinner in the St. Paul parish hall as guests of the Willimantic Lions. Later the meeting adjourned to the High School Auditorium where the Mendelssohn Male Chorus of Waterbury gave a concert for the benefit of the blind of Willimantic, under the auspices of the Lions.

Those who made the trip were George Bagley, George H. Williams, George Veltch, Garfield Keeney, Clarence H. Anderson, Joel Nichols, Albert Knoffa, Arthur E. St. John, Francis McCarthy, Arthur Holmes and Peter Samuelson.

HAWES, HOLLISTER TO ADDRESS GARDEN UNIT

Austin F. Hawes, Connecticut state forester, will be one of the speakers at the meeting to be held under the auspices of the Garden Unit of the Hartford Woman's Club tomorrow morning at 10:45. The meeting will be held at the clubhouse, 187 Broad street, the ninth in a series of ten programs in the Small Gardens Institute.

Mr. Hawes since coming to Connecticut nearly a decade ago as its first state forester, has done a conspicuous work, not only in conservation of the forests and fire prevention, but in interesting organizations, individuals and municipalities in establishing town forests; and in acquiring large acreages of land for state forests.

Mr. Hawes was formerly in the federal forest service and was also at one time state forester of Vermont. He is a graduate of Tufts college and of Yale School of Forestry. He has traveled through the forest sections of Europe, is an author of books on forestry and his services as lecturer have been available to this and many other towns in the state. He will speak on "Shade Trees and Their Care" and will answer any questions.

On the same program will be George H. Hollister, superintendent of Hartford's municipal park system who will speak on "Shrub available to this and many other towns in the state. He will speak on "Shade Trees and Their Care" and will answer any questions.

Mr. Hollister was for many years associated with Mr. Parker in the administration of Hartford's parks.

A number of local people who have course tickets for the institute are planning to attend this meeting.

CURB QUOTATIONS

(By Associated Press.)

Amer Cit Pow and Lt (B) 47 1/2
Am Super Power 35
Central States Elec 38 3/4
Cities Service 43 1/2
Crocker Wheeler 29 1/2
Elec Bond and Share 21 1/2
Elec Shareholders 31 1/2
Ford of England 18 1/2
Niag and Hud Power 19 1/2
Niag Hud Warrants 5 1/2
Pennrod 15 1/2
S O Ird 38 3/4
United Gas 43
Unit Pow and Lt 47 1/2
Unit Light and Power A 26 1/2
Vacuum Oil 91 1/4
Vicks Financial 8 3/4

LIQUOR DESTROYED

Providence April 2.—(AP)—Orders of U. S. Dist. Judge Ira Lloyd Letts, the U. S. marshal and collector of customs here today destroyed the 378 sacks of imported liquors seized by the coast guard patrol boat CG-390 aboard the ill-fated run-running motorboat Black Duck upon which three smugglers were killed and fourth wounded the morning of December 29 in Narragansett Bay by machine gun fire.

Local Stocks

(Furnished by Putnam & Co.) Central Row, Hartford, Conn.

I P. M. Stocks. Bank Stocks. Bid Asked

Bankers Trust Co 325
City Bank and Trust 360
Cap Nat B&T 360
Conn. River 425
Hfd Com Trust 140
First Nat Hfd 225
Land Mtg and Title 240
Mutual B&T 240
do, vtc 240
New Brit Trust 200
Riverdale Trust 625
West Hfd. Trust 350

Hfd. & Conn. West 95
East Conn. Pow 55
Conn L P 7 1/2 118
Conn L P 5 1/2 105
Conn. L P 4 1/2 102
Hfd. Hyd 5 1/2 102

Insurance Stocks. xAetna Casualty 158
xAetna Life 99
xAetna Fire, \$10 par 74
xAetna Automobile 43
Conn. General 140
xHfd Fire, \$10 par 87
Hfd Stm Bldg, \$10 par 63
National Fire 84
xPhoenix Fire 87 1/2
Travelers 157 1/2

Public Utility Stocks. xConn. Elec Svc 90
xConn. Power 93 1/2
Hartford Elec Lgt 94
Greenwich W&G, pfd. 86
do, ord 76
S N E T Co 185
Manufacturing Stocks.

Arrow H&H, com 40
Am Hardware 60
Am Home 60
American Silver 20
Automatic Refrig 7
Bigelow Sarford, com 71
do, pfd 100
Billings and Spencer 4 1/2
Bristol Brass 26
do, pfd 30
Collins Co 100
Case, Lockwood and B. 525
Colt's Firearms 30
Eagle Lock 38
Fenir Bearings 80
Fuller Brush, Class A. 18
Hart & Cooley 135
Hartmann Tob, com 15
do, 1st pfd 80
Inter Silver 101
do, pfd 107
xLanders, Fray & Cks 70
Mann & Bow, Class A 13
do, Class B 9
xNew Brit Mch, com 23
North & Judd 21
Niles Ben Pond 40 1/2
Pack Stow and Wilcox 10
Russell Mfg Co 75
xScovill 62
Smythe Mfg Co 95
Seth Thom Co, com 35
do, pfd 200
Standard Screw 145
do, pfd guar "A" 114
xStanley Works 41
Taylor & Fenn 115
Torrington 60
Underwood Mfg Co 124
Union Mfg Co 26
U S Envelope, com 215
do, pfd 112
Veeder Root 43
Whitlock Coil Pipe 22
x—Ex-dividend.
xx—Ex-rights.

Public Utility Stocks. xConn. Elec Svc 90
xConn. Power 93 1/2
Hartford Elec Lgt 94
Greenwich W&G, pfd. 86
do, ord 76
S N E T Co 185
Manufacturing Stocks.

Arrow H&H, com 40
Am Hardware 60
Am Home 60
American Silver 20
Automatic Refrig 7
Bigelow Sarford, com 71
do, pfd 100
Billings and Spencer 4 1/2
Bristol Brass 26
do, pfd 30
Collins Co 100
Case, Lockwood and B. 525
Colt's Firearms 30
Eagle Lock 38
Fenir Bearings 80
Fuller Brush, Class A. 18
Hart & Cooley 135
Hartmann Tob, com 15
do, 1st pfd 80
Inter Silver 101
do, pfd 107
xLanders, Fray & Cks 70
Mann & Bow, Class A 13
do, Class B 9
xNew Brit Mch, com 23
North & Judd 21
Niles Ben Pond 40 1/2
Pack Stow and Wilcox 10
Russell Mfg Co 75
xScovill 62
Smythe Mfg Co 95
Seth Thom Co, com 35
do, pfd 200
Standard Screw 145
do, pfd guar "A" 114
xStanley Works 41

4 SIDEWALK JOBS VOTED BY BOARD

Selectmen Approve Work After Hearings Last Night—Other Business.

Sidewalk construction hearings for work on four streets in Manchester were held before the Board of Selectmen last night and in no case was there opposition.

Property owners attending the hearings were: West Center street; Alexander Jarvis, Ernest Evans, Andrew Ansaldi, Otto L. Seelert, Paul Donze, Andrew Douze and Gustave Schreiber; St. James street; Rev. W. F. Reidy, representing St. James' church and William C. Cheney; Pearl street; John E. Dougan, Louise V. Dougan, Hannah Ruddle, J. R. E. Wickert, Robert Campbell, Otto L. Seelert, Albert Holman and Paul Donze.

The only desire of these property owners with respect to the construction of the sidewalks was that trees be saved in most instances the sidewalks can be laid without harming any trees.

Francis Hart, named as one of the census enumerators for Manchester, has been excused from that service and a substitute has been appointed.

The directors of the South Manchester Fire district asked for an informal opinion from the Selectmen on the site of the Center Firehouse.

The regular monthly meeting of the Manchester City club will be held tomorrow night at nine o'clock in the club rooms on Oak street.

HOKUM, STUNTS GALORE AT TALL CEDAR FROLIC

Money Nailed to Floor, "Man Eating Fish" But Two of Many Interesting Tricks.

At least 300 persons of Manchester's population spent an enjoyable April Fool's evening because that was the number present at the second annual April Frolic given by the Tall Cedars of Lebanon and the Masonic Social Club.

Several side shows attracted much attention, all eyes drawn to the placard reading "Man Eating Fish," and two readings "For Men Only" and "For Women Only."

Chances on a door prize of five and a half yards of silk were given to those who took in the side shows and when the drawing was held the prize was won by Miss Harriet Cheney.

During the evening refreshments were served and Jack Conlon sang several specialty numbers, including many of the latest song hits.

In eleven years the weight of the lightest Diesel engine has been reduced from about 65 pounds per horsepower to less than three pounds and the speed increased from about 750 revolutions a minute to more than 25,000.

ABOUT TOWN

The forest fires that have been causing trouble in the Bolton section are not likely to continue for the present, at least.

Horace Risley of Hamlin street, employed at Case Brothers High-Land Park Mill, as an operator of a cutting machine was injured while at work last evening.

Thomas Shea of 225 Tolland Turnpike is a patient at the Manchester Memorial hospital, taken there yesterday in Holloran's ambulance.

Carl L. Linde, of 14 Eldridge street, truck driver for the L. T. Wood Company, who was pinned to the wall of the storehouse on Bissell street when a truck slipped off the blocks yesterday morning, suffered no internal injuries as he was struck just above the ribs.

David Heatley, Jr., was host yesterday to a party of ten of his school at the Manchester Green School at his home at 332 Lydall street. It was his tenth birthday.

Charles A. Sweet is today celebrating his natal day. Unlike women, as Charles puts it, he is not ashamed to let it be known that he is 67 years old today.

Mrs. John Sullivan has returned to her home on Valley street from the St. Francis hospital, Hartford, where she underwent a major operation a month ago.

The regular monthly meeting of the Manchester Fish and Game club will be held this evening in Tinker hall.

Robert McLaughlin of 158 Henry street had a pleasant surprise last evening when upon opening the door of his new home he was greeted by a number of his old neighbors and friends.

A small fire in Fouraces this noon resulted in a still alarm being sent in to Hose and Ladder Co. No. 1 of the South Manchester Fire department at 12:15.

The regular monthly meeting of the Manchester Fish and Game club will be held this evening in Tinker hall.

David Chambers, well known local contractor, arrived back in Manchester last night after a 1,650 mile train ride from Mobile, Ala., where he and his wife were called several weeks ago when their son, Austin, was seriously injured in a fall from a hotel window.

Lillian S. Gilman to Rudolph Karolyk and James Mandy of New York City two tracts of land totaling 55 acres on Tolland Turnpike.

Alexander F. Jarvis to the South Manchester Sanitary and Sewer District, certain sewage disposal rights through land west of Parker and south of E. Middle Turnpike.

Cheney Brothers to the South Manchester Railroad Company, land along the right of way.

The Holt Investment Co. to Frank Nackowski and Mary Nackowski, lot 186 in the Pinehurst tract on Hawthorne street.

MRS. KEBART NOT TOLD OF DAUGHTER'S DEATH

Would-Be Suicide May Attend Funeral But Not With Hospital's Sanction.

Mrs. Mary Kebart, 38-year-old Union street woman who owes her life to her error in selecting a poisonous drink in a suicide attempt, may leave Memorial hospital in time to attend the funeral of her 18-year-old daughter, Annie, motorcycle accident victim, though hospital authorities say it must be her own risk as she is not yet sufficiently recovered to make it advisable for her to leave the institution.

Miss Annie Kebart

was still danger of ulceration from the mouth and throat burns inflicted by the poison she drank.

News of Annie's death had been kept from the mother up to this noon on account of her condition.

The funeral of Annie Kebart will be held at the home of her uncle, Konstanty Yokanis, on Tolland Turnpike at 8:30 tomorrow morning and at St. Bridget's church at 9 o'clock.

The funeral of Annie Kebart will be held at the home of her uncle, Konstanty Yokanis, on Tolland Turnpike at 8:30 tomorrow morning and at St. Bridget's church at 9 o'clock.

PLAN A MOTORWAY N. Y. TO NEW HAVEN

(Continued from Page 1)

Shonk, both of West Chester, Republicans, introduced the bill.

CONNECTICUT'S PART Hartford, April 2.—(AP)—Connecticut's participation in a plan to build a \$200,000,000 toll express motorway from New York city to New Haven as the first link in a Nation-wide chain of such roads is being sought by the New York and New England Motorways Corporation.

Lester P. Barlow of Stamford, president of the corporation, has outlined the plan to governor Trumbull and is now organizing an association of Connecticut citizens for support of a bill to be introduced at the coming session of the legislature.

"Although I am inclined to believe that a proposition like this would pay and that the time will come soon when such a motorway will be necessary to solve traffic problems, I am not familiar enough with the details to commit myself on this particular plan," Governor Trumbull said.

"I am not familiar enough with the details to commit myself on this particular plan," Governor Trumbull said.

NO SPECIAL SESSION New Britain, April 2.—(AP)—Governor H. Trumbull expressed the belief today that no special session of the legislature would be called to act on the proposed construction of a \$200,000,000 toll highway between New York and New Haven, as projected by New York sponsors.

Warrantee Deeds Lillian S. Gilman to Rudolph Karolyk and James Mandy of New York City two tracts of land totaling 55 acres on Tolland Turnpike.

Alexander F. Jarvis to the South Manchester Sanitary and Sewer District, certain sewage disposal rights through land west of Parker and south of E. Middle Turnpike.

Cheney Brothers to the South Manchester Railroad Company, land along the right of way.

The Holt Investment Co. to Frank Nackowski and Mary Nackowski, lot 186 in the Pinehurst tract on Hawthorne street.

OBESN'T Spring with its invigorating new life suggest new furnishings to brighten up your kitchen? No longer should your kitchen be dull and dreary making daily tasks a drudgery.

OUR 1930 REFRIGERATOR CLUB

The new kitchen cabinet is a great time saver to the modern housewife and adds to the appearance of the kitchen.

THE MODERN KITCHEN RANGE

Our 1930 Refrigerator Club offers you 10% discount on any model with easy weekly payments and a liberal allowance for your old ice box.

BREAKFAST SETS FINISHED TO YOUR OWN REQUIREMENTS

Here is the new Household Bungalow... the smartest range for modern kitchens. It combines a full size gas range and a convenient kitchen heater.

KEITH'S Where you can afford to buy good furniture Add To Your Leisure Hours and to the Beauty of your Home with Modern Kitchen Furnishings

NOW it is possible to have a breakfast set colored exactly the way you want it at no extra charge. Nearly every Keith breakfast set is custom finished by our own experts.

Spring Showing of New Linoleum Floor Coverings

Keith's is headquarters for smart linoleums with a large Spring showing of America's three favorite floor coverings... Sealex Linoleum... Armstrong's Linoleum... and Congoleum Rugs.

NEW DESIGNS IN CONGOLEUM RUGS

To the woman who wants smart floor coverings at low cost Congoleum rugs have no substitute. They are easy to keep clean, colorful and durable with spot-proof lacquer surfaces.

DRY SIDE CONCLUDES TESTIMONY IN HOUSE

(Continued from Page One)

Sheafe Chase, Superintendent of the International Reform federation; and Eugene L. Crawford, General secretary of the Board of Temperance and Social Service of the Methodist Episcopal Church, South.

La Guardia inquired of Graham if the unexpected closing of the dry side of the prohibition argument, that there would be no chance whatever to question representatives of the league.

Alcoholism to file a statement.

Graham said the chief reason for ending the dry testimony was because of the important tariff legislation on the floor of the House today.

Cross examination probably would require so much time, he said, that the committee members could not attend both the hearing and the House session in the afternoon.

Witnesses to file a statement.

Alcoholism to file a statement. Graham said the chief reason for ending the dry testimony was because of the important tariff legislation on the floor of the House today.

Cross examination probably would require so much time, he said, that the committee members could not attend both the hearing and the House session in the afternoon.

The witness agreed, but quoted other decisions holding the Federal government's powers under prohibition were equal to those of the states.

Lawyers, he said, had disregarded the social issues involved and had lost themselves in the legal aspects.

Massachusetts has been a hotbed of wet activity, he said, from the beginning of prohibition.

FIND MAN'S BODY

New Haven, April 2.—(AP)—Missing from his home here since last night, the body of Martin Lee, 50, was found today in West Haven.

Planes At Auto Prices To Mark Detroit Show

Detroit, (AP).—Airplanes in the price class of automobiles will mark the attractions to the private flier at the third All-American aircraft show here April 5-13.

Price cuts, made possible through improved production methods, bring many types within a cost range of \$1,800 to \$5,000.

More than a score of the 82 planes to be displayed will sell for less than \$5,000 with nearly a dozen selling at \$1,800, the Gipsy Moth, a new \$3,000 "flying" plane, Stinson-Detrolers, Great Lakes trainers, and the Davis sport monoplane will be among the low price class.

Decked in brightest spring colors, the planes will be shown in the new \$1,000,000 hangar at the Detroit municipal airport, which will be dedicated on the opening day.

Ray Cooper, manager of the two previous shows, will stage the exhibition, which is sponsored by the Detroit board of commerce and sanctioned by the Aeronautical Chamber of Commerce.

The new home of the show is 1,000 feet in length and 200 feet wide with the floor space laid out after the plan of a city, with named "airways" taking the place of streets.

The aeronautics section of the Society of Automotive Engineers will convene for the duration of the show. One day will be set aside for glider demonstrations.

PHYSICIANS BACK PRESCRIPTION BILL

Albany, N. Y., April 2—(AP)—Supporting the Hastings bill as a health measure, physicians representing leading medical societies of the state urged removal of all restrictions on the prescription of medicinal liquor at a legislative hearing on that bill, which would bring about what the physicians asked.

A warning that the bill would "open the way for leaks in the prohibition dyke," was issued by representatives of prohibition and reform organizations, who also attended the hearing.

Support of the measure was announced by former Senator James W. Eadsworth and Dr. Nicholas Murray Butler, the former by telegram and the latter by letter.

Physicians would be permitted under the proposal to prescribe any necessary amount of medicinal liquor for a patient. A division of medicinal liquor would be set up in the State Department of health with a fund of \$250,000 to keep a supply of medicinal liquor available.

Dr. Thomas C. Chalmers, chairman of the Queens County Medical Society, declared that the statement of the Rev. O. R. Miller, superintendent of the New York State Civil League, that 90 per cent of liquor secured on prescription was used for beverage purposes was an "absolute falsehood."

Surprise Telegram

Orville S. Poland, counsel for the Anti-Saloon League, furnished the surprise of the hearing with a telegram stating he would support the Hastings bill if he could be convinced of its constitutionality, under the majority of the medical profession favored it.

In his letter Dr. Butler stated: "The unconstitutional, unreasonable and immoral restrictions attempted to be put on the medical profession by those mad men and women who have no concern for human suffering and human life, provided they can impose upon other people their own views concerning alcohol, should be restrained by all possible means."

THINK ROBBERY FAKE

Chicago, April 2—(AP)—The police theory that the Von Buelow \$50,000 jewelry robbery Monday was an "inside job" brought Mrs. Lottie Brenner Von Buelow, her estranged husband, Enrique Dechow Von Buelow, and others to Detective headquarters last night to retell their version of the affair.

Detective chiefs announced after the conference that they had gained little additional information about the robbery, but that they had definitely discounted the story that Von Buelow is a German count.

The Von Buelows and four other members of the household and guests were bound, gagged and blindfolded by three men, posing as census takers, who ransacked the mansion and escaped with Mrs. Von Buelow's jewelry.

WINS LIBEL SUIT

Hackensack, N. J., April 2—(AP)—A judgment for \$25,000 was on record in Circuit Court today in favor of Miss Sarah Mowell, former bank clerk, in her suit against Mrs. Frank von Moschzisker, wife of a prominent Ridgewood attorney, for false arrest and prosecution on a charge of writing "poison pen" letters.

The suit in which Miss Mowell sought \$75,000 was the sequel to her indictment, trial, and acquittal two years ago, when Mrs. von Moschzisker accused her of sending a series of abusive notes.

At the trial which ended yesterday, counsel for Miss Mowell contended that Mrs. von Moschzisker wrote the letters to herself to test her husband's love and because of jealousy over Walter Burnett, who at that time was Miss Mowell's fiance and a frequent visitor to von Moschzisker's home.

FREDERICK H. HATCH DEAD

New York, April 2—(AP)—Frederick H. Hatch, 68, head of the investment firm of Frederick H. Hatch & Co., and for more than 40 years a well-known figure in Wall street, died at his home today.

Mr. Hatch was born in South Norwalk, Conn., and was educated in private schools. In 1888 he was married to May Daly, of Bergen Point, N. J. He had served as president of the village of Woodborough, Nassau County, N. Y. from 1914 to 1926 and was a member of the Investment Bankers' Association of America and of the Society of Mayflower Descendants.

WATCH FOR OPENING STYLE SHOP 823 Main Street

Wall Street Briefs

New York, April 2—The Delaware & Hudson Company, which has become a holding company with the transfer of its railroad properties to the Delaware & Hudson Railroad Corporation, is keeping its assets liquid. L. F. Loree, president, said the company had been purchasing short term securities "while waiting to see what course developments take." The company's cash position is reported to be in excess of \$50,000,000.

Sir Henri W. A. Deterding, managing director of the Royal Dutch Petroleum Company, sails for the United States tomorrow. He is to open the new building of the Shell Union Oil Company in San Francisco.

OPENING STOCKS

New York, April 2—(AP)—Large-scale buying sent stock prices moderately higher at the opening of the market today.

Leading shares generally rose 1-4 to 1 point, as blocks of 5,000 to 15,000 shares were taken. American Can, Westinghouse Electric and Missouri-Kansas-Texas rose about a point each, while U. S. Steel, General Electric, Radio, Anaconda, Studebaker and Radio Keith Albee sold up 3-8 to 5-8 of a point. Chrysler sagged 1-4.

The demand for stocks broadened as trading progressed, with pools again actively at work in a wide assortment of specialties. Commission and odd lot houses reported increasing public participation, particularly from middle and far western points.

New high records for the year were established in the first half-hour of trading by Radio Corporation, Anaconda Copper, American Water Works, U. S. Pipe, Standard Oil of California, Richfield Oil, Sinclair, North American Power and Light, North American Company, Raybestos, F. G. Shattuck and Pierce Arrow Ftd., the gains ranging from fractions to nearly two points.

Air Reduction was quickly marked up more than three points and Johns Manville and Worthington Pump each sold about two points higher in the first rush of buying. There were a few soft spots, Auburn Auto and United States Aircraft, which were strong yesterday, quickly dropping 3 1-4 and 1 3-4 points respectively.

Further evidence of the worldwide easing of credit conditions was given today in the reduction of the Bank of Sweden discount rate from 4 to 3 1-2 per cent.

Foreign exchanges opened steady, with sterling cables unchanged at \$4.86 9-16.

We invite everyone to drive the 1930 Buick. Call 7220 and we will bring car to your door.—Adv.

Wall street expects bankers acceptance rates will remain steady for some time, now that they have returned to normal after their hasty decline during the credit east accompanying the government's March financing. The bill buying rate of the New York Federal Reserve bank, however, was not reduced, remaining firm at 3 per cent and the recent upward revisions by dealers will enable them to sell bills to the Federal without loss.

Activity of German Republic external 7 per cent bonds on the New York Stock Exchange is reviving talk of the reparations loan expected next month. The listed bonds, issued at 92 in 1924, are now around 109, or just under their record high established in the recent bull market. News of the prospective loan continues scarce, but the strength of German obligations is seen in some circles as a movement to prepare the way for the Young plan bonds, of which a \$75,000,000 block is to be sold in this market.

Arrangements have been made for the sale of a seat on the New York Curb Exchange for \$198,000, an increase of \$13,000 from the previously recorded sale and a new high price for the year.

CIVIC INTEREST LACKING

Amesbury, Mass., April 2—(AP)—The Amesbury town fathers are having a hard struggle to make the historic old New England town meeting plan of government function in this town.

Four adjourned meetings have been held since town meeting day several weeks ago. With the chief items of interest disposed of at the first two meetings, a quorum has been lacking at the last two. At a meeting last night only 120 voters were present and 200 are required. Meanwhile the town hospital and water department are without their annual appropriation and many other articles in the town warrant remain to be acted on.

BANDITS KILLED

Tepe, Nayarit, Mexico, April 2—(AP)—Four members of the bandit gang holding J. E. Bristow, oil operator of San Angelo, Texas, prisoner, were killed in a clash with Federal troops south of Ixtian, Nayarit, Tuesday. Others of the gang however escaped with their prisoner, who is being held for 30,000 pesos ransom (about \$15,000). The troops had been pursuing the bandits for several days. They finally caught up with them and in a bitter fight routed them. The bandits were believed possibly taken to a hill which is surrounded by the troops.

There will be no attack, soldiers preferring to starve them out.

KING AND QUEEN HOME

Brussels, April 2—(AP)—King Albert and Queen Elizabeth returned today from their Egyptian trip. They were welcomed at the station by Prince Leopold, Princess Astrid, Burgomaster Max and government officials.

OPEN FORUM

LIKES THE HERALD.

Editor, The Herald:

Enclosed check for \$12.00 for subscription of "The Herald"—I always look forward to the Herald as I am always sure of a bright spot in the morning mail, even at the end of the month.

I am on the program committee of the local Kiwanis club and am especially interested in your highly entertaining and educational meetings and trust that I may sit-in at a meeting, this summer, with the live-wire Kiwanis club back home.

Can you let me know where I can reach Charles Paddock the runner who spoke to your club recently—that particular meeting read very interesting to me and I would like to arrange his coming to Allentown and speak to the Allentown Kiwanians.

Very truly yours,
George Sylvester Chartier,
403 Wetherhold and Metzger Bldg.
Allentown, Penna.

GUSHER STILL ACTIVE

Oklahoma City, April 2—(AP)—Another desperate effort to conquer the No. 1 Mary Sudik, wild oil and gas gusher of the Oklahoma city field, was to be made today as a lowering dune of oil from the largest sweet, high gravity producing well in the world continued to shower the countryside.

Emergency fire fighters today continued their vigilant guard duty in fear that a flash of fire might turn the surrounding petroleum soaked territory into a raging inferno. Deputy sheriffs have been assigned to patrol the section, and even airplane pilots have been warned not to fly overhead, in fear that gas in the air might be ignited.

PRISONERS PARDONED

Madrid, April 2—(AP)—King Alfonso today signed a decree pardoning the prisoners who were sentenced for an attempt to bomb a royal train near Barcelona in 1925.

HOSPITAL NOTES

Admissions reported at the Memorial hospital yesterday are Thomas Shea of 525 Tolland Turnpike, Mrs. Liberty Gadolla of 109 Foster street, Walter Hurlock of 38 Cottage, Harold Giglio of 80 Oak street, Mrs. Magie Johnson of 25 Woodland street and Horace Risley of 121 Highland street. A daughter was born this morning to Mr. and Mrs. Robert Bink of 115 Cambridge street.

TO PIPE NATURAL GAS

Chicago, April 2—(AP)—Preliminary negotiations have been completed for the projected delivery of natural gas from the Texas Panhandle to the Chicago area. The project was announced today by Inshell, Son and Company. Associated with the Inshell firm are the Cities Service Company, the Texas Company, the Phillips Petroleum Company, the Skelly Oil Company, the Columbian Carbon Company and the Standard Oil Company of New Jersey.

ALL MINERS DEAD

Kettle Island, Ky., April 2—(AP)—Hope that their long and hazardous toll would be ended today with the finding of the remaining ten of the 18 men trapped Saturday by an explosion two miles back in a coal mine here, spurred the efforts of volunteer rescue workers.

Since the finding of the bodies of six of the men Monday all hope that any of the remaining ten might have survived the blast in the Pioneer Coal company's mine, has faded. But the efforts of the workers, who for more than three days have risked their own lives in the desperate efforts to clear the debris of the explosion, has never slackened.

YOUR CHILD'S COLD needs prompt attention. Children's Mucosols applied every four hours for 5 hours should bring relief. All druggists.

MUSTEROLE
MILD

GET

GULF

and GET AHEAD

That Good Gulf Gasoline... made better

Equal to many of the premium fuels

400° F. End Point

ANTI-KNOCK

AT NO EXTRA COST

GULF NO-NOX MOTOR FUEL
Is Aviation Grade 374° F. End Point

At All Gulf Dealers at the Sign of the Orange Disc

GULF REFINING COMPANY

HALES HEALTH MARKET

Fresh Fish Specials

FRESH SHORE HADDOCK lb. 8c

FRESH POLLOCK lb. 12c

Also a large, fresh supply of roe and buck shad, bullheads, silver bass, sea bass, Spanish mackerel, pickarel, tile fish, suckers, mullets, sheepheads, eelpouts, gill net saugers, halibut, cod, flounders, large mackerel, salmon, smelts, butterfish, fillet of haddock, fresh herrings, small mackerel, scallops, clams and oysters.

FRESH PIGS LIVER lb. 10c

FRESH LAMB STEW lb. 25c

HALES SELF-SERVE GROCERY

IT PAYS TO WAIT ON YOURSELF

DEMONSTRATION THIS WEEK!

Of the World Famous

Battle Creek Sanitarium

Health Foods

CONGRESS STUDIES FOUR POWER BILLS

Legislature Involving Sweep- ing Reforms, Now In the Works at the Capitol.

Washington, April 2.—(AP)—Legislation involving sweeping reforms in government regulation of transportation, communications and power companies, today engaged the attention of the Senate Interstate Commerce committee.

Its docket included four important measures one of which—a bill to reorganize the Federal Power Commission—Chairman Couzens expects to carry through to a vote at this session.

Two others—the Parker motorbus bill, bringing the highway carriers under Federal supervision for the first time and a measure proposing permanent and intensive regulation of telephone, telegraph, radio and cable companies—will be ready for action when Congress convenes next December.

The fourth measure also deals with the power commission and is intended to affect a broad expansion of the reorganization commission's authority and institute an intensive regulation of power companies. Couzens expects to have hearings on this measure well in progress before adjournment of the present session. He is the author of all the bills except that dealing with motorbuses.

The power commission reorganization measure will be given early consideration by the committee. Couzens proposes to "clean up" the commission with this bill and then broaden its powers particularly with respect to power company financing with the second measure. Under the reorganization proposed, the three Cabinet officers now ex-officio members of the commission, would be replaced by men giving their full time to the work and the commission would be authorized to employ assistant personnel necessary to maintaining a strict auditing of valuation and capitalization accounts submitted by power companies seeking development permits.

Washington Kin To Tell Stories Of Childhood

Mount Vernon, Va.—(AP)—The story of George Washington's childhood, told by one of his own descendants, will be heard by children attending the annual convention of the Children of the American Revolution April 15 at Washington.

This will be the anniversary week of the battle of Lexington. The delegates will make a pilgrimage to Mount Vernon. There they will hear from the lips of Mrs. Eleanor Washington Howard, the last child to be born on the estate, incidents about the boyhood of Washington.

The youngest member enrolled in the society this year is Martha Jane White of Huron, S. D. She was 17 days old at the time she joined.

DENTIST SUSPECTED

Bentonville, Ark., April 2.—(AP)—Identity of the alleged victim of a plot to collect \$200,000 life insurance was sought today by officers who charged Dr. A. J. Egan, wealthy retired dentist of Columbia, Mo., with the man's death. The body was found near Gravette, Ark.

Dr. Egan, who came here Sunday and identified it as that of William Folta, was in jail charged with first degree murder. The dentist said he had sold Folta 21,000 acres of land in Miller county, Arkansas, last fall.

Prosecuting Attorney J. S. Combs and Sheriff Edgar Fields said they learned Folta, who they believe now to be the man slain, paid Bass \$15,000 in cash, and notes for \$233,000 for the land, and that insurance in four policies of \$50,000 each was taken out and the policies assigned by Folta to Bass as additional collateral. The notes are to mature April 10, they said.

DOCTOR DROPS DEAD

Franklin, N. H., April 2.—(AP)—Dr. Ervin T. Drake, 73, for 45 years a Franklin county physician, dropped dead at the wheel of his automobile today. Dr. Drake apparently realized he was stricken, for he brought his car to a stop. He leaves a widow, two sons and two daughters.

ANCE UPON A TIME

Betty Compton, the famous movie star, spent her early childhood in a small mining town in the southwest and earned her first money as a nurse in a hospital at San Francisco.

A Modern "Custer's" Last Stand!

French Women Darn More Than U. S. Sisters

Miami—(AP)—Independence of American women precludes consideration of darning and mending as a duty, believes Maj. Georges Thénault, French war flier.

On the other hand, the French

wife sews for her husband without protest, but lacks the charm of the American girl, engendered as it is by her "spirit, freedom and independence," he said.

Major Thénault, who commanded the Lafayette escadrille during the world war, now is air and military attaché at the French embassy in Washington. He married an American girl, the former Miss Sarah Spencer, Chicago.

EMIL'S LAST CHARGE
Pittsburgh—Emil Novak's 23rd charge was his last. His wife, Fullganna, had brought that many charges against him during the past four years and the expense was so great that he couldn't see, up supporting his family, he told the judge. His wife, charging non-support, received an award of \$10 a week to pay for the support of their eight children.

NEW HAMPSHIRE ASKS ARMAMENT REDUCTION

Concord, N. H., April 2.—(AP)—The New Hampshire emergency committee on the London naval conference, with offices here, today sent a circular letter to 2,000 citizens of this state asking them to sign the support of President Hoover and the American delegation in London in securing "substantial reduction in world naval armament." The appeal was signed by a group of more than 50 New Hampshire men and women.

Signers of the document included Arthur P. Morrill, former Governor John G. Winant and Dr. Hugh K. Moore, candidates for the Republican nomination for governor; Harold K. Davison, president of the State Senate; George A. Foster, speaker of the State House of Representatives; President Ernest M. Hopkins of Dartmouth college and President Edward M. Lewis of the University of New Hampshire.

The appeal suggests that "nothing short of substantial reductions will meet the expectations of the people." It urges that those receiving it sign a memorial calling for a cut in naval armament. This memorial will be sent to the American delegation, it was said.

Governor Charles W. Tobey is honorary chairman of the committee and Supreme Court Justice Leslie P. Snow of Rochester is chairman.

Huge Lighthouse Designed For Red Sea By Woman

Washington.—(AP)—Fausta V. Mengarini, famous Italian woman sculptor who is exhibiting her work at the Corcoran art gallery, is at work on a design for a gigantic light house which will be located in the port of Massaua on the Red sea.

Madame Mengarini is the only sculptor ever commissioned by Premier Mussolini to do his likeness in marble. She has designed a number of monuments in Rome and other Italian cities.

This is the High School Senior Who is Planning to Buy Her Wash- ington Trip Outfit at Fradin's.

Her
COAT
\$24.75
for dress wear

Her
SUIT
\$22.50
for daytime wear

Her
HOSE
Service Weight
\$1.25 Pair
Sheer Chiffon
\$1.50 Pair

Her
UNDERWEAR
Dress Slips \$1.98
Step-in Sets \$1.98
Pongee Pajamas \$2.49

Her
DRESS
\$10.00
for every
occasion

Her
HAT
\$2.98
Sport or Dress
Models

Her
GLOVES
Fine Fabrics
\$1.00 Pair

Kid Gloves
\$1.98 Pair

Her Handbag
\$1.98
Leather or tapestry

This girl is one of hundreds of Manchester women who know what is smart but whose clothes budget is limited, who are coming here this Spring and selecting smart combinations of apparel because they find the smartest in fashions at the lowest prices.

Fradin's

Rose Bushes and Shrubs, Basement
The J.W. Hale Company
DEPARTMENT STORE SO. MANCHESTER, CONN.
Rose Bushes and Shrubs, Basement

Hale's Annual ROSE BUSH AND SHRUBBERY SALE

Hardy, Two Year Old Stock
31¢ each
6 for \$1.75

Beautiful your home this Spring with ornamental shrubs and rose bushes. These are all hardy, two year old, American field grown rose bushes and shrubs. We have included in this sale only the most popular plants—the varieties offered are the best, and are proven kinds. Each plant is individually wrapped and labeled. For best selections we advise an early visit to our Housefurnishing Department.

Rose Bush Assortment:

- Mary Wallace (pink)
- Yellow Rambler
- Radiance (pink)
- Gruss An Teplitz (red)
- American Beauty
- Souvenir De Claudius Pernet (Sunflower yellow)
- Dr. Van Fleet (climbing)

- Silver Moon (white)
- Madame Butterfly
- Ophelia (salmon)
- Padre (copper-scarlet)
- Mrs. Aaron Ward (yellow)
- Duchess of Wellington
- Frau Karl Druschki (white)
- Dorothy Perkins

Shrub Assortment

- Weigela Desbousii
- Butterfly Bush
- Japan Quince
- Spiraea Van Houttei
- Forsythia (Golden Bell)
- Hydrangea

CALIFORNIA PRIVET HEDGE

Shrubbery

Bundle of 25 **\$1.25**

18 and 24 inch shrubs packed in bundles of 25. This is one of the best known hedge plants, and when sheared makes one of the handsomest and most desirable hedges.

Garden Necessities

- Bamboo Lawn Rakes 50c and 69c
- Pruning Shears (Steel blades) \$1.00
- Lawn Grass Seed lb. 50c
- Garden Trowels 10c to 25c
- Flower and Vegetable Seeds, pkg. 10c
- Steel Garden Spades \$1.00 and \$1.69
- Pointed Steel Shovels \$1.00 and \$1.69
- Wooden Lawn Rakes \$1.00

ROSE BUSH TRELLISES

SPECIAL!
\$1.00

One or two of these trellises will add to the appearance of your home. Choice of fan or straight trellises made from heavy lumber coated with white paint. Stands 8 feet high and 24 inches wide.

TOWN ADVERTISEMENT

Notice of The Tax Collector

All persons liable by law to pay Town or Personal Taxes, in the Town of Manchester, are hereby notified that I will have a rate bill for the List of 1929, of 18 Mills on the dollar due and collectible on April 1, 1930. Personal Tax due April 1, 1930.

Said Tax Payable at the Tax Collector's Office in the Municipal Building from **APRIL 1 TO MAY 1** inclusive.

Hours: 9 A. M. to 4 P. M. except Thursday, April 3, Thursday, April 10, Thursday, April 17, Thursday, April 24 and Thursday, May 1. Hours 9 A. M. to 9 P. M.

Interest will be added to all taxes remaining unpaid after May 1, 1930. Interest will start from April 1, 1930 and will be at the rate of 9 per cent. to October 1, 1930 and at the rate of 10 per cent. for balance of year. Interest at the rate of 12 per cent. after lien has been filed will be added.

GEORGE H. HOWE,
Collector

Can you pass?

Three months after J. R. B. bought insurance, he applied for another policy, confident of his good health. He failed to pass the examination. Three months ago a good risk, he's now uninsurable.

Before it's too late, arrange for the protection your family needs, and for an income for yourself when you're unable to work. Ask for booklet.

Connecticut General Life Insurance Company, of Hartford

FAYETTE B. CLARKE
INSURANCE
Depot Square, Manchester

NOTICE

The annual meeting of the stockholders of the Manchester Building & Loan Association will be at the store of C. E. House & Son, Inc., Monday evening, April 7th at eight o'clock to hear and act upon the reports of the Secretary, and the Treasurer and the Auditors.

To elect officers for the ensuing year and four directors for three years, and to transact any other business proper to come before the meeting.

CHARLES E. HOUSE, Secretary.

INSURANCE

The Best Guardian of
Life and Property

Insure Your Valuables

A BOX IN A GOOD SAFE DEPOSIT VAULT IS THE BEST AND CHEAPEST INSURANCE.
The Manchester Trust Co.

Fire and Liability Insurance

RICHARD G. RICH
Tinker Building, South Manchester.

ADVERTISE IN THE HERALD—IT PAYS

SILVER LANE and HOCKANUM News Notes

Dr. Charles G. Rankin of Glastonbury has purchased two building lots on the south side of Maple street...

IRISH TO DO THEIR STUFF AT STATE TONIGHT

It'll Be a Great Night for Erin As Seven Acts Contest in International Series.

The fourth of the series of popular International Nights will be observed as "Irish Night" at the State theater tonight.

Women Time Housework For Increased Efficiency

Berkeley, Cal. (AP) — Use of time schedules by the housewife is gaining, Miss Harriet G. Eddy states in her report of home demonstration work of the University of California agricultural extension service.

LICENSES SUSPENDED

A list of operators whose licenses to drive automobiles in Connecticut have been suspended for one year for driving while under the influence of liquor was given out today at the State Motor Vehicle Department...

Standard Traffic Code For Nation To Be Urged

Washington (AP) — Standardization of traffic laws will be urged at the third national conference on street and highway safety...

Prospect Street New Home For Sale

High, quiet location conveniently near mills and Hartford Road bus line. Six well-arranged rooms, sun room, breakfast alcove, hot water heat, fireplace, all oak floors...

London-Canada Airway Prophesied By Briton

New York (AP) — Establishment within five years of an air line between London and Canada is envisioned by Sir Eric Geddes, chairman of the Imperial Airways, Ltd., of London.

Tells How Wives Were Managed 400 Years Ago

London (AP) — Some 400-year-old rules for handling wives will soon be published in connection with a new book on Rabelais.

Doctor's PRESCRIPTION when system is sluggish; costs nothing to try

When your bowels need help, the mildest thing that will do the work is always the sensible choice. Take a laxative that a family doctor has used for all sorts of cases of constipation.

ROCKVILLE

Tolland County Superior Court. Clifford Cobb, 31, Alexander Lewandowski, 17, and Charles Lafoe, all of East Hartford entered pleas of guilty in the Tolland County Superior Court on Tuesday morning...

owner plans to conduct a chicken farm and gasoline station.

The regular meeting of Burpee Corps will be held this evening in G. A. R. hall, when a class of candidates will be initiated.

TWO SESSIONS WEEKLY IN INDUSTRIAL SETBACK

To Speed Up Play in North End Tournament; Gordon's Market Still Leads.

The North End Industrial Setback League after the games played yesterday decided that starting next week there would be two games played each week instead of but one.

WAPPING

Mrs. Magdelene Neuschler, mother of Mrs. Anton Simler, who has been visiting her daughter and family for the past two weeks, returned to her home in Glastonbury last Sunday.

INVITES COUNTY DOCTORS TO HOLD SESSION HERE

Annual Fall Meeting of Association to Be Held in Manchester This Year.

An invitation was extended to the Hartford County Medical Association at its one hundred and thirty-eighth annual meeting in Hartford yesterday to hold the fall meeting of the association in Manchester...

Way to Get At a Cold Is Through the Bowels

As soon as you catch cold, the pores close; perspiration is checked. Gases and waste can't escape through the skin.

Your New Spring Wardrobe Calls For New Jewelry Too!

- Ollendorff Watches for ladies \$28.50 up. Crystal Beads \$6.75 up. See the new Tip-Top Strap Watch for boys and girls \$4.50 up.

DEPEND ON ZEMO TO STOP ITCHING

Use soothing, healing, invisible Zemo for the torture of Itching Skin. This clean, reliable family antiseptic helps bring relief in thousands of homes...

R. DONNELLY JEWELER

515 Main Street, South Manchester

THE SILENT GLOW KITCHEN BURNER

IS CLEAN, CONVENIENT AND GIVES COMFORT FIVE YEAR GUARANTEE

Silent Glow Oil Burner Corp.

97 Center Street, South Manchester Phone 4360

The Finest All Copper Self Action WATER HEATER

at the Lowest All Copper price \$135.00 \$6.00 Monthly

5% Discount 30 Days Reduced from \$215.00

CONNECTION FREE!

The Manchester Gas Co.

A THOUGHT

Fools make a mock at sin.—Proverbs 19:9. All men are fools, and with every effort they differ only in the degree.—Boileau.

NEW CHINESE RULING

Nanking, China, April 2.—(AP.)—The foreign ministry today notified the American, Dutch, Norwegian and Brazilian ministers that the various provincial bureaus of foreign affairs having been abolished, all mixed appeal cases in which foreigners entitled to extra-territorial rights are plaintiffs henceforth will be heard in the provincial high courts concerned.

Class Enters Contest.

Miss Margaret McLean, home economics instructor at the Rockville High school has entered the members of her class in the National Meat Story Contest, which is conducted annually by the National Live Stock and Meat Board of High School girls.

Lost Automobile by Fire.

William Orlovski of 84 Village street had a narrow escape Saturday afternoon when he was driving home from Bolton in his Chevrolet Coach.

Annual Meeting Held.

At the annual meeting of the Tolland County Manufacturers association held at the Hartford club recently, the name was changed to the Connecticut Woolen and Worsted Manufacturers association.

Parcel Post Service.

Upon complaint of Postmaster George E. Dickinson of the local postoffice, the parcel post service which has been so unsatisfactory, causing serious inconvenience to the merchants and manufacturers, is soon to be better, as word has been received from the superintendent of railway service at Washington that everything possible will be done to remedy conditions here.

Buy's Ashton Farm.

The Samuel Ashton farm, located at Lanz's Corner on the Hartford Turnpike road, has been sold to Edward Eadie of Pittsfield, Mass., formerly of Gaynor Place, this city.

BE HEALTHY DRINK MILK

MILK is the least expensive source of adequate Protein. MILK furnishes not only the best but the cheapest body-building materials. It is the most perfect food that nature gives us.

MILK promotes strength and health for children. It likewise supplies the essential food elements for men and women who want to keep strong, vigorous, and youthful.

MILK saves food costs. Use it liberally in the kitchen. MILK provides the surest and easiest way to make certain that your body gets the variety of food materials that are necessary for health, strength and mental energy.

Drink a glass of MILK at 10.30 and 3.30 in addition to using it at other times.

CONNECTICUT DAIRY & FOOD COUNCIL Hartford

for economy and health

milk

Doctor's PRESCRIPTION when system is sluggish; costs nothing to try

STATE'S DRY LAWS
ATTACKED IN HUB

Rep. Derham Pleads to
Sweep All State Laws Off
the Statute Books.

Boston, April 2.—(AP)—A sweeping attack on the state prohibition law and a demand that all laws enacted in support of the 18th Amendment be swept from the statute books was voiced in the State House of Representatives yesterday by Rep. John S. Durham, Uxbridge, chief speaker for the wet in the so-called Baby Volstead Act.

Durham opened his prepared address by endeavoring to show that the state was not legally bound to enact legislation in support of federal laws. "The sovereign states cannot be made the instrument of the Federal government in the enforcement of Federal laws and that included the prohibition law," he asserted.

"The repeal of this state's enforcement act is not nullification of the 18th Amendment. We simply say it is a Federal law and it is no part of our duty, as a state, to maintain it on our statute books and set up state machinery to carry it out. If it be nullification of a state which repeals its enforcement act is not the nullifier, for the enforcement of the 18th Amendment rests entirely upon Congress, and if Congress does not set up adequate machinery or appropriate the \$300,000,000 which they have been advised it would cost even to approach an effective enforcement, then Congress is the nullifier. But Mr. Speaker, they who talk so glibly about treason, nullification and the sanctity of law, have a wrong conception of law, of its nature, of its origin and of its sanctity.

"They seem to think that some spiritual significance attaches to a legislative enactment instead of recognizing it as a purely human product." Discussing the history of prohibition in Massachusetts, Mr. Derham said, "In 1922 on a referendum, a state enforcement act modeled after the Volstead law was rejected by the people by 103,876 votes. Then, in 1923, despite this very apparent opposition of the people to a state enforcement act, the ever-persistent Anti-Saloon League got a referendum placed upon the ballot and worded such a referendum so that it was practically impossible for anyone to know whether they were voting wet or dry and I suggest to you, Mr. Speaker, that it was the ambiguity of this referendum that put it over by the small majority of 8,183 or 95,695 less than the number who rejected it the year before.

"In 1928 the people of Massachusetts had another opportunity to express their opinion of the Volstead Act and, despite the Anti-Saloon League, who opposed this referendum that put it over by the small majority of 8,183 or 95,695 less than the number who rejected it the year before.

"In 1928 the people of Massachusetts had another opportunity to express their opinion of the Volstead Act and, despite the Anti-Saloon League, who opposed this referendum that put it over by the small majority of 8,183 or 95,695 less than the number who rejected it the year before.

NEW LINDY MEDAL

Washington, April 1.—(AP)—Secretary Mellon today approved the design for the gold medal which will be presented to Colonel Charles A. Lindbergh through an act of Congress.

Queer Twists
In Day's News

Havana.—Barnardo Castillo y Suarez, 85 years old, is hanging out his shingle. He has been ousted from the law school of the University of Havana, which he entered at 78.

Madrid.—Captain General Valeriano Weyler, who has recovered from illness at 82, expects to live to be 100. "My family had no cause for alarm," he said. "I had only pneumonia."

New York.—Isaac Kosher is being prosecuted by the district attorney for the lack of an apostrophe and an S on a sign on his delicatessen window reading "Buy Kosher meats." The district attorney maintains Kosher is violating the law by misrepresentation in advertising.

Benton, Ill.—The First Baptist church is running a filling station to help pay expenses.

Altamont, Mo.—Grand slam for men! A dozen women and a dozen men contested for five places as village trustee. The woman with the highest vote was sixth. Joe Dulin was elected. Mrs. Joe also ran.

Hughes, Ark.—Another grand slam! Mayor J. R. Collier, seeking re-election, defeated Mrs. C. M. Ar. mistead 37 to 22. Five men were elected aldermen. Two women also ran.

Dassel, Iowa.—Almost a little slam for women. Mrs. Irene Tucker has been re-elected mayor. Five years without opposition. Five years without opposition. Five years without opposition.

Moscow.—Kitchens in dwellings would be taboo under a plan of a government commission for improving the conditions of labor and life. There would be no community cooking so that women would be free for industrial work on a parity with men.

New York.—Mrs. Andrew Carnegie has given Mrs. Marie Curie, discoverer of radium, bonds valued at \$24,000 for the re-establishment of two Fellowships in the Curie laboratory. Mr. Carnegie founded the fellowships in 1907 but the fund was reduced to 700 by the depreciation of French bonds he gave.

Washington.—Marion, a spirited gray cavalry horse from the War Department stables, is Mrs. Hoover's mount for spring rides. Mrs. Hoover uses an Army saddle.

The Tolland Firemen were called to a fire at the Crandall homestead in the south part of the town Saturday morning between four and five o'clock. The fire was apparently all out when later in the forenoon the firemen were called again but when fire had gone beyond control when they arrived the second time. This old house was one of Tolland's landmarks known as the Bradford Crandall place and had been in the Crandall family for many years.

Mr. and Mrs. Walter Button, Mrs. Charles Broadbent and Miss Hildgarde Johnson were received as members of the Federated Church Sunday morning. They were all admitted by letter.

Miss Helen Meacham is spending a week's vacation with her grandmother, Mrs. Sarah Young, mother, Mrs. Sarah Young.

Mrs. Harry Bartlett was in town on Sunday.

FRITZ WILLIAMS,
ACTOR, IS DEAD

Veteran Player Passes Away
Suddenly as He Enters
Grill at Lambs' Club.

New York, April 2.—(AP)—The theatrical world today mourned Fritz Williams, veteran actor and Shepherd of the Lambs.

He died unexpectedly of heart disease yesterday as he entered the Lambs clubhouse grill room to have tea with a friend. He was in his sixty-fifth year.

Earlier in the day, Mr. Williams, who was serving his second term as Shepherd of the Lambs, had attended a meeting of the entertainment committee making arrangements for the forthcoming Lambs' public gambol at the Metropolitan Opera House April 27. He had posed for photographs with De Witt Hopper, Clay M. Green, Wilton Lackaye, William Courtright and Thomas B. Clark, all former Shepherds.

Mr. Williams, who has been appearing this season as the American Ambassador in "Berkeley Square" is best known for his role of Dr. M. Phail in "Rain" the play in which the late James Egan scored his greatest success.

Born in Boston. He was born in Boston August 23, 1865, the son of Fred Williams also an actor. At the age of six months he was carried on the stage in his father's production of a farce entitled "Seeing Warren."

His first New York appearance was as Anatole in a "Scrap of Paper" at Wallack's theater in 1884. Later he toured with the late Frank Mayo and appeared with Edwin Booth. He was a member of the old Frohman Lyceum Company in which he scored a series of successes. In 1901 he joined Weber and Fields in "Holly-Toity."

He was active in the affairs of the Actors' Equity Association and a member of the Equity Council.

Mr. and Mrs. William Fiske of West Haven spent the day Sunday with their daughter and family, Mrs. Walter S. Billings.

Mrs. Watson Vibert of South Windsor, substituted at Union school last week, in place of her sister, Mrs. Marshall Bidwell who has been ill.

Rev. Harry S. Martin, pastor of the First Congregational church of South Windsor gave a talk at the Lenten Service of the Congregational church of Broad Brook last Friday evening.

Mrs. George Hills of Willimantic, but formerly of this village is ill at her home, with tonsillitis, and her two little sons are staying with their grandparents, Mr. and Mrs. Wilbur C. Hills.

Harry P. Files, Sr. of Boston, Mass., spent the week-end at his home here. He is having extensive repairs made on their house.

Arthur E. Sharp who has been employed in Mystic for several months, will move his family to that place next Wednesday, April second. They moved to Wapping just thirteen years ago on that very date, April 2, 1927, and will be greatly missed as they have been faithful workers in the church, Sunday school, Grange, and Parent-Teacher's Association.

Rev. and Mrs. Harry B. Minor left Sunday afternoon by automobile for New York, where they will remain until next Wednesday afternoon.

DAILY
LENTEN
THOUGHT

By OLIVER D. BALTZLY, D. D.
Kountze Memorial Evangelical
Lutheran Church, Omaha, Neb.

A true friend is a priceless possession. But a friend who deserts you leaves a lasting wound. Such was Peter and his denial of Jesus that night of dire distress.

The physical world was at full moon, but there never was such a night of dark deeds. All the powers of evil were at their worst and deadliest. In the soul anguish of Jesus in Gethsemane so appalling that it caused Him to sweat blood, we see Him "left of God to meet by himself the whole assault of hell."

Scarcely had He risen from that overwhelming and engulfing experience, than a new blow fell and severe. One of His own disciples in whom He had trusted, and who did not of His head, lifted up his heel against Him in that hideous betrayal; all His disciples forsook Him, and His trusted disciple Peter denied Him—once, twice, and thrice with cursing and swearing.

What a tragic picture in the palace of the high priest—Caiaphas administering the most solemn of oaths to Jesus, "I adjure thee by the God that thou tell us, whether thou art the Christ!" And Jesus knowing full well that his answer would mean death, made the saving confession for all men, "I am." And Peter, less than 50 feet away, asked only if he was a follower, cursing and swearing that he did not know Him.

How could such a thing occur? Peter went into a place that was hostile to all that was precious to him—a fatal course to innumerable hosts. He tried to conceal his identity—a perilous policy for any Christian. He imagined himself to be in danger because of his hasty and near fatal blow with his sword in Gethsemane. And he neglected the warnings of Jesus. Such is the record of human life. Its pathway is strewn with spiritual and physical wrecks who have neglected warnings against godless companions, questionable customs and pleasures, improper relationships, unwise proposals and the like.

And Peter wept bitterly. What tears because we will not hear and heed!

If Skinny, Beware, Says Doctor. Gain Quick New Ironized Yeast Adds 5 to 15 lbs. in 3 Weeks. New Health Strong Nerves— or No Cost

"Skinny folks subject to many grave diseases," says an eminent physician. When sick they lack reserve strength and many die.

Don't run risk of dangerous disease from skinniness. New Ironized Yeast adds 5 to 15 lbs. in 3 weeks. Ends nervousness, constipation, indigestion over night. Clears skin like magic. New pep first day.

Two great tonics in one. Weight-building Meat Yeast and strengthening Iron. Far stronger than unadvisedly used. Results in 1-2 weeks. Get new health and weight quick. Get pleasant tablets of Ironized Yeast from druggist today. Feel great tomorrow. If not satisfied, manufacturer refunds your money.—Adv.

Mr. and Mrs. William Egelevch, who have rented Mr. and Mrs. Arthur E. Sharpe's house with the privilege of buying it, will occupy it in a few days. They come here from Warehouse Point.

Mrs. Walter S. Billings has gone to West Haven to visit her parents for a week.

Mr. and Mrs. Raymond E. Geer have moved from Armenia, New York, to Sheffield, Mass., and they expect to build a new house there in the near future. They formerly lived at Mrs. Hattie Johnson's tenement house in Wapping.

John I. Olson Painting and Decorating Contractor. 699 Main St., So. Manchester

"Better Apparel For Less"
You Are Invited

TOMORROW, with the opening of this store, there comes to Manchester a new specialty shop which will bring to the women of this community an entire new and fresh outlook on the latest style creations. It is a place where, even though your purse is modest, you can afford the kind of apparel so dear to every woman.

A complete and desirable selection of dresses, suits, and coats for women and misses will always be available. Delicate lingerie and pleasing hosiery of every hue will tempt you, too. Hard to fit women will find that they cease to be hard to fit when they buy at Rosen's. You are especially invited to visit the shop tomorrow and inspect the styles that have just arrived from the fashion centers of New York for our opening. We want you to come without fail and enjoy the surprises that are awaiting you. A little gift has been arranged for every visitor.

Opening Special
On Thursday, Friday and Saturday only, a pair of full fashioned silk stockings will be given free with every purchase over five dollars.

For opening days also, we have arranged a truly remarkable offering. Silk crepe dresses, which will regularly be sold at \$9.95 will be priced at \$7.75. These dresses have charming patterns and colors. Their style breathes the essence of spring fashion. Don't fail to examine this remarkable offering. Such dresses are certainly the buy of the season at

Group 1. \$5.00 Reg. \$7.95
Group 2. \$14.95 Reg. \$16.75
Group 3. \$16.75 Reg. \$19.95

The dresses in this group represent value far beyond what you ever ordinarily expect to find within such a low price range. The stylists have created in these offerings a chic and grace usually associated with higher prices.

Versatile—even this word hardly does justice to the amazing variations in this final group. Throughout the long spring and summer, every smart woman's wardrobe needs the soft, graceful, feminine lines of these jacket dresses, cape coats and suits.

You cannot possibly judge the values in this offering by the price. You must see the stunning dotted crepe silks, the other fetching material designs—study the svelte lines, and realize their superiority—then you will agree that they are truly sensational.

ROSEN'S
Speciality Shop
893 Main Street
South Manchester, Conn.

TOLLAND

Mr. and Mrs. William Fiske of West Haven spent the day Sunday with their daughter and family, Mrs. Walter S. Billings.

Mrs. Watson Vibert of South Windsor, substituted at Union school last week, in place of her sister, Mrs. Marshall Bidwell who has been ill.

Rev. Harry S. Martin, pastor of the First Congregational church of South Windsor gave a talk at the Lenten Service of the Congregational church of Broad Brook last Friday evening.

Mrs. George Hills of Willimantic, but formerly of this village is ill at her home, with tonsillitis, and her two little sons are staying with their grandparents, Mr. and Mrs. Wilbur C. Hills.

Harry P. Files, Sr. of Boston, Mass., spent the week-end at his home here. He is having extensive repairs made on their house.

Arthur E. Sharp who has been employed in Mystic for several months, will move his family to that place next Wednesday, April second. They moved to Wapping just thirteen years ago on that very date, April 2, 1927, and will be greatly missed as they have been faithful workers in the church, Sunday school, Grange, and Parent-Teacher's Association.

Rev. and Mrs. Harry B. Minor left Sunday afternoon by automobile for New York, where they will remain until next Wednesday afternoon.

Mr. and Mrs. William Egelevch, who have rented Mr. and Mrs. Arthur E. Sharpe's house with the privilege of buying it, will occupy it in a few days. They come here from Warehouse Point.

Mrs. Walter S. Billings has gone to West Haven to visit her parents for a week.

WAPPING

Mr. and Mrs. William Fiske of West Haven spent the day Sunday with their daughter and family, Mrs. Walter S. Billings.

Mrs. Watson Vibert of South Windsor, substituted at Union school last week, in place of her sister, Mrs. Marshall Bidwell who has been ill.

Rev. Harry S. Martin, pastor of the First Congregational church of South Windsor gave a talk at the Lenten Service of the Congregational church of Broad Brook last Friday evening.

Mrs. George Hills of Willimantic, but formerly of this village is ill at her home, with tonsillitis, and her two little sons are staying with their grandparents, Mr. and Mrs. Wilbur C. Hills.

Harry P. Files, Sr. of Boston, Mass., spent the week-end at his home here. He is having extensive repairs made on their house.

Arthur E. Sharp who has been employed in Mystic for several months, will move his family to that place next Wednesday, April second. They moved to Wapping just thirteen years ago on that very date, April 2, 1927, and will be greatly missed as they have been faithful workers in the church, Sunday school, Grange, and Parent-Teacher's Association.

Rev. and Mrs. Harry B. Minor left Sunday afternoon by automobile for New York, where they will remain until next Wednesday afternoon.

Mr. and Mrs. William Egelevch, who have rented Mr. and Mrs. Arthur E. Sharpe's house with the privilege of buying it, will occupy it in a few days. They come here from Warehouse Point.

Mrs. Walter S. Billings has gone to West Haven to visit her parents for a week.

John I. Olson Painting and Decorating Contractor. 699 Main St., So. Manchester

WAPPING

Mr. and Mrs. William Fiske of West Haven spent the day Sunday with their daughter and family, Mrs. Walter S. Billings.

Mrs. Watson Vibert of South Windsor, substituted at Union school last week, in place of her sister, Mrs. Marshall Bidwell who has been ill.

Rev. Harry S. Martin, pastor of the First Congregational church of South Windsor gave a talk at the Lenten Service of the Congregational church of Broad Brook last Friday evening.

Mrs. George Hills of Willimantic, but formerly of this village is ill at her home, with tonsillitis, and her two little sons are staying with their grandparents, Mr. and Mrs. Wilbur C. Hills.

Harry P. Files, Sr. of Boston, Mass., spent the week-end at his home here. He is having extensive repairs made on their house.

Arthur E. Sharp who has been employed in Mystic for several months, will move his family to that place next Wednesday, April second. They moved to Wapping just thirteen years ago on that very date, April 2, 1927, and will be greatly missed as they have been faithful workers in the church, Sunday school, Grange, and Parent-Teacher's Association.

Rev. and Mrs. Harry B. Minor left Sunday afternoon by automobile for New York, where they will remain until next Wednesday afternoon.

Mr. and Mrs. William Egelevch, who have rented Mr. and Mrs. Arthur E. Sharpe's house with the privilege of buying it, will occupy it in a few days. They come here from Warehouse Point.

Mrs. Walter S. Billings has gone to West Haven to visit her parents for a week.

John I. Olson Painting and Decorating Contractor. 699 Main St., So. Manchester

WATCH
This Paper for the Opening of the
Colonial Lunch Annex
1096 Main Street
Management of John Moriconi.
"A Good Place to Eat"

Manchester Evening Herald

PUBLISHED BY THE HERALD PRINTING COMPANY, INC. 13 Blaisell Street, South Manchester, Conn. THOMAS FERGUSON, General Manager

Founded October 1, 1881

Published Every Evening Except Sundays and Holidays. Entered at the Post Office at South Manchester, Conn., as Second Class Mail Matter.

SUBSCRIPTION RATES

One Year, by mail \$6.00
Per Month, by mail \$.50
Delivered one year \$9.00
Single copies \$.05

MEMBER OF THE ASSOCIATED PRESS

The Associated Press is exclusively entitled to the use for republication of all news dispatches credited to it or not otherwise credited in this paper and also the local news published herein.

All rights of republication of special dispatches herein are also reserved.

SPECIAL ADVERTISING REPRESENTATIVE: Hamilton DeLisser, Inc., 255 Madison Ave., New York, N. Y., and 512 North Michigan Ave., Chicago, Ill.

Full service client of N E A Service, Inc. Member, Audit Bureau of Circulations.

The Herald Printing Company, Inc., assumes no financial responsibility for typographical errors appearing in advertisements in the Manchester Evening Herald.

WEDNESDAY, APRIL 2, 1930

ACCURATE WHOPPERS

There is nothing but a headache to be gotten by the average citizen out of an attempt to get this business of comparative naval strengths through his cranium. And while a brochure issued by the National Council for the Prevention of War contains, no doubt, a great deal of informative matter on the subject, it is doubtful if a perusal of it would make the headache appreciably better.

Nevertheless there are a few paragraphs in the pamphlet which may serve to give Mr. Average Citizen a pretty clear understanding of how little he can afford to believe of the mass of propaganda peddled by big navy advocates either in this country or any other.

The pamphlet quotes from an official report of a debate in the British House of Commons on November 24, 1927, when Commander Bellairs made the following statement:

"The four chief navies of the world, from the armistice up to 1923, laid down 510 war ships of all kinds, and our contribution (Great Britain's) to that total was only 11 to the others' 299.

To which statement a Mr. Lees-Smith, Laborite, replied by calling attention to the fact that Commander Bellairs' figures took no account whatever of vessels building and on the verge of completion the day the armistice was signed. He said:

"If you take the number of vessels on the way to completion at the armistice and reckon on those in the account, the figure of 11 rises to nearly 400. The honorable and gallant member's calculations are out of reckoning by about 4,000 per cent.

A similar "error," says the pamphlet, was made by an American admiral in a public speech at the Women's Democratic club in Washington on Dec. 17, 1928, when he said:

"The United States has not laid down and completed a single cruiser since the Washington conference, whereas the British empire has laid down and completed seven such cruisers.

The speaker did not add to his statement, until questioned, that during this period the United States had had under construction 18 modern cruisers, and, when challenged, replied merely that his figures were "strictly accurate."

Here then, is emphasized the fact that you simply cannot believe the statements of naval officers when they are arguing for more and bigger ships. They tell us stuff that is "strictly accurate" and at the same time inherently and intentionally deceptive. They make inventories that would bring them, if they were in mercantile business, before the courts for fraud; and they feel that they are engaged in an honorable and praiseworthy activity while they are doing it—saving the dumb nation from its own dumbness.

We have seen nothing at any time that better illustrates the substantial impossibility of the man in the street getting any dependable information on the subject of naval "parity" than the above paragraphs.

OUT OF THE HOMESPUN

Psychological analysts now have an opportunity to figure out implications in the unexpected action of former President Coolidge in buying a new Northampton home. The residence which now becomes the "Coolidge place" appears to be considerable of an establishment—sixteen rooms, elevator, somewhat numerous bath rooms, nine acres of ground with swimming pool, etc. While far from being pretentious, as pretentious mansions go nowadays, it is a long way from the

apartment in a two-family house which has come to be known all over the country as synonymous with "Coolidge economy."

There is something more to the cost of a home like the new one besides the purchase price. It takes money to keep up such an establishment. Mr. Coolidge is, obviously, stepping out.

It is highly improbable, of course, that Mr. Coolidge is stepping out beyond his means. Let alone any saying that he may have made during his long term in the Presidency, his earning power is now large. He is an imposing figure in the insurance world and his literary efforts are undoubtedly well compensated. Likely enough he can afford an establishment like this new one very much better than any number of people who live on even a much grander scale.

Of course almost all Americans will rejoice that the Coolidge family is now to assume a style of living commensurate to the dignity and importance of a former President. But of course, also, there will be a deal of guessing as to whether, in this sudden abandonment of the spartan simplicity of his former life, Mr. Coolidge gives indication of a final determination to have nothing more to do with public office—with particular reference to the Massachusetts senatorship.

Probably he never did have any idea of permitting himself to be drafted for that job, anyhow. But there will be plenty of guessers who will see in the new and much finer home fairly good proof that Mr. Coolidge has no intention of again going before the electorate of his state, as in taking over such a home he certainly steps out of the homespun character which has been so much admired by so very many of his fellow citizens who are very plain folks themselves and whose votes naturally gravitate to plain folks candidates.

CANADIAN VARIETIES

It is all very well for professional drys to trot out a discredited Canadian politician, get him to say that government control of liquor is not working well, and then cheer such utterances to the echo, but it is not exactly what we should have expected from the Waterbury Republican, which, though dry, is informed and intelligent. We should have expected that the Republican, when it cited Mr. Drury's assertions as to the effects of government control as compared with prohibition, would have told its readers what it must perfectly well know, that Ontario's liquor laws are the nearest thing to complete prohibition that there is in Canada with the exception of one very minor province and that drinking conditions are notoriously far worse in Ontario than they are in the other provinces, conspicuously the province of Quebec, which, with its great city of Montreal, is visited by so many thousands of Americans.

It is not only true that Ontario has completely repudiated the idea of returning to actual prohibition but that in Quebec, whose liquor laws are far more liberal than those of Ontario, there is now hardly any advocacy of prohibition at all; while the best workers for temperance and good order in Ontario favor, not prohibition any more, but a form of government control much less resembling American prohibition than the present statutes.

As a matter of fact Canada's experiences in handling the liquor question prove that you get better conditions just in proportion as you liberalize the laws without yielding the duty of exercising complete control.

It is not to be expected that the professional drys will cite anything but the Ontario system when they talk about "Canada," but we should think a newspaper like the Republican might—and would.

THE GUN IN THE CASE

An automatic pistol found in a Hartford dooryard and believed to have been the weapon used in the killing of a youth in a chicken-market hold-up, turns out to have been sold, many years ago, to an Oklahoma dealer by the makers.

It is a long way from Oklahoma to Hartford and in the twenty years of the pistol's existence it may have passed through many hands. Laws requiring the registration of sales of lethal weapons, for one reason, because they apply only to dealers, are only partly effective at best. In many cases they give no assistance to the police in tracing the tools of murder.

It would not be surprising, could the history of this particular Hartford pistol be known, if the weapon were found to have been carried by twenty or fifty different owners. The times that a gun has been thrown onto a poker table or a craps layout, in lieu of a cash bet of a couple of dollars, are probably numberless, and the pawning of weapons to individual creditors is a common practice in certain circles.

Just the same, the anxiety of the police, in any murder case, to find the weapon, is completely justified by the history of crime. Despite the

usual difficulty in tracing it directly from maker to last owner, the weapon in a surprising number of cases provides, somehow or other, a clue to the killer as well as, in these fingerprint days, frequently valuable evidence against him.

Even a gun originally purchased from an Oklahoma retailer may turn out to be an important link in the solution of a murder committed in Connecticut.

WISE DR. WILSON

One is inclined to believe that Dr. Clarence True Wilson did not really mean that those drys who happened to get hold of several ballots in the Literary Digest's poll should vote them all, even if he did unthinkingly give such advice. His more considered opinion of a few minutes later, that "perhaps, strictly, we should vote only once" is so much more creditable to him that it is easier to accept it as his real judgment.

It is to be hoped, however, that Dr. Wilson will not shift ground on one other thing he said on the same evening at Newark—"I strongly advise that you do not try to pussy-foot by the device of not voting. That is defeatism."

This, of course, is a poke in the eye for those dry leaders who have been advocating precisely that sort of pussyfooting. But it indicates that Dr. Wilson is beginning to realize that there is nothing but loss in being ridiculous.

IN NEW YORK

New York, April 2.—In the grim parade of hunger which now marches on slow feet as it joins first one bread line and then another can be found some of Manhattan's most skilled craftsmen.

They are the artisans who were to be found not so many months ago in those luxury shops along Fifth and Madison avenues and in the side streets between. They were among the first to fall when the unemployment wave hit the metropolis. For the world of glitter and tinsel was hit almost immediately by the Wall Street crash and has been on rations ever since.

So today, you'll see the most skilled and the most unskilled shuffling side by side for their modest "hand-out."

Even down in the Bowery, a place unknown to the craftsmen up to a few weeks ago, you'll come upon goldsmiths and silversmiths and coppersmiths' gem cutters—all men who can mold the precious metals and design them.

In the bread line established by the Rev. Ray, famous marrying parson of the Little Church Around the Corner, the white-collared tragedies are far more numerous than those of the underdogs who have been there before.

Recently when Heywood Brown, the columnist, invited letters from those in actual need, four college men who held M.A. degrees were among the first dozen or more to write. There were a couple of college professors and any number of well-educated men. All had reached the end of their particular tether and were forced finally to swallow a long esteemed pride.

This transition of a man of talent and breeding into an unkempt, unshaven and unpressed unit in a straggling line of thousands is one of New York's most depressing sights at the moment.

Much is being made just now of the fact that Fred Stone's newest musical show has flopped. It was one of those things which Broadway did not believe could happen. He appeared with all his family a few weeks back to be given such a rousing ovation as seldom meets the most popular performer. The roof was literally lifted off by the huzzahs of the crowd.

And yet, his show did not click. Just around the corner, another music show is packing them in and around another corner there is a similar demonstration. In both of these shows the comedy often falls into the super rickety caliber which, nevertheless, rocks the audiences with laughter each night.

Stone has insisted that no unclean line and no unclean situation shall ever emanate from his production in which he figures.

And so, looking over the city's journals, one reads that Stone has become passe, old-fashioned and all that; that the theater has changed and he hasn't; that he is a stranger to the Broadway he helped to build.

The gasps come fast and furious as it is mentioned that Stone has long been looked upon as something of a national institution. Dillingham, the producer, gasps most of all since he tossed a quarter of a million into a production which must already take the road. He recalls when a Stone show could run for two years.

Well—to drag out the trite old commentary: "That's Broadway for you." . . . To the stars today and fight for yourself tomorrow.

To all of which Stone merely shakes his head. He can't make it out.

"I don't know the old street any more I guess . . . can't recognize a face any more. It must have changed."

Yes, and between each sundown and the next sunrise.

GILBERT SWAN.

LUXURY LINER

London—Atlantic, the Royal Mail liner of 16,000 tons, will be the largest steamer in the world solely engaged in pleasure cruising, it is said. This steamer, which goes into service this month, contains hot and cold water in every cabin, a large covered gymnasium, a sun-bathing deck, and an open-air swimming bath. A special hair-dressing room is maintained for women passengers.

Health and Diet Advice

By DR. FRANK McCLOY

SOME POTATOE RECIPES.

In preparing potatoes it is good to remember that most of the alkaline elements are close to the skin. Whenever possible potatoes should be cooked or prepared with the skins on. If the peel is to be removed first, it should be as thin as possible, or just scraped. By soaking potatoes with the skins on they have a better flavor than if peeled. They can be thoroughly cooked by boiling in plain water for about a half hour. The potatoes can then be peeled and mashed. The middle of the potato contains practically nothing but starch and water with a very small amount of protein.

Baking is the best way of preparing a potato. In baking, unless the skin is oiled, some of the outside skin will be burnt and many of the valuable minerals and vitamins will thereby be lost. Potatoes can be baked in the oven for about an hour. When removed from the oven they should be placed in a hot dish, covered with a napkin, and eaten as soon as possible.

Mashed potatoes are wholesome if skinned after being boiled, or if they are very thinly peeled before boiling. There is a tendency to swallow mashed potatoes too rapidly because they are soft, and they should therefore be well masticated. The same applies to soft potatoes.

Fried potatoes cannot be recommended for food, as the fat or grease makes the starch very hard to digest. The least injurious way of frying them is to fix them as French fries. Cut into small pieces, fry in a clean towel, and drop into very hot oil, using preferably a vegetable oil such as olive oil, cottonseed or corn oil. The grease must be very hot, so as to dextrinize the outside of the potato the instant it touches the hot fat before the grease has time to soak into the potato. Do not add too many pieces to the oil at one time or you will lower the temperature so that the outside of the potatoes will not be thoroughly dextrinized.

Crated New Potatoes may be prepared by rubbing the skin off rather than peeling the potatoes and they should be cooked in a small amount of water and real cream added but no flour sauce.

Potato Soup may be made by cooking potatoes until tender, mashing them in water and adding some milk or cream and finely chopped parsley or celery. Serve with thin strips of Melba toast and butter, but no onion or tomato.

Potato Croquettes may be made by mixing one cup of hot mashed potatoes, one-eighth teaspoonful of celery salt, one-half teaspoonful of chopped parsley, one egg yolk, one tablespoonful of butter, one-half tablespoonful of cream, and a small amount of salt. Mix thoroughly and shape into small balls. Let stand for a few minutes and drop into deep hot fat for three minutes.

Potatoes and Spinach may be mashed together, butter and salt added, and formed into small cakes. These should be baked for a half hour in the oven until nicely browned.

Scalloped potatoes may be made here for the potatoes, slicing them, and arranging in a baking dish. Fill the dish, add some butter, salt, hot milk, and Melba toast crumbs. Bake in the oven until the potatoes are tender.

Potato Puff may be made by baking the potatoes, cutting them in half and scooping out the inside. Keep the shells and fill them with the potato mixed with milk, butter and salt. Brown in the oven.

QUESTIONS AND ANSWERS

(Head Pains)

Question.—E. E. asks: "Will you tell me if one can go under the x-ray for the head? When I doze off I sleep I seem to hear a great many people talking and walking and it wakes me up even before I am sound asleep. My head pains a lot on top, also the back of my neck and in my cheek bones down around the ears. Those cords at the front of my neck seem to tie in knots, and the pain even seems to go down into my arms and legs. Do you think I am going out of my mind? I feel like it."

Answer: Any x-ray specialist can take pictures of your head. Such pictures may disclose sinus or aneurism trouble or possibly a brain tumor. Also have the vertebrae in your neck examined to see if they are in proper alignment so that there is no irritating pressure in the upper part of the spine. If there is any faulty position to the vertebrae, you should have a few manipulative treatments on your neck muscles to relieve any muscular tension.

(High Blood Pressure)

Question.—Mrs. N. L. J. asks: "Should a person with high blood pressure avoid milk and meat in their diet?"

Answer: One with high blood pressure should use a fasting cure to reduce the blood pressure to normal. Sometimes a milk diet is effective as a treatment if only two quarts of milk are used a day and no other food of any kind. After the blood pressure has become normal it is perfectly safe for the patient to use a diet which contains one-fourth of a pound of meat daily besides one or two eggs. The rest of the diet should be made up mostly of non-starchy vegetables.

SNAKE CURSE

London—Frank Hives, once a district commissioner in Africa tells of a snake curse put on him by an old Indian woman. Whenever he went to the market he was assailed by snakes, both large and small, and all poisonous. He got her to release him from the curse by taking out his false teeth, snapping them at her, and declaring that if she did not remove the curse, his teeth would hunt and bite her for the rest of her days.

A Colonial bedroom ensemble for only \$81

HERE'S a charming Colonial grouping with which to furnish your bedroom. Even at this extraordinary price every piece is carefully copied from a Colonial design. There is a full size bed in mahogany and gumwood (\$13.95 when purchased separately; also in walnut and gumwood) a chest of four drawers (\$26.10 in either mahogany or maple, with birch) a solid mahogany Chippendale mirror to hang over it (similar to sketch below) and a high, narrow chest of 6 drawers to match the low chest (\$23.40 in mahogany or maple, with birch.)

Other pieces for Colonial rooms

The smart little boudoir chair sketched below comes in gaily figured cretonne \$12.60

The dressing table, shown to the right below, has 3 drawers and wings for holding the draperies. Without drapes, in maple (mahogany finished to order) \$20.25

This quaint bench adds just the final touch to the Colonial bedroom. Chintz tops, maple legs (mahogany finish to order) \$9.45

WATKINS BROTHERS, INC.

55 YEARS AT SOUTH MANCHESTER

DAILY WASHINGTON LETTER

BY RODNEY DUTCHER
NEA Service Writer

Washington, April 2.—The youngest member of Congress is still Fred Alan Hartley of Kearny, N. J., but the eighth New Jersey congressional district, which he represents, is a trick district. For 18 years no congressman from that district has succeeded himself. Each one has had a two-year job. In presidential years the district has always elected a Republican and two years later, in the off-year, replaced him with a Democrat. Hartley is a Republican, elected along with Hoover in 1928.

Hartley was 25 when elected and became 27 last Washington's birthday, but he is still young enough and active enough to be confident that he has a fine chance of upsetting tradition and coming back here for the second time. When he left for Washington to take his seat he whispered to his friends that he "didn't want to bear the disgrace of being a one-termer." Directly and indirectly, he has been campaigning for re-election ever since he arrived.

That "one-term" jinx already is assured that there won't be any opposition to him in the Republican primary, which leaves him up against the fact that in off-years the district customarily goes Democratic by from 10,000 to 15,000 votes. The 1928 figures, however, show that Fred Alan, even running for the first time with the opposition calling attention to his youth, was no weak candidate carried along on a Hoover landslide. He won on a recount of 130,000 votes by about 300, whereas the national ticket lost by some 2000 votes and the Republican state ticket by from 3000 to 4000.

As a congressman, Hartley has been about as industrious a little deer of chores as this capital has ever seen. He has employed extra office help and takes some of his work at home at night to a hotel room. Week-ends he goes back to Jersey and begs for more chores. Sometimes he gets some that are hard to do. For instance, a claim for food supplied to George Washington's army originally amounting to \$1800 but now good for 14,000,000 if the interest had been compounded semi-annually. Another constituent, weighing 104 pounds and only four feet 10 inches tall, wants Hartley to get Congress to recognize him officially as the smallest member of the A. E. F.

But Hartley realizes how important it is politically to give a constituent a life, to help one man with civil service examinations, get a job for someone or arrange official passes to Sandy Hook. By good luck he is running for re-election in a census year and has had extra patronage to the extent of 500 census takers to pass around. There are many racial groups in his district and he has made friends by getting the State Department interested in the case of Yaroslav Ceyz, the American Ukrainian leader, who was seized in eastern Galicia; by saving a Spaniard from deportation, getting a Jewish rabbi's son through Ellis Island and helping out in a few Italian cases.

Fights for Veterans

Hartley's main efforts have been toward helping disabled veterans. For two weeks last fall he spoke every night in his district, announcing that any veteran who had a claim should come to him for help. He even placarded the announcement in public places. A thousand cases, most of them claims for compensation, have piled up in his office and Hartley has been pushing them personally before the Veterans' Bureau and its board with considerable success. Sunday afternoons he holds office hours at his home for consultations and has had as many as 100 constituents confer with him in a day.

His one speech on the House floor, made last January, was a plea for justice for veterans and an attack on the Veterans' Bureau for its refusal in many instances to allow compensation for service-connected disability. He described instances in his own district which indicated that the government was prone to regard disabled applicants as so many grifters. He is not satisfied with the new bill reported favorably by the House Veterans' Committee and will try to have the presumptive clause on service connection cover the period up to 1930 in cases of tuberculosis and psychoneurosis.

Hartley's district takes in parts of Jersey City and Newark, plus Kearny, Bayonne and other places, and he says he already has the endorsement of 72 organizations in that territory.

His Democrat opponent will be former Congressman Paul J. Moore, whom he defeated on the recount in 1928.

ELECTROLUX makes ice from TINY GAS FLAME WITHOUT A SOUND

In the new Gas Refrigerator a tiny gas flame takes the place of all noisy machinery

ELECTROLUX has no machinery to wear, cause trouble or run up repair bills . . . no moving parts to make the slightest sound. A tiny gas flame and a mere trickle of water do all the work of making cold.

Come in today and let us show you the many different models. Easy payments.

Manchester Plumbing & Supply Co.
877 Main Street Tel. 4425

The Manchester Gas Co.
521 Main Street Tel. 5075

ADVERTISE IN THE HERALD—IT PAYS!

HUB POLICE HEAD TO BE QUESTIONED

Boston, April 2.—(AP)—Responsibility for conditions in the Boston Police Department will be placed squarely upon Commissioner Herbert A. Wilson at his appearance tomorrow to testify at the reopening of public hearings in the investigation of Oliver B. Garrett, pensioned liquor raider.

The appearance of Wilson will be entirely voluntary and he will be questioned by Special Assistant Damno E. Hall, Attorney General Warner's office said that he would "be on the witness stand for a long time."

A searching inquiry of the department was indicated by a statement by Assistant General George B. Laurie. "Mr. Wilson is responsible for the condition of the Police Department," he said, "and any questions as to the conduct of the department will be put to him and not to any of his subordinates."

Refuses to Testify Justice George A. Sanderson of the Supreme Court today had before him an appeal from Roger Clapp, assistant attorney general, for an order to compel Alfred H. Brissenden, brother-in-law of Mrs. Garrett, to testify during the investigation.

The man has refused twice on the advice of counsel that the hearings are unconstitutional. In his plea Clapp said that the Attorney General was ready to show through Brissenden's testimony that tribute had been laid upon vice resorts in Boston which might be traced back to the hands of Garrett. He declared that the refusal to testify was an attempt to thwart the investigation.

Judge Sanderson allowed William H. Shea, an attorney for Brissenden, until 10 o'clock today to submit written requests for rulings of law. Nine other witnesses besides Brissenden have refused to testify.

Reports that the whole investigation had been blocked were denied yesterday by Warner, who said his work had "just begun." He explained the necessity of uncovering circumstantial evidence and said, "isn't it circumstantial evidence when a man has nothing and a woman tells of giving him envelopes?"

Part of the missing records for liquor analyses, made for police in October, 1927, and sought for several days, have been discovered in the division of food and drugs.

MARLBOROUGH

The Tri-County Christian Endeavor union meeting was held at the Congregational church in this place Sunday evening. A large crowd attended.

Miss Lois E. Ward spent the weekend in Southington with Miss Lorraine Rogers. Miss Rogers was a former teacher at the Center school here.

Miss Hattie J. Euell is ill with Shingles and Dr. C. E. Pendleton of Colchester is attending her. Miss Fanny A. Blish who is a teacher in Glastonbury is spending the spring vacation at her home in this place.

Eugene B. Lord recently injured the little finger of his right hand while operating a litter carrier at his dairy barn. Dr. C. E. Pendleton of Colchester dressed and bandaged the mangled finger.

Mrs. F. M. Lord has returned to her home in Providence, R. I., after spending several weeks with her sister, Mrs. T. W. Doberentz.

Miss Harriett Hubbard of Durham is at the home of her niece, Mrs. H. J. Blakeslee.

Miss Mildred Hough teacher at the North School is spending the spring vacation at her home in Hebron.

The Junior Y Band which was recently reorganized with Thomas Maxwell of South Manchester as instructor will give an entertainment Monday evening, April 7.

Miss Beulah Collins, teacher at the Center school is spending the spring recess at her home in New London.

DRY LAW VOTES

Boston, April 2.—(AP)—The people of Massachusetts today faced the almost certain prospect of voting next November for or against the repeal of the state prohibition enforcement act, despite action of the House of Representatives yesterday in defeating a petition for repeal by a vote of 123 to 110.

The backers of the petition need secure only five thousand additional signatures to place the question on the ballot.

The vote followed a prolonged debate chiefly concerned with the merits or defects of prohibition rather than with the enforcement act itself. The majority was made up solidly of Republicans, while 28 Republicans joined 82 Democrats in voting for repeal.

In the 1928 referendum dealing with prohibition, Massachusetts voted decidedly wet. A total of 707,352 citizens voted to instruct the state senate to pass a resolution requesting Congress to repeal the 18th amendment while 422,653 opposed the proposal.

DISPUTE IN DAIL

Dublin, Irish Free State, April 2.—(AP)—A "break" occurred within the ranks of Eamon de Valera's own party today in the hour preceding convening of the Dail when a new Irish president was to be elected to succeed William T. Cosgrave who resigned last week.

Sean Timms strongly urged the Fianna Fail and center opposition to support Thomas J. O'Connell, Labor Party candidate for the office, as an alternative to either Mr. de Valera or Mr. Cosgrave, who was generally expected to be re-elected.

He based his attitude on a statement by William Davin, of the Laborites, that they would not in "any circumstances support De Valera, who accepted the Irish treaty with England."

ELECTROLUX PASSES RIGID FIRE TEST

Fire burns—but "what of it," said the gas refrigerator, "it doesn't even make us warm."

A recent serious conflagration in a New York apartment house did considerable damage to the premises, but the Electrolux gas refrigerators installed there came through practically intact.

Practically the entire top floor of the apartment house was destroyed by the fire, and the kitchens on this floor were entirely destroyed. The picture shows that the boxes were badly scorched and the exterior finish ruined by the flames, yet the units of all the Electrolux boxes installed in these apartments are at present capable of operating perfectly, and the interior porcelain lining is not cracked or broken in any place.

One refrigerator in particular was the center of considerable interest, because it seemed to "out-Electrolux" the rest. This refrigerator was

STILL GOING AFTER FIRE Although the cabinets were badly scorched, the units of all the Electrolux refrigerators were still intact after the fire. This picture shows one unit which had been subject to most intense flames, yet there was still a trace of ice in the trays.

In a kitchen where the roof was entirely destroyed, and where the fire raged fiercely. Several hours after the fire was out, inspection by the Consolidated Gas Company of New York showed that the milk and eggs in the refrigerator were fresh, and that there was still a trace of ice in the cube trays. One egg was broken by the inspectors, and it was found to be perfectly fresh and raw, and not hardbaked as would be expected. This unit was also found to be in perfect condition.

This is not only an interesting case but also demonstrates that the gas refrigerator is about as sturdy an appliance as finds its way into the home; believe it or not—American Gas Journal.

It seems to me that the great ideal of America is still to vindicate democratic government in a doubting, if not a disbelieving, world."

"An asylum for the sane would be empty in America."

"Laws should be like clothes. They should be made to fit the people they are meant to serve."

"Character is before money or property or anything else. Money cannot buy it."

"The sheer pleasure of living has decreased appallingly."

"Something is wrong with everything."

"The Board Disbands"

Paris, April 1.—(AP)—The reparations commission, created by the Treaty of Versailles on June 28, 1919, began its swan song today as the work of liquidating the difficulties growing out of the World War drew near its end.

Numerous clerks of the commission got their final pay checks this morning and trucks began carting away the archives to the various ministries.

The commission in its almost eleven years of life used \$80,000 worth of typewriter paper and wrote reports that would make a pile a thousand feet high. Several thousand tons of copies of these have been sold as waste paper.

The official end will come in a few weeks when a final meeting attended by a German delegate, the new Young plan and the Bank for International Settlements will be recognized as the commission's successors.

GERMAN CABINET READY Berlin, April 1.—(AP)—The new Cabinet of Dr. Heinrich Brüning today was prepared with its ministerial declaration to present to the Reichstag for a vote of confidence.

Definite assurances that Germany's foreign policy, despite the new Cabinet's swing to the Right, remains along the lines laid out by the late Dr. Gustav Stresemann, are contained in the Cabinet declaration. This includes the Polish-German commercial treaty, adoption of which will be urged by the government.

Martin Schele, new minister of agriculture, who formerly was opposed to this treaty, is expected to give up his opposition, and in compensation the government's farm relief program will contain measures offering possible losses to German agriculture through the treaty.

The government also is planning measures to reduce unemployment and to raise the purchasing power of the masses, especially the farmers.

ONLY 10 DAYS MORE Rubber Heels FREE with every pair of soles nailed or sewed. GET YOUR SHOES FIXED NOW. Offer Discontinued April 10th

SELWITZ SHOE SHOP 625 Main St.

Overnight A. P. News

Mexico City.—President Ortiz Rubio, completely recovered, goes to work.

London.—Duchess of Leinster, former actress, dangerously ill after being found in gas-filled room.

London.—Ships rushed to aid freighter Binnendijk, drifting rudely.

Augusta, Ga.—Jones scintillates with 72-73-69-71—284, or 13 better than Horton Smith, nearest pro.

Boston.—Les Canadiens crush Boston Bruins 3 to 0 in first Stanley Cup game.

Bowie, Md.—Mrs. W. J. Potter's Bocarato wins inaugural handicapped.

Sweetwater, Tex.—Hawks arrives in glider from Tucson, Ariz.

Yazoo City, Miss.—Mayor shoots editor of Yazoo Sentinel and commits suicide.

Bentonville, Ark.—Doctor held on charge of murder and insurance conspiracy.

Washington.—House adopts resolution providing study of plan for universal draft of resources in war times.

Oklahoma City.—New preparations under way for harness gusher.

Washington.—LaGuardia introduces resolution in Senate calling on attorney general to prevent Bethlehem-Youngstown steel merger.

New York.—Fritz Williams, actor and shepherd of Lambs Club, dies.

Hackensack, N. J.—Miss Sarah Mowell wins \$25,000 award against matron for false arrest and prosecution of "poison pen" charge.

New York.—Fox directors report Bancamerica-Blair group offer to withdraw from dispute over financing companies.

Hamilton, Bermuda.—Lewis A. Yancey and two companions land plane on ocean, 60 miles from Hamilton, after flight from New York.

London.—Daily Herald says Britain and France have found formula for security agreement.

Hartford.—Body of Nils Einar Anderson, 27 year old mechanic, with bullet wound in the head, found in a Weatherfield meadow.

West Hartford.—Republicans gain complete control of town council with election of 15 of their candidates at town council elections.

Hartford.—Dr. Jere D. Eggleston, Major Frank L. Wilcox and Clarence P. Bradley, resign as members of board of trustees of the Connecticut School for Boys at Meriden.

New Haven.—Trial of Grazio Maltese charged with first degree murder in slaying of Dominic Zito, set for April 18 in Superior Court.

Hartford.—Lieut. Charles Wright escapes injury as National Guard plane noses over in landing.

Middletown.—Henry S. Beers, prominent in Brookfield politics for many years and veteran Mason, dies in 86th year.

Newtown.—Mrs. Rose L. Riley killed in automobile accident near here, in which four others receive minor injuries.

New London.—Dr. Clarence True Wilson, corresponding secretary of the Board of Temperance, Prohibition and Public Morals, tells delegates to convention of New England Southern conference of the Methodist Episcopal church that prohibition has transformed political life of country.

Portland, Me.—Captain Harry W. Lyon, navigator of plane Southern Cross which flew from California to Australia two years ago, announces plans to attempt east-west trans-Atlantic flight this year.

Boston.—Bonnieman surrenders Costas Gazulis, 18, alleged author of poison pen letters who attempted suicide hoax, to police.

Whitinsville, Mass.—Miss Grace Cooper, 21 year old student of Calvin college, Grand Rapids, Mich., disappears after returning home, suffering from nervous breakdown.

RELICS OF RED MEN ARE FOUND IN FLORIDA

Washington, April 1.—(AP)—Excavation of 500 human skeletal remains in a huge sand burial mound in Florida by the Smithsonian Institute is expected to shed a flood of light on an Indian tribe now extinct.

Mathew W. Sterling, Smithsonian ethnologist, who returned today from a ten weeks exploration of Indian ruins in Western Florida, said he brought back about 300 skulls of a kind never found before, along with many other relics of the Red men.

Believed to be of the war-like Calusa tribe, which proved such a menace to the early Spanish explorers. The skulls have very heavy lower jaws, wide and high. The skeletons, Mrs. Sterling pointed out, indicated an Indian of medium height with powerful muscles, and lineaments unlike other North American redskins.

The mound, termed one of the largest ever discovered in the southeast, was found near Safety Harbor, not far from the head of Tampa bay. Other smaller burial mounds lay nearby, with ruins of an Indian village, believed to have been an important aboriginal site, little more than a stone's throw away. In this village was found the substructure of a temple, in the form of a huge flat topped shell mound, 65 feet high, and 450 feet in circumference.

WOMAN STRANGLER Chicago, April 2.—(AP)—A black satin ribbon today was the latest addition to the list of instruments of murder and the chief clue in the strange slaying of young Mrs. Mildred Helsing.

Her body was found by her husband, Reuben C. Helsing, when he returned home from work last night. Around her neck was knotted a black satin ribbon he had never seen before.

Several things, including bruises on the face and wrists, and the absence of her pocketbook indicated that she had been strangled by a thief whom she surprised at work. But there were several other things which tended to disprove this theory and which puzzled police in their search for a clue.

Mrs. Helsing who was 26, was a former student at the University of Illinois. Her husband graduated from the University of Nebraska. He was unable to shed much light on the slaying but he said that yesterday for the first time since they were married a year and a half ago, she failed to telephone him.

MARCY FARMS Jersey Black Giants Jersey White Giants Baby Chicks and Hatching Eggs from the World's Leading Strain Catalogue on request with reduced prices and cuts of prize winning live and dressed birds.

MARCY FARMS R. F. D., No. 38, Matawan, N. J.

PROPOSALS FOR SHADE TREES SEALED BIDS will be received by the Connecticut State Highway Department at the office of the Landscape Division, 30 Oak Street, Hartford, Connecticut, until 2:00 p. m., April 7, 1930 for the planting of shade trees along various state highways as follows:

Contract I. Counties of FAIRFIELD, NEW HAVEN, LITCHFIELD, NEW LONDON, MIDDLESEX, and WINDHAM: 172 American White Elm, 137 Sugar Maple, 102 White Ash, 96 Pin Oak, 80 Silver Maple, 60 Weeping Willow, 19 Norway Maple, 3 Oriental Plane.

Contract II. Counties of LITCHFIELD, FAIRFIELD, HARTFORD, NEW HAVEN, MIDDLESEX, TOLLAND and WINDHAM: 314 Sugar Maple, 153 White Elm, 98 Norway Maple, 45 Pin Oak, 20 Red Oak, 19 European Linden, 19 Red Oak, 18 Silver Maple, 5 White Oak, 2 Oriental Plane, 1 Poplar.

Plans and specifications may be obtained by applying at the above address. Bonds in the amount of one-third of the bid must be submitted with the proposal.

JOHN A. MACDONALD, State Highway Commissioner

NEW YORK via HARTFORD LINE Steamer PASSENGER AND FREIGHT SERVICE

Daily Except Sunday Lv. HARTFORD 7:30 PM Hiddtown 7:45 PM East Haddam 9:00 PM Essex - 9:45 PM Lv. Saybrook Point 10:30 PM Due NEW YORK (Pier 40, N.R.) 6:30 AM

Returning leave New York 5:00 PM One Way Fare - \$2.50 Round Trip Fare - 4.00

Comfortable staterooms, with hot and cold running water. \$1.50, \$2.00, \$2.50, and \$3.00

Tickets and Reservations at Railroad Station or State Street Wharf

The N. E. S. S. Co.

Wise Smith & Co. HARTFORD Free Telephone Service for Suburban Customers. CALL ENTERPRISE 1100 If you live in any of the following towns—Bristol, Farmington, Glastonbury, Manchester, Meriden, Rockville, Middletown, New Britain, Windsor and Windsor Locks.

Presenting New Easter Fashions the New "Just Enough" UNDIES \$5.98 This new creation in glove silk and lace is all you need in undies... three dainty garments all in one! It forms a brassiere, vest and panties... and has reinforcements for hose supporters. Delicate flesh color... in tune with Spring fashions! In Lace and Glove Silk \$5.98 Tailored of Plain Glove Silk \$2.98 Second Floor

Dress Coats for Easter —fashion notes from the third floor coat salon! Whether you are short or tall—in your teens or matured—conservative or extreme in your tastes—there's a new coat for you in this collection!

Fashionable Easter Footwear Mode \$8.00 OPERAS... select the aristocrat of your wardrobe in two-toned combination of alpaca and suntan kid... in genuine beige snake with kid quarters... or suntan kid with appliques of beige snake on the vamps. Slim spike heels. STRAP PUMPS... genuine gray water-snake vamp with patent leather quarters. Single strap fastened at side. Another of dull kid has gray reptile trimming, center buckled strap covered Spanish heels. Main Floor

Pre-Easter Selling 1800 Pairs Women's Pure Silk Full Fashioned "Phoenix" HOSE \$1.00 Pair All First Quality All the New Spring Shades for Your New Costumes. Amber, Maple, Peach, Castor, Wood, Beige, Tanella, Green, Light and Dark Gun Metal Main Floor

The Sportive Polo Coat is typically 1930 in style and is of 100% camel's hair in natural color! \$19.75 Style enjoys the company of comfort in these sportive coats... they are generally becoming and so soft and light as well as warm that smart misses and young matrons have adopted them for spectator sports and general wear! Two of the most popular models are shown, the first is a double breasted, box coat in the London manner, raglan sleeves, patch pockets and wide belt. The "semi-flared" model, single breasted, slightly flared, fitted waist with high or low belt. Third Floor

New Kit Fox Scarves Of Smart Double Skins \$24.75 In wearing one you will be assuredly smart! True to 1930 styling they are developed of two skins, which give a new and stylish effect. Natural kit or sable dyed in soft, warm shades that blend with Spring costumes. Third Floor

Tweed Suits \$24.75 Short or long coats, flaunting capes or peplum lines mannishly boxed or youthfully "nipped"! Skirts following their lines with soft flares or pert pleatings! All with Parisian influenced blouses. Mixtures... blues, greens, grays, tans

Canadiens Blank Bruins In Startling Upset, 3-0

Jones Defeats Field By Thirteen Strokes

Easily Outclasses Field in Southeastern Open With 284 Card for 72 Holes; Smith Is Second.

Augusta, Ga., April 2.—(AP)—The golfing house of Robert Tyre Jones was back in order today. The Atlanta amateur and national open champion shot sub-par golf yesterday, to win the Southeastern Open tournament here with a total 284 for 72 holes, 13 strokes better than his nearest rival, Horton Smith, professional with 297. Jones averaged a recent defeat at the hands of Smith, but the professional, as second man in the tournament, gained the \$1,000 cash prize of \$750 with 298. Next came Joe Turnesa and Whiffey Cox with 293. Each got \$550. Johnny Farrell and Tom Kerrigan tied at 300 and each got \$350. Frank Walsh had 301 and was paid \$250. Harry Cooper had 302 and received \$200. There were others among the nation's great in pro ranks who barely made spending money and quite a number who did not even figure in cash receipts.

BOWLING

CONRAN'S LEAGUE
In the Conran Shoppe two-man tournament last night, Kathawick and Sanky took the lead by taking six points from the Johnson and Warner combination. Tonight Shea and McLagan swing into action.

The scores:

Sanky	106	Kathawick	97
117	117	117	117
110	100	100	100
104	107	107	116
544	547	547	547
Johnson	99	Warner	95
99	103	103	103
86	96	96	96
104	99	99	99
101	85	85	85
101	481	481	481
511			

GOLDEN GATE LEAGUE (Farr's Alleys)
Valvoline (4)

Cole	101	105	112	315
Chandler	128	102	101	331
McIntosh	90	100	107	297
Howard	92	104	111	307
Schende	98	90	115	303
509	501	546	1556	
Golden Gate (0)				
Klein	92	84	90	266
Swan	110	106	93	309
Accio	97	103	111	311
Fortin	97	94	110	301
Deto	108	104	116	328
504	491	520	1515	

WOMEN GOLFERS NEAR THE FINALS

Pinehurst, N. C., April 2.—(AP)—A group of golf's brightest women battled today for quarter final honors in the North and South Amateur tournament here. Miss Glenna Collett, National champion, was matched with Mrs. Federman and Miss Maureen Orcutt played Mrs. O. S. Hill. In the other bracket, Helen Hicks played Louise Fordyce and Miss Virginia Van Wie squared off with Edith Quir.

Last Night's Fights

St. Paul—Otto Von Porat, Norway, outpointed Angus Synder, Dodge City, Kas., 10.
Indianapolis—Billy Petrolle, Fargo, N. D., knocked out Joe Azzarela, Milwaukee, 3.
Oklahoma City—Jack Dillon, Oklahoma City, stopped Humberto Curt, Argentina, 7.
Greenville, Miss.—Chico Cisneros, Mexico City, outpointed Babe Ruth, Louisville, 10.

SNAKE NO HAZARD TO WOMAN GOLFER

Pinehurst, N. C., April 2.—(AP)—A little thing like a snake in a sand trap with her golf ball is nothing to cause Mrs. J. Marvin Haynes of Washington to get excited. Mrs. Haynes found a snake in the bunker with her trapped ball here yesterday. Without disturbing the reptile, she went ahead and played the ball. She scored a four for the hole.

JOE MCCLUSKEY'S FUTURE

Although very proud of its foremost contribution to the athletic world in many a year, Manchester has been somewhat worried for fear that Joe McCluskey, its brilliant mile and two mile runner, might burn himself out by too much competition. That there has been grounds for such a worry, was borne out by no less a track authority than Charlie Paddock when he spoke here recently.

NEW ENGLAND TEAMS BEATEN IN TOURNAMENT

Chelsea, Mass., High Puts Up Game Fight Against Great Odds Losing 28 to 25 to Lakeland, Fla.

Chicago, April 2.—(AP)—The Chelsea, Mass., high school team, Massachusetts representative in the University of Chicago National Inter-scholastic basketball tournament, will play the Clovis, N. M., team today in the first match of the Consolidation tournament. Both New England representatives, the Chelsea five and the Burlington, Vt., team were eliminated in the first day's play yesterday. The Chelsea team, outweighed 10 pounds to a man, lost a close contest to the Lakeland, Fla., quintet, 28 to 25. With the score tied at 24-24 in the final two minutes of play, two baskets won the game for the Florida boys. The Chelsea five came from behind in every quarter except the fourth to tie the score. Cunningham, Chelsea center, with eight points, and Murrell, Lakeland center, with nine, were the high scorers. The Burlington team was beaten by Moreau Park of Chicago by a 26 to 19 score. The Morgan team led at half time, 12 to 7. Marchaoc of Burlington, right forward, was high scorer with 11 points.

McCluskey has won much glory on the field of sport during his first year at Fordham, having annexed the junior national indoor two mile championship at Detroit, the Metropolitan two mile title and the national indoor two mile championship at New York, not to mention numerous other praiseworthy accomplishments, "Little Joe," as he is so often called by his host of Manchester admirers, has done more to advertise the Silk City than any other local Freshman athlete we know.

But despite his many achievements, it has been our steadfast contention that Joe is still in the infancy of his career. The spotlight has just been trained on his flying feet and he seems sure to be in demand for many certain calls, so to speak. Joe hopes to be able to go on an European tour this summer with a group of athletes rounded up by his coach and trainer, Jake Weber, but his biggest chance for undying glory and fame upon the athletic field will come at the next Olympics. It is because of the great opportunity facing Joe that we have been a bit worried over his quite extensive program during the long winter months. Thinking that, perhaps, there was no grounds for such a fear, we asked Paddock for his opinion and had our contention substantiated. Hence our joy when a letter from Joe comes to our desk stating that he has decided to take a rest.

Joe writes, "I was training and traveling so much that my weight dropped to 136 compared to 141 a few weeks ago. I don't expect to run outdoors at all this spring and have turned to golf as a diversion from a much more strenuous sport. Hope to make the Freshman team." McCluskey goes on to tell about his last race, the Columbian mile, in the K. of C. games, in which he placed third behind a field of the greatest milers in the world. It was a great experience for the local runner. Incidentally, Joe's fastest time for the mile this season was 4:19 made in a relay and in the two mile his best effort was clocked at 9:30 4-5. Joe writes that next season he has high hopes of making 4:13 and 9:15 respectively. His first major test next season will be the national outdoor meet to be held August 1. It is this early date which is worrying Joe because it may interfere with his European trip.

Sharkey-Schmeling Fight Definitely Set On June 12

New York, April 2.—The State officials showed written assurances from both Sharkey and Schmeling that they were agreeable to fighting their final heavyweight elimination battle for the Milk Fund. The commission's action included sanction for a scale of admission which will have a maximum of \$25 and a minimum of \$2. The intermediate prices will be \$5 and \$15, the shortest scale of admission prices ever adopted for such an important ring battle. Sharkey and Schmeling it was announced, have agreed to box for 25 per cent of the receipts each, furnishing the first instance in modern ring history where a heavyweight championship match has been arranged on a percentage basis. It is the first time, too, that a heavyweight title struggle ever has been waged in the interests of charity.

CRIPPLE TO CAPTAIN PRINCETON GYM TEAM

Princeton, April 2.—(AP)—A cripple, Charles E. Claggett, of St. Louis, will captain Princeton's gym team next year. A victim of infantile paralysis, Claggett is forced to use crutches to get around. He excels on the side horse, rings and parallel bars, averaging ten points in each of Princeton's dual meets this season.

COMPANY G LOSES STATE TITLE GAME

Leads Service Co. at Half-time But Falts in Final Two Periods.

New Britain, April 2.—(Special)—The Service Company basketball team won the Connecticut military title, defeating Company G, of Manchester, in the third game of the championship series at the State Armory in this city last night. The final score was 40 to 31.

The game was featured by the spectacular shooting of both teams. Natale and Clough, of the Service Company team, and Beers and Pentland of the Company G, quintet, each scoring five field goals and one free throw for a total of 11 points.

The Service Company played its best game in the third and fourth periods after being topped 18 to 12 at half time. Summary:

Service Co. (40)		Company G (31)			
Natale, lf	5	B	1		
Clough, rf	5	F	11		
McCullough, c	4	P	8		
Palmer, lg	1	0	8		
O'Mara, lg	3	0	6		
Connors, rg	1	0	2		
	19	2	40		
Company G (31)		B		F	P
Beers, rg	5	1	11		
Vince, lf	5	1	1		
McCann, lg	0	0	0		
Simmons, c	2	1	5		
Bycholski, rf	1	1	3		
Pentland, lf	5	1	11		
	13	5	31		

SINGER CALLS OFF FERNANDEZ MATCH

New York, April 2.—(AP)—A ten round bout between Joe Glick, Brooklyn veteran and Jack (Kid) Berg, English lightweight has been substituted for the scheduled Al Singer-Ignacio Fernandez encounter at Madison Square Garden Friday night. Singer yesterday reported that he had suffered an injury to his right hand and would be unable to go through with the match.

Montreal Sextet Wins First Of World Series

Boston Garden Packed to See Rough Battle; Hainsworth, Canadiens' Goalie, Is Hero of Bruins' Defeat.

Boston, April 2.—The Montreal Canadiens defeated the Boston Bruins in the opening game of the Stanley Cup and the world's professional hockey championship. The visitors conquered the defending titleholders by the score of 3 to 0.

The two teams will play the second game of the championship series the Canadiens' win, the series will end with the world's crown passing from Boston to the Flying Frenchmen. Should Boston win Thursday night's game, however, the third and deciding game of the series will be played here on Saturday night.

SHARKEY'S PASS AIDS IN GOAL

Aurel Joliat carried the puck this time and evaded Boston's wings. In the local defense zone he passed to Sylvio Mantha, and the latter crossed in 12:00.

Conroy Welland stopped the visitors' advance by taking the disk and skimming along the west bank, forcing the Montreal contingent to retreat hastily. Welland's progress was rudely halted when he collided with Montreal's defense. The Boston side was thrown heavily to the ice, where he remained prostrate some seconds. He went out of the game upon arising and his place was taken by George Owen.

Surely SPIT is a horrid word, but it is worse on the end of your cigar

DON'T SPIT!
SPITTING SPREADS DISEASE. SCIENCE DEMONSTRATES IT. DON'T SPIT!
The Law Makes It Unavoidable.
BOARD OF HEALTH

... the war against Spitting is a crusade of decency... join it. Smoke **CERTIFIED CREMO!**

Do you remember the old, filthy cigar shop where the man in the window rolled the leaves with dirty fingers... and spit on the ends? More than half of all cigars made in this country are still made by hand, and therefore subject to the risk of spit! The modern **CREMO METHOD** of manufacture protects you against this abomination—gives you the finest cigar quality plus the cleanliness of Certified food!

Certified CREMO THE GOOD 5¢ CIGAR THAT AMERICA NEEDED

© 1930 American Cigar Co.

M. H. S. IS FIRST ON W. H. SCHEDULE

The West Hartford High school golf and tennis teams have completed their schedules for the coming season and will start practice soon. The tennis team candidates will be called out about the middle of this month. William Smith has been elected captain and manager of the golf team which is to play its first match with Manchester at West Hartford on April 9.

SARAH PALFREY WINS, 6-1 AND 6-0

Brookline, Mass., April 2.—(AP)—Sarah Palfrey, defending champion, today had advanced with three other seeded players to the third round of the national girls' singles tennis championship.

ART MEIKLE REAL STAR IN ATHLETICS

Williamantic, April 2.—(Special)—Generally conceded to be one of the outstanding athletes ever developed at Windham High school, Artie Meikle this year rounds out a career that entitles him to a ranking with the best schoolboy athletes in the state. Selected as all Eastern Connecticut forward for the past two seasons Meikle led the basketball team through a hard schedule this year and his play was a feature in every game, including the play-off at Hartford with Naugatuck High. He is proficient in basketball,

INVENTIVE COUNTRY

London—British inventors were busier than ever last year. The total number of patents applied for during 1929 was over 39,800. The number in 1928 was 35,556. Many of the patents concerned the "talkies," color cinematography, loud speakers and television.

MALLORY HATS "Cravenette"

Buy And Forget

Don't worry about the appearance of a Mallory Hat "a month later." Being "Cravenette"—Processed against wear and weather it stays as spic-and-span as when you bought it. Fine quality is the reason.

\$7.50

GLENNEY'S

"THE DUCHESS OF CHICHESTER'S GOAT CART!"

BAWLED BERTRAM the BOUNCER.

"My man," reproved the Duchess, "it is seldom that I speak directly to a menial, but those rasping, grinding tones were more fitting for peddling fish than announcing my coach-and-four."

"A thousand pardons, Milady," replied Bertram humbly, "but what am I to do?"

"Smoke OLD GOLDS, fellow! The honey-smooth heart-leaf tobacco will change your growls of a grizzly to the amorous cooings of a pretty pigeon. Throat-ease follows this smoother and better cigarette as hounds follow the scent. Away with you, and OLD GOLD yourself! There's not a bark in a billion."

OLD GOLD

FASTEST GROWING CIGARETTE IN HISTORY
...NOT A COUGH IN A CARLOAD

Listen in ... OLD GOLD—PAUL WHITEMAN HOUR, every Tuesday, 9 P. M., Eastern Time

BURGLAR GETS STOCK IN BIG VENTILATOR

Milwaukee, April 2.—(AP)—Joseph Wuerlein, 22, got into a tight place this morning, so tight that police who found him had to call the fire department to aid them before they could take him to the police station.

ANDOVER

A good sized audience was at the town hall Friday evening to see the play, "Dad's New Housekeeper," given by the North Coventry Christian Endeavor Society.

Training Camp F-L-A-S-H-E-S

Louisville, Ky., April 2.—(AP)—Echoes of that seven run rally in the ninth which won yesterday's game from the Montgomery team were still heard today through the southland as the Red Sox resumed their series here with the Louisville Colonels.

Macon, Ga., April 2.—(AP)—Sixteen years ago the Braves trained here and won a world championship from the Philadelphia Athletics.

Birmingham, Ala., April 2.—(AP)—with the season's inaugural two weeks away, George Blasholder youngest of the St. Louis Browns regular moundsmen was still a hold-out with the righthander demanding a reported \$2500 increase over last season.

Bradenton, Fla., April 2.—(AP)—Ernie Orsatti will probably be out of the game until the annual city series begins at Sportsman's Park with the Browns, it was indicated yesterday when X-ray pictures of the St. Louis Cards leftfielder showed a severe ankle sprain.

Jacksonville, Fla., April 2.—(AP)—Two more members of the Brooklyn Robins have been released, Kent Greenfield, who has seen big league service with the New York Giants and Boston Braves has been sent to Fort Worth, and Luther Roy, another pitcher, obtained from the Philadelphia has been released to Chattanooga.

Austin, Texas, April 2.—(AP)—New York's Yanks have just about decided that what they need to win more ball games is a college education. They played just major league baseball against the University of Texas team yesterday and found on at least two occasions that the longhorns could outthink them.

In the fourth inning Gehrig made a break for second when the first baseman left his bag after Lou's single and found that the Texas catcher had slipped up to take the throw from shortstop to tag him out. In the eighth inning Mark Koenig was the victim of a similar play on a quick relay from shortstop.

Dallas, April 2.—(AP)—Art Shires is reaching midseason form. The White Sox first baseman yesterday played his first full practice game and got a double, single and walk and batted with the spectators.

New Orleans, April 2.—(AP)—If the New York Giants stay here much longer they'll lose the services of Mel Ott, the one-time boy wonder who clouted them far and often.

There was a prayer meeting at the home of Mr. and Mrs. Willard Fuller Sunday afternoon. Mr. Woodin conducted the service. It was the 33rd wedding anniversary of Mr. and Mrs. Fuller.

Miss Evelyn White, who works in Hartford, spent the week-end at the home of her parents, Mr. and Mrs. Charles White.

Miss Marjorie Whitcomb spent the week-end at her home. Mr. and Mrs. Robert Cloutman and son Robert, Jr., were guests of Mr. and Mrs. Allen Helmer Sunday.

Shanghai, April 2.—(AP)—A telegram from Bishop John A. O'Shea today said that the position of the sixteen American Catholic missionaries besieged by bandits at Kanchow continues precarious.

At present divorces for residents of Ontario, Quebec and Prince Edward Island are granted by act of Parliament. Petitions are submitted to a committee in the Senate then sent from the upper to the lower house for action.

Richmond, Va., April 2.—(AP)—Dr. Hugo Eckener, skipper of the Graf Zeppelin, and his party will leave Richmond tonight for Washington after a three days tour in Virginia inspecting prospective sites for the American terminus of the proposed trans-Atlantic air line.

Dr. Eckener has withheld comment concerning his findings of landing fields in Virginia.

Winner of England's Grand National

New king of the jumpers, Shaun Gollin, pictured above, won the classic Grand National Steeplechase at Aintree, England.

PORTNEY WORKS OUT IN HARTFORD "GYM"

Jack Portney, conquerer of Louis (Kid) Kaplan arrived in Hartford, last night from Baltimore for his bout with Pinky Kaufman, Hartford lightweight, at Foot Guard hall tomorrow night.

Kaufman has always been something of an enigma to local fight fans. With little reputation to bank on, he swept to the heights when he knocked King Tut into slumberland a year ago.

In every respect the bout is a "natural" as Portney has an impressive string of 27 wins in 35 fights. Kaufman, on the other hand, has been training hammer and nails for the match and will trot out his best fistic artillery for the occasion.

Joe Smith, the Hartford battering ram, will meet Mike Toronto of Bridgeport at 165 pounds in the semi-final Toronto, in his last fight here put Roy Powers away while Smith recently "took" Joe Howard, his local rival.

Another Bridgeport lad, Sammy Kraft, tangles with Dan Goulette of Burlington, Vt., at 140 pounds. Kraft scored a knockout over Billy Smith, Jack Britton's protege in his last fight in Hartford.

Al Gauthier, Springfield, and Marv Martino, Hartford, 128 pounds, will provide fistic action on the undercard. Mike Roberts, Bridgeport, heavyweights, mix in the four round opener.

O'Goofy Uncerths Inside Story of Why Tigers and Yanks Failed to Effect Trade.

By JOE O'GOOFY.

Pitcher for the Yankees. Because I am a pitcher and friendly with everybody, I frequently run across news in the training camps that not even the honest-to-gosh journalists find. For that reason, I am able to report the inside story of why Harry Rice and Fatty Fothergill will wear Detroit uniforms and White Hoyt draws his check from the Ruppert millions.

Fatty Fothergill is to blame. That's hardly new, though; for Fatty has been blamed for lots of things. Manager Bob Shawkey, my boss, first said he would be willing to dispose of Hoyt to the Tigers in exchange for Earl Whitehill and Harry Rice. Bucky Harris, not being in a very philanthropic mood that day, offered him Harry Rice for Hoyt.

Shawkey then requested Whitehill and Fatty Fothergill for Hoyt. Bucky Harris, desiring to give Shawkey a kick in the pants, contented himself by telling Bob he ought to get in bed early these nights or the three bears would catch him.

My boss, having been in the navy where they teach you to grasp at anything, even if it's only a straw, came right back and asked for Owen Carroll and Fothergill. I am not the kind of a fellow who would tell you what Bucky said at that.

Mr. Randolph was born in New York, in 1874. He entered the real estate business after graduating from school. He came to Bridgeport twelve years ago to assume charge of the real estate department of the James Staples and company.

SLASHERS FOILED

New York, April 2.—(AP)—Three men, who said they had been hired, armed, and driven to the rendezvous by a man they knew only as "Tommy," with instructions to rob Miss Marian Weil, employee of a brokerage house, and slash her face, were arrested in front of her Brooklyn apartment today by detectives who had been tipped that they were coming.

Miss Weil was robbed a month ago, at the same hour, in her apartment by two men who bound her and her negro maid and stole several thousand dollars worth of jewelry. The men arrested today described themselves as Jack Lee and John Gray of New York and Louis Duval of Louisville, Ky. They said "Tommy" had been particularly insistent that, in addition to robbing Miss Weil, they must slash her face.

C. W. RANDOLPH DIES

Bridgeport, April 2.—(AP)—Charles W. Randolph, prominent in real estate circles here, died at the Bridgeport hospital early today, following a heart attack while playing handball at the Y. M. C. A. Monday night.

Mr. Randolph was born in New York, in 1874. He entered the real estate business after graduating from school. He came to Bridgeport twelve years ago to assume charge of the real estate department of the James Staples and company.

INCOME TAX RECEIPTS

Washington, April 2.—(AP)—The Treasury Department's final statement for the month of March today showed income taxes aggregating \$827,524,917 were collected during the first quarter of the present calendar year, sending the total for nine months of the fiscal year to \$1,812,137,844, an increase of \$125,574,244 over the same period of the previous fiscal year.

FIRE DAMAGES INN.

New York, April 2.—(AP)—Released from federal padlock for violation of the prohibition law only the first quarter of the present calendar year, sending the total for nine months of the fiscal year to \$1,812,137,844, an increase of \$125,574,244 over the same period of the previous fiscal year.

EXHIBITION GAMES

YESTERDAY'S RESULTS: Jacksonville—Brooklyn 18; Jacksonville 4. New York (A) 4; University of Texas 2. Atlanta—Cincinnati 9; Atlanta 7. Montgomery—Boston (A) 10; Montgomery 1. Daytona Beach—Detroit 7; Montreal 6. New Orleans—Cleveland 8; New York (N) 2. Birmingham—Birmingham 4; St. Louis (A) 3. Bradenton—St. Louis (N) 6; Rochester 4. Chattanooga—Washington 4; Chattanooga 3. Los Angeles—Los Angeles 13; Chicago (N) 12.

TODAY'S GAMES

Waco, Tex.—N. Y. (A) vs Waco. Macon—Brooklyn vs Detroit. Los Angeles—Chicago (N) vs Los Angeles. Atlanta—Cincinnati vs Atlanta. Beaumont—Pittsburgh vs Beaumont. Chattanooga—Washington vs Chattanooga. Columbia, S. C.—Phila. (A) vs Columbia. Louisville—Boston (A) vs Louisville. Forth Worth—Chicago (A) vs Forth Worth. New Orleans—New York (N) vs Cleveland. Birmingham—St. Louis (A) vs Birmingham. Bradenton—St. Louis (N) vs Rochester.

BRAVES GRAPEVINE LEAGUE TITLEHOLDERS

New York, April 2.—(AP)—With the Boston Braves, holders of the Grape Fruit League championship, showing the way, representatives of the National League have taken a comfortable lead over their rivals from the American League in inter-league encounters this spring.

CANADIAN DIVORCE COURTS

Ottawa, April 2.—(AP)—A bill to establish a divorce court in the province was passed on second reading in the House of Commons last night. The division was 100 for and 87 against.

ECKENER LEAVES TONIGHT

Richmond, Va., April 2.—(AP)—Dr. Hugo Eckener, skipper of the Graf Zeppelin, and his party will leave Richmond tonight for Washington after a three days tour in Virginia inspecting prospective sites for the American terminus of the proposed trans-Atlantic air line.

Looks like a NEW HOUSE

Are you dissatisfied with the appearance of your house? Is it "old fashioned"—ugly—out of step with the times or the neighborhood? You can have it remodeled and improved at small cost. Let us estimate on the materials. We can help you.

The W. G. Glenney Co. Coal, Lumber and Mason Supplies. Allen Place Phone 4149 Manchester

Advertisement for The Savings Bank of Manchester, South Manchester, Conn., established 1906. It features the text 'The Earning Power Of Money' and 'The earning power of money is great if promptly placed to your credit at this Bank and allowed to remain at compound interest.'

Advertisement titled 'Commonsense! READ!' discussing prison-made goods. It asks 'Should there be work in the factories when the public is buying prison made goods?' and lists various items for sale like 'Athletic Shirts 50c', 'Phillip-Jones' Broadcloth Shirts \$1, \$1.95', etc.

Advertisement for Hyman's Men's Store, 695 Main St., Johnson Block. It features the text 'We Have the Largest Assortment of Trousers in Town' and 'at prices that can't be beat. All our pants are made with a separate waistband—pockets and loops bar-tacked..... 95c to \$6.95'.

Murder Backstairs

by ANNE AUSTIN
AUTHOR OF
"THE AVEGING PARROT"
"THE BLACK PIGEON," ETC.
©1930 by NEA SERVICE INC.

BEGIN HERE TODAY

Doris Matthews, lady's maid, in murdered Friday night in a summerhouse on the Berkeley estate, by blow from heavy perfume flask, given Mrs. George Berkeley by Seymour Crosby, engaged to Clorinda Berkeley. The body, rockwreathed and tied with Clorinda's scarf, is taken from the lake Saturday morning by Detective Dundee, who summons Captain Strawn.

A wealth of evidence involves Mrs. Berkeley, Clorinda, Dick Berkeley, infatuated with the girl's fiancé, Eugene Arnold, the Berkeley chauffeur, Gigi Berkeley, 15-year-old daughter, and John Maxwell, former suitor of Clorinda, believed to have been with her Friday night when she admits having been in the summerhouse, after the crime.

But when the detectives discover an unfinished letter of Doris to her sister, Kathy, in England, an entire new light is thrown on the case, and Seymour Crosby, widower and New York society man, becomes startlingly involved. Dundee, novice detective, has been a guest in the Berkeley home largely for the purpose of observing Crosby, under a cloud 14 months before when his young wife, Phyllis, died in England. In her letter, Doris, formerly lady's maid to Phyllis Crosby, hints darkly of murder, but does not name the one she suspects, Wickett, the butler, formerly in the employ of Mrs. Lambert, and then of Crosby at the time of his wife's death, is questioned, then Dundee frames a cablegram to Scotland Yard, requesting the questioning of Kathryn Matthews. Seymour Crosby is summoned for a grilling.

NOW GO ON WITH THE STORY

CHAPTER XXVII

"Oh, there you are, Crosby!" Captain Strawn greeted the man absent, without raising his eyes from the cablegram he and Dundee were concocting at the dead girl's table. "Have a seat, won't you? Now, how's this, Dundee? Does it cover the essentials?"

Dundee accepted the scribbled message, and to this chief's consternation began to read aloud, his eyes not so absorbed, however, that they missed a single change of expression on Seymour Crosby's face: "Sir Edward Moresby, Scotland Yard, London. Doris Matthews, sister of Kathryn Matthews, murdered last night on Berkeley estate here. Please cable any information from Kathryn regarding confidences made her by Doris concerning Crosby case. Seymour Crosby guest here, engaged to Clorinda Berkeley (Signed) James F. Dundee, Police Department."

His eyes still on Crosby's face, Dundee returned the sheet to Strawn. "O. K., sir. We ought to have an answer by tomorrow morning."

He had expected Seymour Crosby to betray himself by word or action, he was disappointed, for the man gave no sign, beyond a deepening pallor of his already pale and drawn face. Crosby had ignored Strawn's invitation to be seated. His tall, slim body very erect, his hands clasped behind his back, he stood near the door, awaiting the inquisition with admirable control.

"Well, Mr. Crosby," Strawn shifted in his chair to face his man, crossed his legs leisurely, filled a reeking old pipe and got it going with nerve-shattering deliberation. "So you called Doris's bluff, did you? Or maybe you didn't think it was a bluff?"

Out of the sudden, intense silence came the sound of knuckles cracking before Seymour Crosby answered: "Sorry, but I'm afraid I don't know what you mean!"

"Got sort of fed up, trying to meet her blackmailing demands, eh?" Strawn went on, grinning and raising his eyebrows.

That had its effect. Livid anger painted and distorted Crosby's handsome face. "You can call me any names you like, Strawn, but I can't permit you to label Doris Matthews a blackmailer! I have never known a finer, straighter, more loyal—"

"That so?" Strawn cut in lazily, still grinning broadly. "Well, well! Then what would call these, Crosby?" and he picked up the pair of sapphire earrings and rattled them on his broad palm.

"These are earrings," Crosby began icily. "I'm wearing Doris's present of them last night."

"Friday seemed to be an early Christmas for you, eh? A fine cut crystal flask of perfume for your future mother-in-law and a pair of expensive earrings for your future mother-in-law's maid. What did you bring your fiancée, Miss Clorinda Berkeley?"

"That at least is my own affair, I believe," Crosby retorted angrily. "As for the earrings, they were one of the last gifts I made to my wife. I gave them to Doris last night because—"

"Because you were damned short of money, hadn't got your fingers into the Berkeley pile yet, and you thought they'd hold Doris till—"

"No!" Crosby interrupted, his head upflung, his aristocratic nostrils flaring. "If you will kindly permit me, I shall tell you the truth concerning the earrings. I might add that I shall tell you the exact truth concerning any questions you ask me, provided you have any right or authority to ask me the question."

Strawn's bushy eyebrows shot still higher. "Yeah? Well, shoot!"

"My wife, who, as you doubtless know, is dead," Crosby began in his icy, well-controlled voice, "was a brunette. Her favorite stone was the ruby, which became her—enormously. I myself have a weakness for sapphires, and when I saw this pair of earrings in a London jeweler's, I could not resist them. Phyllis—my wife—admired them and thank-

ed me for them, but as soon as she put them on I saw that I had made a mistake.

"Doris, who was her maid then, was present at the time, and Phyllis took them off and laid them against her maid's cheeks. The effect was—enchanting, as the stones were almost exactly the color of Doris's eyes. I am sure Phyllis would have presented them to the girl then and there, if she had not been afraid of hurting my feelings. She did, however, laughingly remark that she would leave them to Doris—in her will."

His voice broke here, and trembled slightly as it went on: "She—died suddenly, as you know, and without having made a will.

"Which she would have done, if she had really contemplated suicide!" Strawn interrupted, with slow and terrible emphasis.

"I do not believe that my wife contemplated suicide," Crosby retorted, very quietly. "I believed then, and I still believe, that she became suddenly deranged, a not uncommon symptom of her—condition."

"Yeah, she was going to have a baby, wasn't she?" Strawn interjected caustically. "Which makes it a double murder!"

With the agility of an athlete Crosby sprang to the detective captain's throat, but Dundee interposed, seizing the man's arm and forcing him backward, step by step.

"Please, Mr. Crosby," he advised gently. "Violence can only make matters worse. You must believe that Captain Strawn has good reasons for the conclusions he has reached, and—"

"I—beg your pardon!" Crosby bowed slightly, again in superb control of his anger. "Let me satisfy your curiosity, Captain Strawn, that a coroner's jury in London returned a verdict of suicide while temporarily insane as the cause of my wife's death."

"A verdict which, you probably know, Crosby, failed to satisfy your wife's relatives and friends, and even some of your own friends!" Strawn pointed out sternly. "A verdict which you owed to the testimony of a maid in your own employ—to Doris Matthews, in fact!"

"Testimony which was absolutely true and accurate in every detail!" Crosby retorted coldly.

"And now Doris Matthews, the only eye-witness to your wife's suicide, lies in the morgue, foully murdered within eight hours of Seymour Crosby's arrival at Hillcrest other rich girl!" Strawn pointed out, emphasizing each significant word with the tapping of his pipe bowl upon his palm. "Surely, Mr. Crosby, you did not expect the police department of Hamilton to overlook the obvious connection between those two facts?"

Crosby made no answer.

"And what would you say, Mr. Seymour Crosby, if I told you that the Hamilton homicide squad did not wait until you murdered Doris Matthews to take vital interest in 'The Crosby Case,' as the newspaper called it 16 months ago?"

"I did not murder Doris Matthews," Crosby answered steadily.

"Yeah, we pricked up our ears when we heard you Clorinda Berkeley was going to marry Captain Strawn went on, in the genial voice he could so suddenly assume. "You see, Crosby, Hamilton thinks a lot of its citizens, likes to protect 'em from fortune-hunters and wife-killers. So we sent Mr. Dundee, who happened to be one of the many not entirely soothed and satisfied by the coroner's verdict of suicide, to have a look at Phyllis Crosby's widower, who was consoling himself with another rich girl—"

Crosby interrupted with a sharp exclamation, then turned his blazing eyes upon Dundee, whose face was red with embarrassment.

"I am to gather then, Mr. Dundee, that it was your interference with Mr. Berkeley which resulted in Miss Berkeley's breaking the engagement this morning?" he said contemptuously.

"No Mr. Crosby, I have not spoken one word privately with Mr. Berkeley," Dundee answered. "The slightest reason for discussing you with your future father-in-law, I came here partly out of curiosity, partly, as Captain Strawn has said, because I believed that as New York City, I wanted merely to study your face and your manner, to make up my own mind—"

"And did you conclude, sir, that I was a murderer?" Crosby asked icily.

"I came to the conclusion, Mr. Crosby, that you were a gentleman," Dundee answered quietly.

Crosby's "Thank you" was genuine gratitude, not irony.

"The crime of murder is not confined to thugs and roughnecks, Crosby," Strawn reminded his victim genially. "Yes, sir, we were so interested in your visit to the home of Hamilton's richest citizen that we took the trouble to look up the famous Crosby case in our local newspaper files. Hamilton didn't give you quite as big a play as New York and London, but you weren't exactly slighted, you'll be glad to hear—"

Now, Crosby, suppose you tell me exactly what happened on the night of Sunday, May 6, 1928, at that apartment hotel in London. "I shall have to refuse. The subject is a painful one to me, and it has been thoroughly threshed out before the coroner's jury and in the newspapers."

Crosby reached across the table and picked up the little sheaf of newspaper clippings. "Looks like I'll have to do the most talking for a while then. I've just been looking over these clippings on the case, and it's pretty fresh in my mind."

"Please!" Crosby protested, "That old story has nothing to do with Doris—"

"No? Why, her name's in headlines," Strawn pretended to misunderstand. "Listen to this: 'Maid Clears Society Scion in Suicide of Wife.' Well, Crosby, I'll run over the story, and—correct me if I am wrong!"

"In October, 1927, you were married in New York City to Miss Phyllis Benham, daughter of a new-rich manufacturer, Cullen Benham. You had known her only a few weeks, having met her in the home of Mr. and Mrs. Van Rensselaer Lambert. Mrs. Lambert had taken the girl up quite suddenly and was acting as Mr. Lambert's social sponsor, until Mr. Lambert's sudden death, due to a polo accident, in September.

"After a honeymoon in Canada, you and your wife returned to New York, recruited the Lamberts' former butler, Wickett, to head your staff of servants, took Wickett and your wife's maid, Doris Matthews, with you to London, where you occupied a large apartment in Queen's Hall, a new and fashionable apartment hotel. Apparently, you and your new wife were ideally happy—"

"Not apparently—actually! In every sense of the word, my wife and I were ideally happy!" Seymour Crosby corrected the detective.

"Yeah?" Strawn grinned. "So ideally happy that, according to your own story, Phyllis Crosby committed suicide while still a bride—but according to my belief, supported by Doris Matthews herself, you and your wife were so 'ideally happy' that you murdered her!"

"That's a lie!" Crosby cried out passionately. "Doris is dead. She cannot tell you herself that you lie, but I can, and do!"

"Yeah?" Strawn said again. "Look at this!" and he picked up the scattered sheets of Doris's letter to her sister.

(To Be Continued)

TO EXCHANGE ENVOYS
Shanghai, April 2.—(A.P.)—A Nanking telegram today said negotiations were proceeding between Canada and China for an exchange of ministers.

PETER PAN ROMPERS
SMARTEST PLAY TOGS
FOR KIDDIES

The French kiddies have now discarded suits for rompers for play-time. The cute model sketched rather resembles a suit, but is much more "comfy" for play hours. It closes at the front with button trim, a turn-over collar, finishes the round neckline. Patch pockets are attractively placed at either side below waistline. Style No. 586 is designed in sizes 1, 2 and 3 years. It is very easily made—and very inexpensive too. Another interesting feature is that it is so easily laundered. It is made of printed pique in yellow and white with white pique collar and brown pique piping. Pale blue linen with collar, pockets and piping in French blue, light green cotton broadcloth with tiny, yellow dots and yellow trim and pink and white gingham check with white piping are only a few of many lovely combinations suitable. Pattern price 15 cents in stamps or coin (coin is preferred). Wrap card carefully. I feel certain you will be pleased with this popular model. And I wish to take this opportunity to call your attention that there is a splendid selection of children's frocks in our new Spring Fashion Magazine. It would be a good idea to send 10 cents additional when you order this pattern. Then I'll mail you a copy of the book.

Manchester Herald Pattern Service
586
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."

Horseshadish Butter
One-half cup butter, 2 tablespoons grated horseradish, 1 tablespoon lemon juice, 1/2 teaspoon salt, 1/2 teaspoon sugar.
Mix horseradish, salt, sugar and

WOMAN'S INCONSISTENCY

WOMEN ARE ALWAYS ASKING HOW MUCH THEY WOULD GET OUT OF HIMSELF

NO MATTER HOW SUCCESSFUL I AM

THEY DO EVERYTHING TO DISCOURAGE ME!

TO COAX A SHY CHILD IS USELESS. TO NERVOUS SYSTEMS AND, WELL, ALMOST EVERYTHING.

What Parents Can Do
It looks hopeless, but it isn't quite. When the mother first suspects a child to be lacking in what we call social instinct, or he has perhaps been ridiculed or otherwise guided out of it in babyhood—say by the teasing of older children—she can do a great deal to counteract it.

But she should go slowly and very, very carefully. Kindness and a tremendous bid for his self-respect are necessary. A great deal of praise and removal—this is important—from every sort of child who won't co-operate with her in helping her to overcome the handicap of the unhappy one.

I'd find one child, a very kind child, preferably older, and one whom the sensitive child will trust and love, to play with him. In time I'd increase the number carefully to two. Later on to three, and in time four, and more. I don't believe he will be spoiled in having his own way. It's largely a matter of personality. When a child once feels that his personality is felt and respected by others, he is ready for a wider group-experience. He can stand tougher breaks than—but not until then.

"Group" living or sociability is absolutely necessary for every human being. But it often requires preparation. And as usual the quicker the better—and the easier!

lemon juice. Work butter with a fork until creamy. Beat in horseradish mixture and continue beating until thick and white.

Make dresses bright as new!
DIAMOND DYES are easy to use; go on smoothly and evenly; NEVER leave a trace of that colored look when Diamond Dyes are used. Just true, even, new colors that hold their own through the hardest wear and washing. Diamond Dyes owe their superiority to the abundance of pure anilines they contain. Cost more to make. Surely, But you pay no more for them. All drug stores—15c.

YOU WOULD BE SURPRISED
at the amount of wear left in many knit articles you have discarded because of runs and small holes. Just bring them in and let us repair them.

Daily Health Service
Hints On How To Keep Well by World Famed Authority

REMOVAL OF TONSILS ADVISABLE IF THEY ARE INFECTED OFTEN

BY DR. MORRIS FISHBEIN
Editor, Journal of the American Medical Association, and of Hygiene, the Health Magazine

No one has ever determined exactly why we have tonsils. Apparently they served some purpose in taking care of the infectious organisms that came into the throat. However, their response to infection is prompt swelling and inflammation with pain, soreness, difficulty in swallowing, swelling of the glands in the throat, high fever, a rapid pulse, a general weakness and serious illness generally. Not infrequently the germs which develop in the tonsils are carried by the blood to other parts of the body and there set up inflammations, the regions particularly affected being the joints, the heart and the kidneys.

The germ that is most frequently responsible for tonsillitis is the streptococcus, which is also responsible for various forms of heart disease, for erysipelas and for similar conditions. When the tonsils have once been seriously affected, they apparently are likely to become infected again and again.

In children particularly it is exceedingly important to make sure that the condition is tonsillitis and not diphtheria. Tonsillitis produces a throat that is purplish red and swollen, whereas diphtheria produces a grayish white membrane. The special importance of the distinction lies in the fact that the control in diphtheria depends on early diagnosis and the prompt administration of a sufficient amount of suitable antitoxin.

The patient with tonsillitis should go to bed promptly. A physician will usually apply directly to the place of infection suitable antiseptics to destroy the germs that are on the surface. He will also control the fever and provide medication which may be helpful. The application of an ice bag or hot packs will give re-

lief from the pain and soreness. A gargle with a small amount of baking soda helps to clear out the adherent mucus.

Chronic tonsillitis is especially dangerous because of the secondary effects. For this reason, physicians advise surgical removal of the tonsils in all such cases. Tonsillitis itself is seldom fatal, but the possibility of an infected ear, or infected joints or heart disease after that is so serious that a sore throat should never be neglected.

Removal of the tonsils is a surgical operation. It is performed by a specialist in the throat. The operation is usually performed under general anesthesia. The tonsils are removed by a surgical instrument called a tonsillectomy. The operation is usually performed in a hospital or a clinic.

The patient should rest for a few days after the operation. The throat may be sore for a few days. The patient should avoid hot and spicy foods. The patient should avoid strenuous activity for a few days.

The patient should avoid smoking and drinking alcohol for a few days. The patient should avoid exposure to cold and drafty air for a few days.

The patient should avoid exposure to dust and dirt for a few days. The patient should avoid exposure to loud noise for a few days.

The patient should avoid exposure to bright light for a few days. The patient should avoid exposure to strong odors for a few days.

The patient should avoid exposure to cold and drafty air for a few days. The patient should avoid exposure to dust and dirt for a few days.

The patient should avoid exposure to loud noise for a few days. The patient should avoid exposure to bright light for a few days.

The patient should avoid exposure to strong odors for a few days. The patient should avoid exposure to cold and drafty air for a few days.

The patient should avoid exposure to dust and dirt for a few days. The patient should avoid exposure to loud noise for a few days.

The patient should avoid exposure to bright light for a few days. The patient should avoid exposure to strong odors for a few days.

The patient should avoid exposure to cold and drafty air for a few days. The patient should avoid exposure to dust and dirt for a few days.

SISTER MARY'S KITCHEN

By SISTER MARY
The tang of horseradish has a decided tonic effect at this season of the year and the clever cook uses it in many combinations.
Roast beef with its horseradish is a time-honored combination but there are many other foods that gain much by a touch of this pungent root.

Boiled or broiled fish, veal, pork and ham are improved if served with a horseradish sauce.
The sauce may be hot or cold as preferred. With a meat or fish lacking in fat, a rich sauce is suitable. While the horseradish itself has little fuel value, the sauce to which it is added increases the food worth of the meal by many calories.

Horseradish Cream
One-half cup whipping cream, 4 tablespoons prepared horseradish, 1/2 teaspoon sugar, 1/2 teaspoon salt.
Chill cream and whip until firm. Add remaining ingredients thoroughly chilled and serve.

Roast beef with its horseradish is a time-honored combination but there are many other foods that gain much by a touch of this pungent root.

Boiled or broiled fish, veal, pork and ham are improved if served with a horseradish sauce.

The sauce may be hot or cold as preferred. With a meat or fish lacking in fat, a rich sauce is suitable.

While the horseradish itself has little fuel value, the sauce to which it is added increases the food worth of the meal by many calories.

Horseradish Cream
One-half cup whipping cream, 4 tablespoons prepared horseradish, 1/2 teaspoon sugar, 1/2 teaspoon salt.

Chill cream and whip until firm. Add remaining ingredients thoroughly chilled and serve.

Roast beef with its horseradish is a time-honored combination but there are many other foods that gain much by a touch of this pungent root.

Boiled or broiled fish, veal, pork and ham are improved if served with a horseradish sauce.

The sauce may be hot or cold as preferred. With a meat or fish lacking in fat, a rich sauce is suitable.

While the horseradish itself has little fuel value, the sauce to which it is added increases the food worth of the meal by many calories.

Horseradish Cream
One-half cup whipping cream, 4 tablespoons prepared horseradish, 1/2 teaspoon sugar, 1/2 teaspoon salt.

Chill cream and whip until firm. Add remaining ingredients thoroughly chilled and serve.

Roast beef with its horseradish is a time-honored combination but there are many other foods that gain much by a touch of this pungent root.

Boiled or broiled fish, veal, pork and ham are improved if served with a horseradish sauce.

The sauce may be hot or cold as preferred. With a meat or fish lacking in fat, a rich sauce is suitable.

Grand Opening THE SMART SHOP

State Theater Building

Thursday, April 3rd

TOMORROW Dame Fashion draws the curtain aside and reveals a new and larger Smart Shop. As in the past the earliest presentations of the changing mode, remarkable values and the popular price range of \$4.95 to \$9.95 will be the leading features of this well known dress shop. The additional space will permit the inclusion of a new line of dresses at \$14.95. coats and suits regularly and will also give more space and comfort for patrons. The increase of business forced this change and in order to keep pace we now present our new shop. Come in and visit us tomorrow. You'll not be disappointed and you'll learn the meaning of our slogan—"ALWAYS SOMETHING NEW."

DRESSES	COATS	SUITS
\$4.95 to \$14.95	\$9.95 to \$29.95	\$4.95 to \$24.95
HOSIERY	COSTUME JEWELRY	UNDERWEAR
\$1.00 to \$1.45	69c to \$3.95	95c to \$2.95

Coupon—Good until April 6, 1930 for \$1.00 on every unit of \$5.00 purchased. EXAMPLE—A \$9.95 coat and this coupon will give you the coat for \$7.95. Clip the coupon and bring it with you tomorrow.

CRAWLEY SHOP
904 Main St., Hartford
Room 46, 3rd Floor Dillon Bldg.
HEMSTITCHING
Sport Hose, Lingerie, Sweaters and all Knitted Goods Repaired.

DAILY RADIO PROGRAM

Wednesday, April 2. James J. "Gentleman Jim" Corbett, world's champion boxer from 1892 to 1897, will tell Grantland Rice and the radio audience of the WEAF club, his greatest ring thrills when he appears before the microphone at 10:50 Wednesday night. The pugilist now turned actor will give his views on the most heavy-weight championship and will compare present day boxing with that of thirty and more years ago. Leonard Joy's all-string dance orchestra will supply the musical features of the program. Miss Patricia, Knoxville headliner, will be the guest of the entertainment which WABC and associated stations will broadcast at 2. She will contribute two numbers to the evening's festival, "I'm Getting Something, Maybe It's Love" and "The Man from the South." Miss Patricia will share honors with Vee Lawburst, popular vocalist, a male quartet and a dance orchestra under the direction of William Wilges. Orchestra highlights will be "Gone with the Wind" from "The Merry Madcaps" and "The Merry Madcaps" from "The Merry Madcaps."

LARGER STREET POLES FOR ELECTRIC LINE

Resetting Standards in the North End to Carry New High Powered Circuit. The Manchester Electric Company is resetting poles in many different places along North Main and Main streets in the north part of the town. In addition to this workmen have placed on one of the poles on North Main street a new test box in an enclosure that makes it free from rain or snow. The new poles are larger than those formerly used as the new high tension line that will run from the sub-station on Hilliard street will carry heavier wires to assure a larger load in the business section. The line also goes through to the Oakland Paper Company's mills and on to Talcottville, where the local company furnishes power for the mills and the street lights.

CALCUTTA QUIET TODAY

Calcutta, India, April 2.—(AP)—Calcutta was quiet today after yesterday's rioting. Police and picket patrols were withdrawn and the buffalo carts, off the streets for a while, ply about as usual. Number of dead was stated definitely to be six. At a conference this morning between representatives of the Carters' Union and the police commissioner, Sir Charles Tegart, the delegates were warned that repetition of the destructionist tactics would have serious consequences. He promised to place the men's grievances before the government. Yesterday's trouble grew out of a passive resistance campaign against the government order forbidding use of the buffaloes during the hottest part of the day.

HELD FOR RANSOM.

Hankow, April 2.—(AP)—Miss Nina E. Gemmill, a missionary worker formerly of Tacoma, Wash., and Girard, Kas., and the Rev. and Mrs. R. W. Porteus, British missionaries all of whom were captured last Thursday when bandits raided the city of Hankow, are being held for ransoms of \$20,000 Mexican each. Where the abducted missionaries are being held is not known here. Three other missionary workers who escaped from Yuanchow are believed to be aiding in each Changsha, Hunan province.

Special Sale Thursday MAGNELL DRUG COMPANY

- PRESCRIPTION DRUGGISTS 1095 Main Street. Seidlitz Powders 17c, Mum 17c, Freezone 21c, Aspirin Tablets, Bayers, 24s 21c, Saacharin Tablets 17c, Palmolive Shaving Cream 23c, Woodbury's Soap 17c, Vick's Vapo Rub 21c, Epsom Salts, 1 lb. 9c, Mercke's Sugar Milk 33c, Lysol 17c, Musterole 21c, Coty's Face Powder 79c, Phillips Milk Magnesia 39c, Feenamint 17c, Magnesia 39c, Patch Cod Liver Oil 97c, White Pine Tar 17c, Dexto Maltose, 1, 2 or 3 51c, Ex Lax 19c, Vitona Spring Tonic \$1.00, Frostilla 19c, Fletcher's Castoria 21c, Colicore 19c, Rubbing Alcohol 33c, Child's Honey Almond Cream 33c, Peppermint Tooth Paste 31c, Peroxide Hydrogen 49c, Beaume Analgesic 49c, Wampole's Cod Liver Cream 33c, Extract 69c.

MISSIONARIES SAFE, DEPARTMENT INFORMED

Washington, April 2.—(AP)—The National Catholic Welfare Conference has informed the State Department that members of the American Catholic Mission at Kanchow, China, who, last week, were reported in danger from Chinese brigands, are safe. The State Department today made public two telegrams from the mission. The first was received March 29 from Bishop James O'Shea, head of the Kanchow mission. It said: "Red armies have withdrawn to Fatheng. Sisters arrived at Kanchow. All well. Fathers Erbe and Curtis' whereabouts not known. Very probably in vicinity of Fatheng Young's."

BYRD'S SAILING DATE.

Dunedin, New Zealand, April 2.—(AP)—Rear Admiral Richard E. Byrd's party will leave Dunedin for Wellington on Monday, news having arrived that accommodations are available on the steamship Rangitiki sailing from Wellington on April 24. The rear admiral will leave for Christchurch where he will receive a civic reception before embarking for Wellington at which place he will arrive Tuesday morning. Another civic reception will be given him there that evening.

GOEBEL SEEKS RECORD.

Wichita, Kas., April 2.—(AP)—A proposed attempt to recapture the west to east non-stop transcontinental airplane flight record now held by Captain Frank Hawks, has been announced by Colonel Arthur Goebel, Dole flight winner. He said the attempt would be made in May or June with a new Lockheed low-wing monoplane powered with a 400 horsepower Wasp motor. In 1928 Goebel spanned the continent in 18 hours and 58 minutes. Hawks subsequently lowered the time to 17:38:59 and also holds the east-west record of 19:10:28.

BIRD VILLAGE

London—F. L. Hunt has constructed a bird village here on a large scale. He has provided numerous bird "homes," a swimming pool for the feathered folk, a bird "restaurant," and a "hotel" for visitors. He enters especially for small birds, such as robins, tits, wrens, sparrows and larks.

LAWYER TO LEAVE HOSPITAL.

Detroit, April 2.—(AP)—Alfonse Sirica, attorney here, formerly of Waterbury, Conn., who was mysteriously shot some weeks ago, was reported today as being almost ready to leave Harper hospital in which he has been a patient. The attorney received serious gunshot wounds in the face and body when his assailants drove alongside his car and opened fire.

STILL CAUSES FIRE

Andover, Mass., April 2.—(AP)—An explosion and fire which destroyed a large stable and badly damaged the adjoining farmhouse of Frank Moran in West Andover this morning caused \$7,000 loss and drew the immediate attention of Federal prohibition agents to the large still which was reported to have been the cause of the blast. Moran was able to save 16 cows but two horses were burned to death.

WTIC PROGRAMS

Travelers Broadcasting Service Hartford, Conn. 50,000 W. V., 1030 K. C., 282.3 Ml. Wednesday, April 2. Eastern Standard Time. 7:00 p.m.—Jeddo Highlanders—NBC. 7:30 p.m.—Time; News. 7:35 p.m.—Highlights in Sport. 7:40 p.m.—"Forgotten Melodies." 7:45 p.m.—Wilbur - Coon Players—NBC. 8:00 p.m.—Concert Orchestra—Christiania Kriens, director. 8:30 p.m.—Moblilol Concert—NBC. 9:00 p.m.—Runkel Program. 9:30 p.m.—Palmolive Hour—NBC. 11:00 p.m.—Time; News; Weather. 11:05 p.m.—Collin Driggs, Athly Organist. 11:30 p.m.—"The Merry Madcaps"—Norman L. Cloutier, director. 12:00 midn.—Silent.

Secondary Eastern Stations.

523-WEEI, BOSTON—590. 6:00—Ensemble; dance music. 6:15—Lita Brotherly choir. 6:30—At. of C. music; vocal. 6:45—WJZ, NEW YORK—760. 7:30—Dinner dance music. 8:00—WEAF, NEW YORK—570. 10:00—Lita Brotherly choir. 10:15—WJZ, NEW YORK—760. 6:30—Incense dance orchestra. 7:15—Wandering minstrel music. 8:00—WABC, NEW YORK—780. 11:00—Show boat broadcast. 12:00—Two dance orchestras. 8:00—WJZ, NEW YORK—760. 8:30—WJZ programs (1 1/2 hrs.). 9:00—WJZ programs (1 1/2 hrs.). 9:30—WJZ programs (1 1/2 hrs.). 10:00—WJZ programs (1 1/2 hrs.). 10:30—WJZ programs (1 1/2 hrs.). 11:00—WJZ programs (1 1/2 hrs.). 11:30—WJZ programs (1 1/2 hrs.).

WANTED

You to know that we renovate your old mattress and make it as good as new. 3 Piece Mohair Living Room Suite. Reg. \$198 for \$139 cash. Sold direct. Low cost, low price. Dial 3142 E. BENSON

The Puritan Market

"The Home of Food Values" Corner of Main and Eldridge Sts. Smoked Shoulders Thursday Only 16c lb. BUTTER Sunlight Cloverbloom 39c lb. FRESH EGGS 30c doz. Three dozen to a customer. Puritan Honeybrand Hams, 8 to 10 lbs. 26 1/2c lb. Heavy Steer Beef 33c Short Sirloin

SEA FOOD

Complete line of Sea Food selling at Prices Below Usual Market Prices. FLOUNDERS 8c lb. HADDOCK Fresh Fruits and Vegetables Iceberg Lettuce, solid heads 10c

WATCH FOR OPENING STYLE SHOP

823 Main Street

RADIO SERVICE

on all makes. New Sets and Standard Accessories. WM. E. KRAH 669 Tolland Turnpike PHONE 3733

MONUMENT PRICES REDUCED

Place Your Order Now for Decoration Day. Alexander Jarvis, Jr., puts in our foundations. WHITE MEMORIAL STUDIOS CHAS. W. HARTENSTEIN Local Representative. 149 Summit St. Dial 6520

WATCH FOR OPENING STYLE SHOP

823 Main Street

RADIO SERVICE

on all makes. New Sets and Standard Accessories. WM. E. KRAH 669 Tolland Turnpike PHONE 3733

MONUMENT PRICES REDUCED

Place Your Order Now for Decoration Day. Alexander Jarvis, Jr., puts in our foundations. WHITE MEMORIAL STUDIOS CHAS. W. HARTENSTEIN Local Representative. 149 Summit St. Dial 6520

One Big Lot at \$1.95 a Pair. You will find shoes of every style and description here at this price range. One lot of Misses' crepe sole sport oxfords. Worth \$3.00 regular. Special \$1.95 a Pair. MEN! A new lot of solid leather oxfords, both black and tans. \$2.95 a Pair. Every pair guaranteed. Men! Our calfskin shoes will wear and look better. \$3.95 a Pair. A \$1.05 saving on each pair. LADIES! Beautiful display and variety of new spring footwear in all leading colors and styles. High heels are very popular this season. Our stock is well proportioned. \$2.95 a pair. Big picking. LADIES! Visit our bargain shoes ever with the largest display of bargain shoes ever witnessed.

CHILDREN'S SHOES One lot of play oxfords, crepe soles. The season's newest creation \$1.49 a Pair. Never before such values. LADIES! One lot of full fashioned, pure silk hosiery. Every pair guaranteed to give perfect satisfaction. \$1.00 a Pair. MEN! Work shoes that will stand the hard knocks \$2.95 a Pair. Big variety. All kinds of styles. Both leather and uskide soles. LADIES! Crepe sole oxfords in the season's newest color combinations. Every pair radiates new Spring atmosphere. \$2.95 a Pair and they will wear. CHILDREN: One lot of play oxfords in tan, Gun Metal and Patent Leather, all sizes 98c a Pair.

It will pay you to compare our values first before making your spring footwear purchases. We are out to make 1930 the biggest year ever and have priced everything to accomplish this end. Sparkling shoe values will greet you in every nook and corner of the store. Visit our Bargain Basement for weekly specials. The tables and racks will constantly display more alluring value. Diamond Shoe Stores and Bargain Basement "The Big Store With the Little Prices" SOUTH MANCHESTER 1013 MAIN STREET

THE CLASSIFIED SECTION

BUY AND SELL HERE

Want Ad Information
Manchester Evening Herald
CLASSIFIED ADVERTISEMENTS

Count six average words to a line. In this, numbers and abbreviations each count as one word and compound words as two words. Minimum cost is price of three lines.

1-10 rates per day for transient ads.
Effective March 17, 1927
Cash Charge
6 Consecutive Days 7 cts
2 Consecutive Days 9 cts
1 Day 11 cts

All orders for irregular insertions will be charged at the one time rate. Special rates for long term every day advertising given upon request. Ads ordered for three or six days and stopped before the third or fifth day will be charged only for the actual number of times the ad appeared, charging at the rate earned, but no allowances or refunds can be made on six time ads stopped after the fifth day.

TELEPHONE YOUR WANT ADS.
Ads are accepted over the telephone at the CHARGE RATE given above as a convenience to advertisers, but the CASH RATES will be accepted as FULL PAYMENT if paid at the business office on or before the seventh day following the first insertion of each ad otherwise the advertiser's liability for errors in telephoned ads will be assumed and their accuracy cannot be guaranteed.

INDEX OF CLASSIFICATIONS
Births 4
Engagements 4
Marriages 4
Deaths 4
Cards of Thanks 4
In Memoriam 4
Lost and Found 4
Announcements 4
Personals 4

Automobiles for Sale 4
Auto Accessories 4
Auto Repairing 4
Auto Schools 4
Auto Tires 4
Auto-Parts 4
Garages 4
Motorcycles 4
Wanted Autos 4
Business Services Offered 4
Household Services Offered 4
Building 4
Plumbing 4
General Contractors 4
Heating 4
Insurance 4
Millinery 4
Sewing 4
Painting 4
Professional Services 4
Repairing 4
Tailoring 4
Tobacco and Service 4
Wanted 4
Educational 4
Courses and Classes 4
Private Instruction 4
Dancing 4
Musical 4
Wanted 4
Financial 4
Rents 4
Business Opportunities 4
Money to Loan 4
Help 4
Help Wanted 4
Help Wanted 4
Situations Wanted 4
Situations Wanted 4
Live Stock 4
Dogs 4
Poultry and Supplies 4
Wanted 4
For Sale 4
Articles for Sale 4
Boats and Accessories 4
Building Materials 4
Diamonds 4
Electrical Appliances 4
Fuel and Feed 4
Garden 4
Household Goods 4
Machinery and Tools 4
Musical Instruments 4
Office and Store Equipment 4
Specials at the Store 4
Wearing Apparel 4
Wanted 4
Rooms 4
Rooms Without Board 4
Boarders 4
Country Boarding 4
Hotels 4
Wanted 4
Real Estate For Rent 4
Apartments, Flats, Tenements 4
Business Locations for Rent 4
Houses for Rent 4
Suburban for Rent 4
Summer Homes for Rent 4
Wanted to Rent 4
Real Estate For Sale 4
Apartment Building for Sale 4
Business Property for Sale 4
Farms and Land for Sale 4
Houses for Sale 4
Lots for Sale 4
Resort Property for Sale 4
Suburban for Sale 4
Real Estate for Exchange 4
Wanted-Real Estate 4
Auctions-Legal Notices 4
Legal Notices 4

LOST AND FOUND 1
LOST-WOOL HANDBAG Monday morning on Center street. Finder please call 5534.

ANNOUNCEMENTS 2
FOR SALE-OAKLAND touring with winter enclosure. All in good condition. Price very reasonable. Phone 8498.

FOR SALE-1925 Ford Sedan. Telephone 8996.
681 Main St. Tel. 5500

GOOD USED CARS
Cash or Terms
Madden Bros.
681 Main St. Tel. 5500

AUTOMOBILES FOR SALE 4
10 GOOD USED CARS
Crawford Auto Supply Company
Center & Trotter Streets
Telephone 6495 and 8068

SEE US BEFORE BUYING A USED CAR
Terms-Trades Considered
EVETT'S GARAGE
Hudson-Exeter Dealer 129 Spruce

GARAGES-SERVICE-STORAGE 10
FOR RENT-GARAGES at \$5 per month rear of Professional Building, 829 Main street. Apply Geo. E. Keith.

HOUSEHOLD SERVICES OFFERED 13-A
FLUFF RUGS made to order from your old carpets, write for particulars. C. Schulz, 5 Chamberlain street, Rockville, Conn.

CONTRACTING BUILDING 11
CARPENTER WORK-Shingling, screens and screen enclosures a specialty. T. Neilsen, Tel. 4823.

MILLINERY-DRESSMAKING 19
WANTED-DRESSMAKING. Ladies' and children's clothes. Mrs. Mader, 15 Maple street.

STORAGE MOVING-TRUCKING 20
L. T. WOOD CO.-Furniture and piano moving, modern equipment, experienced help, public storage-house. Phone 4496.

PERRETT & GLENNEY INC.
Local and long distance express and freight service, including overnight express service between Manchester and New York. Furniture moved under the supervision of experts and in specially constructed trucks. Phone 3063, 4860 or 8864.

GENERAL TRUCKING-Equipped for light and heavy jobs, tobacco, hay, lumber, heavy freight, etc. Prompt service, reasonable rates. Frank V. Williams, Tel. 7997.

PAINTING-REPAIRING 21
PAINTING AND PAPER hanging, neatly done, prices reasonable. James F. Roach, Jr., 36 Walnut street. Dial 5921.

REPAIRING 23
UPHOLSTERING - Mattress and box spring renovating. For samples and estimates phone day or night 3615. George Holmes, production manager, City Upholstering and Furniture Co., 244 Main street, Manchester.

VACUUM CLEANER, phonographs, clock, gun repairing, key fitting. Braithwaite, 53 Pearl street.

SEWING MACHINE repairing of all makes, oils, needles, and supplies. R. W. Garrard, 37 Edward street. Tel. 4501.

TAILORING-DYEING-CLEANING 24
Mens Clothes Made To Measure \$23.50
Suit Or Top Coat
The A. Nash Co. Inc.
The Golden Rule Tailors
200 Patterns, Over 20 Styles
Call 6995 For Appointment
If you believe in the Golden Rule in Business
WILLIAM E. KEITH
24 Locust St.
Local Representative

HARRY ANDERTON, local dealer The English Woolen Co. Tailors since 1898. Call 7334.

COURSES AND CLASSES 27
BARBER TRADE taught in day and evening classes. Low tuition rate. Vaughn Barber School, 14 Market street, Hartford.

HELP WANTED-MALE 36
POSITIONS - ON BOARD ocean liners; good pay; visit France, Italy, Japan; experience unnecessary; self-addressed envelope will bring list. E. Areculus, Mount Vernon, N. Y.

SALESMEN OR experienced route men (2) to take over regular coffee and tea route through Talcottville, Vernon, Rockville, Tolland, W. Woodington, S. Woodington, Merrow. Also route through S. Manchester, Manchester Green, Bolton Notch, Coventry. Write, Kennedy Products Company, Gloversville, N. Y.

WANTED-MAN OR woman and wife to manage Manchester store. \$50. per week and commission to start. \$750.00 to \$1250.00 cash deposit required on merchandises, 254 Central Ave., Albany, N. Y.

SITUATIONS WANTED-FEMALE 38
WANTED-HOUSEWORK for one or two days each week. Tel. 7943.

WOMAN WOULD like housework by day or hour. Call 8704.

LIVE STOCK-VEHICLES 42
FOR SALE - 12 FARM horses weighing from 1000 to 1500 pounds. J. C. Scranton, Telephone 7832.

POULTRY AND SUPPLIES 43
FOR SALE-ROASTING ducks, baby chickens, hatching eggs. Telephone 357. B. T. Allen, 37 Doane street.

WHITE LEGHORN day old chicks lots each. Hatches every Saturday. E. S. Edgerton, 655 North Main street. Phone 5416.

WHITE WYANDOTTES eggs for hatching from prize winning and good laying stock \$2 and 50¢ per 15. H. J. Kissmann, 44 Griswold street. Phone 7784.

BARRED PLYMOUTH Rocks-Eggs for hatching from prize winning and heavy laying stock \$2.00 per 15, \$1.00 per 100. J. F. Bowen, 570 Woodbridge street. Phone 7800.

ARTICLES FOR SALE 45
NEW DOMESTIC SEWING machines; also used sewing machines and used furniture. Inquire 1 Walnut street. Phone 3177.

FOR SALE-LOAN A-No. 1. Inquire Frank Damato & Son, 24 Homestead street. Phone 7091.

ELECTRICAL APPLIANCES-RADIO 49
ELECTRICAL REPAIRING and installing of all kinds. Atwater Kent, and Zenith radios. Terms reasonable. Phone 4673, Raymond A. Walker, 64 Mather street.

FUEL AND FEED 49-A
WOOD FOR SALE-Ashes to remove. Any kind of light trucking. Call V. Firpo, 116 Wells street. Dial 6148.

WOOD IS VERY SUITABLE as a Spring fuel. We have the following sawed stove length and undecorated: hard \$7.50 per load; slab \$6.00 per load, chestnut \$6.00. L. T. Wood Co. Dial 4496.

GARDEN-FARM-DAIRY PRODUCTS 50
EGGS FOR HATCHING-S. C. Leghorn and S. C. R. I. Reds (best strains, good layers, fertility guaranteed). Lot of hen manure (under cover). Chas. I. Balch, 622 North Main street.

WANTED-CUSTOMERS for T. B. tested milk, at your door daily 13c a quart with tickets. Maple Row Farm, Coventry. Phone Rosedale 33-13.

WANTED-ONE OR TWO respectable young men. 88 High street.

FURNISHED ROOM and meals if desired. 16 Church street. Call 3525.

WANTED-2 MEN boarders, nice centrally located home. Apply Box E in care of Herald.

A DIRECT CONNECTION FOR EVERY WANT
Phone your needs to
CLASSIFIED 5121

GARDEN-FARM-DAIRY PRODUCTS 50
TWO YOUNG OLD GRAPE plants for sale, 15 cents each. Joseph Steiner, Bush Hill Road, Glastonbury, Conn.

RHODE ISLAND RED S. C. eggs for hatching, from prize winning birds and heavy laying stock \$1.25 per 13 eggs or \$9 per hundred. Baby chicks 20¢ a piece. E. J. McGowan, 82 Garden street. Tel. 6723.

FOR SALE-EVERGREENS 50c each and up. Large flowering shrubs, 25c each, small flowering shrubs 10¢ for \$1. Barbary and privet hedging \$5 per 100. Rosebuds 25c each. Hardy Perennials, such as delphinium, carnations, iris, chrysanthemums, hollyhocks, Mullin pinks, Phlox, columbine, 50c dozen. Peonies 35c each. Bleeding hearts 50c each. Potted plants in bud and bloom 25c each. John McConville, 7 Windemere Rd., Homestead Park.

HOUSEHOLD GOODS 51
FINAL REDUCTION on floor and bridge lamps \$2.95 and \$7.50. 8 piece oak dining room set. \$60. Watkins Furniture Exchange

MUSICAL INSTRUMENTS 53
FOR SALE-SAXAPHONE E flat, alto, cheap for cash. Telephone 4008.

WANTED-TO BUY 58
WILL PAY HIGHEST cash prices for rags, papers, magazines and metals. Also buy all kinds of chickens. Morris H. Lessner. Dial 6389 or 5886.

JUNK
I will buy anything saleable and pay best cash prices. Prompt attention. Wm. Ostrinsky, 91 Clinton. Tel. 5879.

ROOMS WITHOUT BOARD 59
FOR RENT-NEWLY furnished rooms in Selwitz Block. Inquire at Selwitz Shoe Shop.

BOARDERS WANTED 59-A
WANTED-ONE OR TWO respectable young men. 88 High street.

FURNISHED ROOM and meals if desired. 16 Church street. Call 3525.

WANTED-2 MEN boarders, nice centrally located home. Apply Box E in care of Herald.

TENEMENTS APARTMENTS-FLATS 63
FOR RENT-6 ROOM tenement, modern improvements with or without garage. 6 Hudson street. Phone 5573.

2 OR 3 ROOM suites in Johnson's Block, with modern improvements. Phone 3726 or 7915.

FOR RENT-THREE room apartments. Apply A. Podrove, Manchester Public Market.

FOR RENT-3 ROOMS furnished with privilege of buying furniture. Address Box M, in care of Herald.

FOR RENT-4 ROOM flat, centrally located, suitable for young couple. Garage if wanted. Telephone 5317 or call at 25 Garden street.

FOR RENT-FOUR room tenement, with all improvements and garage at 5 Ridgewood street. Rent \$23 month. Inquire 173 Parker street. Dial 5623.

BUSINESS LOCATIONS FOR RENT 64
FOR RENT-ROOMS in Balch & Brown Block, Depot Square, suitable for office and others for light manufacturing. All have electric light, heat, and running water. Balch & Brown.

FOR RENT-OFFICES in Professional Building, 829 Main street. Apply Geo. E. Keith.

FOR RENT-LARGE room 20x55, suitable for lodge or business, rear of Professional Building, 829 Main street. Apply Geo. E. Keith.

HOUSES FOR RENT 65
FOR RENT-6 ROOM house with all improvements at 43 Foster street. Apply A. S. Chapin, 173 Wetherell street. Telephone 8071.

FOR RENT-MAY 1-6 room house, modern improvements, 2 car garage, 15 Belmont street. Write to phone Miss Grace Tanner, 117 Signory street, Hartford. Telephone 6-3366.

FOR RENT-HALF A house, 5 rooms, Rogers Place, off Prospect street. Bath, lights and gas. \$20. Inquire 27 Russell street or Dial 4979.

FOR RENT-SINGLE house, steam heat, bath, garage. 31 Mather street, Manchester. E. A. Standish, Andover. Telephone 1353-5, Williamantic.

FOR RENT-6 ROOM house. All modern improvements and with shades. Apply 31 E. Middle Turnpike. Miss Cunningham.

FARMS AND LAND FOR SALE 71
TALCOTTVILLE FARM-28 acres, 6 rooms, electric lights, furnace, heat, new barn, silo, apple orchards and small berries. Will exchange for small 6 room house well located. O. R. Lamphier Farm, Man. 860 Main street, East Hartford. Phone 8-3221.

FOR SALE-60 ACRE farm with 6 room house, apple orchard, about 100,000 feet standing timber, all for \$3,750. Wm. Kanehl. Telephone 7773.

HOUSES FOR SALE 72
COLONIAL HOMESTEAD, four fire places, 2 baths, electricity, running water, State Road and bus line, one acre of land, 2 car garage. Will exchange for a small 6 room house. O. R. Lamphier Farm, Man. 860 Main street, East Hartford. Tel. 8-3221.

FOR SALE-10 ROOM flat with all modern improvements, good location. Price \$8,000. Owner says "sell". Apply to Wm. Kanehl, 519 Center street.

FOR SALE-6 ROOM house; also 5 room bungalow. All improvements. Call at 165 Benton street. Dial 8713.

FOR SALE-SINGLE dwelling on Belmont street, a bargain. Holden, Nelson Company, Inc., 853 Main street.

FOR SALE-Single and double houses; also one five room flat for rent. W. R. Hobby. Phone 5773.

REAL ESTATE FOR EXCHANGE 76
WANTED TO TRADE A house in So. Manchester for a farm near Manchester. Laurence Andreo, 50 Norman street.

WASHINGTON TO PROBE DEATH OF DIPLOMAT
Washington, April 2.-The Washington Post says today that the death of Basil Miles, diplomat and economist, after an operation in June, 1928, is under investigation by the district attorney's office, partly as a result of information furnished by the Department of Justice.

IMMIGRATION PROBLEM
Washington, April 2.-Madame A. Tchakovsky, who has challenged the imagination of millions on two continents by her claim that she is the young daughter of the slain Russian czar today recalled to the Immigration Bureau one of its most vexing problems of the last ten years.

Coming to the United States on a visitor's permit which has expired, Mme. Tchakovsky made application for an extension. But even should she decide to stay on indefinitely, officials know of nothing they can do about the situation. And the same applies to hundreds of other Russians in this country who would be deported if there were any way of doing it or any place to send them.

But Russia won't have them. They can't be deported to other countries? So here they stay.

Miles' widow, the former Mrs. Margaret Savell, has since married Colonel Henry H. Rogers, wealthy oil man. Colonel Rogers is the father of the former Millicent Rogers, whose marriage and subsequent separation and divorce from Count Salm von Hoogstraeten drew the attention of society in America and abroad.

CANDIDATE KIDNAPED.
Chicago, April 2.-William J. Healy, candidate for the Republican nomination for State Senator, who was reported seized by two men last night, had not returned to his home early today and Hyde Park police expressed the fear that he had been kidnaped.

The Post says that Assistant District Attorney Neil Burkinshaw who is temporarily in charge of the investigation in the absence of Leo A. Rover, district attorney, has been busily engaged in the inquiry into Miles' death but that he has given no inkling of the reasons for the investigation, nor any intimation of steps his office may take in the future as a result.

Healy was on his way to make a political address on the University of Chicago campus.

BUCKLAND P-T. PLANS
The Buckland Parent-Teacher Association will begin its monthly meeting next Monday evening at 7:30, to allow time for an entertainment starting soon after 8 o'clock, when the young people of the North Methodist Epworth League will repeat their minstrel show given in March at the Hollister street school. Seventh district school children are selling tickets for the entertainment. Home made candy will be on sale.

KILLED IN AUTO CRASH.
Providence, R. I., April 2.-Seneca C. Thompson of White Plains, N. Y., former Brown football star and recently manager of the Old Orchard Beach Hotel, Old Orchard Beach, Maine, died at the South County hospital, Wakefield, R. I., early today as the result of injuries recently when the car in which he was riding killed a pedestrian and crashed into a tree on the Boston post road south of East Greenwich late Monday night.

William Harney of North Kingstown, riding with Sampson in the car at the time of the accident, is at the hospital with minor injuries.

East Center St.
Corner Hamlin street, residence of 8 rooms, all conveniences, garage, large corner plot of land that is bound to increase in value. Inspect by appointment.
Middle Turnpike, near Main, well built single, fireplace, steam heat, etc. Basement garage, reasonable price.
Your choice of 4 beautiful large building lots on Pitkin street. Walk, curb, gutter, sewers, gas all in. If you are planning a home look at this property before deciding on location.
\$1,000 cash, total price \$5,600, buys a nicely located three acre place. Poultry, berries, fruit and some real good tillable land. 6 room house with steam heat and electricity. 5 minutes' walk from trolley.

PLANT ODDITIES
Washington, D. C.-Strange plants added to the collections of the Smithsonian Institution here by Dr. Kilip, have been brought from South America. One of the plants produces a poison which the natives sprinkle over a river. This poison kills fish within a large area and the natives gather them for food. Another plant produces strange dreams.

ROBERT J. SMITH
1009 Main
Real Estate, Insurance of all kinds.

ERRORGRAMS

T90's Scrambled
CAPTIM
Always makes a hit.

There are at least four mistakes in the above picture. They may pertain to grammar, history, etiquette, drawing or whatnot. See if you can find them. Then look at the scrambled word below - and unscramble it, by switching the letters around. Grade yourself 20 for each of the mistakes you find, and 20 for the word if you unscramble it.

CORRECTIONS
(1) A basketball home plate is five-sided instead of round. (2) The batter's socks do not match. (3) The bat, in the hands of the player in right foreground, lacks the knob at the small end. (4) The pitcher is right-handed instead of a southpaw, which means left-handed. (5) The scrambled word is IMPACT.

GAS BUGGIES-A Friendly Soul

SENSE and NONSENSE

And Picks Up Anything. Charles—Quite a fancy looking radio you have there, Bill. Bill—Yeh, she's a peach, too; whistles at every station.

Hard-Boiled Editor. "This correspondent writes—"I have a lot of cheap oil and grease on my hands. What shall I do? Tell him to wash 'em in gasoline."

Tweet Tweet. Do you know why the birdies sing? It's cause they never owe a thing; They've got a nest with title clear, And get a new one every year. No bills to pay, no friends who blow About their squawky radio; And, best of all, the birdies' wives Have never cleaned house in their lives!

The man who doesn't care what anyone thinks can settle down with a package of Luckies and a box of Sweets to enjoy the Old Gold program over the radio.

We used to hiss public speakers. Today we merely twist the dial. How much better that is!

Radio receiving sets with a high degree of selectivity are being exhibited by the radio dealers. There doesn't seem to be much improvement along that line by the people who make up the programs, however.

Half the world goes into debt to get a finer radio and a finer automobile than the other half.

There are two places a husband can go to find what's wrong with him—a doctor's office and home.

Mike was trying to pass an examination as pound-keeper. To the question of "what are rabies and what would you do for them?" Mike answered:

"Rabies is Jew priests and I wouldn't do a dam thing for them."

Stand by for station announcement. This bunch of paragraphs is respectfully dedicated to Miss Ima Pimple of Brushville, and Mr. and Mrs. Perfectly Punk, of Pea Ridge; also to Andrew Applesauce, of

FLAPPER FANNY SAYS:

People who can't stay on frisky horses are better off.

Skunk Creek. We are now signing off at exactly 2:45, central standard time. Listen for the chimes.

Before we were married a man confesses, my wife was a Camp Fire girl and later a Camp Fire guardian. So now I let her start the fires in the furnace.

Anything that isn't news is advertising, but so many people seem to think anything that will boost their private enterprise is news. Well it isn't.

Bridegroom (in poetic frenzy, as they stroll along the shore)—Roll on, thou deep and dark blue ocean, roll! Bride—Oh, Gerald, how wonderful you are. It's doing it.

One-half the world wonders why the other half lives.

Mrs. Henpeck—Everything is getting higher. Mr. Henpeck (meekly)—Oh, I don't know, Maria. For instance, there's your opinion of me, and my opinion of you, and the neighbor's opinions of both of us.

You can do it with a gun or you can give some stranger a dollar for a pint.

Rose's are red, Violet's are blue; But now long skirts Obstruct the view.

It's difficult to relieve the breath of suspicion of halitosis.

LIKES OUR LAW

Vienna—Prohibition is the greatest cultural step ever taken by the United States, according to Prof. Julius Tandler, noted surgeon and chief of welfare institutions here. He declares that this law has greatly benefited the economic situation of the working classes. In Austria, drinking has held down the working class, and one-third of the inmates of lunatic asylums are alcoholic victims.

UNLUCKY ARM.

Claysville, Pa.—Mrs. Thad Miller, of Donegal township, is getting quite a few bad "breaks." She was recently in an auto accident in which an arm was broken. It was set, but improperly, so it had to be broken over again and reset. It was healing nicely when she fell on some ice recently and broke it for the third time. All three breaks were in the same place.

SKIPPY

East Toonerville News Item

By Fontaine Fox

A BIG BLIMP PASSED RIGHT OVER EAST TOONERVILLE APRIL FOOL DAY AND HARDLY ANYONE SAW IT.

WASHINGTON TUBBS II.

Zero Hour

By Crane

ONCE UPON A TIME

Clarence Saunders, millionaire chain store operator, who lost \$16,000,000 in an effort to buck Wall Street and then staged a comeback, worked as a grocery clerk in Omaha, Neb., when a boy.

THE TINYMITES

STORY BY HAL COCHRAN - PICTURES BY KING

(READ THE STORY, THEN COLOR THE PICTURE)

The plane kept sailing through the air and didn't bring a single scare to any of the Tinymites. They all felt safe and sound: Across the English Channel they were now upon their merry way. It gave each one a thrill to know that they were Paris-bound. Soon, to the pilot, Scouty cried, "Say! Just where will we end this ride? I know we'll go to gay Paris, but where will we all land? This is the first trip we have made to Paris and I am afraid that we'll ask lots of questions. It all seems mighty grand." The Travel Man then said: "Say boys, the airplane's making too much noise for you to understand what anybody says up here. Let's all be still for just a while. We're speeding now, mile after mile. We've traveled quite a distance and the trip's end must be near." And, sure enough, the plane nosed down and headed slowly to-

ward the ground. "We're going to land! We're going to land," cried Clowny, full of cheer. "The landing field is just below. Just watch us now, 'cause here we go! Oh, I am really thrilled and gee, but I am glad we're here." And then they drifted to the ground. The big plane took one sudden bound and drifted to a standstill. "Here we are," the pilot cried. "This is Le Bourget Field, you see, and it got notorious when Lindbergh landed here to end his New York-Paris ride." They left the plane and looked around and every single Tiny found that it was interesting. Then they found a taxi near. The Travel Man said, "Hop inside. To Paris we will gaily ride. And there we'll find a lot of things, I know will bring you cheer." (The Tinymites eat at the Cafe de la Paix in the next story.)

FRECKLES AND HIS FRIENDS

Mystery!

By Blosser

SALESMAN SAM

Yes, Indeed

By Small

ABOUT TOWN

The underpinning on the west side of the Army and Navy Club-house which was damaged by fire a week ago Saturday is being replaced. The small addition on the west side of the building at first and this made the new underpinning necessary. In addition to this new supports have been placed under the section which contains the kitchen and to prevent leaves from blowing under the building a new screen has been placed along that section.

Women of the Nazarene church will hold their weekly prayer meeting tomorrow afternoon at 2 o'clock with Mrs. Samuel Richardson, 67 Oak street.

Inasmuch Circle of Junior-Kings Daughters will meet this evening at 7 o'clock with Signe Thornfeldt of 95 Cambridge street.

The joint committee from the North Main street churches in charge of the church vacation school, have met to make plans for this year's project and have set the date of Monday, July 7 as the opening day of the school. As in previous summers, sessions will be held Monday to Friday mornings inclusive for three weeks in July. Teachers, superintendents and other details have not as yet been decided upon.

Orford Parish Chapter, Daughters of the American Revolution will hold its April meeting at the South Methodist church parlors Saturday afternoon at 3 o'clock. The hostesses will be Mrs. J. Howard Keith, Mrs. Arthur J. Straw and Miss Flora Stanley. Reports of delegates to the recent state conference at Bridgeport will be given by the vice regent, Mrs. Thomas J. Lewis, Mrs. Herbert B. House and Miss Mary Benton. Miss Etta Otto of the South Methodist church choir will be the guest soloist.

Rev. George Thomas Linsley, D. D., rector of the Church of the Good Shepherd, Hartford, since 1902, who will be the guest preacher at St. Mary's Episcopal church this evening at 7:30, has visited the local church many times and is a most interesting speaker. Born in New Haven, he graduated from Yale college and Berkeley Divinity school. During the first years of his ministry he served as missionary in charge of churches in Connecticut. At one time he was editor of "The Connecticut Churchman." He holds office in many church organizations, including the standing committee, the Church Scholarship society, the Church Missions Publishing Company and the Seabury society. He is the author of historical articles on the early life of the Episcopal church in Connecticut, centering around Woodbury and the Glee House, published in the "American Church Monthly."

The regular monthly meeting of the Past Matrons Association of Temple Chapter, O. E. S., will be held at the Masonic Temple tomorrow evening at 8 o'clock.

Miss Naomi Foster of Parker street returned to her studies at Mt. Holyoke college yesterday after spending the spring vacation at her home. She has had as her guest here Miss Arline Huke of South Hadley Falls, Mass., who recently graduated from Mount Holyoke and is now assistant professor of mathematics there.

Mary C. Keeney Tent, Daughters of Union War Veterans will hold its business meeting tomorrow evening at the State Armory at 7:30. An entertainment will be given in observance of Grand Army and Daughters Day, which falls on April 6. Guests invited include members of Elizabeth Turner Tent of Hartford, Grand Army Veterans and Sons of Veterans. Refreshments and a social time will follow the program.

Harold Beebe of Strickland street, who is confined to his home with an infection in his foot, is improving although not yet able to be around.

Center church business girls held an interesting meeting last evening with Miss Dorothy Willis of Delmont street, Miss Katherine Luchiani of the Hartford Y. W. C. A., who is going to China in the summer, was present and instructed the girls in silver filigree work.

Rev. Ernest A. Legg has rented Mrs. F. J. Boudall's house on Main street, better known as the Bloom property, and will move his family from Miss Grace Tanner's house, 15 Delmont street, where they have lived for nearly two years, about the fifteenth of the month.

Tomorrow night at 7:30 Rev. S. C. Franzen will conduct the regular weekly Lenten service at the Swedish Lutheran church.

BUY AND BUILD

CLEAR VIEW

42 Restricted, large lots. Terms. See

Arthur A. Knofla Dial 5440. 875 Main St.

Try Our Special Box of MIXED SPRING FLOWERS \$1.50 Anderson Greenhouses Phone 8686

9th ANNUAL Closing Reception of Mr. and Mrs. W. C. Wirtalla's Children's Dancing Classes High School Hall, Friday, April 4, 8 p. m. Exhibition of Aesthetic and Ballroom Dancing. General Dancing. Admission 50 Cents.

WATKINS BROTHERS, Inc. Funeral Directors ESTABLISHED 55 YEARS CHAPEL AT 11 OAK ST. Robert K. Anderson Funeral Director Phones: Office 5171 Residence 7494

PHONES Pinehurst "GOOD THINGS TO EAT" OUR AIM. Pinehurst advertises a good deal, puts in a pretty steady bid for the food business of Herald readers; but we don't want a nickel's worth of that business that we don't deserve. This establishment works pretty hard to bring to every one of its customers complete satisfaction. We are trying to make our service as good as human effort can make it. We intensely desire that any error that may creep in shall be compensated for. We ask our customers to report to us the slightest lapse of service; the slightest disappointment in matters of quality. Dial 4151 for early delivery. First delivery leaves the store at 7:15; second at 8:00. Fresh Fish Smoked Filet of Haddock Finnan Haddock (boneless) Filet of Haddock Dressed Haddock Fresh Halibut Mackerel Buck Shad Roe Shad Oysters—Clams RIPE TOMATOES 23c lb. Celery, Boston Head Lettuce Beets New Carrots, 3 bunches 25c. Fresh Spinach Green Peas, 2 qts. 45c. Sweet Potatoes GOOD POTATOES 49c peck. Strictly Fresh Eggs 39c dozen. Butter 45c lb. Order your colonial Doughnut products here: Tomorrow we will have Chocolate Doughnuts, Jelly Doughnuts, Glazed Doughnuts and plain raised Doughnuts.

Read Hale's Rose Bush Advertisement on Page 5

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

The much discussed books can be found in Hale's Circulating Library. 2c charge per day.

HALE'S "BEST SELLERS" DAY Featuring Our Best Selling Spring Merchandise At Moderate Prices

Silk Dresses

Frocks That Feature All the New Style Details

\$10

Young girls and women are selecting these inexpensive frocks daily for office wear, bridge clubs, sports wear, afternoon gatherings. Fashioned of heavy silk crepes and georgette in black, high shades and neat prints. Frocks that feature boleros, capelets, short sleeves, flared skirts and moulded hips.

Spring Coats

Belted and Straightline Coats For Sports and Dress Wear

\$25

If twenty-five dollars is about what you wish to pay for a Spring coat, you will find all the smart coat styles here. Wool crepe dress coat... cape coats of fine broadcloth... belted camel's hair coats... fur trimmed sports coats... straightline sports coats. Black, pirate blue, light blue, Nile green, tan and gray. Models for miss and madam.

Hale's Dresses and Coats—Main Floor, rear

Girls' Spring Coats

\$9.98

Even the young girls' coats follow the new style with their princess lines... capes... belted waistlines... scarf necklines. Fashioned of tweed and woolen fabrics in plain and fur trimmed models. Tan, navy, green and red. Sizes 8 to 16 years. ...

Girls' 7 to 14

'Lavelle' Wash Frocks

\$2.98

Children's Spring and Summer frocks fashioned of Lavelle—a new pure silk that is guaranteed washable. Lavelle is pure as spun silk can be—no weighing or loading of any kind. It is soft and falls beautifully and may be had in small, smart prints. Tailored models with capelets or short sleeves. Sizes 7 to 14 years. Hale's Girls' Shop—Main Floor, rear

Popular Drugs

- Beef, Iron and Wine .69c
50c Phillip's Milk of Magnesia .33c
\$.125 Agarol .39c
50c Rubbing Alcohol .29c
35c William's Shaving Cream .29c
(Free! A bottle of Aqua Veiva.)
39c Pepsodent Tooth Paste .33c
50c Palmolive Shampoo 29c
Coty's Face Powder and Perfume .89c
50c Pompeian Rouge .35c
Mavis Talcum Powder 14c

Main Floor, right

Naiad

Dress Shields 25¢

Regular and crescent shaped dress shields in flesh and white. Sizes: 2, 3 and 4. Why show ugly, discolored marks under the arms of your frocks when dress shields are so reasonable.

Main Floor, center

Dainty

New Neckwear 50¢

Not for many seasons has neckwear been as smart as it is for Spring 1930. We are featuring at this price collar and cuff sets, jabots and bertha collars in dainty lace, organdy and georgette in a choice of smart styles.

Main Floor, front

Duplex

Fabric Gloves \$1.65

Smart sports women, business girls and women who do their own driving are selecting these fabric gloves daily because they are smart yet so practical. Stunning new models in both the gauntlet and button cuff styles; many are trimmed with contrasting stitching.

Main Floor, right

French

Boudoir Dolls 50¢

Long legged boudoir dolls when becomingly clothed are smart enough to dress any young girl's boudoir. Well made dolls with fabric body and real hair.

Main Floor, Center

Straw Hats

\$3.95

All the wanted straws can be found in this group of hats which are copies of high grade imports. Youthful brimmed models or sophisticated brimless styles. Black, pirate blue, natural and high shades.

Millinery—Main Floor, rear

Marvelette Foundation Garments

\$2.95

The new Marvelette foundation garment with its fitted waist is the correct garment to wear beneath the new moulded frocks. Fashioned of heavy flesh brocade; some have the "inner-belt" which helps support the stout figure.

Corsets—Main Floor, rear

Venetian Crepe

Silk Underwear

\$2.39

(\$2.98 and \$3.98 Grades)

Silk underwear of heavy quality Venetian crepe—a fabric that launders and irons beautifully—trimmed with the very new ecru lace or neat hemstitching. Well tailored, heavy quality silk undies that are real values at \$2.39. Regular \$2.98 and \$3.98 grades.

- French Panties
—Dance Sets
—Chemises
—Step-ins

Peach White Flesh Nile

Silk Underwear—Main Floor, rear

Tomorrow! Hale's "Five-Of-A-Kind" Hosiery Sale Featuring 1,200 Pairs CHIFFON and SERVICE SILK HOSIERY

The Newest Spring Shades

\$1.00

Our regular \$1.50 service weight stockings with the popular French heel. Pure silk to the 3-inch hile hem... full fashioned. In the smart Spring shades. Pair \$1.00

Miss Janet service weight hose is practical for business, sports and general town wear. Pure silk, full fashioned, 3-inch hile hem. Season, beach, tan, light gray, naturelle gray, azure, white and black. Pair \$1.00

Pure Silk Chiffon stockings with plectoed tops and good-looking French heels. Flawlessly sheer stockings for every daytime occasion. Light beige, porcelain and plaque. Pair \$1.00

Pointed heel hosiery in the long-wearing service weight that is worn by practical business girls, teachers, school girls and sports women. Flesh, light beige, gun metal, naturelle and white. Pair \$1.00

No-Mend service weight stockings with French heels. Seven smart Spring shades—dukes, biscay nude, almora, nude, onion-skin and white. First quality stockings that will give the maximum of wear. Pair \$1.00

Hale's Hosiery Department—Main Floor, right