

U. S. DIRIGIBLE AKRON CRASHES; SEVENTY-THREE LIVES LOST

SENATE GRANTS FULLEST POWER IN BANK PROBE

Fletcher Bill Adopted Which Will Allow Committee To Make Inquiry Into Doings of Wall Street Concerns.

Washington, April 4.—(AP)—The Senate today granted the broadest power in its possession for an investigation of private bankers, including J. P. Morgan and Co., by the banking company.

Without debate, the Senate adopted the Fletcher bill extending wide power to the banking committee to make the inquiry into private banking which President Roosevelt has sponsored.

MICHIGAN'S WETS SWEEP THE STATE

Between 80 and 90 Delegates Out of 100 Elected Are For Repeal of Law.

Detroit, April 4.—(AP)—Michigan next Monday will cast the first formal state vote in favor of repealing the 18th Amendment to the Federal Constitution.

Wet strength that surprised even the organizations sponsoring repeal, swept through all but a very few of the state districts yesterday to elect between 80 and 90 of the 100 delegates to the convention that will act on the repeal proposal.

The aggregate vote from 1,757 of the state's 3,417 precincts was 439,071 for repeal and 142,289 against.

The Total Vote The aggregate vote from 1,757 of the state's 3,417 precincts was 439,071 for repeal and 142,289 against.

MACON—SISTER SHIP OF THE AKRON

Here is the Navy's new sky giant, the Macon, sister ship of the ill-fated Akron, which crashed early this morning with an appalling loss of life, as she was christened at Akron, Ohio. It was planned to launch the Macon next week but the tragedy of the Akron has changed the plans and it is not known when the Macon will take the air.

SENATE HOLDS UP THE BAN ON BEER PENDING NEW LAW

Tables Bill That Would Make Sale Temporarily Illegal; Measure Delayed After Passing House.

Hartford, April 4.—(AP)—An emergency bill making illegal the sale of beer in this state until the adoption of regulatory legislation was tabled in the Senate today after having been adopted in the House under suspension of the rules.

HOTEL IS ROBBED BY LONE BANDIT

Roger Smith In Stamford Loses \$560 In An Early Morning Stick-Up.

Stamford, April 4.—(AP)—A lone bandit stuck up the night clerk of the Roger Smith Hotel a few minutes before 2 o'clock this morning and took \$560 from the hotel vault.

Washington, April 4.—(AP)—Treasury receipts for April 1 were \$5,178,790.48; expenditures \$10,755,933.77; balance \$497,550,573.15.

ADMIRAL WILLIAM MOFFETT AMONG VICTIMS OF TRAGEDY

Dirigible Disasters

- October 4, 1930—British dirigible R-101 explodes over France while enroute from England to India; 46 dead.
September 4, 1928—U. S. dirigible Shenandoah (ZP-1), wrecked in storm in Ohio; 14 killed.
December 31, 1923—French dirigible Dixmude, presumably struck by lightning over Mediterranean, 52 killed.
February 21, 1922—U. S. dirigible Roma, bought by United States from Italy, crashes to earth in flames near Hampton Roads Army Base; 24 killed.
August 24, 1921—Dirigible ZR-2, bought in England for the United States, frame buckles over Humber river; 42 killed.
January 29, 1921—British dirigible R-34, wrecked in gale at Howden, England; no lives lost.
July 21, 1919—Dirigible burns over Chicago; 10 killed.
July 15, 1919—British airship N-11, struck by lightning over North Sea; 12 killed.
June 20, 1914—Airship and airplane collided at Vietnam; 9 killed.
September 9, 1913—Zeppelin L-1, destroyed off Heligoland; 16 killed.
October 17, 1913—Zeppelin L-2, exploded over Johannisthal aerodrome; 28 killed.
July 2, 1912—Balloons Akron exploded at Atlantic City; 5 killed.
Besides the Zeppelins L-1 and L-2, Count Zeppelin lost four other great passenger dirigibles in accidents—the Zeppelins 3 and 6 and the Deutschlands 1 and 2.

DIRIGIBLE DEMOLISHED WHEN IT STRUCK WATER

Only Surviving Officer, In Message Tells of Seeing Many Men Swimming After the Airship Crashed.

Washington, April 4.—(AP)—Lieut. Commander Herbert V. Wiley, only officer known to have survived the Akron crash, reported to the Navy today that a few minutes after midnight, the ship had suddenly shifted violently, descended and was "demolished on impact" in the water off the New Jersey shore.

WILEY'S MESSAGE New York, April 4.—(AP)—A message signed "Wiley" and stating that the dirigible Akron, in the center of a storm, crashed about 12:33 a. m., today, was given out by the Coast Guard at Staten Island today.

FUTURE OF "ZEPS" NOW IN BALANCE

No More Dirigibles May Be Built As Result of Accident To the Akron.

Akron, O., April 4.—(AP)—Akron, where the U. S. S. Akron was built and where new preparations are underway for testing her sister ship, the Macon, was stunned at news of the dirigible disaster today.

PROTESTANT NAZIS OBSERVE VICTORY

"Race Purity" Declared To Be Guiding Principal of the New Organization.

Berlin, April 4.—(AP)—Protestant Nazis assembled in a National convention here today to celebrate the triumph of the Nationalist revolution led by Chancellor Adolf Hitler.

MANAGER OF THEATER IN GREENWICH STAGED A FAKE HOLD-UP; LATER CONFESSES.

Greenwich, April 4.—(AP)—Harry Cohen, 36, of West Haven, was fined \$250 and costs by Judge H. Allen Barton today on a charge of secret-ly, with intent to defraud, certain monies of the Keith Orpheum Corporation of which he was an agent.

REPEAL OF 18TH AMENDMENT

Michigan next Monday will cast the first formal state vote in favor of repealing the 18th Amendment to the Federal Constitution.

LIGHTNING STROKE SUSPECTED CAUSE

Only Four of Crew of 76 Are Found, One of Them Dead; Rescue Tanker Saw Flare Indicating That Dirigible Burned; Static Makes Communication With Search Vessels Difficult; Weather Was of Worst Type For Flying; Admiral's Wife Clings To Hope But Officials Despair of Lives of 72 Missing.

Among Victims

New York—U. S. S. Akron, largest airship ever flown, demolished at sea off New Jersey Coast, with probable loss of seventy-three lives.

Beach Haven, N. J.—The Naval non-dirigible J-5, from Lakehurst Naval Air Station, in search of the Akron wreckage, landed at sea this afternoon.

Calcutta, India.—One of two airplanes which yesterday flew over Mt. Everest crashed today in a forced landing caused by a fuel shortage, incident to a flight over Kanchanjunga, a nearby high peak.

New York, April 4.—(AP)—The U. S. S. Akron, largest airship in the world, crashed in flames at sea early today with 76 men aboard. Ten hours later only four of those men had been found and one of them was dead, making this apparently by far the greatest disaster in the history of lighter-than-air flight, a history which has been spotted by numerous tragedies.

WASHINGTON SHOCKED Washington, April 4.—(AP)—The proud Akron's tragic fate sent a shock through Washington today from President Roosevelt to the man in the street, leaving a sorrow that was accompanied by demands for investigation.

CHENEYS DROP 136 OFF PENSION LIST

Discontinue Payments To Those On Retired Roll Indefinitely Says Letter.

Notices have been sent to 136 local people on Cheney Brothers pension list stating that payments under the pension plan are to be discontinued indefinitely. It is understood that the firm does not intend to retire any employees on pensions for the present, at least. No official statement was available at the office of Cheney Brothers today.

The letter to pensioners stated that the firm regretted the action and that whenever assistance was needed the firm would extend it as far as possible. It also stated that sick and death benefits would be continued.

A copy of the letters to pensioners follows:

"We regret to inform you that the critical condition of business has forced us to suspend for the present payment of pension. A check for your March pension is enclosed. Further payment cannot be made until ordered resumed by the Board of Directors. We realize the seriousness of this situation to you and wish you to be assured that it would not have been done had it been avoidable.

"We should be glad to discuss this matter with you personally and to offer our assistance in any way that is practical.

"In order to allow you to continue to carry your death benefit in the benefit association the company will pay to the benefit association the

FRESH GOODS ALWAYS

The freshness and the newness of our groceries is one of the charms of our store.

Attractive Values At Regular Everyday Prices

- Granulated Sugar, 10 lb. cloth sack . . . 43c
- Sunlight Butter, pound roll . . . 21c
- Sunlight Fresh Eggs, dozen . . . 17c
- Krasdale Rosebud Whole Beets, average 30 to a can . . . 10c
- Del-Maiz Niblets, tin . . . 14c
- Fresh Milk, quart . . . 9c
- Sheffield Milk, tall cans . . . 5c
- Peppermint Patties, 1-2 lb. box . . . 10c
- Vanilla Chocolate, 1-2 lb. cake . . . 10c
- Columbia River Salmon, 1-2s flat cans . . . 25c
- Astor Tea, 1-4 lb. pkg. (10c pkg. Steel Wool free with each pkg.) . . . 15c

MAHIEU'S GROCERY

183 Spruce St.

73 LIVES ARE LOST AS DIRIGIBLE CRASHES

(Continued From Page One)

into newspaper offices as to just what had happened and the prospects. Demands for an investigation were made even as the Navy itself moved to initiate one.

The accident also aroused slumbering opposition to the expenditure of money for lighter-than-air vessels.

Caught Fire
The cruiser Portland, from the crash scene, notified the Navy at 9 a. m., that the Akron caught fire after it fell. It said no survivors and no bodies had been found by the two Coast Guard planes and several vessels in the search.

The report said that the Akron was in a severe electrical storm before she went down but that Lieut. Commander Wiley, apparently the sole officer who escaped, "gives no reason for crash."

Wiley, two enlisted men who were rescued, and the body of R. W. Copeland, who died after he was picked up by the tanker Phoenix, were en route to New York in the Tucker.

The message from the Portland said two Coast Guard planes and the cruiser had "covered most probable areas en route to present position," apparently referring to the area where survivors might be seen or bodies might be picked up.

As the demands arose on Capitol Hill for an investigation, Senator Walsh of Massachusetts, Democrat of the naval committee, asserted that a "prompt, thorough and direct investigation should be undertaken without delay."

"The tragedy that has overtaken the Akron is appalling," he said. "I thought the large number of aircraft catastrophes in the Army and Navy had led to the exercise of such care and caution that an accident of this proportion was almost impossible."

Senator Dill (D., Wash.), a former member of the naval committee, who had consistently opposed the Akron, called the mishap another "illustration of the awful waste of money of building great gas bags that serve only as sky shows in peace time and are worthless in war."

"One little airplane would put them out of use in a minute," he contended.

Calls Money Wasted
"We have wasted more money on them than anything we have done in the Navy."

"I don't see what use they would be in war and they risk the lives of good men. It is a crime to put the money in those things and we in Congress are to blame for letting the Navy talk us into it."

Chairman Vinson of the House naval committee, told newspapermen he would like to see what the Navy Department finds before deciding whether his committee shall go into the case itself.

In the last Congress, it investigated charges of sabotage on the Akron and reported that the airship was all right.

"It's a terrible thing to have happen now," Vinson said. "Nobody knows, apparently, just what caused it. As soon as the court of inquiry makes its findings we will determine whether our committee should do anything further."

At the same time, Representative McClintic (D., Okla.), sponsor of the investigation made by the Naval committee last Congress, said he always had felt the airship might have been irreparably damaged by its accident at Lakehurst.

McClintic was one of the representatives standing on the ground waiting for a trial flight in the airship at the time of that accident.

"When you throw an airship weighing 100 tons against the ground," McClintic said, "that blow is bound to have an effect on its construction one way or another."

McClintic recalled that the Akron was 20,000 pounds above specified contract weight and because of that

EMERGENCY DOCTORS

Doctors who will be on emergency call here tomorrow afternoon are as follows: Dr. Howard Boyd, Phone 6015 and Dr. Thomas Weldon, Phone 5740.

weight had not been able to "carry enough fuel for a safe cross continent trip."

"This is a terrible catastrophe," McClintic said. "But I hope it will cause those building the Macon and those who operate it to be more careful."

President Roosevelt ordered Col. Henry Latrobe Roosevelt—assistant secretary of the Navy—to go to the naval air station at Lakehurst, N. J., today to assume charge of rescue work and investigation.

The assistant secretary was accompanied by his aide, Commander M. C. Tisdale. The trip was by automobile.

At the Capitol, Senator Trammell's office last announced the naval committee would co-operate with the Navy to determine the disaster cause.

It was added that pending this investigation, the committee would make no attempt to make an independent inquiry.

Contrary to previous information that the Akron was making a training flight, the Navy disclosed today that its destination was the First Naval District with headquarters at Boston.

The flight purpose was to adjust errors in radio compasses along the coast. It had been arranged to spend four days along the New England coast working with compass stations.

From the time it cleared Lakehurst until the first news of its destruction came from the tanker Phoenix, the Navy here received only this message at 7:30 a. m. last night:

"Akron Lakehurst for sea. Admiral Moffett on board."

The message was simply the usual routine clearance dispatch. Under normal conditions, the airship was supposed to report its position every four hours to the Navy, but due to stormy conditions and the necessity for the ship to have uninterrupted and accurate weather reports at all times, the Navy officials said they thought the ship did not seek out the ship.

Much State
While under usual procedure the ship would have reported its position every four hours, in communications officers merely believed that might be interfering with messages or it might be devoting entire attention to receiving weather reports.

Secretary Swanson, speaking in a low voice and strained, said every effort will be made to recover the bodies of men who lost their lives and to salvage such of the ship as is possible in the fairly shallow water.

Asked by newspapermen about his opinion of the mighty airships as a result of the disaster, the secretary replied that he had "never been as enthusiastic about them" as some of the Navy had.

Asked about the possibility of replacing the Akron, the secretary quietly smiled and said appropriate for such work would be a matter for Congress.

"It seems to me we need ships more than anything else," he added as an afterthought.

The secretary disclosed that the new airship Macon after its tests and acceptance by the Navy would probably be the only airship in the service.

The airship Los Angeles which has been ordered since the Akron was commissioned is to be sold, Swanson said. The decision to sell the former German ship was the result of a survey made by a board which recommended its disposal.

The secretary did not know what conditions under which the Los Angeles would be sold or the price it might bring.

ABOUT TOWN

The Women's Benefit association will hold its regular meeting this evening 8 o'clock at the Fellowship Hall.

The C. E. Wilson Nurseries made a record yesterday as far as outgoing shipments was concerned. They loaded four carloads at the siding nearby the stockhouse on Allen Place and in addition sent out ten loads by auto truck.

The C. E. Wilson Nurseries made a record yesterday as far as outgoing shipments was concerned. They loaded four carloads at the siding nearby the stockhouse on Allen Place and in addition sent out ten loads by auto truck.

The Ways and Means committee of the House will hold a hearing on the proposed tax bill tomorrow afternoon at 2 o'clock on the main floor of the J. W. Hale Company's store.

Rev. Father Duch, the new assistant pastor at the Polish church in Thompsonville was at St. Bridge's church today, and this evening and tomorrow morning at 7:30 will minister to the Polish people of the parish.

A number of the local veterans' associations will be represented at the National Defense meeting at the Hotel Hartford tomorrow evening at 7:30 o'clock in Foot Guard Hall, Hartford.

Peter Sheridan, who was fined \$10 on each charge of intoxication and breach of the peace in Police Court yesterday, thought he could raise the money for bail yesterday, but he was held over. His friends decided, however, that the \$29.32 involved wasn't a good risk in these times and this morning Sheridan went over the road.

The junior daughters of Italy will meet in the sewing room at the School Street Rec at 7:30 o'clock tomorrow night. All members are urged to attend.

The children's chorus of the Emanuel Lutheran church will rehearse at 8:30 o'clock this evening. The G. C. Glee club will rehearse at 7 o'clock and the church choir will rehearse at 8 o'clock. The choir is preparing for the presentation of "Olivet to Calvary" next Sunday night.

The Mary Bushnell Cheney Auxiliary, Spanish War Veterans, will hold its regular meeting at 8 o'clock tomorrow evening at the State Armory.

The Dorcas society of Emanuel Lutheran church will meet tomorrow evening at the church, in connection with the Lenten service at 7:30. The sermon theme will be "Father Forgive." There will also be special music and refreshments.

The finance committee of the Memorial Hospital auxiliary has set the date of Thursday, April 13, for its annual spring rummage sale.

Members of the Emblem Club will meet at the Elks Home in Rockville tomorrow afternoon at 2:30 for bridge. There will be prizes and refreshments. Mrs. Ernest Roy of this town is one of the hostesses.

Mrs. Jessie Wallace who is directing the "Rebel" play, "Tillie Listens In" reports that rehearsals are progressing satisfactorily. One was held last evening and another is scheduled for Thursday evening, 7 o'clock in Odd Fellows Hall.

With the opening of the trout fishing season ten days away, very few angling or combination angling and hunting licenses have been issued by Samuel J. Turkington, town clerk, at the new State Fish and Game Commission agency, the local brokers are high as a result of several weeks of successive rains and snows.

There will be a special meeting of the Fellowship club at the Masonic Temple at eight o'clock tonight. Important business is to be transacted and every member is requested to attend.

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 the list of 1932, of 18 mills on the dollar due and collectible on April 15th and July 1st, 1933. Personal Tax due April 1, 1933.

BINKLEY IS SENTENCED AS HABITUAL CRIMINAL
Boston Crook Gets 10 To 30 Years In Tolland Court; Latest Crime Was Forgery.
(Special To The Herald)
Boston, April 3.—David W. Binkley of Boston, 31, was sentenced to serve from ten to thirty years in state's prison on a charge of being a habitual criminal by Judge John R. Booth of New Haven in Tolland County Superior Court, the April session of which opened today. Binkley was brought into court for forgery.

While awaiting trial, Binkley attempted to gain freedom by breaking out of the Tolland jail but was caught in the attempt. It was charged that he forged a check for \$42.50 on the firm of Bond and Goodwin of Boston and tried to cash it through James J. Burke in Tolland on December 26, 1932. Binkley has a long criminal record, extending from 1917, including three terms in Federal prison.

WILSON NURSERY MAKES A RECORD SHIPMENT

Four Freight Cars and Ten Trucks Filled With Shrubs For Dispatch To Customers.

The C. E. Wilson Nurseries made a record yesterday as far as outgoing shipments was concerned. They loaded four carloads at the siding nearby the stockhouse on Allen Place and in addition sent out ten loads by auto truck.

The C. E. Wilson Nurseries made a record yesterday as far as outgoing shipments was concerned. They loaded four carloads at the siding nearby the stockhouse on Allen Place and in addition sent out ten loads by auto truck.

Mr. Wilson cultivates acres of roses in different outlying sections of the town. He has visited the rose sections of Texas and California and believes that the soil right here in Manchester is particularly well adapted to rose culture.

The Wilson Nurseries had an extensive exhibit at the recent international flower show in New York, showing the evergreens with a ball of earth encased in burlap, and new cellophane casing which Mr. Wilson has perfected, but has not yet patented, doing away with the bulky soil-covered roots, when it is desirable.

The storehouse on Allen Place is a hive of industry during the peak of the spring shipping season. By means of a derrick two cars at the siding may be loaded at the same time.

PLAY, QUILT EXHIBIT AT CENTER CHURCH

Women's Federation Sponsoring Unusual Attraction For Tomorrow Evening.

"No Man Admitted", a three-act play, will be presented tomorrow evening at the Center church parish hall by a cast of ten, under the auspices of the Women's Federation.

The doors will open again at 7:30 and at 8 o'clock the following cast will appear in "No Man Admitted": Miss Emma Strickland and Miss Hazel Rogers as Anna and Cherry, the Martin sisters; Miss Ruth Foster as Susan, their housekeeper; Miss Barbara Stoltenfeldt as Olga, their Swedish maid.

The doors will open again at 7:30 and at 8 o'clock the following cast will appear in "No Man Admitted": Miss Emma Strickland and Miss Hazel Rogers as Anna and Cherry, the Martin sisters; Miss Ruth Foster as Susan, their housekeeper; Miss Barbara Stoltenfeldt as Olga, their Swedish maid.

Mrs. Jessie Wallace who is directing the "Rebel" play, "Tillie Listens In" reports that rehearsals are progressing satisfactorily. One was held last evening and another is scheduled for Thursday evening, 7 o'clock in Odd Fellows Hall.

With the opening of the trout fishing season ten days away, very few angling or combination angling and hunting licenses have been issued by Samuel J. Turkington, town clerk, at the new State Fish and Game Commission agency, the local brokers are high as a result of several weeks of successive rains and snows.

There will be a special meeting of the Fellowship club at the Masonic Temple at eight o'clock tonight. Important business is to be transacted and every member is requested to attend.

BINKLEY IS SENTENCED AS HABITUAL CRIMINAL
Boston Crook Gets 10 To 30 Years In Tolland Court; Latest Crime Was Forgery.
(Special To The Herald)
Boston, April 3.—David W. Binkley of Boston, 31, was sentenced to serve from ten to thirty years in state's prison on a charge of being a habitual criminal by Judge John R. Booth of New Haven in Tolland County Superior Court, the April session of which opened today. Binkley was brought into court for forgery.

While awaiting trial, Binkley attempted to gain freedom by breaking out of the Tolland jail but was caught in the attempt. It was charged that he forged a check for \$42.50 on the firm of Bond and Goodwin of Boston and tried to cash it through James J. Burke in Tolland on December 26, 1932. Binkley has a long criminal record, extending from 1917, including three terms in Federal prison.

Claude Dalley of Boston was sentenced to Cheshire for an indefinite term on charges of breaking, entering and theft. Michael J. Flury, of Worcester, Mass., was given six months in Tolland county jail on a charge of statutory burglary.

Frederick W. Murphy, age 28, charged with arson, pleaded nolo contendere and was sent to Cheshire Reformatory.

Mrs. Gertrude Wacław of 132 North street, and Louis Seppa of 35 High street were admitted and Mrs. Rebecca Edroe of 5 Rogers Place and Mrs. John Hasbrouck and infant daughter of Andover were discharged yesterday.

OBITUARY

DEATHS
CHARLES R. MALLON
DEAD IN BRIDGEPORT

Stricken On Way To Sister's and Removed To Hospital—Was On Police Force Here.

Charles R. Mallon, former superintendant in the Manchester Police department, died at St. Vincent's hospital in Bridgeport this morning following a week's illness with pneumonia and complications. He was a steamfitter by trade and worked in New York City. He was on his way to the home of a relative in New Haven when stricken and removed to the hospital in Bridgeport.

Mr. Mallon was 32 years old and for a year a resident of this town. He is survived by his mother, Mrs. Mary Mallon of Waterbury, one son, Charles, Jr., of Waterbury and the following brothers and sisters: Mrs. Mary McGauley of New York City, George Mallon, Oliver M. Mallon and Frank Mallon of town, Mrs. Katherine Hannon of New Haven and Mrs. Rose York of Waterbury. Funeral arrangements are incomplete.

The Chamber of Commerce postal committee conferred this morning with Postmaster Frank E. Crocker and discussed the betterment of postal service at the station. Mr. Crocker promised to do everything in his power to make the service satisfactory to all and the committee pledged itself to assist him in whatever manner possible.

The various complaints received at the Chamber office were discussed. The Chamber committee announced that many matters are not under the control of the local postmaster, being controlled by rules from Washington, but the committee feels that townspeople are entitled to better service and it intends to work through the local postmaster to obtain improved facilities.

It was voted to submit a typewritten list of complaints to Postmaster Crocker. The most consistent complaints included requests for longer hours of service at the station and money order windows, longer hours of lobby service, earlier hours of placing mail in boxes at north end station, and increased efficiency incoming and outgoing mail service.

Stanley Godz, 17, of 287 Oakland street, rode his bicycle full-hilt into a suddenly stopped automobile that he had been following at Main and Strickland streets late yesterday afternoon and got out of it with a badly bruised shoulder. It was raining and Stanley was plugging along, head down.

The automobile was driven by Carl Tyler of 773 Main street. He says he signaled his intention to stop but the cyclist wasn't looking ahead and kept right on peddling. The collision resulted, Stanley getting a hard fall and his wheel being wrecked.

Robert Mason, driver of a car just behind, stopped and helped Mr. Tyler put the boy into the latter's automobile. Tyler took the lad to Memorial hospital and later to his home.

Prize Dance at CHEERIO BALLROOM
Rockville
Thursday, April 6
Come and treat yourself to an evening of modern and old fashioned dancing by
Neff's Old Saw Mill Gang
with
Ben Irish
The Singing Prompter.
Admission 35c, Checking 10c.
Every other one a square.
Dancing every Thursday Night.

BETTER FILMS LEAGUE
Group Organizes To Work For More Fitting Pictures For Children On Holidays.

Mrs. Max Bengs of Pitkin street was elected president of the Better Film League of Manchester, at an organization meeting held last evening at the Girl Scout headquarters in the Cheney building.

Mrs. Allan Coe was elected vice president, Mrs. James H. McVeigh secretary and Mrs. J. E. Elliott treasurer. Mrs. C. R. Burr, Mrs. W. T. Smyth and Mrs. H. L. Tenney were appointed a committee to investigate pictures. It was voted to hold meetings the first Monday evening in each month at the Girl Scout headquarters.

The league is the result of efforts of the Manchester Girl Scout Council to secure better films for children of the community on Saturday afternoons and during vacations. Manager Ben Cohen of the State Theater has offered the full-time co-operation already has outintended an order for one picture which he feels would not meet with the approval of the committee. Many of the women's organizations in town are interested in the project and promise to lend it their support.

HOSPITAL NOTES
Mrs. Gertrude Wacław of 132 North street, and Louis Seppa of 35 High street were admitted and Mrs. Rebecca Edroe of 5 Rogers Place and Mrs. John Hasbrouck and infant daughter of Andover were discharged yesterday.

Richard Alton of 240 East Center street was admitted today.

Stanley Godz 15, of 287 Oakland street, was given emergency treatment at the hospital last night following an automobile accident yesterday afternoon on Main street. Godz received bruises on both shoulders.

BUSINESS NORMAL AT TRUST COMPANY

Rush Subsidies As Depositors Open New Accounts—12 Are Discharged.

Business at the Manchester Trust Company was back to normal today after an opening day rush that nearly swamped the employees. Lines were before every window all day yesterday as depositors opened new accounts and brought in cash and checks that had gathered during the suspension period.

In the reorganization of the Trust Company it was necessary to remove 12 employees. Some of them are being employed however, by the state banking department in caring for the affairs of the old bank. Those who are no longer connected with the Trust Company are: James McKay, James McVeigh, C. Reid Richardson, Frank Miller, Lewis Sipe, George R. Young, Miss Elizabeth J. Deer, Miss Rhetha E. DeMore, Miss Gladys M. Rogers, Miss Ruth I. Benson, and Miss Ruth E. Gordon, and Thomas Rollason.

POSTMASTER PROMISES MAIL SERVICE STUDY
Tells Chamber Committee He Will Do All In Power To Effect Improvements.

The Chamber of Commerce postal committee conferred this morning with Postmaster Frank E. Crocker and discussed the betterment of postal service at the station. Mr. Crocker promised to do everything in his power to make the service satisfactory to all and the committee pledged itself to assist him in whatever manner possible.

The various complaints received at the Chamber office were discussed. The Chamber committee announced that many matters are not under the control of the local postmaster, being controlled by rules from Washington, but the committee feels that townspeople are entitled to better service and it intends to work through the local postmaster to obtain improved facilities.

It was voted to submit a typewritten list of complaints to Postmaster Crocker. The most consistent complaints included requests for longer hours of service at the station and money order windows, longer hours of lobby service, earlier hours of placing mail in boxes at north end station, and increased efficiency incoming and outgoing mail service.

Stanley Godz, 17, of 287 Oakland street, rode his bicycle full-hilt into a suddenly stopped automobile that he had been following at Main and Strickland streets late yesterday afternoon and got out of it with a badly bruised shoulder. It was raining and Stanley was plugging along, head down.

The automobile was driven by Carl Tyler of 773 Main street. He says he signaled his intention to stop but the cyclist wasn't looking ahead and kept right on peddling. The collision resulted, Stanley getting a hard fall and his wheel being wrecked.

Robert Mason, driver of a car just behind, stopped and helped Mr. Tyler put the boy into the latter's automobile. Tyler took the lad to Memorial hospital and later to his home.

Prize Dance at CHEERIO BALLROOM
Rockville
Thursday, April 6
Come and treat yourself to an evening of modern and old fashioned dancing by
Neff's Old Saw Mill Gang
with
Ben Irish
The Singing Prompter.
Admission 35c, Checking 10c.
Every other one a square.
Dancing every Thursday Night.

BETTER FILMS LEAGUE
Group Organizes To Work For More Fitting Pictures For Children On Holidays.

Mrs. Max Bengs of Pitkin street was elected president of the Better Film League of Manchester, at an organization meeting held last evening at the Girl Scout headquarters in the Cheney building.

Mrs. Allan Coe was elected vice president, Mrs. James H. McVeigh secretary and Mrs. J. E. Elliott treasurer. Mrs. C. R. Burr, Mrs. W. T. Smyth and Mrs. H. L. Tenney were appointed a committee to investigate pictures. It was voted to hold meetings the first Monday evening in each month at the Girl Scout headquarters.

The league is the result of efforts of the Manchester Girl Scout Council to secure better films for children of the community on Saturday afternoons and during vacations. Manager Ben Cohen of the State Theater has offered the full-time co-operation already has outintended an order for one picture which he feels would not meet with the approval of the committee. Many of the women's organizations in town are interested in the project and promise to lend it their support.

HOSPITAL NOTES
Mrs. Gertrude Wacław of 132 North street, and Louis Seppa of 35 High street were admitted and Mrs. Rebecca Edroe of 5 Rogers Place and Mrs. John Hasbrouck and infant daughter of Andover were discharged yesterday.

Richard Alton of 240 East Center street was admitted today.

Stanley Godz 15, of 287 Oakland street, was given emergency treatment at the hospital last night following an automobile accident yesterday afternoon on Main street. Godz received bruises on both shoulders.

SENATE HALTS PLAN FOR BAN ON BEER

PENDING NEW LAW

(Continued From Page One)

can wait a little longer until the situation is properly handled."

Representative Dannenberg asked that the judiciary committee be asked to set a definite date for enactment of legislation making possible the sale of beer and wine.

"Under the present setup," he said, "the committee may never bring in a report."

Markham in reply stated that in such an event he would attempt to raise a bill on the floor of the House.

Baldwin also answered Dannenberg, saying that he need have no fears as the bill would be reported "in due time."

IN THE SENATE
Hartford, April 4.—(AP)—The bill dealing with public utilities was adopted by the Democratic majority in the Senate today after the longest debate in that body in months.

With the exception of Minority Leader Howard W. Aldrich, who explained the unfavorable judiciary committee report, no Republican spoke on either measure. With one Republican Senator absent, both bills were adopted on strictly party lines 18 to 16.

One measure provides for the appointment of a commission to study public utilities legislation and report recommendations to the 1935 General Assembly.

The second empowers the public utilities commission to initiate an investigation in rate schedules.

Both were urged by Governor Wilbur L. Cross in his inaugural message.

IN THE HOUSE
Hartford, April 4.—(AP)—Appointment of 20 state game wardens at a salary of \$1 a year was approved in a report received in the House today from the fish and game committee. Under the provisions of the bill the fish and game commission will be empowered to name sportsmen to act as game wardens.

Most of the session of the House was taken up with the consideration of routine matters, with the exception of the suspension of the rules to enact an amendment to the state prohibition laws, banning the sale of light wines and beer until control legislation is passed.

The forfeited rights of Leon A. Metcalf of Middletown and John F. Driscoll of New London, were restored.

Under the bills on the calendar which were passed were measures providing for a new schedule of salaries for officials of the Middletown City Court; authorizing Middletown to provide for city planning; regulating interstate transportation of poor and indigent persons; repealing the emergency bank legislation passed during the bank holiday making uninvested trust funds part of the liquid assets of banks; requiring registration of all plants where three or more persons are employed; including the teaching of state and local history in public schools; establishing a Town Court in Trumbull; including the adjacent general of the state in the state airport commission and setting the trout season from April 15, to July 14, and the creel limit at not more than 10 pounds or more than 15 fish.

STATE
She buys and marries a Duke!
WED. and THURS.
OUR BETTERS

Last Times TODAY!
"BARFUDIN" With the BARRYMORS.

DeMOLAY CHAPTER HOLDS OFFICERS' INSTALLATION

Carle Cubberly Made Master Councillor — High School Teacher Is Speaker.

Carle Cubberly was installed as master councillor of John Mather Chapter, Order of DeMolay, at the Masonic Temple last night...

Mr. Robinson reminded on his native state, Maine, and related anecdotes and personal experiences on hunting and fishing trips there.

Other officers installed last night were: Senior councillor, Austin Krause; junior councillor, William Fox; scribe, J. William Stevens...

DIRIGIBLE DEMOLISHED WHEN IT STRUCK WATER

(Continued From Page One)

miles south of Philadelphia about five (5:45 p. m.) and proceeded on east and northeast course. Light night, mostly to south. Ground obscured by fog.

Surrounded by lightning at light (presumably Barnegat Light). Night atmosphere not very turbulent. Ran east course until about 23:00 (11 p. m.). Then crossed to west at 24:00 (midnight). Sighted light on ground and changed course to 130 degrees.

"About zero zero three zero (12:30 a. m.) ship began to descend rapidly from flying altitude 1,600 feet. Dropped ballast forward and regained altitude.

"Three minutes later, seemed to be in center of storm. Ship began to shift about violently. Called all hands. Ship commenced to descend. Stern inclined downward.

"Dropped ballast. Rudder control carried away. Descent continued to water. Ship demolished upon impact.

"In lightning flash saw many men swimming. Wreckage drifted rapidly away. Discipline in control car perfect.

ONLY SURVIVORS New York, April 4.—(AP)—The three survivors of the Akron disaster arrived at the Brooklyn Navy Yard early this afternoon...

Lieut.-Commander Herbert V. Wiley and M. E. Erwin, an enlisted man, walked from the Tucker and climbed to the front seat of one of the three ambulances which waited arrival of the Tucker.

Richard Deal, another enlisted man and the third survivor, was carried ashore on a stretcher and placed in an ambulance. Fractured scratches were the only visible injuries and Dr. T. J. Smith of the Navy, who made a preliminary examination on the Tucker, said Deal was apparently not "in bad shape."

All three survivors declined to make any statement before completing their official reports. After they left the Tucker the body of Robert Copeland, enlisted man, was brought ashore. Copeland was taken from the sea alive but died shortly after.

Commander J. Whitbeck of the Tucker at first refused to say anything but later expressed the opinion that "there is no doubt the Akron was sunk."

HIGH SCHOOL NEWS

Captain Stanley Osborne who lectured a few weeks ago to the students of the High school on the beauties and wonders of Australia and New Zealand...

Mr. Robinson reminded on his native state, Maine, and related anecdotes and personal experiences on hunting and fishing trips there.

New registrations at the High school this week included Richard D. Burnett from the Chauncery Francis school of Hartford and Harris Kenton formerly of a high school in Brooklyn and later a student in the Connecticut Business College.

Coach Kelley, president of the Central Connecticut Association of Football Officials, has called a meeting of the association to meet in Hartford where they will meet representatives from the C. C. I. L. to discuss officiating fees for the 1933 season.

TEACHERS GET PAY CHECKS HERE TODAY

Wages Issued Are For Period Ending March 24 — Other Pay Still Held Up.

Teachers and other employees of the Manchester public school system received their first pay since March 10 today which leaves only one payroll that has been held in abeyance due to the local bank situation.

Today's payment was for the ten teaching days which ended March 24. It was met in checks drawn on a new account at the new Manchester Trust Company. Checks were previously made out for the payroll of March 10 but were not distributed pending the re-organization of the old Manchester Trust Company.

OFFICIAL LIST OF AKRON'S CREW

(Continued From Page One)

Hallard, Henry A., Route 2, Gordo, Ala.

Rader, Leonard G., Clintonville, Wis.

Lapham, Wilbur R., Toms River, N. J.

Johnson, Rufus B., Lillock street, Lakehurst.

Swidersky, Tony F., 238 Sobol avenue, Akron, Ohio.

Russell, William A., Beachwood, N. J.

Fink, Elmer E., Lakehurst.

N. Y. Stocks

Table listing various stocks such as Adams Exp 1A, Air Reduc E, Alaskan Jun C, Allegheny D, Allied Chem E, Am Can F, Am For Pow G, Am Rad St B J, Am Smelt K, Am Tel and Tel M, Am Tob B N, Am Wat Wks Q, Anaconda R, Atchafalaya T, Auburn U, Aviation Corp V, Balt and O W, Bendix X, Beth Steel Y, Borden Z A, Can Pac B, Case (J. I.) C, Cerro De P D, Ches and Oh E, Chrysler F, Col Gas J, Coml Solv M, Cons Gas N, Cons Oil Q, Cont Can S, Com Prod T, Del L and Wn U, Drug V, Du Pont W, Eastman Kodak X, Elmer E, Elec Auto Lite Z, Elec P and L S A, Gen El B, Gen Foods C, Gen Mot D, Hillier P, Grigby Gru G, Int Harv K, Int Nick M, Int T and T N, Johns Manville Q, Kemper E, Lehigh Val Rd U, Ligg and My B V, Loew's M, Lorillard X, McKeesp Thru Y, Mont Prod Z, Nat Biscuit A, Nat Cash Reg B, Nat Dairy C, Nat P and L D, N Y Cen E, N Y NH and N, Noranda G, North Am J, Penn Rd M, Phillips Pet, Pub Serv N J R, Radio T, Rem Rand V, Rey Tob B W, Sears Robb X, Socony P, South Pac Z, Sou P Ric S A, South Ry B, St Brands C, St Crdl, Stanley L, St Oil Cal E, St Oil N J F, Tex Corp G, Timken Roll B J, Trans America K, Union Carbide M, Unit Alr N, Unit Corp Q, Unit Gas Imp R, U S Ind Alc T, U S Rub V, U S Steel W, Utl F and L W, West Union X, West El and Mfg Y, Woodworth Z, Elec Bond and Bn (Curb) SA, 11 1/2.

Local Stocks

Table listing local stocks such as Cap Nat B and T, Conr. River, Htfd. Conn. Trust, Htfd. Nat B and T, First National, New Britain Trust, West Hartford Trust, Aetna Casualty, Aetna Life, Aetna Fire, Automobile, Conn. General, Hartford Fire, National Fire, Hartford Steam Boiler, Phoenix Fire, Travelers, Conn. Elec Serv, Conn. Power, Greenwich W&G, Htfd. Elec, Hartford Gas, Hartford W, S N E T Co, Am Hardware, Am Hosiery, Arrow H and H, com., do, pd, Billings and Spencer, Bristol Brass, Case, Lockwood and S, Collins Co, Colt's Firearms, Eagle Lock, Fairbr Bearings, Fuller Brush, Class A, Gray Tel Pay Station, Hart and Cooley, Hartmann Tob, com., do, pd, Int. Silver, do, Class B, do, pd, Landers, Frary & Ck, New Brit. Moh, com., do, pd, Mann & Bow, Class A, do, Class B, North and Jud, Niles Bam Pond, Peek Stow and Wilcox, Russell Mfg, Scovill, Stanley Works, Standard Sorel, do, pd, guar, Smythe Mfg Co, Taylor and Penn, Torrington, Underwood Mfg Co, Union Mfg Co, U S Envelope, com., do, pd, Veeder Root, Whitlock Coil Pipe, J.E.Williams Co, 810 par.

"BUS STOP" LOCATIONS BEFORE POLICE BOARD

Odd Fellows Want Change Made At Center—Also To Make P. O. Parking Rules.

Automobile parking and bus stops occupied considerable of the attention of the Police Commissioners last evening when they held their April meeting.

The parking problem arose from the fact that no special regulations have ever been established for the neighborhood of the new Post Office at the Center.

A new type of summer uniform blouse was adopted for the department. It will be blue serge, with rolling collar and will have four pockets.

WOODSTOCK GIRLS HERE FOR REUNION SATURDAY

To Be Entertained At Y. M. C. A.—Mrs. Mary Crockett In Charge—Program For Day.

There will be a reunion of girls who have attended Camp Woodstock at the Manchester Y. M. C. A., on Saturday. There will be representatives from Danabson, Putnam, William, Rockville, Manchester, East Hampton, Meriden and New Haven.

The reunion opens at 3 o'clock when the visitors will go to the School Street Recreation pool for a swim. The exercises from then on will be held at the Y. M. C. A., lasting until 8 o'clock.

ASKS \$17,500 DAMAGE

Bridgport, April 4.—(AP)—The damage suits of F. Nelson Breed of Ridgefield, administrator of the estate of Rose N. Stewart and William D. Foster of Fairfield, in which aggregate damages of \$17,500 are asked, against the Edison Gas Co. of Derby, was started today in the Superior Court.

SUSPEND SENTENCE IN COHEN'S CASE

(Continued From Page One)

bound, gagged and robbed of the week-end receipts of \$1,000 while in the theater office. He told a story of a man and woman entering and compelling him to yield the money. Later police obtained a confession that the robbery was false and he had secreted the money in the building.

NEW YORK EXCURSION SUNDAY, APRIL 9

Table with columns for GOING and RETURNING, listing departure and arrival times for New York and Hartford.

Y. M. C. A. Notes

Mrs. C. R. Burr, Mrs. Walter Crockett, Mrs. James M. Shearer, of the Women's Division of the Y. M. C. A., went to Springfield, Mass., yesterday where they attended the exhibit of Spode Chinaware made in the Spode factory in England...

Mrs. Mary D. Crockett of the Y. M. C. A., will conduct a social and old-fashioned dance at the Hollister street school at the close of school on Friday afternoon.

The regular monthly meeting of the D. A. R. will be held in the Y. M. C. A. building Thursday, Miss Esther Pitkin, a reader, will entertain.

The lecture that was scheduled for this afternoon to be given by Miss Adeline Grenier, has been postponed for a week.

MAKE ANOTHER FLIGHT

Purneah, India, April 4.—(AP)—The two Lady Houston Expedition airplanes which yesterday made history by flying over Everest, world's highest mountain for the first time, took off again today to fly over the nearby Kanchanjunga, which towers almost as high.

(Kanchanjunga is 28,136 feet high. Everest is 29,141.) It was stated today that visibility was not entirely satisfactory yesterday and that the two planes lost sight of each other when they circled over the peak four times.

McKINNEY OPENS OFFICE IN KEITH BUILDING

Deals In Real Estate and Insurance—Is Member of Local Board of Relief.

Everett T. McKinney of Foster street announces in today's issue of The Herald the opening of a Manchester office in the Keith building on Main street. Mr. McKinney has been in the real estate business for the past two years and also conducts an office in the Palace building in Hartford. He is also agent for all lines of insurance.

Mr. McKinney is a graduate of Tufts College where he received his B. S. degree in economics. He is a member of the local Board of Relief.

IN BANKRUPTCY

Bridgport, April 4.—(AP)—Ernest Kiesel, Stamford builder and contractor, and his wife, Freida Kiesel, have filed bankruptcy petitions in the U. S. Court. The aggregate amount of their liabilities is \$375,040.99. There are no assets.

New 50¢ Size LYDIA E. PINKHAM'S TABLETS FOR WOMEN

They relieve and prevent periodic pain and associated disorders. No narcotics. Not just a pain killer but a modern medicine which acts upon the CAUSE of your trouble. Persistent use brings permanent relief. Sold by all druggists.

Ed gets indigestion so easy, Mother McArthur. First it was my fried foods and now it's my pie.

Well, he takes after me, dear. But I've found that when I use Crisco my cooking doesn't overtax my stomach. Crisco digests quicker, you know.

At the Herald Cooking School, Mrs. Edna Riggs Crabtree used and recommended CRISCO, the modern, quicker-digesting shortening.

McKINNEY OPENS OFFICE IN KEITH BUILDING

Deals In Real Estate and Insurance—Is Member of Local Board of Relief.

Everett T. McKinney of Foster street announces in today's issue of The Herald the opening of a Manchester office in the Keith building on Main street. Mr. McKinney has been in the real estate business for the past two years and also conducts an office in the Palace building in Hartford. He is also agent for all lines of insurance.

Mr. McKinney is a graduate of Tufts College where he received his B. S. degree in economics. He is a member of the local Board of Relief.

IN BANKRUPTCY

Bridgport, April 4.—(AP)—Ernest Kiesel, Stamford builder and contractor, and his wife, Freida Kiesel, have filed bankruptcy petitions in the U. S. Court. The aggregate amount of their liabilities is \$375,040.99. There are no assets.

New 50¢ Size LYDIA E. PINKHAM'S TABLETS FOR WOMEN

They relieve and prevent periodic pain and associated disorders. No narcotics. Not just a pain killer but a modern medicine which acts upon the CAUSE of your trouble. Persistent use brings permanent relief. Sold by all druggists.

Ed gets indigestion so easy, Mother McArthur. First it was my fried foods and now it's my pie.

Well, he takes after me, dear. But I've found that when I use Crisco my cooking doesn't overtax my stomach. Crisco digests quicker, you know.

At the Herald Cooking School, Mrs. Edna Riggs Crabtree used and recommended CRISCO, the modern, quicker-digesting shortening.

PROTESTANT NAZIS OBSERVE VICTORY

(Continued From Page One)

where "race purity" was ordained by God. Iron crosses were pinned on many of the clergymen.

MICHIGAN'S WETS SWEEP THE STATE

(Continued From Page One)

ure can be enacted to make beer available by April 17. As the Legislature is definitely wet, the administration anticipates quick passage of the bill which might occur being due to a possible disagreement regarding licensing provisions.

Sharing interest with the repeal vote was the Indiana victory of Democratic candidates for minor state offices. In the face of returns from a little more than one-third of the state, the Democrats held a lead of around fifty thousand for all these offices, now held by Republicans.

MOST AMAZING DENTAL OFFER

One of Hartford's leading dentists will now make you a beautiful set of teeth for the low price of \$18.00. \$11 and material guaranteed. All other work at reduced prices. Call at once for a free examination.

DR. H. J. LOCKHART SURGEON DENTIST. Suite 228, Tel. 6-1796, Palace Theater Building, 647 Main St., Hartford, Conn.

Large advertisement for Luckies cigarettes featuring a man and woman, a pack of Luckies, and the slogan 'You want character as well as mildness in a cigarette... Luckies have both!'.

Manchester Evening Herald

Published by THE HERALD PRINTING COMPANY, INC. 18 E. Hill Street, Manchester, Conn. General Manager: THOMAS FERGUSON

Founded October 1, 1881. Published Every Evening Except Sundays and Holidays. Entered at the Post Office at Manchester, Conn., as Second Class Mail Matter.

SUBSCRIPTION RATES
 One Year, by mail \$3.00
 Per Month, by mail \$0.25
 Single Copies \$0.05
 Delivered, one year \$3.00

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.

Full service client of N E A Service, Inc.

Publishers Representative: The Julius Mathews Special Agency—New York, Chicago, Detroit and Boston.

MEMBER AUDIT BUREAU OF CIRCULATION

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

TUESDAY, APRIL 4.

tacked and completely overwhelmed by 10,000 of Osetawayo's warriors. Practically every man in the camp was killed—800 whites and nearly 500 natives. All the transport was captured by the Zulus.

Chelmsford managed to get back to Rorke's Drift without encountering the Zulu army. Later, after still another surprise attack had taught him how to fight that kind of a war and after he had been reinforced by a division sent out from England, he was doing better when he was relieved of his command—had practically won the war.

Brave, dauntless, but lacking in due appreciation of the courage and resourcefulness of his enemy, Chelmsford was that figure which has appeared and reappeared so often in the history of Britain's wars with "inferior" peoples.

MR. FIXIT'S BILL

Hartford's experience with a professional Mr. Fixit in the matter of an "expert" investigation of its Welfare Department is becoming illuminating. It should also be useful to other communities—something to file away for future reference in cases where there might even yet be temptation to call in some outside agency to attend to matters which, in fact, are the job of whatever officials the communities may have elected to run them.

The investigation of the Welfare Department by a Mr. Brown is being investigated, primarily with a view to finding out whether Mr. Brown's bill of \$27,000 is a fair one. Yesterday one of Mr. Brown's senior accountants, for whose services the boss investigator had billed the city at the rate of \$30 a day for several months, told an aldermanic committee that he actually was paid "not more than \$55 a week." Also he said that whereas Brown had charged the city for five such senior accountants at the rate of \$30 a day each, he never had but three on the job. Further the witness related how the investigation had been nursed along far beyond the time necessary for completing it.

It would be interesting to know, if there were any way of finding out, how much money has been taken away from an aggregate of some hundreds if not thousands of American municipalities, during the last year or a dozen years, by just such rascals as this. Mayors, aldermen and selectmen who would drive a fair bargain with any of their own citizens over a hundred tons of coal or a bag of sugar or a traffic cop have seemed tied to death to bring in some firm of professional Solomon to look over the plant and tell them what ought to be done—and to pay the most outrageous bills without question.

It has been one of the most successful and well as one of the most transparent rackets of a racketeering age. It is a guess, however, that the Mr. Fixite have come to the end of their special era.

EUROPE'S BOGEYS

While even such die-hard spokesmen for the gold standard as Mark Sullivan are coming, one by one, to the view that there is an almost universal demand in this country for relief from the tyranny of the gold dollar, it is worthy of note that the financial correspondents in Europe of one of the greatest of American dailies are cabling, with one accord, dire stories of uncertainty and fear created in the various capitals there by the possibility of a devaluation of United States currency.

If Paris is apprehensive lest this country cut the gold content of the dollar or go on a bimetallic basis; if London gets gloomy over the delay on this side of the water in lifting the embargo on gold; if, in short, the prospects of an ordered inflation in America gives Europe a headache—what does it all mean? Does it mean necessarily anything bad for us? Or does it merely mean something less profitable for Europe?

Is it likely, at this particular stage of the game, that this watchfulness over the sanctity of the dollar is for our good—or for the good of those fellows over there?

We can think up more convincing ways for an American newspaper to campaign against currency reform in the United States than by setting its European correspondents to write the cables with hobgoblin stuff—and even those more convincing ways aren't good enough.

It won't be long now.

MICHIGAN'S VOTE

Michigan, the first state to send the question of the repeal of the Eighteenth Amendment to a referendum of its voters, yesterday rolled up a vote so overwhelmingly in favor of ratification of the repealer as to greatly encourage belief that the repeal cannot be blocked in the country.

Unlike the system adopted in most of the states, Michigan's arrangements for electing delegates to a Constitutional convention provided for their being chosen solely by

legislative districts. This is supposed to be the ideal set-up for the dry, since in almost all states there are more rural than urban assembly districts, and the dry depend on the support of the country areas. But even under this plan yesterday's Michigan results were so one-sided as to surprise even the most optimistic booster for repeal.

When more than eighty of the state's one hundred districts elected delegates pledged to vote for ratification that fact became even more significant than the three-to-one vote of the entire state.

There would seem to be, now, no certainty at all that even such ultra-dry states as Kansas and North Carolina will hold out against ratification; certainly very little likelihood that so many as thirteen commonwealths will join in obstructing return of control of the liquor traffic to the states.

OVER EVEREST

After the expenditure of an infinite amount of time and a great deal of money on the enterprise, man has looked down from above upon the world's tallest mountain peak. Two planes of the Houston expedition yesterday skimmed over Mt. Everest, which towers more than 29,000 feet above sea level, obtaining photographs of the one spot on the face of this terrestrial sphere where the foot of man, in all the ages of his mundane tenancy, has never yet trod.

It was probably worth all the time, the trouble, the expense—and the perfectly ghastly risks; the last of which considerations the fliers and photographers have always calmly ignored.

BEHIND THE SCENES IN Washington

Howey's Liberalism Has Split Progressives

NE'S Service Writer

Washington, April 5.—The Roosevelt program has been beating down party lines and, what is more extraordinary, has partly effaced some of the old markers that used to distinguish the progressives from the conservatives.

The majority behind the president's program is made up of Republicans, Democrats and progressives and in each class there appears a division of opinion among the progressive members of Congress as well as in the ranks of the two parties. The phenomenon of progressives standing on opposite sides of important roll calls is rather new.

No one has yet found the answer to the question, often asked before the inauguration, whether Roosevelt would have to give up his progressive or his conservative friends. National emergency legislation tends to obliterate such alignments as the liberal-conservative, one which most of us have thought would eventually enter into the two-party system, but the progressives have more principles to preserve at such a time, and that's one reason why they have been found divided.

Roosevelt already is regarded here as a "progressive" president, if it is possible to apply such terminology to his work thus far. The cabinet is certainly a liberal group in the main. Liberals and even radicals are conspicuous in the professional group which has had so much to do with framing the Roosevelt program.

Line Up With F. D. R.

But in Congress there is no unanimity of any group behind him. The composition of the small minority against the banking bill demonstrated that first Senator George Norris of Nebraska, feeling that the national welfare required giving Roosevelt what he wanted, voted with other progressives for the bill. LaFollette of Wisconsin, Costigan of Colorado and Borah of Idaho voted against it, disliking the grant of dictatorial powers, fearing the concentration of banking power in Wall Street and purchasing as to the fate of many state banks. Progressives are still divided by the banking issue—as to the future of the big banks and the little banks and the desirability of the government taking over the whole business.

Roosevelt's idea of putting the proposal to let him out veterans' expenses and federal salaries both in the same bill led many of them in a pickle. Nearly all of them in the Senate voted against it after LaFollette had led a close but fruitless fight to exempt employees earning less than \$1000 a year from the maximum 15 per cent reduction.

Split Over Farm Bill

The emergency program for unemployment relief has developed still another argument among the liberals, most of them favor bond issues for public works and federal grants to states which can't raise any more money for relief, but the reforestation camp plan with its dollar-a-day wage brought another split from many "who believe the effect would be to drive down wages for labor elsewhere. Yet there are liberals who don't believe that and who think it was a grand idea even though their old friends in the labor movement opposed it. Coming mostly from agrarian states, progressives have usually been as one supporting all advanced programs for farm relief and now want to vote for any farm legislation that seems to have any possibilities. But John Simpson, head of the Farmers' Union—most radical of the three large farmer organizations—came here to fight the Roosevelt-Wallace program with the possibly wild assertion that it would cost \$25,000,000 a

HEALTH-DIET ADVICE

BY DR. FRANK MCCOY

Questions in regard to Health and Diet will be Answered by Dr. McCoy who can be addressed in care of this Paper. Enclose stamped, self-addressed envelope for reply.

DIABETES MELLITUS, A DISEASE OF METABOLISM

In diabetes mellitus the body no longer burns up all of the sugar it digests. This refers not only to sugar foods but also such foods as starches or even protein which may be changed by digestion into sugar. You will find that the crux of the whole disease is sugar and all of the symptoms turn about this one point like a wheel around a hub. There cannot be a discussion about this disease without mentioning sugar. The main symptoms are the finding of excess sugar in the blood and in the liquid out-put of the kidneys. Even the term mellitus means "honey or sweet" while diabetes means "to flow through." A liberal lactation is the "flowing through of sugar" which is a good explanation as in this disease sugar does actually flow uncontrolled through the body.

While diabetes is growing more common, it need not be as serious as it used to be, the reason being that we know how to treat it by means of the right diet so that the patient may look forward to enjoying a comfortable, busy life. Fortunately, periodic examinations are now fairly common and bring about the discovery of diabetes before it has advanced to the later stages. The earlier this disease is found and treated, the better the results. It is a two types of diabetes are known, but the one I am going to tell you about today is diabetes mellitus, the more serious disorder. This disease is most common in the fifties, at least in men, and in women, is most frequent with those living in cities and is often found among the Jewish race. Since nine out of ten who become diabetic are overweight long before the disease appears, it has been called a disease of feeding and fatness. I am convinced that the chief cause of diabetes mellitus is the continued use of an excessive amount of carbohydrates in the form of sugar, starch and fat. Such over-consumption brings on obesity and also throws a strain on the organs of digestion, including the pancreas. When excessive amounts of sugar are found in the blood, the pancreas can no longer handle the large amounts of carbohydrates which the patient has been using.

Pancreas Needed to Correct Sugar Metabolism

I am going to explain to you as simply as I can the part the pancreas plays in handling sugar so that you will understand how it is that when the pancreas can no longer handle the sugar, the cause of diabetes. For a long time no one knew that there is any connection between a diseased pancreas and diabetes, but we now know that the pancreas is an organ which secretes a juice called insulin, which is made up of two different kinds of tissue. One kind secretes a juice used in digestion and which travels through ducts into the duodenum; the other kind of tissue occurs in little islands or groups of cells which are scattered through the organ and furnish

the body with a special kind of substance which does not travel out through the ducts but is directly absorbed into the blood stream. This substance is insulin and it has a tremendous value in the body. Its work is to enable you to burn up sugar. A healthy human being is able to manufacture all the insulin he needs to burn up a reasonable amount of sugar. With diabetes mellitus these little islands disappear or atrophy and then not enough insulin is manufactured to handle sugar.

The severity of the case depends on how many of the islands are damaged to such an extent that they can no longer carry on their work. Often a limited amount of sugar may be handled, but the patient is not happy. In such a case the sugar and starchy food that he is in the habit of eating and which he likes so well.

(In tomorrow's article I will explain some of the symptoms of diabetes.)

QUESTIONS AND ANSWERS

(Spine Injured in Accident)

Question: "I was in an automobile wreck and injured my back greatly. I am very stooped and my spinal column has a lump which bothers me very much. Do you think it would be a good idea to have an x-ray taken. I am a girl of fifteen. Please tell me what to do as I would not like to be stooped."

Answer: I would certainly advise you to have not only an x-ray but also a spinal fluid examination. Get the opinion of one or two competent doctors as to what is wrong with your back. The spinal column is too important in a growing person for any guess-work.

(Sweet Potatoes)

Question: "Aunt Mary" writes: "My nieces and nephews are very fond of sweet potatoes, and I would like to know if I should serve this vegetable to the children when they come to visit me."

Answer: Sweet potatoes place in the "not so good" class, although when properly prepared by roasting or boiling instead of serving "died yam" fashion with the addition of sugar and fat, they may be used as the starch part of a meal in combination with the non-starches, such as spinach, string beans, asparagus, etc.

(Buttermilk Not Cause)

Question: "P. K." writes: "I am troubled with phlegm in the throat which causes me to constantly expectorate. Can this be caused, or partly so, by drinking buttermilk just before going to bed at midnight?"

Answer: You undoubtedly have a bacterial condition of the nose and throat. Buttermilk probably has no particular effect on the condition. The best plan would be to send for my article entitled, "A Mucous Cleaning Diet and follow the instructions which are in it, self-addressed, stamped envelope.

IN NEW YORK

By PAUL HARRISON

New York, April 5.—On the marquee of the Cort Theater on Forty-eighth street, an illuminated sign proclaims that the current attraction is a comedy called "Three-Cornered Moon." Also that it was authored by somebody with the odd name of Gertrude Tonkonogy.

Inside is to be seen one of the dizziest plays that Broadway has guffawed over in a season. It's about the Rimpelgans, a wretched class, apparently moon-struck Brooklyn family which is about six jumps removed from the booby-hatch—and irretrievably removed from property because Mrs. Rimpelgans has turned over all their money to a margin broker. There is a nice young doctor, a family friend, who assumes a sort of benevolent dictatorship over the incompetents and sternly puts them to work. He finally marries the daughter.

But this is not a dramatic criticism. It's the story of a Broadway Cinderella named Gertrude Tonkonogy.

write a play, a play about us, and—and everything. I'm going to start right away, and if it's successful we can get married."

And now on the marquee of the Cort Theater, the names of Gertrude Tonkonogy and her play are up in lights. The critics, after trying their best, polished off some of their best adjectives to describe it.

New for the Climax

That's about all, except that there was a wedding down at City Hall. It was a wedding typical of most City Hall weddings—and a fitting climax to the Tonkonogy saga.

The theatrical press agent had done himself proud. He had arranged for Gertrude Tonkonogy and Dr. Charles K. Friedmanberg to be married at 1 o'clock in the mayor's reception room by the mayor himself. And this would be the first ceremony that Mayor John P. O'Brien ever had performed.

Everybody was there, and all atwitter at the appointed time. Press photographers set up their cameras and tripods. Miss Tonkonogy, dressed in a blue something-or-other, sat on a desk and swung her slim legs and talked to reporters. No, she'd never tried to write anything before. Yes, the play seemed to be a bit, all right. No, she didn't expect to keep on writing. She was a doctor's wife now or would be, when the mayor came.

But the mayor didn't come. An hour dragged on. The groom paced up and down the big room, feeling in his pocket for the ring, yanking at his smoothing his hair with a sweaty palm. In an hour and a half. The mayor, it was reported, had gone out to lunch. Members of the party muttered about getting a judge—somebody—anybody. . . . Two hours, and still no mayor. The newspaper man couldn't remember that even Jimmy Walker ever had been that late. . . . Two hours and a quarter. The press agent was frantic. The photographers resisted the bride pale. . . . Then in rushed

astern-faced Mayor O'Brien, with his peculiar, half-running gait, and slammed right into the ceremony. The doctor and his wife exchanged a heavy kiss. She looked up at him and grinned. (She said: "You know, darling, I've been thinking: 'A play has given me the greatest idea of a play.' . . .")

JESSE WALKER DEAD

Valley Forge, Pa., April 4.—(AP)—Jesse W. Walker, 30, former prominent industrialist of Pittsburgh, died Saturday at his home at New Canaanville, near here.

Walker took his first job under Andrew Carnegie as a civil engineer fifty years ago.

NEW SILENT GLOW

Nationally known... nationally famous! Now new improved models... more for your money. Still the biggest value in satisfactory range of heating. Economical to operate, too.

Easy Terms

WATKINS

\$22.50 up

WATKINS BROTHERS, Inc.

Funeral Directors

ESTABLISHED 68 YEARS

CHAPEL AT 11 OAK ST.

Robert K. Anderson
Funeral Director

Phone: Office 5171
Residence 7494

WIFE OF ADMIRAL IS TOLD THE NEWS

Mrs. Moffett Says She Believes Husband is All Right Despite Reports.

Washington, April 4.—(AP)—A message of steadfast courage was given today by Mrs. William A. Moffett, wife of the rear admiral missing in the Akron disaster.

"I have every belief that Admiral Moffett is all right and I shall hear from him," she said in an interview.

"I shall not believe otherwise until I have definite word from the Navy that he is really lost."

"So many little boats not equipped with radio are on those waters that I see every chance that many of the men may have been saved."

"The admiral had a way of coming out of things safely and I expect to get word from him."

"That is my message to the press, and that is my message to all wives, who, like me, are waiting word from their husbands."

Mrs. Moffett, standing erect at the head of the entrance stairway in her beautiful Massachusetts avenue home, spoke in a clear voice with no trace of faltering.

She wore a gray morning gown, simple in lines, suited to the almost Puritan simplicity of her coiffure.

Her dark hair was parted in the middle, drawn smoothly along each side of her strong, attractive face, and was pulled at the nape of her neck.

Her manner was contained, serene, except when—with an outburst of almost patriotic fervor—she expressed that faith in "my man," that Navy wives have as their creed.

Over the mantle hung a large oil portrait of her husband.

HOUSE APPROVES BILL FOR A 30 HOUR WEEK

Washington, April 4.—(AP)—The Connery thirty-hour work week bill was approved yesterday by the House labor committee.

The measure would prohibit the shipment in interstate or foreign commerce of the products of labor employed for more than five and one-half hours a week.

The bill, like the black proposal recently approved by the Senate labor committee, would be effective for two years. Chairman Connery of the House committee, said it had agreed upon a 2-year restriction to put the legislation in the emergency class and to make it conform to the Senate bill.

Another amendment to the bill would make a special exception of the canning and packing of perishable articles where the seasonal character of the product and a lack of available labor would make it difficult to comply with the short work day.

Under such circumstances the secretary of labor would have authority to exempt those products from the general provisions of the bill.

N. F. THOMPSON'S FUNERAL

Colebrook, April 4.—(AP)—The funeral of Norman F. Thompson, Jr., late president of the William L. Gilbert Clock Company, was held this afternoon from the Colebrook Congregational church.

The factory in Winsted closed and the larger part of the employees attending the services.

The Rev. Quincy Blakely, pastor of the First Church of Christ, Farmington, officiated, assisted by the Rev. James G. Robertson, pastor of church here.

Burial was in the Thompson lot in Colebrook cemetery, which was laid out in 1780 when there were few settlers within the town limits.

Woods indicate the character of the soil in which they grow. Sheep sorrel grows in acid ground, wild carrot in poor soil, and moss indicates a need for drainage.

"Please Hurry, Doctor!"

A baby's cry in the night... sudden illness... a quick call for the doctor.

Indispensable at such a time... a telephone. You can have one in your home for a few cents a day.

You can't afford to be without a telephone.

ANY TELEPHONE EMPLOYEES WILL TAKE YOUR ORDER

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

WOODROUGH NAMED FOR FEDERAL POST

Nebraska Man Is Nominated For Judgeship - Other Nominations Reported.

Washington, April 4.—(AP)—President Roosevelt today nominated Joseph W. Woodrough of Nebraska to be a judge in the Eighth Federal Circuit Court of Appeals.

The President also sent to the Senate the nomination of Harry M. Durning of New York to be collector of customs at the Port of New York.

Woodrough, a Federal District judge in Nebraska, was named to the bench by President Wilson.

He was recommended for the new post by Arthur Mullen, of Omaha, at the time that Mullen recently refused the appointment to fill the vacancy in the Eighth District.

Mullen was the floor leader for the Roosevelt forces at the Chicago convention.

Selection of Durning, a Bronx man and intimate friend of the President, was viewed at the Capitol as illustrating transfer of final word in New York City patronage from the hands of Tammany Hall to the Bronx leader.

Flynn with his followers supported President Roosevelt in the Chicago convention.

STUDENTS AT COLUMBIA MUCH AGAINST WAR

About One Third of 920 Asked, Declared They Would Not Bear Arms Under Any Circumstances.

New York, April 4.—(AP)—Approximately a third of 920 students at Columbia who were polled by the Columbia Spectator would not bear arms under any circumstances. Only \$1 adhered to the philosophy of "My Country Right or Wrong."

The Spectator, pacifist in policy, conducted the poll by placing guards at ballot boxes in various schools of the university. Each voter had to prove he was a Columbia student and sign his vote.

The 920 who cast ballots were divided this way: 32 would fight, under any circumstances; 283 would bear arms under no circumstances; 484 would bear arms only in the event of invasion; 38 would fight to protect American citizens and investment abroad; 24 would bear arms for various special reasons.

TOLLAND

Mrs. Sarah West spent Friday in Marrow as guest of her parents, Mr. and Mrs. Ivan Wilcox.

Miss Thelma Price, a teacher in the Kent High school, is at the home of her parents, Mr. and Mrs. Lewis B. Price for a ten days vacation.

Mrs. Olive Baker Clark and daughter, Miss Olive May Clark of Bellingham, Mass., were recent guests of Tolland friends.

The regular meeting of Tolland Grange will be held in the Federated church social rooms this evening.

The monthly union Missionary sewing meeting will be held Thursday in the social rooms of the Federated church.

Communion was observed in the Federated church at the Sunday morning service.

Rev. A. J. Williams of the Hartford School of Religious Education who has supplied the Tolland Federated church for three months, preached his last sermon Sunday morning as the regular pastor is expected to be present next Sunday.

Mrs. Lizzie Pomeroy Litchfield, Mrs. Lucius P. Fuller and Mrs. Keat Newcomb Burgess and Raymond Fuller of Stockton, Cal., were guests at the home of Mr. and Mrs. John H. Steele, Monday.

Joseph DuFour has moved his family from the Gerriok rent on Tolland avenue to his home recently purchased of John H. Steele.

Mrs. Charles F. Budd, who has spent several weeks in Hartford is spending this week at the home of her daughter, Mrs. Lathrop West and Mr. West at Salpica Lake.

Harold Neff has moved his family from the rent in the house of John H. Rounds to the home of Robert Doyle of Tolland avenue.

Members of the Tolland Cemetery Association held a meeting in the Town Hall, Tolland, last Saturday afternoon.

Charles Hurlbut, Oscar A. Leonard and Mrs. John H. Steele attended the funeral of Elbert Baker held at the E. H. Preston funeral parlors in Rockville last Saturday afternoon at 2 o'clock. Mr. Baker was a native of Tolland but in later years was a farmer in Somers, Conn.

Miss Helen Meacham returned Monday to her studies at the Russell Sage College in Troy, N. Y., after a ten days vacation spent at the home of her grandmother, Mrs. Sarah Preston Meacham.

Mrs. William Sumner Simpson spent the week-end in New York City with Mr. Simpson, where he has obtained employment.

The Happy Helpers 4-H Food Club met last Friday afternoon at 4 o'clock at the home of their leader, Miss Mary Billings. After their regular routine of cooking and business meeting they enjoyed games.

TALCOTTVILLE

Two basketball games were played in Talcott hall on Friday evening. In the first game the Pioneer Juniors defeated the Uncas second team of Wapping by a score of 17-11.

The game was full of pep, each team trying to the utmost to win as each team had won one game. J. Fotus scored 11 points, McNally four points and Biles two points. These Juniors who suffered defeats in the beginning of the season, are now winning victories. The boys are in splendid shape and bid fair to win among groups of their own class.

In the second game the Pioneer Seniors defeated the Acta Life Wild Cats by a score of 38-35. This game was speedy and full of action, the score being tied eight times. The Pioneers were given stiff competition by the Wild Cats. McNally scored 11 points, Fred Wood and J. Monaghan each 10 points and T. Lotus seven points for the winners. Hartle scored 23 points and Bluel eight points for the opponents. The referee for both games was Roger Spencer.

The Christian Endeavor society held a meeting in the assembly room of the church on Sunday evening. The leader was Miss Miriam.

The Pioneer Boys will hold a meeting on Wednesday evening at 7:30 in Talcott hall.

On Sunday morning the children of the Primary department received their attendance records from the Sunday school superintendent, John G. Talcott, Sr., as follows: Five years, John Beebe and James Doggart; four years and six months, Katherine Meyer; three years and three months, Sherwood McCortright and Edith Prentice; one year and nine months, Calvin Meyer, Richard Nowick, Robert Nowick, John Tobias; one year and six months, Lucille Beebe, Mary Doggart, Lucy Welles; one year and three months, Clarence Koch; one year, George Nowick; nine months, Donald Smith, William Smith, Gerhardt Tobias; six months, Marilyn Welles; three months, Jane Flynn. The Picture Roll for this quarter was awarded to Donald and William Smith.

Miss Helen Tillinghast of South Hadley, Mass. attended church services and visited friends in this community Sunday.

Miss Ruth Litz of Rockville spent the week-end with Mr. and Mrs. James McNally.

Edna and Charles Monaghan, Alfred Rivenburg motored to Boston, Mass., on Sunday.

ANDOVER

Mrs. Lewis Whitcomb returned to her home Wednesday after spending some time with her daughter at Rocky Hill.

The Christian Endeavor Society Sunday evening was under the leadership of Carrol Wright. The discussion of the subject, "Should we love our families," was very interesting. Mrs. Eugene Platt acted as organist, Malcolm Thompson playing the flute.

Mr. and Mrs. William Armour and Ronald Platt, of Wapping, were callers at the home of Mr. and Mrs. A. E. Frink Thursday evening.

Mrs. A. H. Benton entertained two tables at bridge Friday afternoon.

Mr. and Mrs. Lewis Philips motored to Hartford and took dinner with Mr. and Mrs. Carroll Bailey Thursday night.

A good crowd attended the minstrel show given by the C. A. C. in the hall Friday evening. It was a splendid entertainment, well varied, amusing and excellently played. All took their parts well and the entire cast showed the results of much study and training. An enthusiastic audience called for many encores, and nearly all remained to witness, if not take part in, the round and square dancing after the show.

Those pupils of Miss Gladys M. Bradley's room in the local grammar school who showed records of perfect attendance for the month of March were; Anna Misovich, Jeanette Samuel, Joseph Remesch, Clara Savage, Katherine Schorse, Maxwell Hutchinson, Mary Kralovich, Mike Misovich, Dorothy LaPlante, Gladys Pinney, William Kralovich, Dorothy Weck, Dolz O'Grady, Russell Friedrich, Wilma Savage, Edward J. Sinner, and John Covell, Edward Juravaty. Only five pupils in this room have had perfect attendance records for the year: Katherine Schorse, Clara Savage, Edward Juravaty, Edward Skinner, and Dorothy Lenard.

Letters have been received from Mrs. C. Wynne Williams, who recently sailed for Europe, announcing her safe arrival in France.

Mr. and Mrs. Emery Fellows and Mr. and Mrs. Edward Keefe were among the number to attend the M. P. A. meeting held in Colchester Saturday evening.

Miss Eva Tripp of Glastonbury attended the local Christian Endeavor meeting Sunday evening.

E. H. Frink of Hartford spent Sunday with his parents.

Mrs. Wallace I. Woodin, who has been confined to her home for many weeks by illness, was able to take a short motor ride Sunday.

The choir rehearsal will be held Thursday evening at the home of Nathan Gatchell. All members are urged to be present to rehearse music for Easter.

REPORT IS DENIED
Washington, April 4.—(AP)—Attorney General Cummings said today he had heard nothing of reports that new information uncovered in Washington would permit the return of Henry M. Blackmer, missing Teapot Dome oil trial witness from France, without fear of arrest.

The attorney general said the Blackmer case had not come to his attention in any way and so far as he knew its status was unchanged.

Blackmer had been abroad since the Teapot Dome trial.

NEW GOVERNMENT FORMED IN SIAM

King Removes Luan Pradit Who Had Directed Affairs Since Last June.

Bangkok, Siam, April 4.—(AP)—A new Siamese government was in power today after King Prajadhipok issued a decree quashing what he regarded as a Communist threat.

A Cabinet headed by Phya Manopakarana, representing conservative elements, took over control. Armed forces were placed around the palace district when the King's order was announced yesterday, removing Luan Pradit, who had headed the government since last June.

The King declared the Luan Pradit group had convictions "which can not possibly harmonize with the policy of any nation not wholly communist." The action was taken after the group presented an economic plan to which the King objected.

Constitutional Monarchy
It was this group of so-called Young Idealists who set up the Constitutional Monarchy, ending the historic absolute powers of the king over his subjects, when the Army and they rebelled last June 23. Most of the royal family was taken into custody but the King immediately approved the change in government.

His manifesto was issued yesterday from the seaside resort of Hualin. It said "a situation exists which would force any government and any country to take extraordinary measures."

A possible counter-revolt was considered unlikely, since Luan Pradit is known as a patriot interested only in bringing relief to the farmers and developing health education and other matters.

GILLETTE LOSES SUIT IN NEW YORK COURT

Three Decisions of Connecticut Federal Courts Are Reversed By Court of Appeals.

New York, April 4.—(AP)—The U. S. Circuit Court of Appeals today reversed three decisions given in the Federal courts in Connecticut in which were upheld contentions of the Gillette Safety Razor Company that its patents had been infringed in the manufacture and distribution of two-edged razor blades resembling its own product.

In two of the suits in question, the Standard Safety Razor Company, a manufacturer, figured as defendant, and in the third suit the Hawley Hardware Company, which distributed blades made by the Clark Blade Company, Newark, N. J., was defendant.

The Court of Appeals held that though the blades were similar to the type made by Gillette, the patents on that type, first manufactured and patented more than twenty years ago, had expired.

"The Gillette company cannot be permitted to extend its patents and include the blade as an element of a combination claim," the court's decision said.

Keep Watch for the "Feverish Cold"

If you are "run down" or out of condition, if sluggish bowels have allowed poisonous impurities to accumulate in your system, you are very liable to suffer from "feverish" colds.

Dr. True's Elixir

Laxative Worm Expeller
will ward off or lessen these attacks by driving them from your system.

Mrs. E. W. Stephan of 31 Esplanade Road, Dorchester, Mass., writes:—"It was recommended to me by a relative who had used it for years, and I in turn most sincerely recommend it, most of all for children, but also as a laxative for adults."

Successfully used for 31 years.

LOANS To Salaried People From \$10 to \$100

On Their Own Signature
No endorsers or security of any kind required. No embarrassing investigation.

Householders may borrow any amount up to \$500 on signatures of husband and wife only.

Repayments arranged to suit your circumstances. The only cost is a monthly charge of three and a half per cent. on the unpaid balance.

Come in, Phone 7281 or write IDEAL Financing Association, Inc., 215-217 Main St., Boston, Mass.

Room 5, Second Floor, Rainbow Building, Manchester, Conn.

CLAUDE BOWERS NAMED AMBASSADOR TO SPAIN

New York Newspaper Writer Nominated By President—Summer Welles An Assistant Secretary of State.

Washington, April 4.—(AP)—President Roosevelt today named Claude C. Bowers, of New York, to be ambassador to Spain.

The two appointments further filled out the State Department staff, which is now almost entirely in Democratic control.

Welles served during the Wilson administration.

Bowers, a writer, delivered the keynote of the 1932 Democratic convention. He is the fourth to be chosen for the diplomatic corps.

It is understood the President has under serious consideration the appointment of Warren Delano Robinson, chief of the protocol division in the State Department, to be minister to Canada.

Francis White, who has been an assistant secretary of state in charge of Latin American affairs, appears slated for a high diplomatic post and has been named as ambassador to Cuba, which has been occupied by Harry F. Guggenheim of New York.

Guggenheim has resigned and now is on his way to Washington.

HEBRON

In spite of the rainy weather Friday evening the hall at Hebron green was packed when the minstrel show was presented by young people of the Congregational church and some of their friends.

Miss Mildred Hutchinson acted as pianist. Real men were Lucius W. Robinson, Roger W. Porter, John Mosny, Andrew Ives, Charlie Rathbun and Arthur Keefe. LeRoy Kinney took the part of interlocutor.

The program opened with a chorus, "The Albany Bound," followed by "Just a Little Street," "Thunder," "Tap Dance," "Madeline Higgins," "Louisiana Hayride," "Farmer Bill," "Recreation," "Fit As a Fiddle," "Snow Ball," "Paradise on the Delta," "Rose Motz," "harmonica solo," "Peanuts," "I'm Sure of Everything But You," "Herbert Porter," "At the Close of a Long, Long Day," "Clement Wall," "Tap Dance," Nancy Kulynych; "Dark Town Strutters Ball," "Walters," "Just a Little Home for the Old Folks," Stella Johnson; "Brother, Can You Spare a Dime?" Andy; "Moon Song," the Creoners; "Tap Dance," Dorothy Jones; "Peanuts,"

FINDS INDIAN POTTERY

Beautiful, E. C.—(AP)—More than 50 designs of Indian pottery have been unearthed here by an expedition headed by Dr. Warren K. Moorehead, who believes he uncovered the site of an ancient Indian village.

Ruth Raymond; "Hey, Young Fellow," George Griffin; "Underneath the Harlem Moon," "Thunder and Light Ball," "Navy Blues," "Two Jolly Men," "The Morning Rolls Around Again," Harriet Robinson. A substantial sum was realized for the Sunday school.

Mrs. Edmund H. Horton entertained the women's bridge club at Colchester on Thursday evening. Three tables were in play. Mrs. Anne C. Gilbert was winner of first honora.

Mrs. Albert W. Hilding second. Delicious refreshments were served. The party will be held next week at the home of Mrs. Gertrude Hough.

The sum of \$588 was received in March by the town treasurer from the state in payment of the enumerated property tax.

Hadlyme were called Thursday at the home of Mrs. T. D. Martin.

Miss Victoria Hilding, Mrs. Della Porter Hill, Mrs. Chaussey P. Kinsey, and Mrs. Edward Tarrant attended a rehearsal Wednesday evening at the Masonic Hall, Colchester, for the visit of the Eastern Star, to take place in the near future.

Professor Herbert Barber Howe of Columbia University, New York, was a caller here Thursday. Professor Howe is a descendant of the Hebron family of Barbers and has been looking up his descent.

A marriage license was issued by the town clerk Thursday to William C. Taylor of Bolton and Elizabeth L. Lewis also of Bolton.

Muriel and Fletcher Ward, children of Mr. and Mrs. Leslie F. Ward are ill with chicken pox.

Mr. and Mrs. Jinton I. Will and their cousin, Miss Lois Pendleton of Colchester motored to Massachusetts, N. Y., Saturday, spending the week end with Mr. Will's parents, Mr. and Mrs. Edwin R. Will.

Miss Thelma Cummings, daughter of Mrs. Mary E. Cummings, spent the week end at the guest of Miss Susan Bell of East Hampton.

Allan L. Carr, preacher, from the text, "Thou Shalt Not Steal," Sunday morning at St. Peter's Episcopal church. The Misses Grace Rathbun and Nancy Kulynych sang an offertory duet, "Jesus Meek and Gentle."

The Rev. Walter Vay, pastor of the Hebron and Glaston Congregational churches, took for the theme of his sermon Sunday, "Jesus in the Temple." Mrs. Mary E. Cummings and Mrs. Charles Fillmore sang a duet, "O Love That Will Not Let Me Go."

BEAUTIFUL INDIAN POTTERY
Beaufort, E. C.—(AP)—More than 50 designs of Indian pottery have been unearthed here by an expedition headed by Dr. Warren K. Moorehead, who believes he uncovered the site of an ancient Indian village.

THEATERS

AT THE STATE

"Our Betters" Tomorrow
Constance Bennett comes to Manchester in "Our Betters" following fast on the heels of "Rasputin and the Empress" with the Barrymores which leaves the State Theater after tonight's last showing. "Our Betters" is a typical Constance Bennett vehicle that is positively satisfying her army of fans. It concerns an American girl's buying and marrying as an English Duke and being presented at court. Constance Bennett is stunningly gorgeous. The State management announce that all the ladies attending the matinee performances on Wednesday and Thursday will be given a rose through the courtesy of the Park Hill Flower Shop.

While the whole nation is debating the subject of beer, Buster Keaton and Jimmy Durante have turned their talents loose on the subject. They take over and operate a real brewery in their new Metro-Goldwyn-Mayer comedy, "What! No Beer?" which comes Friday to the State Theater. With Edward G. Robinson directing the cast of supporting comedy stars includes George Allen, Phyllis Barry, John King, Henry Armetta, Edward Brophy, Charles Dunbar and Charles Giblyn. Dramatizing the life of the world's great unaging hero, the doctor who gives his very life to the service of mankind, Fox Film's "Immortality," a romantic drama with an unusual plot, opens at the State Theater on Friday.

Boots Mallory, Wampus Baby Star of 1932, enacts the leading feminine role, and with Ralph Morgan, fights for the success of Alexander Kirkland, who appears as the youthful and wayward doctor.

Irene Ware, 1929 international beauty contest winner, appears as the divorcee sponsor in the life of the young physician, John Francis Dillon directed.

MACHINERY HELPS HIM

Since the introduction of mechanized power and machinery into farms, an American agricultural worker is able to care for three times as many acres of crops as he could 75 years ago.

CRISCO digests Quicker

At the Herald Cooking School, Mrs. Edna Riggs Crabtree used and recommended CRISCO, the modern, quicker-digesting shortening.

Here's a Chance for You! CHAMBERS Fireless Gas Ranges Get Drastic Reductions

Illustrated: \$109.75 Chambers "Vogue" 1933 model, a table top range, that you can buy while our stock of them lasts, \$119.50.

These are the famous ranges that cook "fast" with retained heat. Many users have reduced their gas bills 50%. Tests have proved that a Chambers will cut the ordinary food shrinkage in cooking by 8 1-2%, or the food bill of a whole month, every year. These ranges listed are all 1933 models; when our stock is gone this offer also ends!

\$109.75 Semi-Console \$79.75

A \$30 saving! When these models are sold out you'll never get such a chance again at this store. Has 4 top burners and a broiler oven.

\$129.75 Table-Top Model \$89.75

A \$40 saving! Has a fireless oven, a broiler and griddle on the cooking top; and 5 top burners. This offer withdrawn when stock is sold out.

\$159.50 Console Model \$119.50

A \$40 saving! Has a fireless oven, a broiler that is a separate unit from the oven; 4 top burners and a "Thermowell" (fireless cooker).

\$159.50 Table Top Model \$119.50

A \$40 saving! Illustrated above. Note "Thermowell" (fireless cooker), top griddle and broiler, full sized oven. Marvelous range, isn't it?

FLINT-BRUCE

103 Asylum Street and 150 Trumbull Street, Hartford

A Thought

For in the winter is past, the rain is over and gone.—Boswell's Song, 2:11.

It is a natural reservation, an experience of immortality.—Thoreau.

GARRIES ALL-BRAN ON EVERY VOYAGE

Seaman Finds This Delicious Cereal Relieves Constipation

Here is an unsolicited letter from Mr. Darragh:

"I have been going to sea for the past fourteen years. Every trip, I underwent severe headaches, nervousness, and sleeplessness. Tried all sorts of remedies, and received only temporary relief.

"So hearing about Kellogg's ALL-BRAN thought I would get a box, which I did. That was six months ago, haven't been without it at home, and when I go to sea a box of Kellogg's ALL-BRAN is always with me.—George D. Darragh, 1914 2nd Avenue, Oakland, California.

Tests show ALL-BRAN contains two things for common constipation: "Bulk" to exercise the intestines; vitamin B to help tone the intestinal tract. ALL-BRAN also supplies iron for the blood.

The "bulk" in ALL-BRAN is much like that of lettuce. Inside the body, it forms a soft mass, which gently clears the intestines of wastes.

How much pleasanter this is than taking pills and drugs—so often harmful. Two tablespoons of ALL-BRAN daily will correct most types of constipation. If not relieved this way, see your doctor.

Serve as a cereal or use in cooking. Get the red-and-green package at your grocer's. Made by Kellogg in Battle Creek.

ANNOUNCEMENT
The Ninth in our series of Electric Cookery Demonstrations will be held in our New Demonstration Quarters
THE STORE IN THE STATE THEATER BUILDING at 749 Main Street
Thursday, April 6, at 2 P. M.
Under the Direction of MRS. MARION ROWE HOME ECONOMIST
Beef Pie with Onions and Carrots
Cabbage Salad
Angel Ginger Bread
THE PUBLIC IS CORDIALLY INVITED
The Manchester Electric Company
773 Main St. Phone 5181

Athletic Association Formed By Trade Schools

Guards Expect To Halt Rhymers Tomorrow Night

Hartford Team Opens Campaign For Semi-Pro Honors Tonight Against Phantoms; Soldiers and M. H. S. To Play In East Hartford Friday.

The Rhymers basketball quintet of Hartford is undertaking an ambitious schedule in its attempt to capture the unofficial cage championship of Central Connecticut, starting tonight with an encounter with the Phantoms of New Britain, winners of the city title in the Hardware City. Tomorrow the Rhymers face the National Guards, town champs, at the State Armory in the first game of the series.

Rhymers In Form Should the Rhymers defeat both the Phantoms and the Guards in the series they would have an unquestioned claim to being the best semi-pro team in this section of the state. However, the Guards are determined to humble the Rhymers in straight games. The Hartford team has been playing steadily during the last month, while the Guards have not been in uniform except for the town series, two weeks ago and practice sessions at the State Armory tomorrow's game. Al Bogin will referee the main attraction, starting about 9 o'clock. The Guards reserves will play in the preliminary. The Guards will again go to the basketball wars Friday night against the All-Brimfield of East Hartford at St. Mary's hall, Manchester High also returns to play East Hartford High in the preliminary, the program being staged for the benefit of East Hartford High's athletic fund.

Stangle With Circus The All-Brimfield, beaten in two previous games with the Guards this season, have added George Stangle, captain of Dartmouth's basketball team, to their lineup. Stangle was one of the outstanding players in the Eastern Interscholastic League and should strengthen the shooting circuit lineup considerably. The Brimfield haven't played since the East Hartford series won by the St. Mary's but believe their sharpshooting ability will prove too much for the soldiers in this game.

Baseball Briefs

Kansas City, April 4 (AP) — Guy Bush, who started for the Cubs in the 1932 world series, probably will pitch the National League opener against St. Louis.

The "Mississippi Mudcat" has been showing good form during the late spring exhibition games and may get his last tune-up against the White Sox Saturday. A three game series against the Kansas City Blues of the American Association will open here tomorrow.

El Paso, Tex., April 4 (AP) — Unless Ted Lyons shows a big improvement in one of the two games against the Cubs in the week-end series, some other pitcher may be the opener for the White Sox at Cleveland.

Lyons started against the Pittsburgh Pirates in the first of a four-game traveling series at Tucson, Ariz., yesterday and was held for nine hits in six innings. In the sixth, the Pirates cracked out six hits for six runs and won the game, 9 to 6. The clubs meet here again today.

Nashville, April 4 (AP) — Babe Ruth's war club has been stragely quiet on the New York Yankees' spring exhibition tour but the big fellow isn't worrying.

"I never seem to be able to do much home run hitting in the spring" he said, "and I try just as hard as during the season. But I start belting them just as soon as the regular season opens."

Jersey City, April 4 (AP) — Manager Marty McManus of the Boston Red Sox announced today that Eddie Connelly, Sox catcher purchased from Brooklyn, has been released outright to the Jersey City club.

Chattanooga, April 4 (AP) — The Detroit Tigers met the Chattanooga club here today, coming fresh from Knoxville where they indulged in a batting spree yesterday that gave them ten runs in two innings and a 14 to 11 victory over Knoxville.

WRESTLING (By Associated Press) New York—Jim Browning, 230, Verona, Mo., threw Nick Lutze, 203, California, 63-0.

Portland, Me.—Gus Sonnenberg, 208, Boston, won two falls out of three from George Zarynoff, 206, Ukraina.

York, Pa.—Boris Demetoff, 206, Boston, threw Hans Schroeder, 206, 43-0.

CALIFORNIA'S DUE FOR A WATERQUAKE

Three Western Crews Prepare For First Collegiate Rowing Regatta.

By ERSKINE JOHNSON NEA Service Writer Long Beach, April 4.—If churning water and milling crowds go toward causing upheavals, this Pacific coast city is due for a waterquake April 15. Three western crews will cross oars in Olympic Marine Stadium here on that day in Southern California's first collegiate rowing regatta. In addition to placing the southwest on the rowing map, the big triangular affair will mark the debut of the first Southern California crew in history.

The regatta will find the 1938 edition of the University of California's crew seeking to defend the high record of its world championship predecessors—the undefeated Olympic eight of 1928 and 1932 against the University of Washington's experienced crewmen and the fledglings of the University of California at Los Angeles.

Experience, tradition and practice facilities make it appear as if California's Washington will be but repeating their dual competition of the west: before—a three-mile race over the Oakland estuary—only at the shorter 2,000-meter Olympic distance. Los Angeles' crew easily might be considered as having little chance to defeat their experienced rivals, but the Uclans are of a mind to make a real three-way race of the affair.

In addition to bringing collegiate rowing to Southern California, the race will mark the debut of Major Goodsell as a crew coach. Goodsell, former world's professional single scull champion, sold the idea of a crew to U. C. L. A. last year. He is now planning of holding the 1938 Intercollegiate regatta at Long Beach when Poughkeepsie canceled the annual classic. He is an Australian-born American citizen.

Goodsell teaches the same grateful, long stroke that won the title for him eight years ago. While most coaches put the punch into the "catch," Goodsell places the accent on the finish of the stroke. As a result, the affair will be watched with interest, inasmuch as Coach Ehrhart of California is an exponent of the hard "catch," and Washington uses the long pull of the British.

Looking forward to the prospect of meeting crews which have the background of champions and hoping to lift intercollegiate from Poughkeepsie, Goodsell has driven his Bruins with Simon Legree tactics during the last few months. The boys, in turn, have shown a capacity for hard work which gives abundant promise for the future.

Being green, the Bruins get more work than is given to more experienced crews. High speeds from six to 20 miles daily is only part of Goodsell's back-breaking program. The seriousness with which U. C. L. A. is tackling racing is demonstrated by the fact that the rowing course is just 35 miles from the campus.

Last Night's Fights (By Associated Press) Chicago—Izzy Gastana, Spain, knocked out Joe Dektor, Buffalo, (1). Bobby O'Hara, Atlanta, outpointed Mickey O'Shea, Chicago, 6. Buffalo—Lou Scozza, Buffalo, outpointed Maxie Rosenbloom, New York, (10). (Rosenbloom's light heavyweight title not at stake). Nashville, Tenn.—Tommy Freeman, Hot Springs, Ark., outpointed Freddie Eller, Louisville, (10). Frankie Palmo, Cincinnati, outpointed Dan Searcy, Nashville, (8). A Holyoke, Mass.—Don, (Red) Barry, Washington, outpointed (Unknown) Winston, Hartford, (10). Frankie Carlton, Jersey City, N. J., outpointed Eddie Mays, Hartford, (5). Joe Bernai, Boston, outpointed Sator McKenna, New York, (8). Pittsburgh—Jackie Wilson, Pittsburgh, outpointed Tommy Paul, Buffalo, (10). Alabama Kid, Dover, O., stopped Carl Montebano, Pittsburgh, (7). Philadelphia—Eddie Cool, Philadelphia, outpointed Johnny Jadicke, Philadelphia, (10). Billy Ketchel, Millville, N. J., and Johnny Pile, New York, drew, (10). or Oklahoma City—Joe Rice, Fort Worth, stopped Big Bob Williams, Chickasha, Okla., (7). Terre Haute, Ind.—Sammy "Kid" Slaughter, Terre Haute, stopped Mack McVey, New York, (7). Bud Marshall, Evans, Ind., knocked out Eddie Greb, Los Angeles, (5). Bud Creed, Lima, O., stopped Joe Jeffers, Arcola, Ill., (2).

Maxie Rosenbloom, light-heavyweight boxing champion, and most active of the current pugilistic crop, fought 36 times during the past year. But he didn't have a cent in the bank to show for his activities. He's also the most prolific spender.

DISCOVERS A NEW WAY OF STIRRING TRACK ENTHUSIASM

Elimination of Sport Has Aroused Interest of Students At Washington & Jefferson.

Washington, April 4.—(AP)—All theories notwithstanding, practice is proving that the games of the ancient Greeks cannot be successfully eliminated from the college sports roster at Washington and Jefferson.

A recent ruling of the W. & J. athletic council struck track and field activities from the list of varsity endeavors. The chief reason was that of flagging student interest and inability to make ends meet financially.

Makes a Difference. Now Manager Pete Henry spies a remarkable reaction, caused, possibly, by the well-known ratio between non-availability and desirability.

For the last few years, he explains, track coaches have had to comb the field for candidates and coax out of apathetic hiding the spirit and hard work necessary to make a presentable showing.

Now it's different. The under-grads, themselves, have come forward and asked permission to form a varsity track and field team. He had a hunch. Keeping an ace up his sleeve, Manager Henry had not cancelled the five-match schedule that was prepared tentatively for the 1938 season before the council made its ruling.

Now he believes all the contests can be held. Financial obstacles are melting, for the lone home match requires no guarantee for the visiting team, and students are offering their cars to make expense for travel unnecessary.

HAGEN AND SMITH TO RUN GOLF TEAM

Players To Have Charge of Ryder Cup Group in English Tourney.

Chicago, April 4.—(AP)—Captain Walter Hagen and Horton Smith will do all the managing for America's 1938 Ryder Cup team which invades England for the international matches next June.

It has been customary to send a non-playing manager of the professional golfers' association with the team but because of economic conditions an official will accompany the squad this year. Hagen will captain the team and Smith will act as secretary and treasurer.

Albert R. Gates, business administrator of the P. G. A., doesn't plan to go. Barring a long overtime match in the United States Open in Chicago, June 8-10, the team will sail on the Aquitania at midnight, June 14. Upon arrival in England the players will immediately go to Southport for practice.

Everything is set for the matches, Gates said. "Each player will be given \$1,000 in cash for the trip and the money is in the bank."

DIZZY TAKES HIS CUT

Pepper Martin Dulls Razor on Tough Beard of Jerome "T" Dean, Cardinal Hurler

ALONG with his self-esteem, Jerome "Dizzy" Dean, St. Louis Cardinals' hurler, has supreme faith in his fellow men. Above he is shown after delivering himself into the hands of Pepper Martin, world series hero of 1931. Pepper is saving Dean a few nickels by cutting off his beard.

May Organize Semi-Pro Baseball Team In Town

Interest Grows In Movement To Form League; Local Men To Attend Meeting Thursday Night; Eight Teams To Be Selected For Circuit.

The possibility of a baseball team to represent Manchester in the semi-pro league now being formed in this section of the state, to be known as the Connecticut Association, loom brighter than ever as an active interest is being taken by local men. Frank Busch, director of the Recreation Centers; John G. Penland and Tommy Sipples will attend an organization meeting to be held in the Hartford Y. M. C. A. Thursday night at 8 o'clock.

14 Towns Interested Any person in town who is interested in the formation of a team is welcome to attend this meeting. C. Kamm of Hartford is the leader in the movement for a semi-pro circuit that will consist of eight teams playing a schedule of from 42 to 48 games.

Fourteen towns have shown interest in the proposed league by having representatives at meetings. It is planned to select the eight teams from these towns, taking natural rivalry, the location of the towns and the amount of cooperation evidenced into consideration. In order to make the running of the league as economical as possible, the teams will be organized in towns that are situated close together.

Sipples, well known as a baseball player of unusual ability, is taking great interest in a local team. If sufficient backing can be obtained it is planned to have a senior team as member of the league and possibly a local league of four teams, from which players can be drafted into the senior team. All players will be placed under contract, whether financial remuneration is involved or not, and it is pointed out that players of exceptional ability may have a chance of advancing into professional baseball.

It is expected that the league will get underway early in May and will play until late in September. Games will be played on Saturday, Sunday and holidays and twilight games will be played where feasible. Should a local team be organized, Mt. Nepos will be used as the home field.

BASEBALL CHALLENGE The East Side A. C. would like to arrange baseball games with any junior teams in town averaging around 16-17 years of age. We will play on opponents field or our own. Arrange games for week-ends or after supper. For games get in touch with the players or phone 7248.

Following is the lineup: Haberern, P; Vince, C; Slamonds, 1B; DeYorio, 2B; Borowski, 3B; O'Leary, ss; Leone, H; LaCoss, cf; Muldoon, rf.

MAPLE LEAFS WIN LONGEST ICE GAME IN HOCKEY ANNALS

Defeat Boston, 1-0, For National League Title After Six Overtime Periods; Play 164 Minutes.

New York, April 4.—(AP)—Winners of the longest hockey game on record, the Toronto Maple Leafs sped toward New York today and the opening clash of the Stanley Cup finals against the New York Rangers here tonight. With them came little Ken Doraty, whose shot at 1:30 a. m. this morning gave the Leafs a 1-0 decision over the Boston Bruins after 164 minutes, 46 seconds of play.

Through three regulation periods of 20 minutes each and five overtime sessions of the same length, the two teams battled in the fifth and final game of the series before the National League's two first place winners but it was until four minutes and 46 seconds after the start of the sixth overtime period that Doraty picked up a pass from Andy Briar and shot home the goal that ended the record struggle.

All told the teams fought through 164 minutes and 46 seconds of overtime, breaking by a wide margin the previous league record of 68 minutes 52 seconds set by the Montreal Canadiens and Rangers in the 1930 playoffs. Springfield and Boston set the minor league record at 100 minutes overtime last year.

Toronto's great victory gave the Leafs the National League championship but it left them in doubtful physical condition for the clash with the speedy Rangers tonight. Immediately after Doraty's game-winning shot, the Leafs dashed for a special train for New York and they hardly will be at their best for the first game of the Stanley Cup finals.

The Rangers, at any rate, were pronounced favorites not only because of Toronto's grueling series with Boston but because of their own splendid showing against the Montreal Canadiens and Detroit Red Wings. The Blue Shirts whipped the Canadians in their two-game total goal third place series by eight goals to five, and turned in the sensational record of 10 goals in the Stanley Cup semi-finals by six goals to three.

They have had two full days of rest since beating Detroit on Sunday and are expected to be in much better shape than the Leafs. Toronto, however it may fare in the opening game, will have the advantage of playing all the rest of the cup finals on their home ice.

Although it took the Leafs nearly 165 minutes to score against Boston last night, they held the edge in offensive play all evening. Only Tiny Thompson's brilliant play in the Boston series kept Toronto from scoring on a number of occasions. After the fifth overtime session had failed to break the deadlock, President Frank Calder suggested the game be decided by the toss of a coin. Boston was victorious and Toronto, after some deliberation, voted to play the duel to the finish. They were rewarded by Doraty's goal less than five minutes later.

The probable lineups of tonight's game: Rangers Toronto Altshend, G Chabot E. Seibert, RD Daboy Johnson, LD J. Goyette, C. Borowski, RW W. Cook, RW Cotton, F. Cook, LW W. Sands Roster spares: Somers, Brennan, A. Seibert, Murdoch, Keeling, Osmundson, Pettigrew, Dillon, Heller, Toronto spares: Farmer, Levinson, Primeau, Conacher, Jackson, Thoms, Blair, Gracie, Doraty.

GROVE IS ONE OF GREATEST HURLING ACES IN BASEBALL

Cincinnati Reds Given Day Off After Pelting Lefty For Seven Hits; Has Remarkable Record.

By PAUL MICKELSON (Associated Press Sports Writer) Chicago, April 4.—(AP)—Big news from Tampa, Fla., spring training grounds of the Cincinnati Reds: "Manager Donie Bush was so tickled with the feat of his Reds in slaming Lefty Grove for seven hits and four earned runs yesterday that he gave the squad its first vacation of the spring training season today."

It would be just too bad if American League hitters had to wait until the running of the league season against the southpaw slants of the Athletic pitching ace. Figures show that Lefty, unquestionably one of the greatest pitchers in baseball, has averaged 2.90 earned runs per game in eight years of tossing in the junior circuit.

No wonder Donie gave the Reds a day off! Pitching immortals like Walter Johnson, Cy Young and Grover Alexander have strode with a flourish across baseball's horizon, but if you ask American League batters, who have been trying to solve Grove's delivery for eight years, they will smack him up against any of them.

SPORTS ARE ORGANIZED ON AN IMPROVED BASIS TO INCREASE INTEREST

W. E. Schober of Local School Named Vice President of Body; Adopt Athletic Code To Tighten Rules; Seven Schools Are Certain Members.

An organization to be known as the Connecticut Trade School Association of Athletic Directors and Coaches was created last Saturday to further interest in the sports programs of vocational schools throughout the state, the first action of the body being to elect officers and adopt an interscholastic athletic code.

E. G. Martino of Hartford Trade School was elected president of the Association and Walter E. Schober of Manchester Trade was named vice-president. Harry Beach of Meriden Trade was named as secretary and John Jay of Willimantic was made treasurer. The athletic code was adopted to furnish stricter regulation of sports activities of the trade schools of the state.

Organized Competition Through the creation of this Association it is hoped to place athletic programs on a more stable basis and to stimulate interest among students through organized competition for championships and trophies in respective sports. The athletic code was drawn up by a committee consisting of Mr. Schober as chairman, Harry Beach of Meriden and August Von Hagen of Middletown.

Nine of the eleven state trade schools were represented at the meeting held Saturday. Two members of the eligibility rules committee of the Connecticut Interscholastic Conference were also present, Henry Cottle of Bristol High, and Joseph Kennedy of Waterbury High. They outlined the methods to follow in the formation of an Association and also spoke on general eligibility rules.

Conference Membership The possibility of the Trade Schools obtaining membership in the Connecticut Interscholastic Conference was discussed and it was decided that Hartford Trade should make formal application for membership in the Conference in order to discover the stand of Conference officials on the admittance of Trade Schools. Should Hartford Trade be accepted as a member it is likely that other Trade Schools will also seek admittance. It is pointed out that the vocational schools are gradually being accepted as opponents in sports by High schools and that it would be easier to arrange games with High schools if the Trade schools are on equal footing.

Seven schools have already signified their intention of becoming members of the Association, namely, Bridgeport, Hartford, Manchester, Meriden, New Britain, Torrington, and Danbury. Middlebury and Williamamta are undecided and Putnam and Stamford have announced that they are not interested at present. Boardman Trade of New Haven, a city school, also plans to seek membership in the Association.

Create Two Classes Two of the greatest difficulties in the promotion of sports in trade schools have been the difference in the size of the schools, enrollment ranging from 180 to 700, and in the distance between schools. The first problem is being handled by dividing the schools into two classes on the basis of enrollment. The first class—for schools with enrollment exceeding 500—will include Bridgeport, Hartford, New Britain, Meriden and Manchester. The remainder of the schools make up the second class. The local school, with an enrollment of just over 200, slipped into the upper class against the larger schools.

Eliminate Argument The second problem cannot be met unless more schools enter the Association, or until such time as the schools are divided on a geographical basis. It is planned to make competition between the large and small schools fair and equal by a pointage system that is now being worked out by Mr. Beach. By this method the smaller schools will have as good a chance to win the championship of the league as the larger schools. In past years, several schools have claimed state championships in the various branches of sport and with the formation of this Association all championship claims will be settled without argument.

It is stipulated that in order to be considered in competition for the trophy that it is expected will be awarded, a school must play a minimum of six games against state trade schools. This will apply to baseball, which sport will be the first to be run under the rules of the Association.

Local Baseball Slate Frank Crowley, baseball coach at the local Trade School, has completed his schedule for the season, starting with a game against Windsor Locks on April 30 at Mt. Nepos field, which will be the home field for the Trade School. The schedule consists of sixteen games. The first practice session will be called late this week or early next week.

The schedule is as follows: April 26—Windsor Locks, away. April 28—Springfield Trade, away. May 3—Manchester High, here. May 10—Windsor Locks, away. May 12—Enfield High, away. May 14—Springfield Trade, here. May 22—Manchester High, here. May 24—Torrington Trade, away. May 31—Hartford Trade, here. June 7—Meriden Trade, away. June 9—Torrington Trade, here. June 14—Meriden Trade, here. June 21—New Britain Trade, here. June 28—New Britain Trade, away. June 30—Bridgeport Trade, here.

Intercholastic Code The Interscholastic Athletic Code as adopted by the Association is as follows: Preamble: The Interscholastic Athletic Code of Ethics is formulated for the regulation of all athletic contests between schools adopting it. The use of an athlete in such a contest signifies that the responsible officials believe that the spirit as well as the letter of the code is satisfied.

Article 1. The contestant must be an enrolled student conforming to the requirements of his course, but no student shall be eligible if his course requires an average of less than twenty hours per week of trade school instruction.

Article 2. He must have been a member of the school for at least six weeks immediately preceding the time of playing unless entering by promotion at a regular promotion time such as September or February.

Article 3. His progress, scholastic attainment, and attendance must be satisfactory to the Director of the School.

Article 4. He shall not have reached his twentieth birthday.

Article 5. He shall not play with outside organized teams in the same branch of athletics, if the opinion of the Director of the School or of the coach, he is injuring his health or his value to the team.

Article 6. He must not play with any other secondary school team during the season in the same branch of athletics. Interpretation: The "season" is the period between the first and scheduled game.

Article 7. He must not have represented secondary schools more than four years except that a contestant who has not reached his nineteenth birthday may represent the school long as he is eligible under all other rules.

Interpretation: If a contestant has participated in one or more plays in one or more interscholastic games during the school year he has represented the school for that year.

To have represented the school he must have played on the first team or organized second team.

Article 8. He shall be an amateur, one who has never used and is not now using his knowledge of athletics or his athletic skill in that sport for gain, and who has always contested under his own name. The school officials shall take reasonable precautions to see that this is enforced but the team and school officials shall not be held responsible or penalized for a violation of which they were not aware.

Article 9. An instructor from each school must be present to supervise these contests.

Article 10. In event of a team violating any of these rules, the team not involved will be considered the winner of the game or games in which the violation occurred. Should there be any protests, Board of Arbitration of the Connecticut Trade School Association of Athletic Directors and Coaches shall act on the claims presented and their decisions shall be final.

Article 11. Nothing in this code shall be interpreted to prevent more stringent rules being applied to his own team by the Director of a school or the coach.

VETERANS ARE BACK ON COLUMBIA NINE Lions To Depend On Hitting Power, Steady Defense and Pitching.

New York, April 4.—(AP)—Columbia has been going to the baseball wars for more than half a century and has yet to return to Morningside Heights with a championship. The light blue and white pitc seven victories and three defeats was barely noted out for the intercollegiate league title by Yale last year.

Presenting an almost solid front of veterans, the Lions are depending this year on the lethal power in their bats, a steady-though-defensive attack and the brilliant pitching of Captain Ray White.

Harvard's decision to enter the league will not make the path of Columbia any softer. With the Crimson inserted 24 hours before one Yale game and 24 hours after the other, the Lions not only must play 12 championship games in the brief period from April to May 17, but also must meet their strongest rivals—Yale, Harvard and Pennsylvania in six engagements before the end of April. The Lions likewise face the prospect of two doubleheaders against Cornell here April 29 and against Dartmouth at Ithaca, May 13.

Read the Classified Rental Property Listing on this Page

AUTOMOBILES FOR SALE

1930 DODGE MODEL D. A. Sedan, 1931 Willys sport roadster, 1929 Chevrolet 1-2 ton panel truck, 1927 Buick coupe. Terms, trades. Cole Motors, 6463.

FOR SALE—MODEL A FORD

touring car, cheap. Call 127 Cooper Hill street.

INSURANCE 18

GENERAL Insurance Agency—For prompt and accurate service insure your house, automobile and private property with Everett McKinney, 95 Foster street. Dial 5230.

MOVING—TRUCKING—STORAGE 20

SILVER LANE BUS LINE offer the accommodation of their large DeLuxe bus for lodge, party or summer homes for rates. Phone 3063, 8860, 8864.

Want Ad Information

Manchester Evening Herald

CLASSIFIED ADVERTISEMENTS

Count six average words to a line. The number of lines in each count as a word and compound words as two words. Minimum cost is price of three lines.

HELP WANTED—FEMALE 35

WANTED—YOUNG LADY to learn shoe business, one with sales experience preferred. Write Box X, in care of Herald.

HELP WANTED—MALE 36

EXPERIENCED SALESMAN to work Manchester territory, calling on business concerns only. Old established, nationally advertised line of business necessities. Only local man considered. Permanent connection. Merchants Industries, Inc., Market street, Newark, N. J.

SITUATIONS WANTED—FEMALE 38

WANTED—NURSING by the day, hour, or week, graduate nurse. Reasonable rates. Telephone 5996.

SITUATIONS WANTED—MALE 39

YOUNG MAN WOULD like work on Dairy Farm, experienced in dry hand milking. Call Geo. Larson, North Coventry or write R. D. 1, Rockville.

FUEL AND FEED 49-A

SEASONED HARD WOOD, stove size, furnace, chunks or fireplace lengths \$7 cord or \$4 load. Gray brick \$6 cord. Chas. Heckler, telephone Rowdale 13-13.

WANTED TO BUY 58

WANTED TO BUY BROODER about \$x10. Telephone 4781, 6 to 7 evenings.

ROOMS WITHOUT BOARD 59

FOR RENT—Light Housekeeping rooms, furnished, steam, gas and sink; also 3 room furnished apartment, private bath, rent reasonable. 109 Foster street—Grube.

MOVING—TRUCKING—STORAGE 20

LOCAL AND LONG DISTANCE moving, general trucking, delivery service. Our affiliation with United Vans Service means lower rates on furniture moving to distant points. Large modern trucks, experienced men, prompt service, all goods insured while in transit are features offered at no extra expense to you. Daily trips to New York, baggage delivered direct to steamship piers. For further information call 3063, 8860, 8864. Perrett & Glenny, Inc.

REPAIRING 23

UPHOLSTERING—WE URGE you to consult us about upholstery. See our beautiful showing of fabrics. We promise the best at lowest prices. Manchester Upholstering Co. George J. Holmes, decorative upholsterer, 244 Main street. Dial 3615.

UPHOLSTERING—UPHOLSTER

furniture rebuilt like new by skilled craftsmen. Hundreds of covering samples. Estimates furnished without obligation. Phone 5171. Watkins Brothers.

TAILORING—DYEING—CLEANING 24

MEASURE UP TO the occasion, in a made to measure suit or overcoat, \$18.50 up. Wm. Grimason, Tailor, 10 North Fairfield street. Phone for appointment.

COURSES AND CLASSES 27

BEAUTY CULTURE—Earn while learning. Details free. Hartford Academy of Hairdressing 693 Main street, Hartford.

HELP WANTED—FEMALE 35

WANTED—YOUNG LADY to learn shoe business, one with sales experience preferred. Write Box X, in care of Herald.

HELP WANTED—MALE 36

EXPERIENCED SALESMAN to work Manchester territory, calling on business concerns only. Old established, nationally advertised line of business necessities. Only local man considered. Permanent connection. Merchants Industries, Inc., Market street, Newark, N. J.

SITUATIONS WANTED—FEMALE 38

WANTED—NURSING by the day, hour, or week, graduate nurse. Reasonable rates. Telephone 5996.

SITUATIONS WANTED—MALE 39

YOUNG MAN WOULD like work on Dairy Farm, experienced in dry hand milking. Call Geo. Larson, North Coventry or write R. D. 1, Rockville.

FUEL AND FEED 49-A

SEASONED HARD WOOD, stove size, furnace, chunks or fireplace lengths \$7 cord or \$4 load. Gray brick \$6 cord. Chas. Heckler, telephone Rowdale 13-13.

WANTED TO BUY 58

WANTED TO BUY BROODER about \$x10. Telephone 4781, 6 to 7 evenings.

ROOMS WITHOUT BOARD 59

FOR RENT—Light Housekeeping rooms, furnished, steam, gas and sink; also 3 room furnished apartment, private bath, rent reasonable. 109 Foster street—Grube.

HI-HO

MAKE this gobster strut in your HI-Ho puzzling toy. Cut out the seven puzzle pieces below and rearrange them to form his silhouette.

Hope working over the cradle didn't make you sleepy. Anyway, here is the way it is formed with the seven puzzle pieces.

BOARDERS WANTED 59-A

ROOM AND BOARD at \$11.00 per week. The Hotel Sheridan. Tel. 3673.

CLEAN, COMFORTABLE rooms,

with or without board. Reasonable rates, centrally located. The Chatsworth House, 801 Main street, opposite Montgomery Ward.

APARTMENTS—FLATS—TENEMENTS 63

FOR RENT—3 ROOM apartments, at 36 Maple street, also 4 room tenement, 42 Maple street. Telephone 6517.

FOR RENT—5 ROOM tenement,

with all improvements, and garage. Inquire 168 Hilliard street or telephone 6034.

120 WEST CENTER STREET, 6

rooms, 1st floor, modern, large corner lot, garage, an attractive rent at a reasonable price. Inquire The Lenox Realty Company, 13 Asylum street, Hartford. Telephone 2-5616.

FOR RENT—LILLEY ST.—Near

Center, modern five rms., first floor, steam heat, garage. Inquire 21 Elro street, Call 5661.

FOR RENT—6 ROOM house and

garage, 49 Summer street. Telephone 8731.

FOR RENT—3 ROOM Apartment,

all improvements, heat furnished. Lilley street, 3 minutes from post office. Tel. 4753.

4 AND 5 ROOMS, ENAMEL plumbing,

in 3 Walnut, near Pine street. Bargain \$15.00; also brand new 4 rooms \$20.00. Inquire Tailor store.

FOR RENT—4 ROOM FLAT, first

floor, 18 Knox street. Inquire 20 Knox street, upstairs. Tel. 7281.

FOR RENT—6 ROOM tenement, all

improvements. Apply 95 Foster street, telephone 5230 or 4045.

FOR RENT—4 ROOM tenement, 6

Ridgewood street; garage. Inquire L. Lenti, 178 Parker street. Phone 5623.

3 OR 2 ROOM SUITS in new

block, facing Main street, very desirable, modern improvements. Home 3726 or Janitor 7685.

FOR RENT—THREE, five and six

room tenements, with all modern improvements. Inquire at 147 East Center street or telephone 8848.

FOR RENT—6 ROOM FLAT, with

garage, 17 Walker street. Inquire W. Manning, 15 Walker street.

HOUSES FOR RENT 65

6 ROOM HOUSE partly furnished, sleeping porch, garden, garage and greenhouse, 26 Greenhill street. Call 6718.

FOR RENT—A MODERN five room

single house with garage. Bowers street, hot water heat, rent reasonable. Inquire 13 Chestnut street. Phone 5876.

FOR RENT—MODERN single house

on Locust street. Call 3010 after 5 p. m.

HOUSES FOR SALE 72

FOR SALE OR RENT—7 Room cottage, modern conveniences, double garage, fruit, shade trees, large lot. Telephone 7607.

ROCKVILLE

CITY ALL PREPARED FOR SALE OF NEW BEER

Over 30 Places Said To Be Ready—Fear Too Many Applications For Licenses.

The fact that Rockville is to have beer on Friday, April 7th is now a certainty as several large shipments of beer are expected to arrive in Rockville at midnight Thursday evening for sale on Friday morning.

The fact that the regulations governing the sale of beer have not been passed upon by the General Assembly seems to be a disturbing factor but it is not expected that it will prohibit the sale of beer as originally planned.

Several brewers have been active in Rockville and it has been authentically stated that over thirty places will offer beer for sale by Saturday of this week.

The Rockville House was represented at the meeting of the Hotel Men of Connecticut, held at the Hotel Bond, Hartford, this morning.

The meeting was held in Rockville and it has been authentically stated that over thirty places will offer beer for sale by Saturday of this week.

The American Legion Auxiliary held a benefit card party last evening at the home of Mrs. Bertha Phillips of 71 Davis avenue.

The Ellington Fire Department will hold a social and dance at the Ellington Town Hall on Saturday night for the benefit of the department.

Music will be furnished by the Berkshire Revelers. Both modern and old-fashioned dances will be held.

Rockville Democrats attended the meeting of the Tolland County Democratic Association held last evening at Hebron.

An investigation is underway concerning an accident which occurred at the intersection of Ward and Union streets about 6:30 o'clock, Sunday evening, when an automobile driven by Paul Stocker, aged 22 years, of Ellington, collided with the rear of a car driven by George W. Bates, aged 20, of Rockville.

The annual meeting of the Columbia Burying Ground Association was held Saturday evening at the Town Hall.

The regular meeting of the Board of Selectmen will be held tonight at 7:30 o'clock with First Selectman Francis J. Prichard presiding.

Vernon Town School Committee will hold their April meeting on Wednesday evening at their rooms in the old high school building.

Dr. S. Harcourt Peppard, director of the Bureau of Mental Hygiene, of the Connecticut State Department of Health, delivered an interesting discourse at the meeting of the Longview Parent-Teachers Association last evening at the Longview School.

Some Reasons for Our Behavior. Frederick H. Holt, cashier of the Rockville National Bank, who recently broke his collar bone in a fall, is able to be about again without having his arm in a sling.

Sam Kossofsky has leased the land at the rear of the Rockville Hotel, in anticipation of opening a flower shop. The land is adjacent to the fire-cleaning plant of Harry Allen and near the Rockville Garage.

Alderman Kerwin Little, chairman of the Public Works Committee of the Common Council of the city of Rockville, has called a special meeting of the representatives of the baseball clubs of the city to be held on Friday evening in the Common Council Chambers.

Representatives of Sherwood C. Curtis and Henry Schmidt of Rockville, who represent the community in the General Assembly, delivered an interesting talk before the Vernon Parent-Teachers Association last evening at the Dobsonville School House.

The annual banquet of the Friends of the Union Congregational Church will be planned for Wednesday evening at the church social rooms. One of the most elaborate spreads of the year is planned for this occasion to be held early in May.

The committee, headed by Albert Robinson as chairman, also includes George Hunt as secretary and treasurer, Robert Metcalf, Fred Hansen and Raymond Bidwell. This committee conducted the successful bowling season which extended from the first of November last to the 23rd of March.

Prizes will be awarded after the banquet to the holders of the season's records which are as follows: High individual average, Joseph Behrend, 108.20; individual high single, Raymond Bidwell, 144; individual high three string, Al Behrend, 358; high team single, No. 1, 1,810; high team three string, No. 1, 6,602.

The winning team was made up of Captain Behrend, Henry Freilich, Fred Behrend, Kenneth Smith, William McCormack and George Hunt. In addition to the supper and presentation of prizes there will be a program of entertainment which will probably include some motion picture scenes of hunting and fishing.

GAS PRICE ADVANCES

New York, April 4.—(AP)—The Standard Oil Co. of New York, effective tomorrow, will advance the tank wagon and service station prices of gas one cent a gallon in New York and New England, it was announced today.

COLUMBIA

A cast of 28 took the Columbia Athletic Association Minstrel Show to Andover Friday evening, the performance being enthusiastically received by an audience which completely filled the Andover Town hall.

The program was as follows: Revellie, John Rising; Medley, Chorus; "When Mother Played the Organ," Herman Spencer; "Pink Elephants" Rowland Cobb; "Parkiness on the Delta," Ethel Macha; "Please," Vernon Northrop; Banjo Johnson; Tumbling Act, Mr. Malling; "Specialty," Fred Hadad; Finale, Chorus, "Underneath the Harlem Moon." Jokes on different Andover people were interspersed between the musical numbers.

The second part was as follows: Poney Ballet, Margaret Badge, Ahlene Badge, Ida Newberry, Ethel Macha; Jewish Sketch, Herman Spencer; "My Darling," Edith Lohans; Tumbling Act, Mr. Malling; William Macha, LaVergne Williams, Gustave Emerich; "Tiger Rag," Buddy Brooks; Sketch, "There's One Born Every Minute," Ruth Comstock and Alice Hunt; Tenor Solo, "In the Garden of Tomorrow," Jasper Woodward; Square Dance, Prompter, George Dutton; Chorus, Rowland Cobb; Grand Finale, "Fit As a Fiddle," the Entire Cast.

Instrumental music for accompanying the singing was provided by Mrs. Elsie Collins at the piano; Miss Flora Wheeler, violin; Buddy Brooks, saxophone, and Frank Pierret, drums. The chorus consisted of Ahlene and Margaret Badge, Ethel Macha, Ida Newberry, Doris Leiger, Ruth Comstock, Edith Lohans, Gladys Lowman, Vernon Northrop, Everett Cole, Spencer Macha, Fredrick Macha, LaVergne Williams, Jasper Woodward, Fred Hadad, Herman Spencer, with Rev. A. W. Mellinger as interlocutor, and William Wolf, Rowland Cobb, Clayton Hunt and Gustave Emerich, end men.

The annual meeting of the Columbia Burying Ground Association was held Saturday evening at the Town Hall. The reports of the various officers were read and accepted and the following officers were elected: President, Edward P. Lyman; vice-president, William M. Wolf; secretary and treasurer, Clayton E. Hunt; finance committee, Henry B. Hunt; and committee, William M. Wolf, Henry Lyman.

Captain Malcolm Stannard of the Merchant Marine, who has been spending considerable time in Columbia lately, sailed early last Thursday morning on the "Scantic States" of the Scandinavian Line, which is for Copenhagen and other ports. He expects to be gone about three months.

Mr. and Mrs. Curtis Holmes motored to New London Sunday afternoon to pay a call at the home of Mr. Holmes' brother, F. H. Hunt, on the 50th anniversary of the marriage of Mr. and Mrs. F. H. Holmes.

Mr. and Mrs. George Champlin and Mrs. Jennie Hunt motored to Hartford Sunday afternoon to call on Mrs. Hunt's and Mrs. Champlin's brother, Alfred Holbrook.

Perfect attendance at the Center school for March is as follows: Eugene Lescoe, Jr., Mary Szegda, Lucy Davis, Virginia Collins, Fanny Belle Hurlbut, Carol Lynn, Janice Clarke, Sophie Szegda, Jane Lyman, Shirley Frythall, Ruth Lescoe, Violet Smith.

The spring frogs were heard for the first time on the Green Saturday evening and Sunday morning, the chorus was considerably louder.

A hike which the boys of Vernon Northrop's class had planned for Saturday was called off on account of the bad weather.

Town taxes are now due and the tax collector, Frank Squiter, took at the Town hall all day Saturday to receive them. Inasmuch as a month's grace is allowed before interest is added there was no great rush to pay them Saturday.

Mrs. Bessie Trythall was called to Willimantic Saturday evening, her sister, Mrs. Etta Taylor, having fallen downstairs and dislocated and broken her arm. Mrs. Taylor is a frequent visitor to Columbia and is well known here.

At the morning service of the local church the speaker was Rev. Charles Johnson of South Coventry, in exchange with the Columbia pastor. His subject was "The Power That We Can Get By Locking Upward in Life" and his text the first verse of the 101st Psalm, "I will lift up mine eyes unto the hills from whence cometh my help." Herman Spencer sang a tenor solo, "The Old Rugged Cross."

Miss Flora Wheeler was the leader of the C. E. meeting, Sunday evening. The subject was "Can and Should We Love All Men, Even Our Enemies?" Singers from Columbia went to

RUBBER CO. SOLD

Boston, April 4.—(AP)—Federal Judge James A. Lowell today confirmed the sale of the Flak Rubber Company to the so-called Flak Reorganization committee headed by Orrin G. Wood of Boston, for \$3,080,000. The company went into the hands of a receiver in 1929, and its property was sold at auction in Chicago yesterday.

TOWN ADVERTISEMENT

DOG OWNERS

Section 3339, Chapter 189, General Statutes of the State of Connecticut, Revision of 1930, REQUIRE THAT ALL DOGS MUST BE LICENSED ON OR BEFORE MAY 1ST, 1933. Neglect or refusal to license your dog on or before that date will cost you an additional dollar as well as making you liable to arrest.

Registration fees are as follows: Male or Spayed Female, \$2.00; Female \$1.25; Kennel, (not more than ten dogs) \$35.00. Under the law you must give the dog's name instead of size.

Veterinary Certificate Required for Spayed Female Not Previously Licensed. Office hours during the month of April will be as follows: Daily except Saturdays and Sundays, 9 a. m. to 5 p. m. except Thursday, April 20, and Thursday, April 27, when the hours will be from 9 a. m. to 9 p. m. Saturdays 9 a. m. to 12 m. except Saturdays April 22 and 29, when the hours will be from 9 a. m. to 4 p. m.

SAMUEL J. TURKINGTON, Town Clerk.

WARDEN THINKS TROUT SEASON WILL BE GOOD

Streams Have Been High This Spring and State Leased Waters Well Stocked.

In the opinion of Walter E. Luettgens, local fish and game warden, the trout fishing season ought to be better than usual in Connecticut when it opens a week from Saturday. He gives as his reason the fact that the brooks have been high this spring.

While high brooks make fishing a bit more difficult for the sportsman, such a condition is better for the fish, Warden Luettgens believes. Low and warmer water makes the trout sluggish and lazy while cold deep water tends to make them lively, he states.

Mr. Luettgens also points to the fact that the state-leased streams have been heavily stocked from time to time. Last season wasn't particularly fruitful, he admits, but this only tends to add to the number of trout available to anglers this season.

During his experience as a warden Mr. Luettgens has found that there are many people who go fishing minus much knowledge of the "tricks of the game." This, he says, accounts for many of the "bad luck" stories which crop up each season. He cited the Pleasant Valley pond as an example. Some declare this pond poor fishing because much of the bottom is weeds. Yet one man caught 43 bass there last year among which were some weighing around four pounds. Thirty-inch pickers! have also been taken from this pond.

PRIZE DANCE THURSDAY IN CHEERIO BALLROOM

Everybody is cordially invited to attend the Prize Dance to be given Thursday night, April 6, at Cheerio Ballroom, Rockville, now under the management of Nettie Old Sawmill Gang. A good time is assured and who attend with every other one a square, so that the old as well as the young can take part in the evening's entertainment.

Music is by that popular Nettie Old Sawmill Gang and their 8 piece orchestra. Ben Irish, the stringing promoter, will call the squares in a real old-fashioned way.

POWDER HOUSE DAY

New Haven, April 4.—(AP)—In preparation for the observance of Powder House Day later in the month, the Second Company, Governor's Foot Guard last night laid out its program and named its committee.

During the meeting Private James Hernandez received a medal for fifty years service in the unit. The West Haven armory which has been under construction for more than a year, will be dedicated April 22 and the Guard will turn out for the accompanying military parade.

For Sale

1 Hartford Outboard Motor \$40. 2 33x5 Auto Tubes \$1.50 each. 1 Franklin Touring Car \$20. 1 12x14 ft. Tent \$8. 1 Large Double Door Safe \$30. 2 lots, Colonial Gardens. To Settle an Estate. All the above items are priced exceedingly low for quick sale. Telephone 3089. Or apply to Lester Henthal 467 Center St.

AUCTION—3 Lots of Household Furniture

At Foley's Storage Warehouse, Furnell Place, South Manchester, Conn., Thursday, April 6, 1933 at 1:30 p. m. (Rain or Shine). The three lots consist of various household furnishings, dining furniture, bedroom furniture, kitchen equipment, dishes, pictures, stands, combination bookcase and desk, lamps, books, including a set of 9 Chambers Encyclopedias, chairs and rockers, etc. Lawn mower, garden tools, wheelbarrows, etc. Chest of fine carpenter tools.

AUCTIONEER'S NOTICE—This is good, clean furniture recently moved to the warehouse for the purpose of sale.

ROBERT M. REID & SON, Auctioneers, 201 Main St., Manchester, Conn. Phone 3143

THE THIMNYTES

That I can't break that great big shell. Who's going to lead a band? "I will," said Coppy. "Get a rock. We'll give the coconuts a sock. Look out, now, everybody! We don't know where bits will land." They found a rock and BANG it went! Hurray! Just when these strength was spent, the coconuts split open. "Now we'll eat," brave Coppy cried.

The Thimnytes all rushed like mad because, of course they all were glad to get some of the white food that was aimed away inside. "I have a dandy little critter on me." "Say, this is really hot, it's fun!" Just then some little monkeys started dropping from the trees. "Come on, there's more for all of you," said Coppy. "You are hungry, too!" Then they saw a monkey shouting, "Let me see any, please!"

(READ THE STORY, THEN COLOR THE PICTURE)

The midget elephants were strong, and pushed the coconuts along until the Midget Man cried, "Whoa! You've pushed it far enough." Then, while the Thimnytes gathered round the elephants fopped out on the ground. "They're dead out," shouted Scooty. "I can hear them pant and puff." "Don't worry," answered Duncy. "They think you like that it just mere play. In just about a minute they'll be on their feet again."

"Why, I can get them up, right now. If you don't mind, I'll show you how to make them do some little tricks. They're clever, now and then." "Hey! We have some other plans today. We're going to eat the coconuts, so there it work to do."

"Please let the elephants alone and do some smart tricks of your own. Try opening the coconuts! I leave that up to you." "No, no, no!"

Read The Herald Advs.

SENSE AND NONSENSE

A city is merely a town that has grown too big to be neighborly.

The man who has no enemies must be good—but no one knows what for.

Every sensible man knows his faults and is doing his best to correct them.

Noah Webster compiled his famous book long before the advent of radio. Consequently, it was a positive inspiration when he defined CROONING: "To make a continuous hollow sound, as cattle in pain; to lament or wail with low monotonous sounds."

Doctor—Did you follow my advice and drink hot water one hour before breakfast?

Patient—Well, I did the best I could, doctor, but I just couldn't keep it up for more than twenty minutes.

"A man is but a worm, he comes along, wiggles about a bit, then some chicken gets him."

Shopwalker—She complains that you didn't show her common civility. Shop Girl—I showed everything in my department, sir.

SCRAMBLED REMARKS—If it is in style, women will wear almost any kind of a costume, just so it doesn't show their age. A girl isn't necessarily timid because she jumps at a proposal. It was a married man who decided to enlist the nation's women in the task of finding jobs for men. The man who thinks he cannot be fooled already is. After all, the annoying thing about swell-head is the smallness of the success that caused it. To tell a funny story, tell the point and omit the story. Even if you don't get anywhere it's a satisfaction to know you did your best. Health should be prized above everything because it is the essence of happiness.

To My Dearest Enemy: I hear that you are sick in bed and that a truck has cracked your head and that you have a "touch of flu" and both your eyes are black and blue.

Such news is very good to hear I hope you'll be in bed a year!

A visiting world famous paper manufacturer passed through New York and was showered with long strips of paper. A wonderful time is expected next week when a renowned rock merchant travels the same route.

Said the negro preacher, we learn from the Lexington, North Carolina, Dispatch, regarding the white preacher from Winston-Salem, who had consented to occupy the colored brother's pulpit on the following

Sunday: "Gemmen an' ladies of de congregation, dis noted divine an' one of de greatest men in Norf Carolina today. He knows de unknowable, he kin do de undoable, an' he can unscrew de unscrutable."

Farmer (to son)—Josh, I wish, if you don't mind, you'd eat off to yourself instead of with the boarders?

Son—Isn't my society good enough for the boarders?

Farmer—Your society is fine. But your appetite sets a terrible example.

It's just as well that some of us business men are not required to take high school examinations in arithmetic.

Native—How do you like the new street?

Visitor—Oh! Is that a street? I thought that they were putting in an irrigation system.

The difference between a statesman and a politician is that a statesman wants to do something for his country while a politician wants his country to do something for him.

Question. In Washington, the mighty men will cure our ills and ails. But how CAN we have a sales-tax when we haven't any sales?

Garden pests soon will be putting in their appearance—leaning over the back fence to remind you that you didn't seem to have very good luck with the tomatoes last year.

FLAPPER FANNY SAYS: REG. U. S. PAT. OFF.

The amateur gardener can always be sure of raising a crop of blisters.

Toonerville Folks By Fontaine Fox

SCORCHY SMITH A Plunge for Life By John C. Terry

WASHINGTON TUBBS II By Crane

SALESMAN SAM Careful, Sam! By Small

GAS BUGGIES—A Baby Makes a Difference in the Home By Frank Beck

OUR BOARDING HOUSE—By Gene Ahern

OUT OUR WAY By Williams

THE SAND MAN By Small

JUMBLE-UPS By Small

WRIGLEY'S SPEARMINT NOW EVEN BETTER

FRECKLES AND HIS FRIENDS By Blosser

Brown Thompson, Inc. Hartford Shopping Center

It's Worth Your While To Read Our Wednesday Aisle Specials

- MEN'S SHIRTS: An odd lot of men's white broadcloth shirts, 69c. MEN'S HALF HOSE: Men's half hose, in rayon mixtures for, pair, 15c. WOMEN'S HOSIERY: Full fashioned silk hosiery, service weight, in all colors for, 45c. WASHABLE CREPE: All silk, washable rough crepe will not shrink, roughness will not iron out, regular 89c for, yard, 59c. COTTON PAJAMAS: New lot of cotton pajamas, in new models for, 69c. SILK SLIPS: A lot of pure silk slips, not all styles and sizes for, 69c. BOYS' PAJAMAS: In flannelette and broadcloth, sizes 4 to 18, rayon 79c, all sales final, (2 for \$1) each, 54c. RAYON UNDERWEAR: Women's bloomers, panties, and vests, in broken sizes, values to 85c for, 31c.

ABOUT TOWN

Mrs. C. R. Burr of Main street is in Durham today, assisting with the organization of a Garden club in that place, her former home. She is an enthusiastic member of the Manchester Garden club.

The Amaranth Sewing club will meet tomorrow afternoon at 2 o'clock with Mrs. Florence Horton of Robert Road.

The Missionary societies of the North Methodist church will meet tomorrow afternoon at 2 o'clock with Mrs. C. I. Balch of North Main street.

The Ladies Aid society of the South Methodist church will meet tomorrow afternoon at 2:30.

Chapman Court, Order of Amaranth, will celebrate its eleventh birthday Friday evening at the Masonic Temple, in connection with its regular meeting. The standing entertainment committee will be in charge of the program and the past matrons and patrons under the direction of Miss Olivé Chapman will serve refreshments. A large turnout of the members is hoped for.

The Women's League of the Second Congregational church will hold its regular meeting tomorrow afternoon at 2 o'clock.

Dr. Ira V. Hiscock who is coming up from Yale University this evening to lecture on public health nursing at Watkins Brothers auditorium, will be the guest of Colonel and Mrs. William C. Cheney of Park street. The meeting will be open to the general public.

Delta Chapter No. 51, Royal Arch Masons, will hold its annual meeting and election of officers tomorrow evening at 7:30 at the Masonic Temple.

Mrs. Mary Catalano of 316 Center street has received word of the death of her brother, Louis Bianchi, a native of Cosenza, Italy.

St. Mary's Girls Friendly society at its meeting last evening made plans for a G. F. S. branch party, Monday evening, April 17, in the parish house. Mrs. Howard Briggs heads the following committee: Miss Margaret Stratton, Miss Violet Madden, Miss Mary Law, Miss Evelyn Carlson, Miss Evelyn Stevenson, Miss Helen Hyde. The chairman of the Senior club has called a meeting of this group for tomorrow evening at 8:45 in the parish house. The G. F. S. meeting next week will be omitted.

Firemen of Hose companies 1 and 2 of the M. F. D. will run the usual Tuesday evening setback tonight at the firehouse, Main at Hilliard street. All men players will be made welcome.

BOWERS CHAMPIONS PUBLIC OWNERSHIP

Gives His Reasons For Town Owning Light Plant, Before North End Group.

Sherwood G. Bowers, Selectman and President of the Taxpayers' League, was the guest speaker at the annual meeting of the Manchester Improvement Association at the Y. M. C. A. last night. His subject was "Municipally Owned Utilities."

"Why should Manchester own and operate their own utilities?" questioned Selectman Bowers. "Because private-owned utilities have become monopolies. Public utilities should operate for the benefit of the consumers, and not for the smaller group of stockholders," he answered. "When the public utilities of this state have been given free rein in all their dealings, they forget the people," asserted the speaker. "The consumer should be considered even as much as the stockholders."

Earnings Selectman Bowers spoke of the earnings of the various public utilities companies in this state and stated that ownership of electric and gas plants had been very profitable over a period of years since 1890. The speaker disclosed the net income of the Manchester Electric Company of this town, quoting their earnings for the year 1927 when the system was operated by Cheney Brothers at \$71,000. In 1928, Mr. Bowers said, the net earnings of the company increased over 50 per cent to \$126,000 under the guiding hand of President Samuel Ferguson. The earnings for succeeding years, he stated were as follows: 1929, \$182,000; 1930, \$117,000, and 1931, \$132,000. Figures for 1932 were not available, he said, but it was understood, he said, that the earnings had dropped due to reductions in industrial and power consumption.

The speaker made a prediction during his address to the effect that the shortsightedness of the Public Utilities Commission of the State of Connecticut relative to the establishment of lower rates for electric light companies to ease the conditions of the people would react in the municipalities establishing municipal plants in the future. One of the advantages to this and other towns operating town-owned plants for the generation of electricity, he said, was to eliminate the "odious" area charge.

Descriptions of several municipally-owned power plants were given by Mr. Bowers, in each case the speaker quoting from the annual statement of the company so owned and operated. In each case the report showed excellent rates and in several cases the revenue from small and large plants provided revenue to carry on municipal improvements and in the case of several small plants, the revenue paid all town bills, eliminating the necessity for levying taxes.

PAY TAXES YOUR TAXES

WITH A LOAN FROM US—\$100, \$150, \$200 or more for 1, 2, 3, 6, 10 months or longer. For quick service come in, write, or phone. PERSONAL FINANCE CO. Room 2, State Theater Building, 735 Main St., Manchester. Phone 3430.

QUILT EXHIBIT

And Three-Act Play, "NO MEN ADMITTED" Wednesday, April 5 Center Church Parish Hall Women's Federation. Exhibit and Tea, 3 P. M., 25c. Exhibit, Play, Refreshments, 7:30 P. M., 25c.

LOWEST PRICES

ever offered on the new GOODRICH Safety SILVERTOWN With the Life-Saver Golden Fly VAN'S SERVICE STATION 436 Hartford Road. Phone 3368

High Quality Certified Irish

Cobbler and Green Mountain Seed Potatoes Eastern States Feeds, Seeds and Fertilizers. Tobacco and Fertilizer Handling. Frank V. Williams Dial 7997

FARMERS BETTER OFF THAN TEXTILES

Horace B. Cheney Cites Fact That Low Price Period Follows Every War.

While much has been said about the plight of the farmers during the present period of low prices, Horace B. Cheney today turned to charts to prove that the textile industry has been harder hit than the farmers. The charts are the result of a very thorough and detailed study by the National Industrial Board which is considered to be the leading statistical organization in the United States. They show that the cost of living today is almost as low as it was in 1914.

"The farmers are not any worse off than some other elements in the community," declared Mr. Cheney. "The charts show that the rubber industry is the worst and textile is second," he added.

The charts which extend as far back as 1914 and are as recent as the end of 1932 reveal that one dollar will buy 5.19 times as much silk today as it would in 1923. Similar figures on other products are as follows: Cotton 4.71, rubber 8.77, wheat 2.10, wool 2.73, hogs 2.04, corn 2.39 and cattle 1.28.

Mr. Cheney stated that similar drops in prices followed the war of 1912 and the Civil War the same as the present situation resulting from the World War boom. A general redistribution of property is taking place today as it did after the other wars.

THE CENTER TRAVEL BUREAU "BUS TERMINAL" Our information service covers all branches of travel. Steamship tickets to all parts of the world. "At the Center". Phone 7007

LOOK AT THIS SPECIAL GENUINE OAK LEATHER SOLES AND RUBBER HEELS 75c This special is for men and women and children. Selwitz Shoe Rebuilding Shop 825 Main Street.

HALE'S SELF-SERVE GROCERY IT PAYS TO WAIT ON YOURSELF Come On Children-It's Here! It's FREE! A beautiful, serviceable bottle-war cereal bowl with Skippy Skimmer's picture embossed on the bottom. It's free with every two packages of Gold Medal Wheaties 2 pkgs. 23c Regular size packages. Only a limited supply will be available—so get yours Wednesday! Choice of two colors. COUNTRY BOLL BUTTER 2 lbs. 39c Fresh supply of roll butter for table or cooking use. LARGE SNO-WHITE CAULIFLOWER each 12c Large heads. Firm, fresh stock.

And The HEALTH MARKET Contributes Its Share of Wednesday Specials FRESH HADDOCK lb. 4c A large shipment for Wednesday. We sell a large quantity weekly—it's fresh! CROWDER CLAMS lb. 6c FRESH, TENDER PORK CHOPS lb. 11c PURE PORK SAUSAGE MEAT lb. 9c FRESH FOWL lb. 21c

J. W. Hale Company SOUTH MANCHESTER, CONN.

We Did Some Real Bargain Hunting For These Wednesday Specials But We're Mighty Proud of These Values for Tomorrow.

Sale! Floral Trimmed Dinner Ware SPECIAL! 10c each Make up your own dinner set—here are outstanding values! Colorful floral trim on an ivory body. Square plates. Pieces include: Cups! Soup Plates! Saucers! Cereal Dishes! 6, 7 and 9-inch plates! Bakers and nappie sets 29c. Platters 29c. Creamers and sugars 79c set. Basement.

Color-Fast Prints 10c yard 1200 yards on sale tomorrow morning! Exceptionally fine quality at a price you cannot afford to pass up. Small and large patterns. Gay, summery colors. 36-inches wide. Hale's Prints—Main Floor, left.

Something New! Jolly Lunch Cloths 59c each The very latest in lunch cloths! Fringed plaid and gingham checked cloths. Also pastels with darker borders. 54x54 inches. Fast to sun and tub. Napkins 5c each. Hale's Linens—Main Floor, left.

Boudoir Lamps Special! 59c (2 for \$1) Dainty lamps with ivory, green and rose bases. Complete with silhouette decorated parchment shades. With cord. Special—59c. Main Floor, left. Printed Hooverettes 39c Now you can be neat and tidy around the kitchen! Printed Hooverettes with white binding trim. Small, medium and large. Color-fast. Main Floor, center.

Gay Printed Pajamas 64c For Children! For Women! What a price! What pajamas! What a silly you'd be to miss them! Printed trousers with plain tops. Color-fast. Children's 8 to 14, women's 16 and 17. One and two-piece models. Hale's Pajamas—Main Floor, rear.

Wednesday Drug Specials Navy Blue Razor Blades .15c 50c Woodbury Shampoos .50c 25c-Cleansing Tissues .15c 25c Colgate Tooth Paste .15c 35c Face-a-Minute .15c \$1.00 Cream of Nail .65c 35c-Krupschen Salt .55c \$1.00 City Compact .55c Hale's Drugs—Main Floor, right.

It's Thrifty to Buy at PINEHURST! SWEET POTATOES 9c lb. 3 lbs. 25c ROLLED ROAST Boneless Juicy Pot Roast 3 lbs. 57c Suet free. POTATOES The finest native Potatoes 25c peck LAMB SHANK 2 1/2 lbs. Lean Lamb for stewing 35c Stuffed Olives 10c 69c Quarts Stuffed Olives 51c Stuffed Olives 29c CAULIFLOWER Lamb Tongue 12 oz. jar about 12 tongues 23c E-Z Freeze Ice Cream Powder 10c Dromedary Fruit Cake Mix 35c Land o' Lakes Butter 22 1/2 c lb. CHILDREN GO FOR THEM WHEATIES Buy 2 packages of Wheaties for 25c And, while they last, we will give you a 35c Skippy Bowl free. JUICY FLORIDA ORANGES 2 doz. 35c Baldwin Apples 5 lbs. 25c Seedless Grapefruit 4 for 25c Shaker Salt 2 boxes 15c Lettuce 9c Cloverbloom Butter 21c lb. Dried Beef 1-4 lb. 19c Large Apricots 15c pkg. TRY RUSSIAN DRESSING ON YOUR LETTUCE 29c jar Puffed Wheat 3 for 25c Freshly Roasted, Freshly Ground Meadowbrook COFFEE lb. 25c Puffed Rice 2 for 25c Center Cuts PORK CHOPS 6c ea. 8 oz. Green Giant Peas 10c can Dial 4151 Spare Ribs Kraut IVOY SOAP 6 bars 28c Ideal Dog Food 10c can, 3 cans 25c 95c dozen. VANCO Seed Potatoes Tobacco and Fertilizer Handling. Frank V. Williams Dial 7997 FANCY LONG CUCUMBERS 12c each