

LINDBERGH DOUBTS VALUE OF NORFOLK CLUE, TROOPER SAYS

Colonel Reported to Believe Information of "No Specific Significance"

SCHWARZKOPF SPURNS CHESAPEAKE BAY LEAD

No Evidence Kidnapers Fled By Water Route, Police Chief Declares

Hopewell, N. J., March 25 (AP).—Police at the Lindbergh home announced today that Col. Charles A. Lindbergh himself had come to the conclusion that information brought by three citizens of Norfolk, Va., had "no specific significance" in the investigation of the kidnaping of the Lindbergh baby.

Admits Men Saw Colonel In his night bulletin from the Lindbergh home, where he is in general charge of the police search for the kidnapers, Schwarzkopf modified this statement. He said that the Norfolk men had been to the Lindbergh house on Tuesday and that their information had been investigated and found to have "no specific significance."

It was generally supposed that this was simply Schwarzkopf's own conclusion, but today the police announced that he had been speaking for Col. Lindbergh, that Col. Lindbergh still believed the information from Virginia to have "no specific significance."

The Rev. Dobson-Peacock and two others citizens of Norfolk are not negotiating for the return of the baby so far as the police authorities at Hopewell know, Schwarzkopf said in his formal morning bulletin today, issued just after his statement that Col. Lindbergh and not himself was the source of the "no specific significance" conclusion.

Seeks Third Criminal. They visited Col. Lindbergh and gave him information which on investigation was found to have no specific significance in this investigation.

"There is no positive evidence of any kidnaping that the kidnapers fled by way of the Delaware River or Chesapeake Bay.

The Coast Guard along Chesapeake Bay has made no report to these headquarters.

Although he made no mention of this in his formal bulletin Schwarzkopf told reporters that police were now looking for a third man beside Harry Fleischer and Able Wagner, whom he has referred to as "known kidnapers." He refused to disclose the identity of the third man sought.

In his bulletin Schwarzkopf denied that police had conducted any negotiations with underworld characters. He specifically mentioned Salvatore Spitalo and Irving Blitz, the "go-betweens" named by Col. Lindbergh, saying the police had never had any communication with these men "or other men of this type."

Gasoline Prices Raised One-Half Cent on Gallon

W. Rogers Applauds Yesteryear's Stars

To the Editor of The Sentinel: Beverly Hills, Cal., March 25.—John J. McGraw gave a little dinner the other night. These and many more were present.

Jim Jefferies, who was champion when you had to fight. Ted Sloan, whom kings have dropped their monocles applauding.

Barney Oldfield, the originator of giving Americans a thrill. Chief Meyers, who hit home runs when the ball wasn't rubber.

Mike Donlin, who, with his wife, Mabel Hite, received the biggest reception I ever heard of on a stage.

All passing over the horizon of popular clamor, but never forgetting by McGraw, yes, if all these men's combined applause and cheers had been recorded in sound and run nowadays it would make our present-day celebrities envious.

I'm raving, I guess I'm getting old. But I want you to know that in your dad's time there were men.

BUFFALO YOUTH KILLED IN FIGHT WITH OFFICERS

High School Boy, 18, Shot After He Opens Fire On Policeman; Found in Stolen Car

CLAIM NEGOTIATIONS ARE NEAR COMPLETION

Abductors' Emissary Tells Intermediaries Baby "Safe and Well"

Norfolk, Va., March 24 (AP).—Despite official announcement from the Lindbergh home in Hopewell, N. J., that Col. Charles A. Lindbergh did not consider information about his kidnaped baby furnished by three Virginians important, one of those informants said today early return of the baby was expected.

The three men who went from here to tell Col. Lindbergh of indications the baby was on a yacht in Chesapeake Bay and would be returned through them are the Rev. H. Dobson-Peacock, Rear Admiral Guy H. Burrage, retired, and John Hughes Curtis.

"We not only hope but expect the completion of negotiations within a few days," Dean Dobson-Peacock said today.

33 STATES VOTING 2 TO 1 FOR REPEAL

Three Million Returns Tabulated From Entire United States

Thirty-three states are voting more than 2 to 1 for repeal of the Eighteenth Amendment, from all forty-eight states are tabulated in The Literary Digest's nation wide prohibition poll, as announced in Saturday's issue of the magazine.

The thirty-three states represented in this wet group have a combined population of over 86,000,000 people, as enumerated in the latest census figures.

Eight of these states register a vote of more than 4 to 1 for repeal of the Eighteenth Amendment.

3,040,036 votes are tallied this week in the "straw" referendum of which 763,175, or 25.1 per cent, are dry and 2,276,861, or 74.9 per cent, are wet.

POPULATION OF SHANGHAI DROPS

Shanghai, March 25 (AP).—The Shanghai public safety bureau in statistics made public today estimated that the population of the city had decreased 820,000 since the outbreak of Sino-Japanese hostilities.

The normal population of Shanghai is nearly 2,000,000.

Meanwhile an epidemic of measles which swept into the city some six weeks ago, has shown no abatement. Surgeons have been busy with mastoid cases in the wake of measles and influenza.

Touring Students Warned to Behave or Face Kentucky Jail

Knoxville, Tenn., March 25 (AP).—A party of collegians bent on "sociological research" assembled here today for a trip to the South-eastern Kentucky mine fields where they were assured a welcome if well-behaved and jail if they "identify themselves with the 'Red' movement."

The eastern holiday research group centered about forty New York students, traveling in motor buses, and approximately seventy-five from colleges and universities in other sections announced intention to join the caravan across the Cumberland into the Kentucky

Indian Spiritualist Plans to Amalgamate All American Creeds

Meher Baba, Called 'The Messiah' by His Disciples, Coming to U.S. on Crusade of Universal Love

BY JAMES A. MILLS

Bombay, India, March 25 (AP)—Meher Baba, the Indian spiritual leader whose disciples call him "The Messiah" and "The God-Man" left here today for a new crusade in America.

He intends, he said to break down all religious barriers, destroy America's materialism and amalgamate all creeds into a common element of love.

Will found retreat in harmon. For eight years Meher Baba has been observing a vow of silence, which he said he would break upon his arrival at Harmon, N. Y., where he plans to establish a spiritual retreat similar to Mahatma Gandhi's in India.

Giving his first interview to an Associated Press correspondent by means of a blackboard, Meher Baba who in the eyes of his followers has performed many miracles, said Gandhi had promised to come with him to the United States as soon as his political work has been finished a year hence.

Many Indians regard Meher Baba as Gandhi's duru, or spiritual adviser.

To Be God and Man. Meher Baba is a parsee (priest) of the Zoroastrian faith, and says he is God and man. He explained that he attained a superconscious state in which he merged into God and returned again to the universe to carry out his mission of redeeming the world.

Meher Baba said he expected to be met in Harmon, N. Y., where he will be met by a group of his disciples.

MISSING WOMAN RETURNS HOME; STORY DISPUTED

Beauty Parlor Operator Says She Was Kidnaped; Face Quiz By Sheriff

Central City, Neb., March 25 (AP).—Miss Laurel Morrison, 30-year-old Aurora beauty parlor operator, was back home with her parents here today, after being missing two days. She told authorities she had been kidnaped and held captive in Lincoln.

George Gohde, operator of a Lincoln cosmetology school, told police here, however, that Miss Morrison had been attending classes at the school and that he recognized her from pictures published in Lincoln newspapers.

Sheriff J. H. Mohr of Merrick County said he planned to question her later. He said he would turn over a \$1,000 ransom note, to postal authorities after he had photostatic copies of it made.

RAILWAYS IGNORED HIS ADVICE—M'ADOO

Wartime Administrator Says They Scored Reorganization in 1919

BY LORENA A. HICKOK

New York, Mar. 25 (AP).—"If the railroads had listened to me in 1919," said William Gibbs McAdoo today, "they would not be in the fix they are in now."

The wartime railroad administrator spoke softly, with a smile. "In 1919," he added, "while they still were under government control, I suggested a five-year test period, to determine the best plan for rearranging and reorganizing the whole system."

"I'll admit that I did not foresee the stiff competition they were to get from aviation. I knew it would come some time, but I didn't realize it would come so soon. But I did see trouble right ahead from trucks and automobiles."

Supports Garner. "But the railroads were violently opposed to my idea. And so now—"

G. O. P. MAY PROBE SMITH'S CAMPAIGN

Washington, March 25 (AP).—Some Senate Republicans are weighing the possibility of seeking Senate inquiry into the charges of fraudulent financing of the 1928 Smith presidential campaign.

Senator Dickinson, (R., Ia.) the author of a resolution for investigation of 1928 presidential and senatorial campaign expenditures, said today he believed this inquiry, if authorized, would have authority to investigate the allegations by Patrick F. Kenny regarding a bank note to finance Alfred E. Smith's campaign.

TAX DEBACLE HURTS GARNER AS CANDIDATE

Speaker Is Embarrassed By Defeat of Sales Levy; G. O. P. Bothered By Dry Issue

BY BYRON PRICE

Washington, Mar. 25 (AP).—While the political headlines busily record the steady growth of delegate support behind Herbert Hoover and Franklin D. Roosevelt, events elsewhere also are writing important history in both political parties.

For the Democrats, and particularly for the presidential aspirations of Speaker John N. Garner, the tax battle in the House has taken on political aspects of extraordinary significance. Among the Republicans, a major under-surface agitation centers about new demands from both sides with respect to prohibition.

Garner Embarrassed. Garner's supporters have presented the record of his House leadership as outstanding proof of his availability for the presidency. Now his espousal of the sales tax has been accompanied by at least temporary loss of control, and by political reverberations far exceeding expectations.

What will be the ultimate effect on his chances among the voters? The speaker's friends assert he will not suffer greatly in the long run, although they plainly are concerned at the embarrassments that have clustered about him just at this stage of the campaign.

The making of a tax bill is a long process. It still is possible the Garner leadership may regain, by some sudden stroke, much of the prestige it unquestionably has lost during the past week.

Test in Nebraska Primary. Georgia's sweeping endorsement of Roosevelt at Wednesday's primary is a barometer of disputed reliability in his coming test of strength with Garner, who was brought into the picture by those tative government. I'm afraid they don't.

He was a member of Congress when war was declared but there was nothing spectacular about his joining the army. He was in training.

PAIR ACCUSED OF TORTURING CHILD

Gloversville Man and Woman Jailed; Girl, 7, Burned With Hot Poker

Gloversville, March 25 (AP).—A man and a woman were in jail here today accused of brutally mistreating the man's seven-year-old daughter.

The child is Barbara Marie Trowbridge. The district attorney said she was a mass of bruises, that she had been burned on the soles of her feet and on her hands with a hot poker, and that she was almost starved, weighing only 37 pounds.

Her father, Alvin Trowbridge, 28, and her mother are separated. Trowbridge, the district attorney said, lived with Mrs. Anna Smith, 28, separated from her husband. The pair are charged with second degree assault.

The child's condition was discovered when she could not sit in school because of a beating she said she had received.

Await Grand Jury Action. Trowbridge and Mrs. Smith were arraigned before Police Judge F. Law Comstock here today and were remanded to jail at Johnstown to await action by the grand jury. Both pleaded not guilty to assault charges. Detective Harry Hart was the complainant against the two. The little girl is being cared for in a private home at Gloversville.

According to the story Barbara told officers she was mistreated "here" of remaining in bed. A stove lifter, heated, was applied to the soles of her feet, the child said, and she also was beaten with it.

Mrs. Smith answered she was only trying to frighten the child with the hot stove lifter. The woman said she threatened to burn her if Barbara did not stop those "childish actions." The child pushed her foot against the lifter and was burned accidentally, Mrs. Smith declared.

The mother of Barbara, separated from Trowbridge six months, is believed to be at Middletown. Both Trowbridge and Mrs. Smith are 28.

Banker Declares Hoover Ordered Credit Program

Organization of Corporation Last October Was By Demand of White House, Senate Told

Washington, March 25 (AP).—A statement that formation of the National Credit Corporation last October by bankers was not "voluntary" but was undertaken on the assurance of President Hoover that the Reconstruction Finance Corporation would be formed to take over its work was made before the Senate banking committee today by Percy H. Johnston, president of the Chemical Bank and Trust Company, New York.

The statement was made during hearings on the Glass banking revision bill when Senator Glass (D., Va.) recalled the contribution of leading banks to National Credit Corporation and the aid smaller banks used to the word "voluntary."

Johnston, who opposed the Glass bill, replied that he would not describe the action as voluntary. "I was in that conference at Secretary Mellon's home," he added. "President Hoover told us he had talked to leaders in Congress and that as soon as Congress met it would form the Reconstruction Corporation to take us out of this position."

HOUSE GROUP WILL DRAFT NEW MEANS OF MEETING BUDGET

DEFEATS SALES TAX

Crises Names Sub-Committee To Draft Substitute For Sales Tax

MUST FIND WAY TO RAISE \$600,000,000

Hoover's Desire That Entire Bill Be Revamped Will Not Be Followed

Washington, March 25 (AP).—The House today means committee today appointed a sub-committee to draft proposals designed to bring in about \$600,000,000 of revenue to replace the amount stricken out of the new tax yesterday when the House rejected the sales levy.

Acting Chairman Crisp announced after an executive session of the committee that it was hoped the sub-group would be able to lay the proposals before the full committee not later than Monday.

Ragon Heads Group. "The bridge is off, and the sub-committee can recommend anything it desires including items in the original Hoover-Mellon-Mills program," the Georgia Democrat said.

Representative Ragon, an Arkansas Democrat, was designated as the chairman. Other members are Representatives Vinson of Kentucky and Canfield of Indiana, Democrat; Hawley of Oregon and Treadway of Massachusetts, Republicans.

Crisp did not appoint Representative Doughton of North Carolina, the Democratic leader of the insurgents that yesterday forced the sales levy out of the revenue bill.

The North Carolinian declined then to take over the responsibility of handling the bill, advising Crisp that he preferred the ways and means committee to continue in control of the measure.

Crisp Not Bitter. Neither was Representative Rainey of Illinois, the Democratic leader and an advocate of the sales tax, appointed on the sub-committee. Both he and Doughton are members of the ways and means committee.

After the executive meeting today, Crisp said: "I have no spleen of bitterness but I want to try to get something to raise this enormous amount of revenue needed to balance the budget. I hope by Monday the sub-committee will have a concrete plan to submit to the full committee. The members proposed to work day and night and Sunday if necessary in order to prepare their recommendations."

No proposition to send the entire bill back to the committee as desired by President Hoover would be considered, he explained.

Denies Plan Democratic. The Georgian also said he did not plan to call for a Democratic (CONTINUED ON PAGE NINE)

JAPANESE PLANES BUSY IN MANCHURIA

Changchun, Manchuria, March 25 (AP).—The correspondent of the Reno News Agency reported today that Japanese airplanes which left Tungkuwa this morning bombed Tonking Cheng, 30 miles south of Hailin. Japanese troops were expected to enter Tonking Cheng tonight.

Crew of Six Saved When Vessel Sinks

Nahant, Mass., March 25 (AP).—The Boston steam trawler Albattross sank 14 miles off Boston Lightship last night after her crew of six had battled vainly to steam rising water from a leak.

The ship, returning from a two week trip, had 15,000 pounds of fish aboard and was making good headway through a choppy sea against a snow laden wind when the leak first became serious.

As the trawler began to settle down, the men took to two small dories.

Although handicapped by a rough sea they reached the lightship little more than five hours later. They were taken off early today by a pilot boat.

The Albattross, one of a fleet of boats built in 1913 at Charleston, S. C. for the French government for mine laying work, was never used during the war but was converted into a trawler shortly afterwards.

Despondent Over Shooting of His Wife, Man Drinks Poison

Jacksonville, Fla., March 25 (AP).—Despondent over the fatal shooting of his wife, Louise, in a New York hotel, recently Gerald Sturgis Greenleaf, of Santa Barbara, Calif., committed suicide in a fraternal lodge temple here today. He drank poison.

His body was found in a chair by a janitor. Beside it were several letters and telegrams addressed to friends and relatives with instructions that they be sent.