

Weather: Details on Page 8
North and west—Partly cloudy
South and east—Cloudy and rain
Berlin—Partly cloudy
Bremen—Partly cloudy

Germany Edition

THE STARS AND STRIPES

Unofficial Paper of U.S. Armed Forces in the European Theater

One Year Ago
Red Army enters Vienna.
U. S. Third Army 55 miles
from Czecho-Slovakia. Jap
counter-attack stops 10th Ar-
my advance on Okinawa.

Volume 2, Number 3

Sunday, April 7, 1946

20 pf., 2 fr., 1d

Hands Off Iran, Truman Says

Gen. Edwards Unveils Memorial Plaque

A MEMORIAL PLAQUE, dedicated to U.S. soldiers who died in World War II, was unveiled in Army Day ceremonies at Wiesbaden by Maj. Gen. I. H. Edwards, USAFE commanding general. The plaque is in the rotunda of the Red Cross Eagle Club. The honor guard at the right is unidentified.
—Signal Corps Photo by Bob Merritt

Ike Urges World To Renounce War

CHICAGO, April 6 (AP)—Gen. Dwight D. Eisenhower today urged energetic action toward the Allied goal of "universal renunciation of war" in an Army Day address.

"The U. S. must seek to fit itself as a reliable, strong, energetic partner in the international peace enterprise of global significance," he declared.

He said the Army had been given particular assignments in the endeavor to reach that goal.

"We must retain the ability to fulfill our country's obligations in defeated Axis areas," he said. "We must, until perpetual peace is assured, maintain and constantly improve perishable machines of our security and our scientists must not cease their development."

"During this period of world adjustment and reconversion while the United Nations construct the machinery of international security, we must maintain such strength as may be required from us by the United Nations Organization."

Russia Told UNO Will Get Tough

SOLDIERS FIELD, CHICAGO, April 6 (INS)—President Truman served notice on Soviet Russia today that the United Nations will insist on the "sovereignty and integrity" of Iran and the other small nations of the Near and Middle East. The President, in his Army Day address, warned that intense rivalry between outside powers in that area "might suddenly erupt into a conflict."

But he declared that "no country, great or small, has legitimate interests in the Near and Middle East which cannot be reconciled with the interests of other nations through the United Nations."

Mr. Truman asserted that the United Nations have the right to insist that the Nations in that area "must not be threatened by coercion or penetration."

Nazi Beliefs Continue, McNarney Tells Troops

By MAURICE BAIRD, Staff Correspondent

FRANKFURT, April 6—Speaking in replacing them with the ideals of the Four Freedoms."

McNarney's address, which was carried over the AFN network and short waved to the U. S., highlighted the only official observance here of the first peacetime Army Day in five years.

The ceremonies, which were held in a dripping rain, were attended by a small crowd of U. S. and Allied military and civilian personnel. It was an official holiday for the Army at USFET, with only

By MAURICE BAIRD, Staff Correspondent

FRANKFURT, April 6—Speaking at a brief ceremony held in front of the I. G. Farben Building, which houses USFET headquarters, Gen. Joseph T. McNarney told an Army Day audience today that "the war did not end with the surrender—it continues in ideologies difficult to eradicate."

The commanding general of U. S. forces in Europe called upon the troops that make up the Army of Occupation to "protect our peace from destructive forces, and assist

Byrnes Wants 4-Power Talk

WASHINGTON, April 6 (AP)—Secretary of State James F. Byrnes has proposed a meeting of the big power foreign ministers to begin in Paris on April 25, the State Department announced yesterday.

He made it plain he proposed the meeting to speed completion of drafts of proposed treaties with Italy, Romania, Bulgaria, Hungary and Finland because he was "much distressed" at what he called "slow progress" made on those documents by deputy foreign ministers now meeting in London.

Today in London, a foreign office spokesman said that British Foreign Secretary Ernest Bevin had sent a reply to Byrnes endorsing the proposal.

The French foreign office said that invitations would not be sent out for the opening of the peace conference until the major powers express their views on the necessity for a four-power meeting to settle the treaty problems.

(International News Service reported that France has accepted the proposal, and thus, with Britain

S&S Germany Edition Being Flown to Paris

Planes of the 441st Troop Carrier Gp. are now flying the Germany Edition of *The Stars and Stripes* from Frankfurt to Paris to better serve troops in western Europe.

The service has been established to cut distribution time in western European areas. From Paris, the newspapers are trucked to Belgium and relayed to England by ship and train. In poor flying weather, the papers will be shipped on the Frankfurt-Paris duty train.

Yale Plant Strike Ends in Stamford As 3,500 Return

STAMFORD, Conn., April 6 (INS)—The 150-day-old strike at the Stamford plant of Yale and Towne Manufacturing Co. was settled today with 3,500 employes preparing to return to work Monday.

A mass meeting of the International Association of Machinists last night approved the contract providing a general pay increase of 12½ cents an hour.

The employees of the firm's Philadelphia plant were expected to take similar action tomorrow.

Ranks of the idle throughout the nation, because of labor disputes, moved towards the 800,000 mark as current work stoppages forced thousands of workers to leave jobs and new strikes threatened.

Report China Reds Moving on Harbin

PEIPING, April 6 (AP)—Pro-Government Chinese press dispatches from Harbin today reported that Chinese Communist troops entered the edge of that Manchurian city Thursday.

There was no official confirmation.

A dispatch from a Chinese Central News Agency correspondent said the atmosphere in Harbin was tense and business halted when word of the Communist troops arrival spread.

The agency estimated that only 3,000 Russian soldiers remained in Changchun.

Tidal Wave Death Toll Reaches 105 in Hawaii

HONOLULU, April 6 (AP)—Four more bodies of victims of the tidal wave were recovered today, bringing the number of known dead in the Hawaiian Islands to 105. Fifty persons still are missing.

3,000 Troops in Wiesbaden Attend Army Day Activities

By MAX GROSSMAN, Staff Correspondent

WIESBADEN, April 6—Fully 3,000 USAFE troops, their numbers augmented by hundreds of Allied military and civilian personnel, today attended Wiesbaden's Army Day celebration. The event, many weeks in planning and preparation, was arranged jointly by USAFE and the American Red Cross.

Highlight of the program was the unveiling and dedication of a commemorative plaque erected "in memory of the American soldiers who gave their lives to achieve victory." The plaque was unveiled by Maj. Gen. I. H. Edwards, commanding general USAFE, assisted by Miss Frances H. White, ARC Eagle Club director.

The plaque will remain in the rotunda of the Eagle Club during the entire period of the occupation after which it will be removed to the

Patterson Urges Training; Clark Tells USFA Duties

CHICAGO, April 6 (AP)—Pointing out the "fatal tendency on the part of all democracies to forget the Army when the immediate job is done," Secretary of War Robert P. Patterson declared "our ability to make our views for maintenance of peace felt throughout the world depends on the power we may possess to back up fully the policies we support."

As insurance to national defense, Patterson maintained that the U. S. must have "a reservoir of trained young men, of citizens who are ready to take on the full responsibility of coming to the aid of their country whenever needed."

VIENNA, April 6 (UP)—Gen. Mark Clark, commander of USFA, told American soldiers in Austria the mission of the U. S. was to aid the distressed people of this country, to eliminate all traces of Nazi influences and to assist the Austrians to rebuild a nation "based on decency and respect"

Pointing out achievements since the liberation of Austria last year, Clark stated that American forces in Austria tracked down Nazi conspirators who organized the downfall of Austria in 1938, helped Austria to elect a representative government, aided Austrian industrial recovery,

DEDICATED TO PEACE

The President declared that in the Far East as well, the U. S. expects the Soviet Union and the British Commonwealth to understand that America's objectives are dedicated to the pursuit of peace.

He added: "And we shall expect them to pursue the same objectives."

The President made his forthright enunciation of the foreign policy before a huge audience in the mammoth stadium. He chose Army Day—the 29th anniversary of America's entry into World War I—as the occasion for his most vigorous and challenging statement of the nation's place in world affairs since he became President just six days short of a year ago.

In vigorous tones, the President

Soviets Reported Moving From Iran

LONDON, April 6 (INS)—According to reports from Teheran, Russian heavy artillery, tanks and armored vehicles are pouring northwards across the Russo-Iranian frontier at Astara.

Foreign military observers said that "this is no dress rehearsal—this is the real show."

Huge quantities of materiel lying in the docks of the Caspian port of Pahlevi indicate that the Russians are obviously keeping their agreement, the same observers added.

There is general rejoicing in Teheran where Russian embassy representatives dine with foreign correspondents.

Commenting on the agreement, observers in Iran's capital believe that Russia will obtain trade promotions which will give either side the position of a "most favored nation."

Baseball Schedules on Page 7

The 1946 National and American leagues' baseball schedules appear on Page 7 of today's *Stars and Stripes*.

The B Bag

Address all letters to: B Bag Editor, The Stars and Stripes, APO 757, U. S. Army. Limit letters to 200 words and include name and address (names are deleted on request). Articles in this column do not necessarily reflect the attitude of The Stars and Stripes.

Lonely Hearts Column

Editor's Note: As expected, the plea of "Two Aching Wacs" brought a deluge of mail. Some of the answers to "WANTED: Two unmarried, intelligent (not compulsory), handsome (also not compulsory), men (compulsory), to marry two low-point Wacs," follow:

Your looking days are over now. We don't fancy these German women, and we've sure been here a long time. I can just see two pretty little Wacs waiting for someone to write.

—Two Lonely GIs

We think we can fill the requirements to the minutest detail. We aren't too repulsive, and we can even throw in a little personality. We fill the last item best, though, as we are men—or a reasonable facsimile thereof until the real thing comes along.

—Two Signatures.

Before we embark on anything so serious, we would like to know your approximate ages.

—Two Anxious Pies

We are intrigued by your offer of marriage. Of course you must be lovely (compulsory), and intelligent (preferable). We're taking new pictures today—just for you.

—Jimmy and His Pal.

We have found it time to start work on the future. Would you send a few pictures of yourselves? I've got to get married sometime, and I may as well carry my future wife's picture on me in the meantime.

—Two Lonely Hearts.

Easter Services in S&S

Announcement of all Good Friday and Easter services for U.S. troops in the ETO will be published in *The Stars and Stripes*. Chaplains should send schedules to the Church Editor, *The Stars and Stripes*, Germany Edition, APO 757.

British Army Totals Nearly Three Million

LONDON (AP)—Estimates for maintenance of the British Army published Monday set forth a maximum force of 2,950,000 men during the year ending next March 31.

The maximum of nearly 3,000,000 men, however, is expected to decline several thousand during the year. The maximum includes 188,400 Poles serving mainly in Italy who have been ordered disbanded and directed to go back to Poland.

It also includes 687,000 men who, though technically still part of the Army, were on leave preparatory to being demobilized.

The estimates allowed for a British Army of 1,420,400, stationed mainly in European occupation zones. The rest of the nearly 3,000,000 were made up of Dominion, Indian and Colonial troops and the Poles.

The War Office asked for an appropriation of 682,000,000 pounds (\$2,728,000,000) to cover the Army's total expense for the fiscal year beginning April 1 compared with the 1,066,623,733 pounds (\$4,266,494,932) spent during the fiscal year ended March 1.

GIs Change Book Tastes.

FRANKFURT—Ralph Ulveling, president of the American Library Association and civilian consultant to the War Department, stated that the postwar soldier's reading desires have changed in that his taste has turned toward self-improvement and knowledge of world affairs.

Ulveling is making a survey of Theater Special Service libraries in the ETO, including projected library plans for military communities. At the conclusion of his tour he will make recommendations regarding appropriations, procedure, materials and personnel for library service.

Hemingway Is Zestful Writer, Lover

NEW YORK (INS)—Up to this point, Ernest Hemingway, 47, has long been regarded as an authentic colossus of American literature. Now he is being respectfully surveyed from a new angle that of the Van-Johnson of belle letters. His bride, the former Mary Welch, is a magazine writer, as were two of his three previous wives.

As vigorous an exponent of the strenuous life as the late Teddy Roosevelt, Hemingway has long led a tempestuous life as a novelist, war correspondent and husband.

It was in the second guise that Hemingway met, wooed and won Miss Welch—won her, indeed, from another war correspondent. As a matter of fact, this romance is sprinkled with war correspondents, because at the time he met Miss Welch, Hemingway was married to Martha Gellhorn, one of the most glamorous American correspondents who ever wore a uniform.

Hemingway went to London early in 1944 to await D-Day on the beaches of Normandy. While waiting to accompany the Allied troops, Hemingway met Miss Welch, a trim blond now skirting 35.

In war-torn London, Hemingway courted Miss Welch as once, under wartime conditions, he had also courted svelte Miss Gellhorn in Madrid during the Spanish Civil War.

Despite the horrendous, full beard sported by Hemingway at this time, Miss Welch reciprocated his feelings, to coin a phrase. However, if Hemingway was at the time encumbered with a wife, Miss Welch was no less encumbered with a husband—Noel Monks, widely known British war correspondent.

Eventually, everything worked out nicely. Without fuss, Monks let his American wife have a divorce. And without ado, Miss Gellhorn permitted Hemingway to obtain a divorce last December on the sad charge that she preferred the pursuit of literature and her career to him.

The way made clear, Hemingway and Miss Welch were married and are now honeymooning at his

Mr. and Mrs. Ernest Hemingway

Cuban home, San Francisco de Paula, near Havana. Mrs. Hemingway is on leave of absence from the magazine for which she works, and her husband is busy on another literary masterpiece, since his respective wives never yet have failed to inspire him to bigger and better books.

Official Bulletin

This official bulletin column is published in conformity with letter AG 000.76 GAP-AGO HQ USFET 22 Sept. 1945, subject: "Official Bulletin Column in The Stars and Stripes," to insure rapid and complete dissemination of official announcements to all USFET personnel.

Will the following named officers, recent arrivals from the States, report their present unit assignment and APO number to AG, Military Procurement Branch, Hq., U. S. Forces, European Theater, APO 757. This information is in connection with your Regular Army application. Contact should be made by TWX, letter, or telephone Frankfurt 32290 or 33754.

- Cox, Ralph L., Maj., 0-429024
 - Victor, Henry G., Maj., 0-409068
 - Savage, Lawrence B., Jr., Maj., 0-311343
 - Mueller, Paul H., Maj., 0-2334395
 - Carlos, Bernard C., Maj., 0-461385
 - Sumner, Harris C., Maj., 0-382490
 - Schrader, Jerome W., Maj., 0-456103
 - Evans, Edwin C., Maj., 0-398682
 - Till, Shelton C., Capt., 0-441637
 - Roche, Richard B., Capt., 0-393813
 - Metcalfe, John R., Capt., 0-413095
 - Grant, Frederick L., Capt., 0-372474
 - Costa, Joseph R., Capt., 0-1573775
 - Ross, George H., Capt., 0-395136
 - Hohen, Maurice J., Capt., 0-1542282
 - Hichak, Michael, Capt., 0-1578601
 - Ecott, Robert W., Capt., 0-1284113
 - Eckhoff, Earl E., Capt., 0-490425
 - Fish, Robert L., 1-Lt., 0-1048766
 - Gonzales, Lawrence H., 1-Lt., 0-674363
 - Hickey, Joseph G., 1-Lt., 0-2034533
 - Szofranski, George, 1-Lt., 0-743865
 - Lewis, Donald G., 1-Lt., 0-687252
 - Frazier, Robert L., 1-Lt., 0-524121
 - Deluca, Joseph, 1-Lt., 0-1106087
 - Balfour, Charles L., 1-Lt., 0-1552436
 - Brewer, William S., 1-Lt., 0-1170294
 - Scanlon, James E., 2-Lt., 0-2050942
 - Lamontia, John, 2-Lt., 0-2020565
 - Shaw, Lloyd M., M-Sgt., 6142412
 - Hazeldahl, Loren B., M-Sgt., 6932309
- For the Adjutant General:
George Zane,
Major, AGD, Assist. Adjutant General

Will the following named enlisted men report their present unit assignment and APO number to AG, Military Personnel (Enlisted Branch) Hq., U. S. Forces, European Theater, APO 757. This information is in connection with discharges, redeployment status under War Department demobilization plan, rank status and OCS. Contact should be made by TWX, letter or telephone Frankfurt 21205, 22748 or 22647:

- Cpl. Annweiler, Theodore 36665508
- Pfc Baschant, Robert A. 42004838
- Pfc Bertoill, Gus A. 39134745
- T-5 Camins, Albert N. 37343538
- Pfc Earl, Robert E. 16176785
- Pvt. Eckar, Clarence B. 33572010
- Pfc Fredericks, Lewis C. 33884579
- Pvt. Hughes, Robert P. 20543102
- Pfc Hutchison, James W. unknown
- Pfc Jones, Eugene R. 39207582
- Pvt. Langton, William J. 37540886
- Sgt. McCarthy, Herschiel E. 36684408
- Pvt. Miller, Lawrence R. 35468545
- Pfc Peoples, James 34718519
- Pvt. Ralph, Achilles R. 32332866
- Pfc Rhames, David 13057914
- Pfc Rohanson, Cather E. 38682349
- Sgt. Sartori, Robert C. 31236300
- Pfc Shipp, George G. 35571908
- Snyder, James A. 36682925
- Pfc Soprano, Michael A. 32845066
- Pfc Stein, Alvin W. 37412084
- Pvt. Stento, Thomas J. 42023794
- Pvt. Willis, Jessie J. 38133353
- Pfc Womack, Walter S. 35499022

'Golden Arrow' Runs London-Paris Anew

PARIS (UP)—The prewar crack London-Paris train "Golden Arrow" will function again as from April 5, it was announced.

The Express will leave Gare du Nord daily at 11:35 AM arriving in Calais at 15:30 PM. Passengers will arrive in London at 8:40 PM. The train will leave London daily at 10 AM arriving in Paris at 6:45 PM.

Arctic Glider Launched

NORMAN WELLS, Northwest Territory (AP)—A glider has been launched successfully and picked up north of the Arctic Circle. It was used to drop supplies at a copper mine where a mobile force of the Canadian army's "Exercise Musk Ox" arrived at the halfway mark of the 3,100-mile arctic trek. The flight was by the combined RCAF and AAF.

Switzerland to Study Participation in UNO

BERN, Switzerland (AP)—Swiss Foreign Minister, Max Petitpierre told the national council today the Swiss government would study the question of Switzerland's participation in the United Nations.

Such participation would be possible only if Switzerland's traditional neutrality were recognized, he declared.

Swiss Holiday

LONDON (AP)—Two hundred London children who have "suffered in health or in home circumstances through war conditions" will leave England April 24 for six months holiday in Switzerland.

Britain Short In Diamonds

LONDON (AP)—In a written reply to a Commons questioner, J. W. Belcher, parliamentary secretary to the board of trade, said suitable rough diamonds for the gem diamond industry would be acutely short for the next two or three years in Britain.

This, he said, was likely to restrict employment in the industry to its present level of less than 400 skilled and semi-skilled polishers and less than 200 other workers. The future of the industry would depend partly on the ability of British cutters to compete effectively in overseas markets, he said.

France Plans Military Of Half Million Men

PARIS (AP)—The constituent assembly was told that France's postwar armed strength would total less than 500,000 men.

Finance Minister Andre Philip and Military Ministers Edmond Michelet and Charles Tillon said credits to be asked of the legislature would be based on a ground force of 400,000, an air force of 50,000 and a navy of 45,000.

"If y'think this is somethin', you shoulda been here when he was studyin' electricity."

THE STARS AND STRIPES

GERMANY EDITION

Vol. 2, No. 3, Sun., April 7, 1946

Published at the auxiliary plant of the Frankfurter Zeitung, Pfungstadt, Hesse, Germany, for the U. S. armed forces under the auspices of the Information and Education Service, USFET, Southern Germany Edition at Aitdorf, Bavaria. U. S. Bureau 205 E. 42d St., New York 17

Mailing address: The Stars and Stripes, Germany Edition, APO 757, U. S. Army Telephone through Frankfurt Switch

This is not an official publication of the U. S. Army

Entered as second class matter March 15, 1943, at the postoffice, New York, N. Y., under the Act of March 3, 1878

Parades, Speeches, Girls Mark ETO Army Day

ARMY DAY, 1946: Gen. Joseph T. McNarney, ETO commander, presided over ceremonies in front of USFET Hq. in Frankfurt. USO girls put on finishing touches for the Army show in Wiesbaden. Left to right, Darlene Ottum, of Hollywood; Mary Emmet, of Chicago, and Ollie La Fon, of Hollywood. At left, Darlene does a bit of high stepping at Wiesbaden.

—Photos by Johnny Teague, Bob Merritt

Text of McNarney's Talk

"Today we are celebrating our first peacetime Army Day in five years.

"That peace is a product of a grim and bitter struggle. That terrible fact must always be a constant challenge to us who are called upon to secure and maintain that peace.

"Remember the trying days of 1941 and 1942. Remember Normandy, the Falaise Pocket, the Ardennes, the Siegfried Line. It was during these days that our Army became the greatest army in history. It crushed the enemy utterly and he surrendered unconditionally. On this Army Day we pay tribute to the best fighting man on earth—the American Soldier.

"And now in Germany we must carry out the occupation so that this country will be unable to menace the peace again. Germany must be led to an understanding and full acceptance of democracy.

TO KEEP FAITH

"To keep the faith with those who sacrificed themselves, we must now use our present Army as a dynamic force in demonstrating that democracy is the 'last, best hope of man' and that freedom and justice are practicable and obtainable in our democratic way of life.

"Our missions have been difficult. But our lives can have no justification if we fail to strive for, to create, the peace which has been brought within reach at such a bitter cost.

"In many respects the job of the occupation soldier is more difficult than that of the soldier in combat. In battle the objective is clear—the enemy must be destroyed. That is understandable. But in occupation, the motives are not so distinct, responsibilities are not so clear cut.

"In the multitude of seemingly unrelated duties, the occupation soldier may lose sight of the larger issues of why he is here and why his presence here is so vital. He does not fight an armed enemy, but he must be aware that he is involved in a struggle to replace the destructive ideas of Nazism with the constructive ideas of democracy. The war did not end with the surrender, it continues in ideologies difficult to eradicate.

"The task of occupation must protect our peace from these destructive forces and assist in replacing them with the ideals of the Four Freedoms.

"This is our job. The Army has had grave responsibilities before, and has always met them in a spirit of courageous and loyal service, and with success. Each of us knows we cannot, we will not, lower those standards in carrying out our present task."

General Deplores Cut in Personnel

YOKOHAMA, April 6 (AP)—The U.S. has invited aggression by too rapid demobilization of its Army, Lt. Gen. Robert L. Eichelberger, Eighth Army commander, told his occupation troops.

Too rapid demobilization of our Army already has lost us much of our standing in the eyes of world, he said in an Army Day address.

American troops and heavy equipment paraded in Tokyo and Yokohama for the first time in more than seven months of occupation. The Japanese silently watched as they passed the Imperial Palace.

3,000 Troops in Wiesbaden Attend Army Day Activities

(Continued from Page 1)

U.S. The design was created and executed by Sgt. Venice Bellitti of Brooklyn. The legend on the memorial is made of an aluminum fragment taken from a U.S. plane shot down over Germany.

All outdoor events—the parade, review, air show and horse show—were canceled because of rainy weather.

Earlier in the day, in an order to his men, Edwards stated: "Throughout the world, wherever American troops are assembled, we are giving thanks for a victory achieved over evil and tyrannous powers, a victory in which the Army of the U.S. has taken a heroic part."

"If we overthrow oppressive governments, and then return to the prisons of our own selfishness, we shall quickly expose our nation to warranted criticism, if not ridicule. Let us remember that no external power can give freedom to a person or a nation until they have learned the lesson of self-control."

The dog show Mrs. Marion Mickelwait, directing, was held in the ARC's Crystal Ballroom. There were 28 entrants, ranging in size from a tiny Pinscher to a just-under-horse-sized Dalmatian.

The USO show entitled "Riot and Rhythm" and manned by a cast of 11, kept an audience of 600 persons entertained. Exactly 35 entrants took part in the art and photographic exhibition, arranged jointly by Miss Marjorie Hollinger and Miss Elizabeth Ervin.

Evening festivities consisted of a pageant, entitled "American Cavalcade," which brought a full house to the Eagle Club auditorium. A

jitterbug contest, held in the South Wing of the club, provided choreographic athletics for 300 contestants.

A fireworks display at 10:30 PM completed the day's program.

Ideas Remain — McNarney

(Continued from Page 1)

minimum personnel on the job to transact business.

A battalion of the 508th Prcht. Inf. Regt. formed an honor guard and carried the colors. The Headquarters Command band played a medley of patriotic airs.

The ceremony was opened with a prayer by the theater chief of chaplains, Col. L. C. Tiernan, and the benediction was pronounced by Chaplain Alvin A. Katt, of headquarters command.

Berlin Army Day Show Displays Little Might

BERLIN, April 6 (UP)—Fifty-caliber machine guns mounted on armored cars were the most formidable weapons displayed in the Berlin observance of U.S. Army Day. While C47 transport planes banked overhead in cow-like grace providing "cover," a cadre force of infantry, cavalry and Wacs marched past the reviewing stand.

Diplomatic and military representatives of eight United Nations and German crowds lining the street saw absolutely nothing of armed might.

AFN

American Forces Network

Berlin 1420 KC

Bremen 1429 KC

Frankfurt 1411 KC

Munich-Stuttgart 1249 KC

Radio Program for Week

April 7 Through April 13

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
0600 — Dictation News	0600 — News	0600 — Dictation News	0600 — Dictation News	0600 — Dictation News	0600 — News	0600 — Dictation News
0730 — Jill's Juke Box	0730 — Fred Waring	0730 — Fred Waring	0730 — Fred Waring	0730 — Fred Waring	0730 — Fred Waring	0800 — GI Jive
0815 — News	0800 — GI Jive	0800 — GI Jive	0800 — GI Jive	0800 — GI Jive	0800 — GI Jive	0815 — News
0830 — Repeat Performance	0815 — News	0815 — News	0815 — News	0815 — News	0815 — News	0845 — Repeat Performance
1030 — Radio Chapel	0830 — Repeat Performance	0830 — Repeat Performance	0830 — Repeat Performance	0830 — Repeat Performance	0830 — Repeat Performance	1130 — Melody Roundup
1200 — News	1130 — Melody Roundup	1130 — Melody Roundup	1130 — Melody Roundup	1130 — Melody Roundup	1130 — Melody Roundup	1145 — At Ease
1230 — Concert Hall	1145 — At Ease	1145 — At Ease	1145 — At Ease	1145 — At Ease	1145 — At Ease	1200 — News
1300 — Nelson Eddy	1200 — News	1200 — News	1200 — News	1200 — News	1200 — News	1300 — Sports Headliners
1400 — Andre Kostelanetz	1330 — Pvts. and Profs.	1330 — GI Bull Session	1330 — Viewpoints	1330 — Woman's World	1330 — Occupation Germany	1330 — Let's Talk It Over
1500 — News	1430 — Pass in Review	1430 — Foreign Policy	1430 — Science Magazine	1430 — Heard at Home	1430 — This is the Story	1500 — News
1600 — GI Symphony	1500 — News	1500 — News	1500 — News	1500 — News	1500 — News	1600 — Metropolitan Opera
1700 — Duffel Bag	1700 — Duffel Bag	1700 — Duffel Bag	1700 — Duffel Bag	1700 — Duffel Bag	1800 — News	1700 — Duffel Bag
1800 — News	1800 — News	1800 — News	1800 — News	1800 — News	1805 — Sports	1800 — News
1805 — Sports	1805 — Sports	1805 — Sports	1805 — Sports	1805 — Sports	1815 — Personal Album	1805 — Sports
1815 — Soldier With a Song	1815 — Personal Album	1815 — Personal Album	1815 — Personal Album	1815 — Personal Album	1900 — Jubilee	1815 — Soldier With Song
1830 — Quiz of Two Cities	1900 — James Melton	1900 — Show Time	1900 — Waitztime	1900 — Anything Goes	1930 — Kate Smith	1900 — Serenade
1900 — Pass in Review	1930 — Burns and Allen	1930 — Fibber McGee	1930 — Joan Davis	1930 — Music Hall	2000 — SSO Spotlight	1930 — Alan Young
1930 — Eddie Bracken	2000 — Information Please	2030 — Bob Hope	2030 — Harvest of Stars	2000 — Quiz Show	2030 — Duffy's Tavern	2000 — National Barn Dance
2000 — Hour of Charm	2030 — Comedy Caravan	2100 — News	2030 — Eddie Bracken	2030 — Dinah Shore	2100 — News	2030 — GI Journal
2030 — Charlie McCarthy	2100 — News	2130 — AFN Playhouse	2100 — News	2100 — News	2115 — Let's Talk It Over	2100 — News
2100 — News	2130 — AFN Playhouse	2200 — Mail Call	2130 — AFN Playhouse	2130 — AFN Playhouse	2130 — AFN Playhouse	2300 — This World
2130 — Cmd. Performance	2200 — Danny Kaye	2230 — Date With Duks	2200 — Hall of Fame	2200 — Eddie Cantor	2200 — Sigmund Romberg	2345 — Vocal Touch
2200 — Radio Theatre	2230 — Guy Lombardo	2345 — Vocal Touch	2230 — Frank Sinatra	2230 — Russell Bennett	2230 — Woody Herman	2400 — News
2345 — Vocal Touch	2345 — Vocal Touch	2400 — News	2345 — Vocal Touch	2345 — Vocal Touch	2345 — Vocal Touch	0015 — Midnight in Germany
2400 — News	2400 — News		2400 — News	2400 — News	2400 — News	

Germans Start Immigration To U.S. Soon

By a Staff Correspondent

FRANKFURT, April 6—Immigration to the U. S. from Germany will be resumed April 26 when the first group of displaced persons and persecutees leave the Munich assembly center for the Bremen staging area.

Other groups will depart from Stuttgart and Frankfurt April 27. A quota of between 800 and 900 will sail from Bremen May 1 under the care of the War Shipping Administration.

This resumption of immigration is in keeping with President Truman's directive, dated Dec. 22, 1945, which urged officials to "take every possible measure to facilitate full immigration to the U. S." to alleviate suffering among DPs and refugees.

BEING SCREENED NOW

The first group of persons, being screened and processed now, will consist exclusively of DPs and persecutees who were within the U. S. Zone prior to Dec. 22, 1945.

Claimants to U. S. citizenship are not included in the first group.

A breakdown of the quota assigned to American consuls, who are charged with processing the immigration applications, allot 325 from Munich, 325 from Stuttgart and 200 from Frankfurt.

It is expected that others will be added from Berlin. All will converge on Bremen April 28. After the first shipment, plans call for moving between 800 and 900 weekly. No more than 3,900 visas may be issued in any one month.

Blum Outlines French Needs

OTTAWA, April 6 (AP)—The problems of postwar recovery in France were presented to Canadian cabinet ministers yesterday by Leon Blum at a conference in Prime Minister Mackenzie King's residence.

Blum is understood to have discussed specific requirements, such as tractors, of which France needs a smaller type than those produced in Canada. The supplying of appropriate tractors would thus involve a production problem of retooling, which would make an individual French order expensive.

On the matter of further credits, it is known some finance ministry officials feel Canada has already done all she possibly can and they see little likelihood of her creating more loans.

New Dutch Envoy Expected

MOSCOW, April 6 (AP)—It was reported in foreign diplomatic circles today that The Netherlands may soon have a new ambassador here to replace Baron van Breugel Douglas, who has been here two years.

'Oh! Dem Golden Slippers' Run Smack Into British Fine

LONDON, April 6 (INS)—Britain knows now what America means when she sings, "Oh Dem Golden Slippers."

Oscar Gissinger, 34-year-old naturalized U. S. citizen, was searched by customs officials when he was about to embark at Folkestone, Kent, for Belgium with 14 trunks and five suitcases.

There was no doubt that it was a "business trip" as Gissinger claimed.

Officials found: \$15,600 worth of

Ice Cream Coming Up at Frankfurt Red Cross Club

NEW ATTRACTION at Frankfurt's popular Palm Garden Red Cross Club is an ice cream bar and fountain, one of the first of several to be opened in the area. The bar is equipped to serve 300 to 400 gallons of ice cream daily. Col. Owen Summers,

headquarter commandant, officially opened the fountain, serves ice cream sodas to Pfc Harry R. Van Artsdalen, left, and Pfc Warren D. Staples, both of the 3118th Sig. Sv. Gp. stationed near Frankfurt.

—Signal Corps Photo by Bob Merritt

Geisha Girl Tips Off Gold Horde

Germany OK'd For Mail Now

FRANKFURT, April 6 (AP)—The lifting of restrictions on mail between Germany and the outside world was announced today.

Persons with friends and relatives in Germany can now write them direct through the international mails. The Germans themselves are forbidden correspondence with Spain and Japan and their dependencies.

All correspondence, it was stated, must deal exclusively with personal and domestic matters on non-illustrated postcards or in letters weighing up to 20 grams. Commercial correspondence is forbidden.

Luxembourg Duke Given Silver Star

LUXEMBOURG, April 6 (AP)—Grand Duke Jean, heir of Luxembourg, was given the Silver Star by Gen. Joseph T. McNarney, commander-in-chief of U. S. forces in Europe.

George P. Waller, American charge d'affairs in Luxembourg, and Maj. Harold R. Bull, chief-of-staff, were present at the ceremony, which took place at the palace.

Grand Duchess Charlotte of Luxembourg later received McNarney and other personalities in private audience.

2 Billion Located In Tokyo Bay By Officer

TOKYO, April 6 (AP)—A geisha girl's tip led to the discovery today of two truckloads of precious metals and ingots worth 2 billion dollars in the mud of Tokyo Bay.

Japanese army officers were said to have admitted that the money was to be used "in building up greater Japan after things quietened down."

The ingots were found by Lt. E. V. Nielsen, of Stamford, Conn.

Nielsen said investigation showed that the girl's story came from a small social club composed of elderly Japanese shopkeepers and businessmen.

"Finally," Nielsen explained, "one of the social group told me because militarists had been the ruin of Japan they did not want them to get hold of the huge supply of precious metals."

"He said he trusted the Americans and would tell them the whereabouts of a laborer who helped dump the ingots into the bay."

The laborer pointed out a dock on the Tokyo waterfront now used as a boat slip by the Americans.

Nielsen brought up the first ingot weighing 75 pounds. Japanese bank officers tentatively identified it as platinum.

"I stripped and went down into about six feet of water," Nielsen said, "and in three or four feet of mud I could feel two areas each about 20 feet square which seemed to be paved with these blocks."

Troops Find Jap Child Wearing 21 Watches

URAGA, Japan, April 6 (AP)—Twelfth Cavalry troops, searching repatriated former Japanese diplomats and their families for hidden wealth, found 21 diamond studded wristwatches in a belt beneath the clothing of a 3-year-old child, Maj. J. V. Duff, Eighth Army Military Government repatriation officer, said yesterday.

One diplomat, Duff said, "remembered" after three days of questioning that he had a bank account of around \$200,000 in Switzerland.

Reds in U.S. Called Spies

WASHINGTON, April 6 (AP)—Louis Francis Budenz, former Communist editor, told House investigators that the "Communist Party in the U. S. is a direct arm of the Soviet foreign department."

Budenz, who renounced Communism recently to join Notre Dame University's journalism staff, also said each American Communist is a "potential spy against the U. S." Many of them are "unhappy" about this, he said.

He added that "any good relations" with Russia will be achieved only through "reaching people of that nation, shut in now behind the walls of police censorship."

The hearing was closed to the public, but Budenz left his statement for newsmen. The statement continued: "The policy agreed upon and exemplified by orders conveyed last year in the Jacques Duclos letter was one of continuous hostility to the U. S. and injury to the American nation."

Austria Demands Tyrol

VIENNA, April 6 (AP)—Austrian President Carl Renner in an address here again demanded that south Tyrol be returned from Italy to Austria.

Labor Party Assails Bevin Foreign Policy

LONDON, April 6 (AP)—Members of the British Labor Party yesterday published more than 400 resolutions for change or implementation of British official policy, for discussion at the annual party conference, June 10 to 14.

The resolutions embodying strong criticism of Foreign Secretary Ernest Bevin's foreign policy, called for a "drastic purge of foreign office officials at home and abroad," and for a ceaseless campaign to "sustain and expand" the Labor Party's power.

Other resolutions called for establishment of Labor Party newspapers, both national and regional, and still another strongly berated British newspaper attitudes toward the Soviet Union.

Some of the resolutions struck at Ernest Bevin's conduct "as being a continuance of conservative foreign policy," and demanded "a Socialist foreign policy."

Others declared that British foreign policy should "override imperial interests."

A resolution from the district represented in Parliament by Communist William Gallacher, decried the "present chaotic situation regarding international control of atomic energy," and urged the government to "remove all possibility of profit motive from its use."

Party members went on record in their resolutions as being in favor of a government statement declaring: "Belief in the right of Eastern peoples to assume full responsibilities of nationhood, irrespective of color or race."

The government was also asked to put the "policy of confiscation of rice and other foodstuffs into immediate operation" in Siam, "for the benefit of our allies, the people of India."

World Court Head Named

THE HAGUE, April 6 (AP)—Jose Gustavo Guerrero, 70-year-old jurist of Salvador, was elected president of the International Court of Justice today.

The court's 14 judges, in a closed session, also named Jules Basdevant, of France, as vice president of the United Nations tribunal and Edward Hambro, Jr., of Norway, as registrar.

Guerrero was the last president of the Permanent Court of International Justice at The Hague, which was the League of Nations' predecessor of the new International Court of Justice.

He once served as a diplomat in Italy, France and Spain.

Basdevant, 69-year-old French professor, became a member of the Permanent Court of International Justice in 1923.

Ancient Russian Nunnery Once Museum, Reopened

MOSCOW, April 6 (AP)—One of Russia's oldest and perhaps most beautiful nunneries, Novodyevichi, has opened again as a nunnery after having served as a museum since 1922.

Novodyevichi, which means "new virgins," is 422 years old and one of the most celebrated in Russia.

It comes back into operation as a nunnery under terms of an agreement between the church and state which has allowed the church to take on a great many of its old activities within the last two years.

With the opening of the Novodyevichi Nunnery and recognition of the church, the bell ringing this

Easter promises to be the most colorful and most widely celebrated by the Russian church since the revolution.

Here also there are reports that several of Moscow's most famous monasteries are scheduled to open this year.

Novodyevichi Nunnery was built in 1524. It stands close to the Moscow River across from the Lenin Hills. At one time it reputedly was the richest nunnery in all Russia, chiefly due to donations by the tsars. It was the scene of fierce fighting between the Poles and Russians in 1699 and was sacked by troops of Napoleon in 1812.

Train Wreck Kills 2, Hurts 38 in Nevada

PILOT, Nev., April 6 (AP)—Roaring downgrade through mountainous northeastern Nevada, the Western Pacific Railroad's eastbound Exposition Flyer plunged off the rails, leaving two dead and 38 injured.

Ten coaches, including three tourist sleepers and three day coaches, followed the locomotive off the track about 150 miles east of Salt Lake City.

Killed were Mike Drinsky, of Denver, and Anthony Carcekowski, a soldier on his way from Camp Beale, Calif., to Burton, O.

International News Service reported that doctors and nurses were flown to the lonely wreck scene from the Army air base at Wendover, 18 miles to the east. Two Army doctors flew to the scene from Salt Lake City.

A "deadhead" train traveling west to San Francisco was near the scene and immediately converted into a relief train to transport nurses and doctors and bring the passengers who were not injured to Salt Lake City.

(The cause of the accident was not immediately known. The company dispatched investigators to the scene.)

Vet Jail Term Cut to 21 Years

LOS ANGELES, April 6 (INS)—Stanley Matysek, 25-year-old discharged soldier who confessed that he and a partner robbed two bank messengers of \$111,300 last summer, won a reduction of his sentence from 40 to 21 years.

A Federal judge granted the reduction after the former UCLA student's parents John and Mary Matysek, of Niagara Falls, N. Y., declared their son was a "good, studious boy who has been unduly influenced to combat the crime."

Matysek who pleaded not guilty at his trial later told FBI agents he robbed the messengers with his partner Johnny Uckle to promote his education at the University of California at Los Angeles.

Uckle's sentence has been reduced from 35 to 20 years.

Eisenhower Naval Aide Named in Divorce Suit

MIAMI, April 6 (AP)—Mrs. Ruth B. Butcher sought a divorce from Capt. Harry B. Butcher, Naval aide to Gen. Eisenhower.

She filed suit, charging cruelty. The bill of complaint said the Butchers were married in 1924 and have one daughter, Beverly, 13. They were separated in 1942.

Auctioneer Sells Town for 10,000

ROLLA, Mo., April 6 (AP)—The little town of Arlington has been sold by public auction.

The townsite was bid in for at \$10,000 on the courthouse steps here by R. E. Carney, Rolla theater owner. It includes 120 acres, a 14-room hotel, a railroad depot, a two-story brick building, a filling station, seven homes and six tourist cabins.

At the turn of the century, Arlington was a bustling community. Then it dwindled but wartime population swelled it to 100. Recently it dropped off to five.

Musician Held On Sex Charge

LOS ANGELES, April 6 (AP)—Walter Benny Benson, 32, slide trombonist in Bob Crosby's orchestra, must stand trial on charges of seducing 16-year-old bobboxer Patricia Dove Littleton, Municipal Judge Edwin L. Jefferson ruled.

The musician was ordered held for superior court trial after Miss Littleton related how the musician wooed her.

"He made love to me in his automobile in Hollywood hills," she told the court. "I took off my skirt and jacket and hung them on the front seat. A few nights later we were intimate in a darkened corner in the rear of the CBS studios off Sunset Blvd."

Questioned by Prosecutor Evan Lewil, the girl said these sexual experiences were her first, and that "Benny said he would teach me how to make love."

'Fauntleroy' Plans Hollywood Splice

LAS VEGAS, Nev., April 6 (AP)—There will be no elopement for Freddie Bartholomew, 22, and his twice-married press agent fiancée Maely Daniele.

His aunt, Myllicent Bartholomew, intervened at the last minute and suggested instead an elaborate Hollywood wedding two months hence.

Shortly after she obtained a divorce from Michael Stolzberg, New York attorney, Miss Daniele told friends she expected to be married to the former 'Little Lord Fauntleroy' of the screen.

Later, young Freddie and his aunt flew here from Hollywood, talked things over and agreed that a Hollywood wedding would be better.

Engineer Killed in Wreck

HAMMOND, Ind., April 6 (AP)—The engineer of a switch engine was fatally injured and 15 persons hurt, none seriously, when the Erie Railroad's Midlander crashed into a switch locomotive in the Erie yards.

Film Worker Died in Fall, Police Think

HOLLYWOOD, April 6 (AP)—Authorities leaned toward a theory of accident in the death of a studio worker whose battered body was found below a movie lot backdrop after a gay party on the set.

The victim was Edward R. Gray, 31, three months out of the service. Dying from head injuries and a fractured pelvis, he was found by a studio policeman at the General Service studio where Paul Muni played host to workers on "Angel on My Shoulder," a film about a crook who goes to hell.

A detective called the death murder but an autopsy surgeon said "a fall from a height of 40 feet could have done it."

One unexplained angle was the discovery of blood on the floor of the barroom improvised for the party. A chemist said Gray's blood registered an alcoholic content of .29 per cent, adding that .14 per cent would indicate intoxication.

To Anne Baxter, leading lady, the death climaxed a production beset by jinxes.

"This is fantastic," she declared. "First, Jack Sullivan, assistant director, died of a heart attack. Then Paul Muni was sick, Claude Rains was sick and I was sick. It was just one thing after another."

Rapist-Slayer Still at Large

WASHINGTON, April 6 (AP)—Police and FBI men ran down scores of tips but Earl McEarland, 24, ex-marine and convicted rapist-slayer, remained at large after escaping from the death row Wednesday.

Metropolitan police put out a leaflet the veteran of Guadalcanal might attempt to flee to South America or to Australia as the number of tips given them passed 1,000.

One tip which seemed especially hopeful sent five carloads of District of Columbia and Maryland officers speeding to suburban Deanwood Park, but it was a fruitless search.

A taxi driver reported he saw a man slinking along the street, closely resembling McFarland.

A store in the neighborhood was reported broken into about the same time officers sped to the section, with nothing but food being taken, but the fingerprints did not match.

Prop Flies Off in Air

HAMILTON FIELD, Calif., April 6 (AP)—Twenty-seven passengers and the crew of an ATC C54 from Hawaii spent an anxious four hours when a propeller flew off one engine, damaging another and forcing the aircraft to fly 400 miles on two engines.

Stars Keep Kissing Sanitary

THERE ARE TIMES in the filming of pictures when frequent osculation (kissing, to you, Joe) is necessary, but between scenes the stars take no chances of contracting contagious diseases. Andrea King, left, and Bob Alda wear their "love masks" on the set of a new picture they are making. —Associated Press Photo

Parents Offered Support For Girls They Can't Keep

By the Associated Press

Much attention is being given two cases of parents wishing to give away their children.

At Denver, the decision of a small-salaried store clerk and his wife to relinquish two of their 15-month-old triplet daughters was countered by the offer of a wealthy Denver man to support the children for two years if their parents will keep them.

Search Given Up For Ammo Barge

MIAMI, April 6 (AP)—Coast Guard headquarters announced abandonment of the widespread search for a derelict barge loaded with 134 tons of bombs and depth charges.

Unofficially it was believed the craft was capsized by heavy seas and sank.

The barge was being towed out to a dump with obsolete or "unsafe" ammunition when it broke the towline.

No clues were found despite search by planes and surface vessels from Fort Pierce, Fla., to Charleston, S. C.

Strangler of Girl Leaves Nude Body

WAYNESBORO, Pa., April 6 (AP)—A strangler who left no clues on the nude body of a 19-year-old girl victim was sought in Pennsylvania and Maryland.

The victim was identified through an old scar as Betty Jane Kennedy, missing since Sunday from Hagerstown, Md.

State police advanced the belief that Betty Jane was garroted with a fine wire or rope. Investigators offered no motive.

Screen Pair's Marriage Surprises Film Capital

BURLINGAME, Calif., April 6 (UP)—Movie actor Preston Foster and actress Sheila Darcy are honeymooning after a surprise marriage. They were married Tuesday and left immediately for an undisclosed destination. The actress married under her real name of Rebecca Heffener.

Juvenile Judge Philip Gilliam was asked by Mr. and Mrs. Arthur Dumars to find a home for two of the triplets. The father said his income was insufficient to support three children adequately, adding that "the older they get the less I will be able to give them." Gilliam said the offer would seem to solve the problem, but added something bigger than any one family's case was at stake.

"It would be a mistake to concentrate all the attention on one deserving case. There are hundreds. Our one court alone is handling 75 children for adoption monthly. That's a staggering and tragic total."

In Omaha, Public Defender Joseph Levely said he was receiving scores of letters daily, protesting plans of Mr. and Mrs. Eugene van Horn to give away their three children "because they make us nervous."

Wife Says Husband Did Not Drown Her

KENOSHA, Wis., April 6, (AP)—Edward Lesh, 28, of Kenosha, who told the authorities March 23 he shot and killed his wife last October and had thrown her body into the Mississippi River near Baton Rouge, La., was committed to Winnebago State Hospital after psychiatrists testified that was mentally incompetent.

Police received a letter from the supposed victim, Mrs. Helen Fay Lesh saying that she was living in New Orleans, "very much alive" and in good health.

Vincent Youmans Dies

DENVER, April 6 (AP)—Vincent Youmans, 47, composer of "Great Day" and "Tea for Two" died in Denver after an illness of several weeks.

He'll Uncockroach Capitol for Nothing

WASHINGTON, April 6 (AP)—Killer Miller, bug battler from Brooklyn, called a press conference to open a campaign to make Capitol cockroaches drink themselves under the table for keeps.

Lethal cocktails which the pest detester says will coax the roaches to their doom will be for free. He estimates he's presenting Uncle Sam with a \$10,000 gift—cost of equipment, materials and the labor necessary to do a five-weeks' job.

What's more, if orthopterous insects don't pass out permanently Miller says he'll present \$10,000 to the American cancer control campaign.

The Russian-born bug annihilator

told reporters in the cellar of his office building how he'll go after any bugs that call legislative halls home. His revolutionary secret cocktail beckons them from hiding, he said, and one taste—bingo!

Miller came to Washington from Atlanta where he's on his first city-wide bug killing job, he said. He cautioned that nobody should get the idea that Atlanta's buggier than other cities.

"They all have bugs," he said. "Why, my own home town of Brooklyn has so many bugs, you couldn't count 'em. In fact, I would say Brooklyn has more bugs than any other city in America."

Davis Cup Drawing

CHIEF JUSTICE of the High Court of Australia, Sir John Latham, makes the initial drawing for the Davis Cup from the famous tennis trophy while Sir Thomas Nettlesford, (right), looks on. This was the first time since 1920 that the drawing was carried out in Australia, which will be defending the cup when play is resumed this summer.

Cubs Blow Bithorn's 3-Hit Hurling As Browns Edge Out 1-0 Triumph

SAN ANTONIO, April 6 (AP)—The Cubs ruined a three-hit pitching job by Hi Bithorn and dropped a 1-0 game to the Browns here yesterday.

Bithorn gave the Brownies one hit in each of the first three innings and after that allowed but one player to reach first base on a walk.

The Browns scored when Bob Dillinger opened with a bunt that caught third Baseman Stan Hack

flatfooted. Phil Cavarretta fumbled Joe Grace's grounder and long flies by Chet Laabs and Wally Judnich brought Dillinger home.

SELMA, La.—The Cincinnati Reds got air-tight pitching from Johnny Vander Meer and Fireman Joe Beggs here as they bested the Red Sox in both ends of a double bill, 4-1 and 2-1.

Vander Meer scattered seven

hits in the nine-inning opener, while Beggs checked the Sox with but five safeties in the seven-inning nightcap. Southpaw Vander Meer whiffed six and issued but two bases on balls.

ATLANTA, —Lefty Joe Page fanned nine as the Yankees defeated the Atlanta Crackers 3-1.

The Yankees collected all their runs in the sixth inning with Page scoring the first run, coming in on a triple by Phil Rizutto.

SHREVEPORT, La.—Ken Cables stopped the White Sox with four hits while his mate blasted three Chicago hurriers for 12 hits as the Pirates took a 5-1 exhibition game.

George Dickey's fifth inning homer provided the only White Sox run.

BIRMINGHAM, —First Baseman Johnny McCarthy belted a second inning homer as the Braves blanked the Tigers 1-0, back of Johnny

Stephens Hops Mexican Loop For Brownies

From Press Dispatches

ST. LOUIS, April 6 — Vern Stephens, ranking American League shortstop who jumped the Mexican League, rejoined the Browns today and signed his 1946 contract.

Bill Dewitt, the Brown's vice-president, said that Stephens approached him and said that "he wanted to sign." Dewitt said the star shortstop was accompanied by his father.

Signing of the contract had the full approval of Commissioner A. B. (Happy) Chandler, who previously warned that players jumping to the Mexican circuit would be suspended for five years if they didn't report to clubs in this country by the opening day of the season.

At Chicago, American League President William Harridge said: "Stephens had not signed a contract with the Browns before he went to Mexico and therefore won't be penalized.

"I'm glad to hear he's back." In New York, Ford Frick, of the National League, said he "expected this to happen," and that he expects several others to come back to the fold.

"The Mexican climate and living conditions south of the border are not suitable to U. S. ball players."

Six Wrestle Stars Seek AAU Honors

NEW YORK, April 6 (AP)—Three mat kings of 1945, and a trio of former title-holders, remained in the running for additional honors in the National AAU Wrestling Championship, and the battle for the team crown was still a wide-open affair.

Ninety bouts reduced the field of 148 wrestlers to the semi-finals in six of 10 weights and the quarter-finals in the other four classes.

Unofficial tabulations showed Baltimore YMCA, and New York Athletic at the head of the pack.

Keiser Leaves Masters' Field Far Behind With Torrid 137

AUGUSTA, Ga., April 6 (AP)—The Masters' golf tournament reached the halfway point and a slender blue-eyed darkhorse named Herman Keiser was still far out in front of the nation's super-stars, threatening to give them the beating of their gilded careers. Kaiser, 31, an ex-sailor who shot a fine 69 in yesterday's high

wind to tie for lead at the end of the first 18 holes, came right back with a spectacular 68, four-under-par for the Augusta national course.

At the rate the Akron comet is going he could break the tournament record of 279 strokes for the 72 holes and win top prize of \$2,500 without working up a sweat.

Five big strokes behind was Jimmy Thomson with 142. Clayton Heafner, 143, was third and the rest nowhere. Big guns who were going to prove they could shoot winter tournament scores over the 6,800-yard Masters course were not feeling so well.

Keiser scored two birdies on each

Sports Page Ad For Rooms Nets Braves 60 Bids

BOSTON, April 6 (AP)—A few hours after the appearance of a sports page advertisement in the morning papers appealing to baseball fans who have rooms, apartments or houses to rent, more than 60 offers reached the Boston Braves from all corners of greater Boston.

The offers ranged from the response, "I am a single woman, have you a single ball-player," to the offer of a sixroom residence.

The ad said, "Manager Billy Southworth can supply some fine tenants—bachelors, newlyweds, daddies with one, two or three children."

Coach Resigns; Students Quit

EVANSVILLE, Ind., April 6 (AP)—The resignation of Glen Bretz, who coached the Central High School team to the finals of the recent state high school basketball championship, resulted in 4,200 students leaving their classes in three high schools.

Bretz resigned as coach and teacher after being told by the school board he would be replaced next fall.

Central students paraded through the downtown section chanting: "No Bretz, no school," and circulated petitions asking that "politics" be taken out of the school system.

Thirty-two members of Central's PTA went to Mayor Manson Reichert's office with the demand that the school board resign.

After several hours deliberation the school board gave in and invited Bretz to return as coach. Bretz said he would think it over.

Tunney Has New Post

CHICAGO, April 6 (INS)—Gene Tunney, former world's heavyweight champion, has a new business post. He was elected board member of Eversharp firm.

Citrus League

Exhibition Games

Athletics 8, Baltimore (INL) 7
Browns 1, Cubs 0
Cincinnati 4-2, Red Sox 1-1
Yankees 3, Atlanta (SA) 1
Pittsburgh 5, White Sox 1
Seaves 1, Detroit 0

Sain's five-hit pitching. The Boston triumph broke a five-game losing streak in the series with the world champions.

Sain went all the way to beat Detroit's Virgil Trucks in a brilliant pitching duel. Trucks gave up six hits, four of them in the first two innings.

GREENSBORO, N. C.—Infielder Pete Suder and Catcher George Armstrong each tripled in the seventh to give the Philadelphia Athletics an 8-7 win over Baltimore.

The Orioles got to pitcher Wendel Mossor in the first for three runs, but Jack Knott relieved him, and Herman Besse took over in the third to finish the game and get credit for the triumph.

Oshkosh Upsets Zollners in NPPL

CHICAGO, April 6 (AP)—The Oshkosh All-Stars, unseeded quarteret, defeated defending champion, the Ft. Wayne Zollners, 61-59, in the first game of the best two out of three series for the World Professional Basketball Championship.

In a preliminary game the Chicago-American Gears defeated the Baltimore Bullets 59-54, in the first of a series for third place.

Bob Carpenter, the National Basketball League's leading scorer, pumped in 19 points, nine from the free throw line, to lead the All-Stars. McDermott had 17 for Fort Wayne.

Lovely Cottage Cops National By 4 Lengths

LIVERPOOL, April 6 (AP)—A gaily dressed, festive crowd of nearly a half-million yesterday watched Lovely Cottage, Irish-bred gelding and a 25-1 longshot, win the Grand National Steeplechase by four lengths.

Jack Findlay, 100-1 shot, was second and Prince Regent, heavily backed favorite, finished third, seven lengths behind the winner of the classic's 103rd running.

New ABC Tourney Leader

BUFFALO, April 6 (AP)—Milan Zlokovich, of San Leandro, Calif., took over the all-events leadership at the ABC-bowling tournament with a 1,939 total. Meanwhile, Hank Lauman, of St. Louis, scattered 713 pins for second place in the singles.

Buckeyes Lead In AAU Swim

BAINBRIDGE, Md., April 6 (AP)—Joseph Verdeur, star of the Philadelphia Turners, twice bettered the world mark for the 220-yard breast stroke, but in the National AAU Swimming Championship finals he was a 10th of a second off his time in the trials.

Wally Ris, of the Great Lakes Naval Training Station, joined Verdeur on the list of 1946 champions when he won the 220-yard free-style in a thrilling contest with Jock Hill, of Ohio State, and Jerry Kerschner, of Bainbridge Naval Training Center.

Verdeur timed in 2:35.7, compared with 2:35.6 in the trials. Ris' time was 2:11.3, a 10th of a second faster than Hill, while Kerschner was clocked in 2:11.6.

Ohio State led in the scoring with 11, and Verdeur's double triumph gave the Turners 10. The Great Lakes had nine, Cincinnati Gym, Jacksonville and the University of Michigan 3 each, Bainbridge and Boca Chica, Fla., Naval Base two each, and Williams College one.

PCL Resembles Pitchers Paradise

LOS ANGELES, April 6 (AP)—True to early season custom the Pacific Coast League started off resembling a pitchers paradise.

The first five days have been studded with low-score, low-hit games, including three shutouts.

Most surprising of all was the showing of the Los Angeles Angels. In the first five games all the Angel starters went the route, and gave up a meager total of seven runs.

President Drops Horseshoe Opener

WASHINGTON, April 6 (AP)—President Harry S. Truman broke in a new horseshoe pitching court out in the backyard, and took a 21-10 drubbing from his military aide, Brig. Gen. Harry H. Vaughan.

Using southpaw action, the President played only one game, and then had to go back to work. Vaughan threw one ringer.

President Truman told Vaughan he might have to fire him and "get an aged military man whom he could beat."

Pasquel Brothers Offer 12 Indians Latin Contracts

CLEVELAND, April 6 (AP)—The Plain Dealer reported that "at least a dozen" members of the Indians had been offered contracts by the Pasquel brothers and "several of the Tribesmen are considering jumping."

The Plain Dealer declared: "Some of the lower salaried Redskins have taken the stand that \$5,000 should be the minimum wage for major league performers, and anyone receiving less would be foolish if he didn't give serious consideration to bids from Mexico."

It quoted a player as saying: "How can I tell Pasquel that I am not interested in money apparently waiting for me," and quoted another Tribesman as asserting:

"This is what we needed. Its no secret we have discussed the possibility of organizing a union. We are pulling for the Mexican League to make good."

Former Tiger Infielder Signs With Tampico Nine

MEXICO CITY, April 6 (AP)—Murray Franklin, ex-Tiger second baseman, signed a three-year contract to play for Tampico, Jorge Pasquel announced.

Pasquel said he received about 75 letters and cablegrams daily from players and persons connected with baseball in the U.S. wanting to come to Mexico.

Don Budge Predicts U.S. Will Win Davis Cup

DETROIT, April 6 (AP)—Don Budge predicted the U.S. would lift the Davis Cup from Australia this year "four matches to one, or possibly five to nothing."

"Frankie Parker is the best amateur tennis player in the world today," Budge declared. "Back of him the U. S. has Jack Kramér and Billy Talbert."

Zivic Holds His Own

EL PASO, Tex., April 6 (INS)—Fritzie Zivic, former world's welterweight champion, convinced El Paso fans today that he can still hold his own with any but star boxers in his division.

The veteran Pittsburgher won a draw last night in a ten-round bout with Manuel Villa, of El Paso.

National League Baseball Schedule

Table with 9 columns (1946, AT BOSTON, AT BROOKLYN, AT NEW YORK, AT PHILADELPHIA, AT PITTSBURGH, AT CINCINNATI, AT CHICAGO, AT ST. LOUIS) and 9 rows (BOSTON, BROOKLYN, NEW YORK, PHILADELPHIA, PITTSBURGH, CINCINNATI, CHICAGO, ST. LOUIS). Contains dates and team abbreviations.

*Night games. xDoubleheaders. Holidays in parentheses.

American League Baseball Schedule

Table with 9 columns (1946, AT CHICAGO, AT ST. LOUIS, AT DETROIT, AT CLEVELAND, AT WASHINGTON, AT PHILADELPHIA, AT NEW YORK, AT BOSTON) and 9 rows (CHICAGO, ST. LOUIS, DETROIT, CLEVELAND, WASHINGTON, PHILADELPHIA, NEW YORK, BOSTON). Contains dates and team abbreviations.

*Night games. xDoubleheaders. †Twilight games. Holidays in parentheses.

'I Saw Hitler Dead,' Borman's Secretary Tells

By ELSA KRUEGER
Former Secretary of Hitler's
Deputy Martin Bormann

NURNBERG, April 6 (INS)—I am the only woman who saw Hitler and his bride, Eva Braun, on their death beds.

Hitler's face was hollow, sunken and pain-distorted. His wife looked peacefully asleep.

Bormann, my former boss who worked 20 hours daily and treated his employes like slaves, wanted to have a death mask of Hitler before the bodies were burned. But he countered this order when he saw Hitler's expression.

"It would not convey to poster-

ity the real features of the Fuehrer," he said.

I want to destroy the legend that Hitler voluntarily remained in Berlin until the end. The truth is that Hitler on April 21 ordered the entire headquarters to be moved to Obersalzberg. His private luggage already was dispatched by plane.

We were all relieved at the prospect of leaving Berlin on April 22 when two hours before the scheduled departure Hitler suffered a nervous breakdown with trembling fits, and the trip was cancelled.

When he recovered two days later with the aid of injections from his doctors, the flight was

no longer feasible due to the progress of the Russian advance.

Thus Hitler was trapped. He was no hero. In his last days Hitler was kept alive by drugs. In a state of unrealistic bliss he thought of his past career.

He firmly believed in a renaissance of Nazism after his own suicide. He saw no one but Bormann and made plans for a 10-year underground fight. Hitler ordered Bormann to flee from Berlin to organize the Nazi network.

The people in the bunker considered Hitler insane, especially because he spent the last nights of his life working out the details of a law to introduce polygamy.

The proposed law stated that "in view of the manpower losses, national interest commands that the survivors be allowed several wives to replenish the population." Bormann managed to delay the issuance of the proposed decree.

The wedding of the trapped Fuehrer was the most macabre scene I have ever witnessed. I was not present at the ceremony which was performed while the guns thundered but later I was invited to have a drink with Eva.

Hitler was slumped in a chair, making farewells to everyone. He looked as though he had suddenly aged 20 years within a few hours like the "Picture of Dorian

Grey." Eva was kneeling at his feet, numbed and wide-eyed.

Hitler tried to convince Goebbels to let his children try to escape but Goebbels said:

"I cannot tolerate that anyone of my blood survive with shame." Goebbels alone showed the courage of his own convictions while Hitler preferred to save himself and all the others only thought of how to get away.

On May 1, Bormann and several other leaders tried to escape in a tank which was blown up, gravely wounding Bormann. He asked his fellow officers for a pistol to commit suicide. But I do not know whether he actually shot himself. I escaped through subway tunnels to the Russian lines.

Reds Press for Franco Showdown

Spanish Question May Be Aired In Paris

LONDON, April 6 (UP)—Official quarters here today watched with growing concern what appeared to be a renewed Soviet offensive against Franco Spain which may split Big Four nations before the proposed Paris foreign ministers conference.

Romanian rupture of relations with Madrid plus the Warsaw announcement that Poland would bring the Spanish question before the Security Council were interpreted as forerunners of a Russian campaign for international action against Franco.

It was feared here that such a campaign would have the effect of strengthening Franco's internal position.

BRITISH, U. S. RESIST

Britain and the U. S. have so far resisted French demands for tripartite withdrawal of recognition of the Spanish Falange regime. It has been the Anglo-American view that Spanish people should be "encouraged" to get rid of Franco themselves.

Informed sources here said the foreign office feels that the recent direct French action in closing the border actually strengthened Franco's hold on the Spanish people.

Moscow has indicated it would be interested in participating in joint action against Spain—probably in the form of economic sanctions.

Although the Spanish question obviously is not on the agenda for the proposed Paris meeting—which is designed to clear the way for an international peace conference—the foreign office source pointed out there would be nothing to prevent Russia and France from insisting it should be discussed at that time.

This possibility took on increased significance in light of the New York statement by French delegate Henri Bonnet who said France may bring the Spanish case to the Security Council if present negotiations with Britain and the U. S. fail.

Army's Leave Center At Chamonix Closed

CHAMONIX, April 6 (AP)—U. S. Army authorities announced the closing of its leave center high in the Alps here where nearly 3,000 GIs found recreation and learned the rudiments of skiing under expert French instructors.

Weather Outlook

U. S. Zone: Weather forecast with maximum and minimum temperatures. North and west—partly cloudy, 55, 35; south and east—cloudy and light rain, 55, 40; Berlin—partly cloudy, 50, 30; Bremen—partly cloudy, 50, 35. Further outlook: Continued fair and cool.

Campaign Starts to Enforce U.S. Civilian Uniform Rules

FRANKFURT, April 5—A drive to enforce U. S. and Allied civilian employes uniform regulations will begin Monday, April 8, it was announced today by the office of the headquarters commandant.

Employe relations counselors of the civilian personnel section of headquarters command will be stationed at entrances to the Casino mess, at other messes and at places of entertainment throughout the Frankfurt area to stop persons violating uniform regulations.

Headquarters command officials said U. S. and Allied civilian employes are permitted to wear either civilian clothes or the prescribed civilian uniform on duty but a combination of the two is not permissible.

Hopes for World Peace Rise As UNO Survives Crises

NEW YORK, April 6 (AP)—A returning surge of confidence appeared this week-end among diplomatic delegations assembled for the United Nations Security Council.

They suggested that since the United Nations survived simultaneously two emergencies, perhaps the world could build a peace, after all—even with atom bombs.

Reds Warned On Iran Issue

(Continued from Page 1)

asserted that "our foreign policy must be universal."

He said the U. S. is today as strong militarily as any other nation in the world, and that it must remain as strong in order to assure the continued peace of the world. He added that to keep that strength the nation must have the unification of all armed forces, a temporary extension of the Selective Service Act and universal military training.

MOST OPPOSE TYRANNY

"Victorious nations cannot on the surrender of a vicious, dangerous enemy turn their back and go home. In wars, the victors must make sure there will not be a recurrence of enemy aggression and tyranny. Tyranny must be rooted out from the very soul of the enemy nation before we can say the war is really won."

The President said that this nation is pinning its hopes on prevention of world destruction by use of the atomic bomb through controls to be devised in international action by the United Nations.

He emphasized that the U. S. will divide its food with the hungry of Europe and Asia for reasons of "simple humanitarianism" and "because we know that we ourselves cannot enjoy prosperity in a world of economic stagnation."

Mr. Truman declared the U. S. will press for elimination of artificial barriers to international navigation "in order that no nation by accident of geographic location shall be denied unrestricted access to seaports and international waterways."

United Nations survived simultaneously two emergencies, perhaps the world could build a peace, after all—even with atom bombs.

The Iranian case formed the most important crisis of the session, with action of Russian Delegate Andrei Gromyko in walking out being the second.

After March 2, Russian troops were in Iran in violation of a treaty. The United Nations Organization is essentially nothing but a treaty, although it is called a charter among member nations.

Breaking of one treaty casts doubt on validity of all treaties. Thus, the Iranian situation raised a major menace to the basic idea of organized peace.

Small nations everywhere may be heartened by the fact that despite Russia's bitter opposition, Iran had a chance to have its case considered before the council.

Small nations also may come to the conclusion Iran received better terms in the agreement with Russia than she would have without the council's aid.

Byrnes . . .

(Continued from Page 1)

also approving, has placed Russia again in a "lone hand" role. INS also reported Washington observers believed, however, that a reply from the Soviet would be received in the near future.)

Washington circles interpreted the proposal as implying the tacit rejection by the U. S. of Russian suggestions that the Paris peace conference, scheduled for May 1, be postponed. However, veteran foreign diplomats doubted whether the proposal would avert postponement of the 21-nation European peace conference.

Meanwhile, French workmen were fixing up the Luxembourg Palace in Paris for the "conference of Paris."

Given New Role

ACTRESS Evelyn Keyes portrays the wife of Al Jolson in the picture, "The Story of Jolson," based on the life of the famous entertainer. —Acme Photo

Nazi Butcher May Be Heard

NURNBERG, April 6 (AP)—Rudolph Hoess, former commandant of Auschwitz Concentration Camp, who admitted issuing orders for slaying at least 2,500,000 persons, probably will be summoned to testify at the international war crimes trial.

Hoess' presence was requested by counsel for Ernst Kaltenbrunner, Gestapo chieftain under Himmler, and the request was endorsed by others of the defense counsel as well as the prosecution.

Thus far the defendants have striven to show they and the German people were kept in ignorance of mass torture and murder activities in concentration camps. Presumably they want Hoess to corroborate that contention.

Priority Asked In Coal Output For Germany

LONDON, April 6 (AP)—European food ministers today recommended that Allied control authorities give priority in occupied countries to the production and export of fertilizers and coal. Thomas C. Blaisdell, chief of the U. S. economic mission to Europe, said that stepping up exports from Germany would require that Allied nations be prepared to send imports to stimulate production.

The 18 Allied nations, neutrals and one-time enemies wound up their first postwar international food conference against a common foe—hunger.

A dispute arose over the recommendation to include coal in priority exports when a British delegate said German coal would be needed to produce fertilizer for export. He withdrew his objection after French Food Minister Henri Longchambon declared that coal was an essential part of French agriculture as well as the industrial program.

Longchambon said he favored giving German miners increased food allotments if necessary.

The Netherlands Food Minister S. L. Mansholt said that in some countries black markets were diverting bread grains for feeding livestock and declared that such countries could not expect to receive imports to lessen the shortages.

Istanbul Burial Held for Ertegun

ISTANBUL, April 6 (AP)—Turkey gave a hero's burial today to Mehmet Ertegun, late Turkish ambassador to Washington, whose body was brought here in the American battleship Missouri.

As the funeral cortege wound out of the Sultan's palace grounds here toward the ancient Sinan Mosque, the rifles of the Missouri thundered at minute intervals the last formal salute of the U. S. for the envoy who died in Washington in 1944.

Flanked by American and Turkish warcraft, the Missouri will lie in the Bosphorus until its departure

Kidnaped Girl, 21, Released After Wild Ride With Robber

YOUNGSTOWN, O., April 6 (AP)—Patricia Smith, 21, kidnaped last night by a gunman who robbed her father's store, happily rejoined her parents today after being released by her abductor seven miles from the scene of the robbery two hours later, police reported.

The girl told police she was led from her father's store at gun point, pushed into the gunman's auto-

mobile and forced to accompany him on a wild ride toward East Liverpool.

Blindfolded by the robber, Patricia was ejected from the automobile when they reached the Lincoln Highway, south of Youngstown, she told police.

She said the bandit merely used her "as a shield" to facilitate his escape.