

Weather

Cloudy and warm with showers tonight and Wednesday.

More Weather Data on Page 11-A

ESTABLISHED DEC. 8, 1888

THE CHARLOTTE NEWS Final

Largest Afternoon Newspaper in The Carolinas Charlotte, North Carolina Tuesday, April 18, 1950 28 Pages—Price Five Cents

McCarthy Would Call FBI on Communism Case

Senator Says He Joined Party To Spy Ex-Red Editor To Testify Thursday

WASHINGTON (AP)—Sen. McCarthy (R-Wis.) announced today that he will ask Senators investigating his charges of Communists in the Government to subpoena the former FBI agents. He said one of the FBI men became a member of the Communist Party in order to work on "under cover" work.

Profile Of A Candidate Mr. Deane Facing Voters And The Problems Of The Farmers

(This is the second of two articles on the Eighth Congressional District race in which incumbent Rep. B. Deane Rockingham is opposed by W. E. Horner of Sanford. Mr. Deane's views are discussed today. Mr. Horner's were given yesterday.)

By ASHLEY SMITH State Editor, The News ROCKINGHAM—"We can't protect ourselves against emergencies," Mr. Deane said while he was talking about a crop insurance plan with a crop insurance idea similar to the Federal Deposit Insurance Corp.

Truman Foreign Relations Statement

GOP Promised Voice in Policy

WASHINGTON (AP)—President Truman today offered assurances that Republicans will be kept in the confidence of the administration in the formulation and implementation of our foreign policy.

Suicide Attempt Feared in Jail Cell

Plane Bomb Potter Under Strict Guard

LOS ANGELES (AP)—A suicide attempt was feared in the jail cell of a man who was arrested after he was found in a burning airplane wreckage. The man was charged with carrying a bomb on an United Air Lines DC-3.

Brions Get Relief On Income Tax Welfare State Costs Checked

LONDON (AP)—Sir Stafford Cripps eased income tax burdens for sorely pressed British workers today, but clamped a checkrein on runaway costs of the welfare state.

Crime Ring Exists, Sen. Wherry Thinks

WASHINGTON (AP)—Sen. Wherry (R-Miss.) today said he believes a crime ring exists in the United States, and that corrupting influences might be having on local law enforcement.

2nd Maragon Account Shown

WASHINGTON (AP)—The second account of the Maragon production account in the Nations Bank of Commerce at San Antonio, Tex., was shown today.

What's Inside

Table with 2 columns: Category and Price. Includes items like Classified Want Ads, Radio Programs, Crossword Puzzle, etc.

Golfers May Learn To Hit Balls Straight As Arrow

RYE, N. Y. (AP)—Frank Hood would have loved E. Robin Hood. William Tell would have clasped his hands in prayer when he saw the Rye Wood Golf & Country Club loathes him worse than a sand trap or a water hazard.

Apologize And Indemnity Demanded

WASHINGTON (AP)—The United States formally charged today that Russian fighters shot down an unarmed American plane over the Baltic Sea.

NG Survivors Found

Nine survivors of the Navy patrol plane have been found. A life raft, which was seen by a Soviet plane, was picked up. The pockets of the raft had been opened.

Floods Hit North Dakota; Tornado Damages Mobile

St. Paul, Minn. (AP)—Heavy rains and tornado winds swept across North Dakota today, causing widespread damage to crops and property.

Crime Ring Exists, Sen. Wherry Thinks

WASHINGTON (AP)—Sen. Wherry (R-Miss.) today said he believes a crime ring exists in the United States, and that corrupting influences might be having on local law enforcement.

2nd Maragon Account Shown

WASHINGTON (AP)—The second account of the Maragon production account in the Nations Bank of Commerce at San Antonio, Tex., was shown today.

What's Inside

Table with 2 columns: Category and Price. Includes items like Classified Want Ads, Radio Programs, Crossword Puzzle, etc.


Once Over Lightly

I think what this country needs is to bring a few million Scotchmen over here to help us. There's always somebody in the neighborhood that can't paint and is too proud to whitewash.