

Weather

Partly cloudy and warm, widely scattered showers late this afternoon and tonight. Sunday considerable cloudiness and continued warm showers and thunderstorms.

More Weather Data on Page 7-A

ESTABLISHED DEC. 8, 1888

Largest Afternoon Newspaper in The Carolinas

Charlotte, North Carolina Saturday, April 29, 1950

32 Pages—Price Five Cents

THE CHARLOTTE OBSERVER

Final

PROBE WITNESS New Taxes Are Sought To Offset Excise Cuts

SCENES FROM NEW YORK STUDENT RIOTS


Jeering high school students surround an unoccupied automobile upset by demonstrators. Supt. of Schools William Janssen has blamed "subversive groups" for the riotous marches which will be going on for four days. (AP Wirephoto.)

All Quiet On New York School Front

NEW YORK, (AP)—Peace descended on New York's high school front today after four days of riotous demonstrations. "All quiet" was the word from the City Hall sector where yelling mobs of teen-agers clashed repeatedly with police cordons earlier in the week. It was Saturday—a no-school day. There was no reason to pick a fight. It looked as if the unprecedented disorders had died down for the week end, at least. But more than 100 policemen stood patrolled the City Hall area just in case. Some 4,000 shouting, charging teenagers gave them a strenuous workout Friday. They were demonstrating in support of their high school teachers, who have dropped all after-hour projects in a set-for-it was. It was a sharp contrast from Thursday's wild affray when 20,000 students tried to storm the City Hall and other public buildings.

Gene Tunney Conquered Fear Of Dempsey With Discipline

Gene Tunney, who defeated Jess Willard in 1935, was the only man to have won the heavyweight championship of the world. He was known for his discipline and his ability to control his emotions in the ring. In a recent fight, he was knocked out by a young contender, but he managed to come back and win the fight. This was a testament to his discipline and his ability to overcome adversity.

Once Over Lightly

Gene Tunney, who defeated Jess Willard in 1935, was the only man to have won the heavyweight championship of the world. He was known for his discipline and his ability to control his emotions in the ring. In a recent fight, he was knocked out by a young contender, but he managed to come back and win the fight. This was a testament to his discipline and his ability to overcome adversity.

New Technique Used Successfully In NC Surgeon's Knife Holds Bright Promise For Many Mental Patients

By BOB SAIN
Charlotte News Staff Writer
Two North Carolina brain surgeons, using a delicate, relatively new operation, have launched a program which mental hospital officials believe will greatly benefit one-third of the state's mentally ill. The operation, called "pre-frontal lobotomy," has proved successful in almost 100 cases since it was introduced in the state hospitals last August. Some 90 operations have been performed at the State Hospital at Camp Butler by Dr. Guy Odium, Duke Hospital neurosurgeon, with seven patients having been performed since March 11 by Dr. William F. Hiller Jr., Asheville neurosurgeon. A THIRD HEAVY LIFT THE HOSPITAL One-third or more of the persons undergoing the operations have been discharged from the hospital and are now living in the community. In the state's mental hospitals are undergoing the operation each week. Only two deaths have occurred since the program was launched, one the result of anesthesia and the other due to a hemorrhage. Dr. John S. McKee, superintendent at Morganton, said he believes about one-fourth of the patients at Morganton can be helped by pre-frontal lobotomy. Dr. James L. Cathell, staff physician at Camp Butler, estimated that one-half of the patients at Dix Hill and Camp Butler will show improvement as a result of the operation. Neither Dr. McKee nor Dr. Cathell claimed "cures" for the operation. "We don't use the word 'cure' in mental illness," Dr. Cathell explained. "But even if patients are not discharged, the operation makes their lives much easier in the hospital." Pre-frontal lobotomy is used chiefly for serious mental diseases—schizophrenia and other forms of dementia, alcohol, compulsive neuroses and chronic depression or agitation. Dr. Cathell explained, "The staff along with Dr. Leslie Hohnan of Duke University has been careful in its selection of persons to undergo pre-frontal lobotomy. For the most part we have picked patients suffering from manic-depressive patients and those with chronic depression." He believed that great success has been achieved with paranoid schizophrenics—patients who are suspicious and withdrawn, suffering from "personality disorders." Three pre-frontal lobotomies are performed at Camp Butler each Tuesday by the Duke operating team under Dr. Odium. Dr. Hiller performs two operations each Friday at Morganton. Dr. McKee said more operations will be performed each week "when our team work is better organized." See NEW OPERATIONS on page 2-A

Charges And Counter Charges Senate Race In Sugging Stage

By NOEL TANCY
RALEIGH—With less than a month to go, the senatorial primary campaign has entered the two-sided slugfest stage. On Monday, the campaign manager for Senator Frank Robert R. Reynolds, this major senatorial candidate in the May 27 primary, stood on the sidelines mostly by not answering his next big campaign speech at Raleigh on May 10, on the eve of the primary. Reynolds' campaign manager for Senator Frank Robert R. Reynolds, this major senatorial candidate in the May 27 primary, stood on the sidelines mostly by not answering his next big campaign speech at Raleigh on May 10, on the eve of the primary. Reynolds' campaign manager for Senator Frank Robert R. Reynolds, this major senatorial candidate in the May 27 primary, stood on the sidelines mostly by not answering his next big campaign speech at Raleigh on May 10, on the eve of the primary.

Florida, Alabama Races Top Tuesday's Primaries

WASHINGTON—(AP)—Four states hold primary elections Tuesday with the state's largest crossover elections flowing in Florida and Alabama. In Florida, the primary is for the U.S. House of Representatives. In Alabama, the primary is for the U.S. House of Representatives. The primary in Florida is for the U.S. House of Representatives. The primary in Alabama is for the U.S. House of Representatives.

Snow Blankets West As Tornadoes Hit Oklahoma

By ASSOCIATED PRESS
A snowstorm spread a white carpet across western prairie lands and Rocky Mountain states today as a spring delayed rain continued to cool the central part of the nation. The late April snowfall measured as much as nine inches in parts of Montana and Wyoming. There were blizzards in Montana, Colorado, and New Mexico. In Oklahoma, a major tornado struck near Muskogee, killing 11 people and injuring more than 100 others. A major tornado struck near Muskogee, killing 11 people and injuring more than 100 others.

What's Inside

Table with 2 columns: Name and Page. Includes Bruce Barton (8A), Church Parson (8A), Classified Want Ads (9B-11B), Censor (11B), Date Book (7A), Deeds (11B), Fellow Citizens (2A), Markets (9B), Radio Program (2A), Serial (2A), Sports (11A-11B), Theater (11B), Weather (11B), and Women's Page (11B-12B).

Continuation of the 'What's Inside' section, providing details for various pages and sections of the newspaper.