

LIFE

CARDINAL SPELLMAN

A CLOSE-UP BY ROGER BUTTERFIELD

JANUARY 21, 1946 **10** CENTS

YEARLY SUBSCRIPTION \$4.50

Meet the Townsleys of South Bend—J. B. Townsley, the father, is 55. W. B. Townsley, the son, is 25. Their expert craftsmanship is the kind that puts extra miles of fine performance into every Studebaker. You never pay any premium for the plus value that Studebaker's painstaking manufacturing assures.

Back from the Army Air Forces to the Studebaker job of apprentice tool maker that he left "way back" in 1942, has come W. A. Smith, Jr. His proud father, W. A. Smith, tool supervisor, and a veteran of 26 Studebaker years, here takes time to give the young man some welcome suggestions.

They're "Mike" and "Bob" to the many friends and neighbors who are their fellow workers in the great, modern Studebaker automotive plants. Mike Milevecz, a gauge maker, has 25 notable years at Studebaker to his credit. His son, Bob, was a Navy Aviation Cadet before returning to his Studebaker job.

Unchanged in a changing world!

*Studebaker's trustworthy
father-and-son craftsmanship*

CARS vary in appearance with the years. Mechanical improvements continually come along to add new zest and convenience to driving.

But there's one thing unchanging in the ever-changing automobile picture—and that's the quality of Studebaker's unique father-and-son craftsmanship.

That trustworthy craftsmanship is one of the best of many good reasons for buying a Studebaker today, just as it was back in the goggle-and-duster days of the early motor cars.

Thanks to painstaking care in every detail of their manufacture, you find that Studebaker motor cars stay singularly free from the need for frequent and costly repairs—and they continue to command excellent prices as used cars, long after they

have left the hands of their original owners. For generations, the quality of Studebaker craftsmanship has been zealously maintained by responsible workmen who are not only friendly neighbors but solid citizens with their roots deep in South Bend's history.

Home-loving, home-owning family men themselves, these craftsmen have encouraged their own sons, through the years, to join with them in building Studebaker cars to the very highest standards of excellence.

Studebaker

South Bend 27, Indiana, U.S.A.

**BUILDER OF CARS WORTHY
OF AMERICA'S HOMES**

PHILCO RETURNS TO ITS UNBROKEN RECORD OF
RADIO LEADERSHIP

10 YEARS AHEAD OF 4 YEARS AGO!

Thrilling new achievements from the laboratories of Philco, *the leader*, are arriving now at your Philco dealer. Sensational 1946 Philco radios and radio-phonographs . . . *ten years ahead of four years ago*, thanks to new triumphs of modern electronic research. Glorious new beauty of tone from radio and records. Spectacular developments in power and performance. Exquisite new creations in cabinet design. Yes, it's the big news in radio from the overwhelming leader for 12 straight years. Get the full story from your Philco dealer now.

PHILCO 1213 RADIO-PHONOGRAPH. An exquisite cabinet of authentic Chippendale design . . . in rare matched Mahogany woods . . . with the newest Philco developments for the full enjoyment of radio and recorded music. Advanced-FM . . . new Dynamic Reproducer . . . new automatic Record Changer . . . plus the most glorious radio-phonograph tone you've ever heard!

Just put a record
in the slot . . .

And it plays!

Amazing Philco invention makes the
manual radio-phonograph Automatic!

PHILCO 350 PORTABLE. Far out-performs any portable radio ever built. Tested and proved in the most difficult locations. Plays on any house current or self-contained battery. Light in weight, perfectly balanced, truly portable! New, distinctive cabinet.

PHILCO 420 IVORY. Outstanding beauty of tone . . . amazing performance in a compact radio. Gleaming ivory plastic cabinet of modern grace and simplicity. Colorful radial dial lights up to give the effect of a softly glowing dome. Superb tone and performance!

PHILCO 1201 RADIO-PHONOGRAPH. No more fussing with lids, tone arms, controls or needles! You just put any size record in the slot and close the door. It starts, plays and stops *automatically*. (Patent Pending).

TUNE IN: The Radio Hall of Fame, Sundays, 6 P. M., EST; Don McNeill and the Breakfast Club, Monday through Friday, 9:45 A. M., EST; ABC (Blue) Network.

PHILCO

Famous for Quality the World Over

This One

02L6-7EU-XJ6

ask for ETHYL

If your engine could talk, it would probably ask for Ethyl when you roll into a gasoline station. Because high-quality gasoline—the kind that until a few months ago was reserved exclusively for military purposes—makes it possible for an engine to do its best work.

For a contented engine that starts in the coldest weather without argument . . . is eager to go places and do things . . . just sails you along the road . . . remember to—ask for Ethyl

FREE

TO NEW MEMBERS OF
THE DETECTIVE BOOK CLUB

ERLE STANLEY GARDNER'S NEWEST *Perry Mason* MYSTERY!

THE CASE OF THE *HALF-WAKENED WIFE*

Man Overboard . . . and Perry Mason's in Hot Water!

IT IS THE DEAD OF NIGHT. A thick fog hangs over the black waters. You are aboard a yacht loaded to the scuppers with people who hate one another. Suddenly you hear . . .

A scream! A splash! A shot! Then the fateful cry, "Man Overboard!" And the next thing you know, you find yourself clutching a beautiful woman wearing only a thin nightgown. In her hand she holds a gun—from which one shot has just been fired!

That's the predicament in which PERRY MASON suddenly finds himself. But that's only the beginning! Events rush madly by. Now the lady stands before the court. Accused of murder. And guess who her lawyer is. Perry Mason, of course—the "legal beagle" with a list of acquittals as long as the D. A.'s face. Mason is the only person in the world who believes his client to be innocent. So what does the lady do? She FIRES him!

Will He Win a Conviction . . . Or a Coffin?

Can you keep up with—or ahead of—this nimble-witted lawyer-detective as he tries to find the joker in the pack? Who is measuring Perry Mason for a snuffing defamation of character suit . . . or is it a COFFIN? Why is the millionaire yacht-owner in the case trying to throw away \$15,000? Did the "half-wakened wife" murder her husband?

No wonder over FIVE MILLION Erle Stanley Gardner mystery books were sold last year alone! Gardner is the unchallenged master of the fast-action crime puzzle with a legal twist. You'll get so excited trying to dope out just who committed which crime and why—and what's going to happen NEXT—that wild horses couldn't tear you away from the book until you've finished it!

Why We Want to Give You This Book FREE

"THE CASE OF THE HALF-WAKENED WIFE" is Erle Stanley Gardner's very latest Perry Mason murder go-round. It's selling everywhere right now for \$2.00. But we want to give you a copy ABSOLUTELY

FREE—to show you the high calibre of the A-1, cream-of-the-crop mysteries you can get every month from the Detective Book Club.

Each month this Club offers to its members an attractive triple volume containing THREE modern detective books—for the usual price of only ONE! And EACH of the three is a complete, full-length novel.

How You Can Get the Best Mysteries

About 300 new detective books are published every year. You can't read them all. It's hard to find the best. But a mystery by Erle Stanley Gardner, Ellery Queen, Carter Dickson, Rex Stout, Agatha Christie, or Dorothy B. Hughes is sure to be good! ALL OF THESE and many other famous writers have had their books selected by the Detective Book Club. Many are members of the Club themselves!

The selections of the Club are ALL books that sell everywhere for \$2.00 each. Yet, as a member, you get three in one volume (a \$6.00 value) for only \$1.89!

You Enjoy These Four Advantages

(1) Every month you are offered the cream of the finest modern detective books—by the best authors. (2) You save two-thirds the usual cost. (3) Your books are delivered right to your door. Each book is fresh, clean, unopened. It will be right at your elbow whenever you are in the mood, to read as leisurely as you please. (4) You will receive volumes so well printed, so attractively bound, that month by month they will grow into a handsome library of masterpieces of modern detective fiction.

Mail Coupon Now for Your Free Book

Accept your FREE copy of THE CASE OF THE HALF-WAKENED WIFE now! Your acceptance of this book, as a Membership Gift from the Club, will not obligate you to take every month's three-in-one selection. You may take as few as four each year that you are a member. You may cancel your membership whenever you wish. A description of the next month's selections will be sent to you with each month's triple-volume, and you may reject in advance any volume you do not want.

You need send no money with the Reservation Coupon. ASSURE yourself of the privilege now being offered to new members. To get this exciting mystery best-seller absolutely free—AND to receive, in addition, the current triple-volume which contains three more complete new detective books—address the coupon to:

DETECTIVE BOOK CLUB
One Park Avenue, New York 16, N. Y.

FREE—THE CASE OF THE HALF-WAKENED WIFE

WALTER J. BLACK, President KKK
DETECTIVE BOOK CLUB
One Park Avenue, New York 16, N. Y.

Please enroll me as a member and send me, FREE, *The Case of the Half-Wakened Wife*, by Erle Stanley Gardner. In addition, send me the current triple-volume of the month, containing three more complete new detective books.

This does not obligate me to take every monthly triple-volume during the next 12 months. I may take as few as four during this period, if I so wish.

I will receive an advance description of all forthcoming selections and may reject in advance any volume I do not wish to own. I need send no money now, but for each volume I accept I will send only \$1.89, plus a few cents mailing charges, as complete payment, within one week after I receive my book. (Books shipped in U. S. A. only.)

Mr. _____
Mrs. _____
Miss _____
Please Print Plainly
Address _____
City _____ Zone No. _____ State _____
(if any)

Wild unruly hair freezes his chances until...

He discovers what's 'just right' to keep hair handsomely groomed all day long

HOBO HAIR

Tousled, unkempt hair is strictly taboo in the business and social world. Neatly groomed hair always helps make a good impression. So try Kreaml Hair Tonic — it's made especially to keep hair neatly in place — so handsome looking all day long. Makes hair so much easier to comb, too.

VILLAIN

With that ridiculous, greasy, oil-slicked look — he appears like the villain in an old-time melodrama. Truly a laughing stock! Kreaml keeps hair neat as a pin — so keen and spruce looking. Kreaml never pastes hair down or leaves it looking or feeling oily or greasy.

ORIGINAL SNOWMAN

His shoulders are always covered with a snowfall of dandruff flakes. How slovenly he looks. How women "freeze" at such untidiness. Kreaml is famous to relieve itching of dry scalp and to remove loose dandruff. Kreaml leaves scalp feeling so clean and refreshed, too.

Ask for Kreaml Hair Tonic at your barber shop. Buy a bottle at any drug counter. A nationwide favorite with so many of America's best dressed men!

KREAML HAIR TONIC

A product of R. B. Sember, Inc.

Keeps Hair Better-Groomed Without Looking Greasy—
Relieves Itching of Dry Scalp—Removes Dandruff Flakes

CARNIVAL KING!

Wins the prize with his Kreaml-groomed hair. Kreaml makes his hair looking so handsome. Just "enough body" to Kreaml to make hair stay in place. Yet "light enough" so as to never plaster hair down. Let Kreaml help improve the appearance of your hair. Use it daily.

LETTERS TO THE EDITORS

BIBBY FOUND

Sirs:

A few weeks ago in Letters to the Editors (LIFE, Nov. 5) you ran a picture of a little dog named Bibby that was lost by a family on their way through this part of the country. I am quite sure that I have found Bibby. As proof, here is a picture of her with two of her new friends. And I am happy to report that Bibby now has six little Bibbys.

Bibby came to our house on Nov. 1. Since then we have become very fond of her and would hate to lose her, but if Mrs. Mobley would still like to have her back we will arrange to send Bibby—and her puppies—to her rightful home.

Just one request: would Mrs. Mobley mind if my son kept two of Bibby's puppies? All our neighbors want puppies too, but I don't think it would be fair to keep them all.

Mrs. LAVAR CLUFF

Safford, Ariz.

● Mrs. Cluff seems to have found Bibby. All right (see below). Bibby's picture and Mrs. Cluff's letter have been forwarded to Bibby's original owner. LIFE hopes Mrs. Cluff will be able to keep the two puppies.—ED.

BIBBY LOST

BIBBY FOUND

PRESIDENT IN THE SNOW

Sirs:

That was a very fine picture of President Truman posing with a snowball in his hand (LIFE, Dec. 31). There is something prophetic in that pose. . . . By some quirk he appears to be standing in a hole, but no footprints lead to the spot. LIFE's story seems to give the answer. Congress went home and left him in a hole. . . .

Mrs. JERRY T. MURPHY
Galeton, Pa.

Sirs:

I like many others, think very highly of President Truman, but I did not know that he had acquired the art of walking through snow without leaving footprints.

Cleveland, Ohio

ALLAN BELLIN

● The explanation is a simple one. The President walked into the snow, then turned around to face the photographer. In the photograph the presidential tracks were virtually unnoticeable.—ED.

PRESIDENT IN A HOLE

SPEER

Sirs:

The article, "Albert Speer" (LIFE, Dec. 17), deservedly draws attention to the least publicized and possibly most important member of the Nürnberg cast. Like most of his fellow defendants, Speer as an individual matters far less than as a representative of one particular social and political group which made a vital contribution to the making of Nazi Germany and World War II. The group which he typifies is too amorphous to be indicted collectively along with the Gestapo or General Staff, its misdeeds too unimpressive to make newspaper headlines. To establish the share of its war guilt is a matter of sociological analysis rather than of the juridical procedure to which Nürnberg was unfortunately if inevitably liable to confine itself.

It was precisely in order to establish how Speer and his group fitted into the complex historical pattern of Nazism that in my capacity as an Allied intelligence officer I spent upward of 70 interrogation hours with him after J. K. Galbraith and C. W. Ball had finished with him in Flensburg. In Speer a typical, if

CONTINUED ON PAGE 7

LIFE is published weekly by Time Inc. at 300 East 57th Street, Chicago 10, Illinois. Printed in U. S. A. Entered as second-class matter November 16, 1936 at the Post Office at Chicago, Illinois, under the act of March 3, 1879. Entered as second-class matter at the Post Office Department, Ottawa, Canada.

Subscription rates: U. S. and Possessions, 1 yr., \$4.50; 2 yrs., \$8.50; 3 yrs., \$12.50; Canada, 1 yr., \$5.00; 2 yrs., \$9.00; 3 yrs., \$13.75 (Canadian funds); countries in Pan American Union, 1 yr., \$6.00; elsewhere, 1 yr., \$10.00. Special rates for members of the Armed Forces: 1 yr., \$1.50; 2 yrs., \$3.00; 3 yrs., \$5.00. There will be a 3-month delay in the entry of new non-military subscriptions.

Change of Address: Four weeks' notice required for change of address. When ordering a change please furnish an address stencil impression from a recent issue if you can. Address changes cannot be made without this address stencil as well as the new one.

Copyright LIFE is copyrighted 1946 by Time Inc. under International Copyright Convention. All rights reserved under Pan American Copyright Convention.

Time Inc. also publishes TIME, FOREIGN and THE ASSOCIATED PRESS, CHANCEMAN, MANRIE T. MOORE; PRESIDENT, ROY E. LUTNEY; VICE PRESIDENT & TREASURER, CHARLES L. STULLMAN; VICE PRESIDENT & SALES DIRECTOR, HOWARD W. BROWN; VICE PRESIDENT, ALLEN GREYER; EXEC. HODGINS, C. D. JACKSON; F. I. PRINGLE; VICE PRESIDENT & SECRETARY, D. W. BRUNSBACH; CONTRIBUTOR & ASSISTANT MANAGER, A. W. CARLSON; PRODUCTION MANAGER, L. L. WILSON; CREATIVE DIRECTOR, F. DE W. PRATT; PUBLISHER, SAM MARCUS; TRUSTEES, CHRISTIAN DREWES, Director, Radio Programs Department, Frank Norris.

LIFE
January 21, 1946

Volume 20
Number 3

NEW PONTIAC

Finest of the Famous "Silver Streaks"

New Four-Door Streamliner Sedan

FINEST OF A LONG LINE OF LOW-PRICED QUALITY CARS

Years ago, the first Pontiac with its gleaming Silver Streak styling, rolled off the assembly line. Since that day, this low-priced car with its many quality features, has stacked record upon record to establish its present reputation. Its quality and stamina, created long before the war, were fully confirmed under strenuous wartime driving conditions. Today's Pontiac—the first postwar Pontiac—has all the quality, stamina and inborn goodness of prewar models *plus* improvements resulting from

wartime developments. Still in the low-price field, still with scores of quality features, still a performance leader and style leader, the new Pontiac for 1946 is the finest of a long line of low-priced quality cars.

WHAT'S NEW AND IMPROVED IN THE 1946 PONTIAC

New, beautiful exterior appearance . . . New instrument panel . . . Heavy chrome finish . . . Improved, rust-resistant bodies . . . New interior trim . . . Improved clutch . . . New, wider wheel rims . . . Longer-life muffler and tail pipe . . . Improved cooling.

PONTIAC MOTOR DIVISION of GENERAL MOTORS CORPORATION

LISTEN, WORLD! Hemo has a wonderful new "milk-chocolate" flavor!

An even *better* drink to bring you vitamins you need every day!

Everybody likes to taste good things!

Everybody likes to try new flavors!

So you—your friends—EVERYBODY should try HEMO with its smooth, new *milk-chocolate* flavor.

You'll love it cold! You'll love it piping hot!

At the very first sip, you'll marvel that anything that tastes *that* good can be so good for you!

But, you can depend on it—every lus-

cus, *milk-chocolate* sip of HEMO is loaded with vitamins—vitamins 3 out of 4 of us may not get enough of with our meals.

Rich in minerals, too! And body-building proteins, carbohydrates, *plus* many, many other vital food elements.

Get the full-pound jar of vitamin-rich HEMO at your grocery or drug store today for only 59¢. Give the whole family a *milk-chocolate* treat—*hot or cold*—every day.

JUST 2 GLASSES OF HEMO MADE WITH MILK SUPPLY A WHOLE DAY'S NEEDS OF ALL THESE VITAL VITAMINS AND MINERALS!

EACH GLASS OF HEMO GIVES YOU:

The Vitamin A in 3 boiled eggs!

PLUS

The Vitamin B₁ in 4 slices of whole wheat bread!

PLUS

The Vitamin B₂ (G) in 4 servings of spinach!

PLUS

The Vitamin D in 3 servings of beef liver!

PLUS

The Niacin in 3 servings of carrots!

PLUS

The Iron in 1/2 pound of beef!

PLUS

The Calcium & Phosphorus in 2 servings of cauliflower and 1 serving of cooked green beans combined!

© Borden Co.

Borden's Hemo

IF IT'S BORDEN'S, IT'S GOT TO BE GOOD!

HEMO exceeds adult requirements!

Maximum daily needs set by U. S. authorities	2 servings of HEMO, made with milk, give
4000 IUP units	VITAMIN A 4000 IUP units
200 IUP units	VITAMIN B ₁ 400 IUP units
2 milligrams	VITAMIN B ₂ 3 milligrams
400 IUP units (from milk)	VITAMIN B ₆ 410 IUP units
10 milligrams	NIACIN 10.5 milligrams
750 milligrams	IRON 10.5 milligrams
10 milligrams	CALCIUM 100 milligrams
	PHOSPHORUS 750 milligrams

Guaranteed by Borden's Manufacturing Co. a division of Pepsodent

MERCURY II

world's first super-speed, super-precision candid camera especially designed for color!

Any country would be proud to introduce such high standards in candid camera precision, performance and ease of handling. We're especially proud because MERCURY II is 100% American—in conception, design, materials and craftsmanship. And you'll be proud of the "professional" results you get with these history-making improvements:

EXTREME Depth of Focus, 35mm. focal length lens gives greater depth of field. Film is 15mm. closer to lens than in ordinary 35mm. camera—gives pictures clear and true right up to edges, sharp in both background and foreground.

SUPER All-Metal Rotary Focal Plane Shutter—highly accurate speeds from 1/1000th to 1/30th. time and bulb.

SIMPLIFIED Controls, conveniently mounted on front of camera. Centralized instant adjustments of speed, aperture, focus and exposure counter can be made without turning camera. Lightweight aluminum case, leather covered.

INTERCHANGEABLE Lenses, Triox, Hesar and Telephoto lenses interchange easily.

IMPORTANT Uni-Coated Lenses cut down reflection and glare. Transmit more light. Give better contrast in finished pictures. **EASY-TO-USE** Built-In Exposure Calculator integrates numerous factors affecting exposure: film speed, filter factor, season, subject, weather, time of day. Almost thinks for you.

BUILT-IN Photoflash Synchronizer. Automatically and accurately synchronized with shutter. Permits fast action shots even in total darkness.

SUPERIOR Helical Focusing Mount—17 graduations, from 18 inches to infinity. No portrait attachment is needed.

FOOL-PROOF! Shutter winding knob automatically resets shutter, counts exposures and transports film making double exposure impossible.

FILM ECONOMY! Uses standard 35mm. black-and-white or color film cartridges—same size negative as is used for projection of motion pictures in your local theatre. By using only single frame, MERCURY II gives 22 negatives with 16-exposure roll, 65 negatives with 36-exposure roll—cuts color photography cost almost in half!

LOOK FOR IT AT YOUR DEALER! Be sure to see Mercury II before deciding on your new camera.

UNIVERSAL CAMERA CORPORATION
NEW YORK • CHICAGO • HOLLYWOOD

MERCURY II
It's a UNIVERSAL

LETTERS TO THE EDITORS

CONTINUED

exceptionally able, representative of that German class of basically non-political, basically amoral technicians who would sell their efficiency and know-how to anyone who offered them a job. Speer was the efficient guy, the guy who knew how to get things done when he was told to do them, without reasoning why or inquiring into the ultimate purpose of the job. By instinct a German nationalist, he did not care about Nazi doctrine and ideology. His claim that in all his wartime public speeches and articles he never once used the term National Socialism remains unchallenged. He could just as well and as efficiently have run a production ministry under a democratic government without once using the term "democracy."

Speer may be hanged, but there will be far more than 6,000 equally efficient, equally "amoralist" technicians left in Germany who will work for whoever bids for their services. The Speers, big and little, will need watching not only in Germany, for every modern industrial society tends to breed its Speers and in the atomic age it will be doubly important that they are allowed to work only for the right kind of employer.

New York, N. Y. O. HOFFRUND

ELECTRONICS
Sirs: My congratulations to you for such an excellent article and to LIFE Photographer F. W. Coro for such a splendid demonstration of electronics (LIFE, Dec. 31).

To those of us who are interested in the development of electronics, an article such as you have presented, in the greatest of simplicity, means very much toward the understanding of what can actually be accomplished in the scientific field of electronics.

CHARLES C. DODDS
Washington, D.C.

WAR HISTORIES
Sirs: This might interest Mr. MacLeod Williams, whose collection to LIFE (Dec. 31) described his collection of war stories from your magazine.

I have already found the war record of LIFE. The total consists of six volumes of extracted pictures and articles and it makes a most imposing "library of the war." The first volume opens with the signing of the German-Russian pact and goes through the end of the "Phoney War." The second volume opens with the German attack on Denmark and goes through to the attack on Pearl Harbor. The other volumes cover the years 1942, 1943, 1944 and 1945 respectively.

I first contemplated filing by way of operations, but that was impractical because the articles and pictures were not duplicated for that procedure. Hence the whole Polish campaign, Finnish campaign and a few others were put in one place and the balance of the war followed in chronological order. There were big subject breaks, however, that were possible to indicate by insertion of separation sheets. Personalities of the war were separated as were artists' paintings of front-line action.

The big task is now to index the

CONFUSED about your Government Life Insurance?

THEN YOU'LL WANT THIS FREE BOOKLET

It clears up many important but often confusing points that every serviceman . . . and his family . . . should understand. It is written in question and answer style, in easy-to-understand language, and illustrated by the one and only Soglow. It clearly explains the advantages of retaining your government life insurance, and the choice of privileges it offers. This booklet is FREE. Just mail the coupon below.

IN A NUTSHELL, here are four main points you should know about your government life insurance.

1. Keep it . . . by all means. It is a bargain in protection because the taxpayers of a grateful nation pay part of its cost. Possession of life insurance protects your family . . . can provide income for you in later life.
2. Ordinarily your premium is due the first of the month following your separation from the service. To be safe, mail a premium by that date to the Veterans Administration, Washington 25, D. C. The amount is the same as formerly deducted from your service pay. Make your check or money order payable to the Treasurer of the United States.
3. If you have allowed your government policy to lapse, it may be possible for you to reinstate all or part of it by making an application to the Veterans Administration.
4. Your present policy is only temporary. Eventually it must be converted to a permanent type of government policy. It is wise to convert as soon as you know the type and amount of permanent insurance you can afford. Your converted policy will be more valuable to you in every way, and it will serve your personal and family needs better.

This Company and its Field Representatives are cooperating with the Veterans Administration by urging ex-service men and women to retain their Government Life Insurance as a foundation upon which to build financial security for themselves and families.

Our 2nd Century of Service

THE MUTUAL LIFE

INSURANCE COMPANY OF NEW YORK

"First in America" Lewis W. Douglas, President
34 MASSAUI STREET NEW YORK 3, N. Y.

NAME: _____
ADDRESS: _____
CITY: _____ STATE: _____ ZIP: _____

CONTINUED ON NEXT PAGE

"Pat-a-cake, pat-a-cake-
for Twin Blessing's
sake!!"

DAN: Us kids love playin' around, but we're plenty *serious* about havin' beeyootiful, healthy skin! So Mom makes *sure* to give us the *twin blessings* of Mennen Antiseptic Baby Oil every day . . .

DDN: Count 'em! One; bein' *antiseptic*, Mennen Baby Oil helps prevent diaper rash, urine irritation and many other skin troubles . . .

DAN: Two: Mennen Baby Oil helps prevent roughness and dryness, to keep skin 'bloomin' with health.' Follow the advice of most doctors and hospitals, *double-bless* your baby with Mennen.

DDN: Makes us *smell sweet*, oh boy! Better get Mennen Baby Oil and Baby Powder *now* to have ready for baby's first day home.

4-TIMES AS MANY DOCTORS PREFER MENNEN ANTISEPTIC BABY OIL AS ANY OTHER.

MORE BABY SPECIALISTS PREFER MENNEN ANTISEPTIC BABY POWDER THAN ANY OTHER.

Twin Blessings for Baby

MENNEN

BE SURE TO USE MENNEN ANTISEPTIC BABY POWDER to help keep baby's skin comfy and healthy. Super-smooth! New scent makes baby smell sweet. 3 out of 4 doctors say baby powder should be *antiseptic*, and MENNEN *is!*

LETTERS TO THE EDITORS

CONTINUED

six volumes so that we can find things . . .

IRVING STYR

New York, N.Y.

LEDA AND SWAN

Sirs:

Leda and the Swan's trip to the U.S. (LIFE, Dec. 31) is just another leg in an intermittent journey this painting has been on for more than 300 years. The canvas has belonged to Philip II of Spain, Emperor Rudolph, Queen Christine of Sweden, Philippe d'Orleans, Frederick the Great and Napoleon, in that order. It has been retouched by self-appointed, and usually prudish, critics several times. In 1722, for example, Louis, son of Philippe d'Orleans considered the painting immoral and proceeded to slice Leda's head off. Leda's current head was painted on the canvas some years later.

CATHERINE SMITH

New York, N.Y.

THE PERFECT SERVANT

Sirs:

Mrs. Norstrand and her Sadie Buick (LIFE, Dec. 31) haven't a thing on me and the Southern mammy who helps me to operate my home like a business. She makes silver, floors and the entire seven rooms with two baths shine; but the brightest shine is her face, especially on the recent Sunday when I was ill and she came back on her Sunday off to cook the dinner and then refused pay "for helping sick folks." When hog-killing time comes round, she works like a man . . .

She has a 12-acre farm of her own, always takes first prize with her canning and flowers at the county fair and buys war bonds with her wages, which are \$5 per day. We love and respect Aunt Lala and she is happy . . .

Mrs. M. B. THOMAS

Winston-Salem, N.C.

Sirs:

After reading about the Norstrands' perfect servant, I hasten to write and ask if there are any more Sadie Buicks at \$30 a week to be had, as I and several of my friends could use them . . .

Mrs. S. S. RUMBLE

Charleston, S.C.

● Sadie Buicks are hard to find. So far the Norstrands' perfect servant has received and rejected 40 offers from other employers. She also received a letter from a butler who wrote, in capital letters, "YOU AREN'T A SERVANT. YOU'RE A SLAVE."—ED.

COMPTON BROTHERS' SISTER

Sirs:

In LIFE's Picture of the Week (Dec. 31) which pointed out that all the Compton brothers are presidents of colleges, you could have added that their sister, Mary Compton Rice, is the wife of a college president. Dr. C. Herbert Rice is president of one of the outstanding colleges in India, Forman Christian College. Mrs. Rice has a college degree, too, a B.A.

VERNA C. THOMPSON

Omaha, Neb.

Ever been
caught with
your...
Soda
Gone?

Embarrassing, isn't it? . . . to watch the last drop trickle from the last bottle of soda . . . and the party just getting started!

Of course you can sprin的角度 for another armload of bottles. But it's far easier to own a Sparklet Refillable Syphon.

A **wee** box of Sparklet Bulbs fortifies you with the equivalent of a whole case of sparkling club soda. Almost as quick as you can say "here's how," one tiny Sparklet Bulb turns plain water into a whole quart of bubbling, effervescent soda . . . and lol! . . . you're the perfect host!

Sparklet Bulbs are made especially for the Sparklet Refillable Syphon. For best results insist on the real thing.

SPARKLET

Refillable Syphon

WORKS BEST WITH THE ONE AND ONLY SPARKLET BULBS!

SPARKLET DEVICES, INC.
Wholesale KNAFF-HONARCH COMPANY, St. Louis, Mo.

IN GLASS CASE MOSQUITO FEELS EFFECTS OF DDT, GIVES FRANTIC KICK, LEAPS INTO AIR. AS DDT ENTERS NERVOUS

PARALYSIS OF THE NERVOUS SYSTEM AFFECTS THE MOSQUITO'S LEGS. THE MOSQUITO STAGGERS, FALLS OVER, TRIES

ON ITS BACK AND ALMOST COMPLETELY PARALYZED, THE MOSQUITO CONTINUES TO BATTLE AGAINST THE DDT BUT

SPEAKING OF PICTURES...

...THESE DEMONSTRATE HOW DDT PARALYZES A MOSQUITO

SYSTEM AND STARTS TO PARALYZE MUSCLES, MOSQUITO SEEMS TO BE TRYING TO KICK OFF PARALYZING SENSATION

TO PUSH BACK ONTO ITS LEGS. IT MAKES ONE LAST VIOLENT EFFORT TO RISE BUT TOPPLES BACK ONTO ITS HEAD

ONLY SUCCEEDS IN WIGGLING CONVULSIVELY. IT TOOK DDT 45 MINUTES TO KNOCK THE MOSQUITO OUT COMPLETELY

During the war the insecticide known as dichlorodiphenyl-trichloroethane and better known as DDT became a much-publicized scientific wonder when it cleared malarial mosquitoes from Pacific islands, wiped out a typhus plague in Naples and gave North African Arabs their first itchless night's sleep in cen-

tures. Since the war's end, U. S. civilians have had a chance to use it against American bugs, notably mosquitoes. To show just how DDT works, Photographer Eric Schaal placed mosquitoes in a small glass case, then inserted a dose of ordinary household DDT into the case and photographed the re-

sults with a special microscopic lens on his camera.

Just exactly how DDT works is not yet completely known to scientists. It appears to affect the insect's nervous system, gives the bug violent jitters, makes it stagger about helplessly, finally pass out. Among entomologists this is known as the DDTs.

Smiles lovely Janet Blair, "There's probably not a girl anywhere who isn't cheering the news that nylons are back!"
And especially lucky are the girls who succeed in finding precious Cannon Nylons. It's the glamour name in hosiery!

*"Now that nylons are back,
it's a glamour year for legs!"*

—Janet Blair,

star of Columbia Pictures' gay new hit, "Tars and Spars."

Here's Janet in a scene from "Tars and Spars," which bids fair to break a lot of box office records.

And among her coast-to-coast audience, Cannon Nylons are proving themselves record breakers, too. For misty sheerness... cling-tight fit... and that wonderful "smoky" look.

For extra long life, every pair of Cannon Nylons is tested on a special air-pressure machine that guards against even the tiniest flaw.

Glamorous legs like Janet Blair's are even "more so" when Cannon Nylons show them off! No wonder more and more girls are searching eagerly for these wonderful new Cannon stockings.

You see, Cannon was among the first to introduce fine nylons. And today, they're even finer than ever. Naturally, such beauties are in demand... may not always be easy to find. But we're working day and night to supply every one of you with lovely Cannon Nylons*!

*Nylon yarn is a du Pont product.

Cannon Hosiery HI-TWIST NYLON

Cannon Towels • Sheets • Blankets • Cannon Mills, Inc., New York, N. Y.

SPEAKING OF PICTURES

CONTINUED

A HONEYBEE HIT BY DDT BEARS UP IN AIR

QUICKLY KNOCKED OUT, IT TOPPLES ON BACK

FIGHTING WEAKLY, BEE DIES IN 15 MINUTES

DDT KILLS A HONEYBEE

DDT is not the ideal agricultural insecticide because it kills useful insects as well as harmful ones. Photographer Schaal submitted bees to the same test as the mosquitoes and found that a sufficient concentration kills bees in one third the time it takes to knock out mosquitoes. In large-scale sprayings of DDT, scientists have discovered that the insecticide also kills fish and animals that eat the poisoned bugs. Although DDT is effective against flies, lice, bedbugs, moths and the Japanese beetle, it has so far accomplished no more than other insecticides against the grasshopper, the ant, the potato-leaf hopper, the wireworm, the lesser grain borer and the confused flour beetle. And it has had no effect whatsoever against the boll weevil or the plum curculio.

FLORSHEIM SHOES

...worth waiting for

FLORSHEIM quality has always stood for longer wear between pairs! Today that means Florsheim wearers are better able to weather the wait 'til their new shoes come in. That's why they agree, "Florsheim Shoes are worth waiting for."

Most Styles \$10.50 and \$11

Florsheim Shoes

THE FLORSHEIM SHOE COMPANY • CHICAGO • MAKERS OF FINE SHOES FOR MEN AND WOMEN

IMAGINE!

An Instant Coffee as delicious
as the finest ground coffee
you can buy!

-AND
Ready in
5 Seconds!

No wonder thousands are switching to
the **New G. WASHINGTON!**

• No wonder housewives everywhere are discovering that the **NEW G. Washington**, made in just 5 seconds, is as delicious as the finest ground coffee they ever tasted! Because it's *pure* coffee, 100% coffee, with no dextrins, maltose or dextrose added! Just add hot water to *one-half teaspoonful!* There's no coffee pot, no grounds, no waste!

COSTS NO MORE

Best of all, G. Washington costs no more. The 2-oz. container is equal to a full pound of ground coffee! Say goodbye to complicated coffee-making! Get the New G. Washington's Instant Coffee at your grocery or delicatessen store today and see how good it is!

THE **NEW**
G. Washington's
INSTANT COFFEE

A PRODUCT OF AMERICAN HOME FOODS, INC.

Just add
Hot Water!

LIFE'S REPORTS

LOW BAR IS NATURAL INDUCEMENT FOR MEN TO SLOUCH WHEN DRINKING

MAN'S STANCE DECLINES

Male posture is suffering an alarming slump

by GUY RICHARDS

The decline and near collapse of the male stance is a phenomenon which has gone almost unnoticed during the past few troubled years. The grave fact exists, however, that there is a definite trend in male posture and that trend is downward. It has transformed the stilly erect stance into a loosely horizontal slouch. This deterioration is evident in an astonishing number of contemporary institutions including Congress, the judiciary, boxing, mountain climbing, the wedding picture, the family portrait, the official postures of statesmen and generals and, most of all, the barrooms.

In boxing, for example, there has been a clean break with the inflexibly perpendicular tradition of the Great John L. Sullivan. John L. advanced into the ring with arms, chest and knees thrown

CONTINUED ON PAGE 17

BARNS HAVE BEEN MADE LOWER AS CONVENIENCE FOR WOMEN DRINKERS

IMAGINATION IS THE DIRECTING FORCE AT CHRYSLER CORPORATION

IMAGINATION AND EXCELLENCE

HOW THEY BENEFIT YOU

Andre Kostelanetz conducts his 65-piece orchestra in "Music Million Lovers" — the Thursday evening Chrysler Corporation radio program

Over the air, the magic of Kostelanetz blends orchestra and voices, popular and classical melodies — different forms of music, but all presented with equal excellence.

Equal excellence in every one of our cars — whether Plymouth, Dodge, De Soto or Chrysler — is always the aim at Chrysler Corporation.

Ever stop to think how many details make up such a popular program? Of the care and wisdom that select well-loved melodies to touch your heart and memory . . . of the arranging of instruments and microphones so you will hear the music at its best . . . of the planning, rehearsing and perfecting of every minute of the show?

It takes great care and precision — and imagination — to bring you excellence in music!

Excellence in cars, too, is a matter of precision, details and teamwork. Throughout their engineering, their testing and manufacture, imagination is the guiding, directing

force at Chrysler Corporation. It created Floating Power so you may ride more smoothly — *g-frol* Fluid Drive so you may drive more easily — and many other new ways to add to your comfort and safety. And always with the same objective: cars of *unusual value* that can be built in *quantity for more and more people*.

You will recognize the results of imagination in the new Plymouth, Dodge, De Soto and Chrysler cars, the most excellent we have ever built.

REMEMBER THURSDAY NIGHT! . . . The Music of Andre Kostelanetz and the world's most popular stars — Thursdays, CBS, 9 P.M., EST.

Plymouth DODGE DeSoto CHRYSLER

PRODUCTS OF CHRYSLER CORPORATION

AIRTEMP Heating, Cooling, Refrigeration • CHRYSLER Marine and Industrial Engines • OILITE Powdered Metal Products • MOPAR Parts and Accessories

THE DUO

An automatic radio-phonograph with a slide-out, carryabout radio. Plays more than a half-hour of recorded music. Airstream cabinet clad in mahogany veneers; lift-out radio cabinet of plastic; 6 tubes, including rectifier. Clear, powerful reproduction.

LIFT OUT THE RADIO . . .

. . . AND USE IT ANYWHERE

THE LITTLE JEWEL

Never before such performance in a set of this size. It's a console radio in capsule form . . . airstream cabinet of ivory or pastel green plastic and gold finish metal . . . completely enclosed . . . styled on all sides . . . retractable disappearing handle.

So small and easy to carry you'll use it in every room.

Every WESTINGHOUSE RADIO is completely new ...has features you've never seen or heard before!

The models shown are but 5 of the many 1946 Westinghouse radios. There's a Westinghouse to meet your needs . . . and at a price you can afford. See and hear them at your Westinghouse Radio dealer's store, or write Home Radio Division, Westinghouse Electric Corporation, Sunbury, Pa.

THE FM CENTURY

Brings you everything on the air . . . regular broadcast, international shortwave, and FM with true-to-life realism and concert-hall power that is unexcelled. You can't get finer reception at any price! 14 tubes, including rectifier . . . exclusive Westinghouse Plenti-Power circuit providing 17 watts of clear, undistorted output . . . nearly twice that of prewar sets with a comparable number of tubes.

THE AMAZING PLENTI-POWER CIRCUIT

It gives you the extra reserve of power you need for true-to-life reproduction. This exclusive circuit gives the Westinghouse Super 7 more clear, undistorted power output than most 12 tube sets had prewar.

For example, the Super 7 automatic radio-phonograph, shown here, brings you for the first time true concert-hall reproduction in a popularly priced instrument — 10 watts of undistorted power output!

THE SYMPHONIC 14

A magnificent musical instrument . . . a masterpiece of cabinet craftsmanship! All the new Westinghouse features: 14 tubes, including rectifier . . . Plenti-Power circuit providing 17 watts of clear, undistorted output — nearly twice that of prewar sets with a comparable number of tubes . . . true-to-life FM . . . ear-level speaker . . . the most dependable automatic record changer ever built . . . and 6 to 10 times as much record-storage space as prewar cabinets.

Extra width of cabinet for record-storage space.

Tune in: John Charles Thomas—Sunday, 2:30 P. M., EST—NBC.
Ted Malone, Monday through Friday, 11:45 A. M., EST—ABC.

LISTEN . . . AND YOU'LL BUY

Westinghouse

RADIO TELEVISION

out. Furthermore, he stayed that way out of the ring. The modern boxer is generally relaxed and desperately unprepossessing until he hears the sound of the gong. And often after the gong rings.

In portraiture the coy smile and informal slouch has supplanted the style of fierce straightness followed by such military leaders as Stonewall Jackson and Ulysses S. Grant. The daguerreotypes of Great-Grandpa and his family, standing sternly plumb and unassailable before the lens, contrast sharply with the easy postures and dental disarmament of the modern family photograph.

In Congress, and even on the benches of the U. S. Supreme Court, there is a noticeable tendency to slip, slide, lean, stagger and slump into positions that would have been considered outrageous in the days of John Marshall. Sinking lower and lower, their heads falling, their hands over their eyes, their whole bodies so nearly prostrate that they seem about ready to lie in state, many senators, judges and congressmen these days are setting examples which may soon lead the human race back on all fours.

The sad change in mountain climbers' stature is indicated by a comparison of photographs. In 1906, after he had attained the peak of 16,800-foot Mt. Ruwenzori, East Africa, the Duke of the Abruzzi was pictured standing boldly upright and triumphant. But when W. H. Tilman led his party to the peak of 25,660-foot Nanda Devi, in 1937, he was pictured slumped forward, elbows on knees, almost humble and contrite. His stance was technically correct for a modern mountain climber but disappointing for a conqueror of high places.

The causes for the alarming male crumpling can be variously diagnosed by anthropologists, who may see it as a throwback, or by psychiatrists, who may see it as a waning of the manly id, or by sociologists, who may see it as a symptom of the diminishing male status in modern society. This last view is supported by the most astute group of lay sociologists in the country,

CONTINUED ON NEXT PAGE

IN DUST-PROOF CARTON

Pro-phy-lac-tic
NYLON
Tooth Brush

HEADACHE?
TAKE A TIP FROM ME

FOR QUICK RELIEF FROM
HEADACHES

NEURALGIC & MUSCULAR PAINS

CAUTION—USE ONLY AS DIRECTED

"You gotta have ZING
to keep in the swing"

says
BING
CROSBY

Bing Crosby—star of Paramount's "ROAD TO UTOPIA"

It takes pep to be popular! Friends and good times seem to come like magic when you're bubbling over with vitality and high spirits. So, guard your pep—appetite's priceless! Remember . . .

One essential of abundant energy is a plentiful supply of B Vitamins. So eat sensible, well-balanced meals and—to guard against

even a mild deficiency of B Vitamins—supplement your diet with Bexel Vitamin B Complex Capsules daily.

B-Wise! You, too, may well benefit by following the example of many famous movie stars—by taking Bexel Vitamin B Complex Capsules every day—regularly—in addition to your normal diet.

Why you, too, will prefer BEXEL Vitamin B Complex Capsules

Contains Five B Vitamins—including vitally important Thiamin and Riboflavin.

A Capsule protects the delicate vitamins against light, air, moisture.

Made by a Famous Laboratory—McKesson & Robbins, Bridgeport, Conn.

DOCTORS REPORT ON BEXEL TEST

After a 90-day test, conducted in Chicago on a group of people who ate average diets, doctors reported:

"The supplementation of average diets with Bexel Vitamin B Complex Capsules had a favorable effect in the reduction of fatigue. It also indicated a beneficial effect on mental alertness, appetite and sleep."

This happened in enough cases for the results to be essentially significant.

BEXEL

VITAMIN B
COMPLEX
CAPSULES

Style • Strength • Comfort
Shurset Glasses
 by *Shuron*

Style

Shuron's distinctive styling lends smartness to the appearance. Millions of faces are today more lively and interesting because of Shuron design.

Strength

The Shurset Full Vue mounting shown here—the Ronwinnis—appears to be "rimless," yet it has great frame strength. Patented construction suspends lenses, eliminates strain, prevents breakage.

Comfort

Self-adjusting, inconspicuous nose pads hold glasses snugly and comfortably in place. Strength of frames keeps lenses in constant alignment.

Have your eyes examined once a year. Ask the professional man who fits you with glasses about the patented Shurset Full Vue mountings.

It's wise to have a spare pair of glasses.

Shuron DISTINCTIVE EYEWEAR

Shuron Optical Company, Inc., Geneva, New York
 Since 1864 makers of ophthalmic materials for the exclusive prescription use of the profession

LIFE'S REPORTS CONTINUED

the American bartenders. They say that modern man quaffs his drinks furtilvely, haunted by the feeling that at any minute his wife may drop in and find him. He is followed right up to sweet oblivion by the reflection that if he settles comfortably on a stool, he will only have to get up in a minute and offer it to some woman.

Tracked into his last citadel of escape and evasion, modern man begins to spread, lean and slump. With a few drinks, the sloucher slides into a jack-knife flop and then, with only an accidental shove, into a position which marks him as what the trade calls a Flat Deadhead.

In fact, the bartenders say, women are doubly responsible. The modern low bar—generally about 43 inches high—is from three to four inches shorter than the ones built in the good old days before Prohibition. These bars were too high for the average man to slouch over. Furthermore, they always posed a challenge to the newly arrived patron. In order to be noticed by the bartender, a man had to stride up, holding himself erect, chest out, shoulders square, and shout his order. Just for making such an entrance, his opinion of himself had already soared. He was already a bigger, newer, freer soul. If he leaned, it was only as the giants lean. In order to lean, as a matter of fact, he really had to be a giant. Otherwise he couldn't bend over the old-style bar.

Then women ruined everything. In the first flush of Prohibition came the speakeasies. And with the speakeasies the women flocked to the bars. The bars had to be made lower and the decline of the barroom stand was inevitable.

Some members of Local 15, New York Bartenders Union, A.F.L., out of a feeling that it is their duty to restore men to upright posture, have recently tried to egg their president into sponsoring legislation that would keep all women out of the bars. So far the president has confined himself to opposing the employment of women as barmaids—but his men are pressing him harder every day.

MEDICATED FOR
CLOTHESPIN
NOSE

Has a cold pinched your nose shut—as if with a clothespin? Lay a Luden's on your tongue. As it melts, cool menthol vapor rises, helps penetrate clogged nasal passages with every breath...helps relieve that "clothespin nose!"

NEW LUDEN'S HONEY-LICORICE COUGH DROPS!

Here's a new flavor in cough relief by the makers of Luden's Menthol Cough Drops. Both are medicated. Both 5¢.

DON'T LICK THOSE DRY CHAPPED LIPS

New, soothing LYPHYL relieves soreness quickly

Just apply Lypyl to your chapped, dry lips for quick, soothing relief. Lypyl contains benzoinated pomade. That's why Lypyl is so effective, works so fast. Only 25¢ at all drug counters.

USE **LYPSYL** Patented "lip-stick"
 CONTAINING LIP SOOTHING BENZOINATED POMADE

SHAVE IN A JIFFY with ENDERS SPEED-SHAVER

- Blade clicks into place
- Nothing to take apart
- Handle shaped to fingers
- Feather-Touch balance

You owe it to your face to try Enders speed shaving. Fast, smooth shaves every time...no nicks, no irritation, without pain. Wonderfully balanced for feather-cloak shaving. Action blades click into place instantly. Nothing to take apart. Least of shavers to handle and clean. Get one today.

For the Enders Speed Shaver and 6 blades. **BURNHAM ENDERS BARON CORP., DEPT. A, MYSTIC, CONN.**

"She locks her *Lily Fingers* one in one" —Shakespeare

—But fingers like a lily,
Willie, don't come from
peeling spuds!

It's a hep housewife who knows how to keep her hands on the lovely side of life in spite of daily hard housework. Pacquins Hand Cream, of course! This fragrant cream helps guard against redness, dryness, and roughness. Use it faithfully . . . see for yourself how much smoother, softer your hands look!

Doctors and Nurses

know that 30 to 40 scrubblings a day will leave their hands dry and rough as sandpaper. That's why so many of them use Pacquins, which was originally formulated for their professional use. Pacquins Hand Cream is *super-rich* with humectant . . . the ingredient that helps parched, taut skin feel softer, smoother, and more pliant.

● Creamy-smooth . . . not sticky, not greasy. Pleasant to use. More hands use Pacquins than any other hand cream in the world!

Pacquins **HAND CREAM**

AT ANY DRUG, DEPARTMENT, OR TEN-CENT STORE

Cautions 4 OUT OF 5 about bleeding gums... it may mean GINGIVITIS

You, too, may get it and at first
not even suspect it!

Handsome, healthy looking teeth need firm gums. So watch out if your gums bleed even a tiny bit or are tender to touch. These are often the first signs of Gingivitis—one of the most wicked enemies of firm gums and handsome teeth.

Neglect of this common gum inflammation often leads to dreaded Pyorrhea, which only your dentist can help. See him every 3 months. Then at home one of the very best ways to help your gums be firmer — your teeth naturally bright — is to massage gums and brush teeth twice daily with Forhan's Toothpaste.

Make especially for both massaging gums and brushing teeth Forhan's Toothpaste—that remarkable formula of Dr. R. J. Forhan—is the FIRST and ORIGINAL toothpaste for both massaging gums and cleaning teeth.

Just notice how refreshed your gums feel—how naturally bright and lustrous your teeth look!

95% Gingivitis cases improved in 30 days! Clinical investigation showed that 95% of Gingivitis cases remarkably improved in 30 days by massaging their gums and brushing teeth twice daily with Forhan's. No wonder it's been used and recommended by so many dentists.

Buy a tube of Forhan's today. Let your whole family enjoy its benefits! At all dept., drug and 10¢ stores.

NO HARSH ABRASIVES IN FORHAN'S!

use **Forhan's**
with massage
FOR FIRMER GUMS—CLEANER TEETH

LIFE

EDITOR-IN-CHIEF Henry R. Lane
FURNISHING Roy E. Larsen
EDITORIAL DIRECTOR John Shaw Billings

LIFE'S COVER
The cover photograph of Cardinal-designate Francis J. Spellman shows him sitting beneath a picture of the Virgin Mary, Pope Pius XI, in addition to being Archbishop of New York, chief Roman Catholic seer in the world, the Cardinal-designate a Titular Bishop of Sits in Africa and Military Vicar of the Armed Forces of the U.S. and holds the Grand Cross of the Sovereign Military Order of the Knights of Malta. For Part I of a close-up on him turn to page 100.

MANAGING EDITOR
Daniel Longwell
EXECUTIVE EDITOR
Wilson Harris
EDITORIAL CHIEF
John R. Amos

ASSISTANT MANAGING EDITORS
Joseph J. Thorndike Jr., Western Edition
EDITORS: Noel F. Beach, Fillmore Calhoun, John Chamberlain, Robert Cozzolino, David Curt, John Field, Joseph Kestner, G. J. V. Murphy.

ASSOCIATE EDITORS: Lincoln Barnett, Herbert Brown, Dennis Fitzgerald, George Frasier, Richard Lattin, James H. Murray, Maria Serravallo, Margat Varga, Philip Woodman Jr.
ASSISTANT EDITORS: Caroline Iverson, John Kay, Donald Macpherson Jr., Fred Mortley, Jean Sauter, A. S. C. Whitely.

SENIOR RESEARCHERS: Horacio Brito (Chief), Margaret Brewster, Earl Brown, Gertrude Egan, Shirley Herzig, Betty Mason, Stanley Myland, James Hill, So-Shuean, Marvin Stevens, Joan Werhlin.

RESEARCHERS: Hudson Ashley, Peggy Bolod, Nicholas Bonet, Iona Bonomo, Marjorie Brown, Alice Crutcher, Lucie Diesel, Myron Emanuel, Marietta Fitzgerald, Phyllis Gray, Phyllis Larch, Geraldine Luz, Dorothy Marcus, Elizabeth Meehan, Elizabeth Meehan, Barbara O'Connor, Rosemarie Hordley, Dorothy Koberstein, Paul Walsh, Sylvia Todd, Harold Tuckerman.

STAFF PHOTOGRAPHERS: G. W. Churchill, Kenneth Clarke, Myron Davis, Alfred Eisenstadt, Elliot Erlanson, J. R. Eyerman, Andrew Fungberg, John Flores, Herbert Gaby, Fern Goss, Marie Hansen, Bernard Hoffman, Wallace Kirkland, Bob Landry, Tom Mackey, Ralph Morse, Carl Mydans, John Phillips, George Rogers, Walter Sanders, David Scherman, Frank Schuchman, William Skour, George Sill, George Skadding, W. Eugene Smith, Frank Strydom, William Vandivert, Hans Wit.

PICTURE BUREAU: Dorothy Hoover (Chief), Mary Carr, Alma Eisenstein, Marjorie Goldsmith, D. A. Gruber, Natalie Koff, Gertrude Lashley, Ruth Lester, Anne Leslie Miller, Muriel Pitt, Margaret Sargent, Harriet Trosky, Grace Van Dyke.

ART DEPARTMENT: Allan McNab, Charles Tuttle, Michael Phillips.

NEWS BUREAU: David W. Hubbard (Chief); Helen Robinson, Ray Markland (Assistant); Jess Bruce, Dorothy Sterling, Alvinia Williams S. Woodard, Boston; Frances E. Wise, Chicago; Robert H. Macy, John Murray, Sidney L. James, Hart Sheridan, Helen Macdonald, Detroit; Fritz Grawert, Philadelphia; Richard L. Williams, Washington; Robert T. Smith, Philadelphia; Leonard S. Lauder, Walter Graeber, John Boyle, Elizabeth Keith, New York; Lester Kinsman, Christian Wettenhall, Elmer Lewis, Lee Livingston, Will Lang, Monte William Gray; Chungking: Theodore H. White, Annabelle Anselmi; Moscow: Craig Thompson, New Delhi: Peggy Dunlop; Ottawa: Lawrence Leachman; Rome: Tom Dourson.

GENERAL MANAGER
Andrew Hessel
ADVERTISING DIRECTOR
Shepard Spang

Subscriptions and all correspondence regarding them should be addressed to circulation, LIFE, 100 East 23rd Street, Chicago 10, Ill. Editorial and advertising offices, LIFE BUILDING, Rockefeller Center, New York 20, N. Y. The Associated Press is exclusively entitled to the use for republication of the pictures published herein, originated by LIFE or obtained from the Associated Press.

DOCTOR'S RELIEF ACTS INSTANTLY

SPEEDILY REMOVES CORNS

Prevents Corns, Sore Toes From Tight Shoes

WHEN you apply Dr. Scholl's Zino-pads on your aching corners or sore toes—you'll marvel how tormenting those friction sores and painful pressure is instantly lifted. So soothing, cushioning, these thin, soft, protective pads prevent corns, tender spots, blisters, itchy ridges, chafed heels, take the pinch and "bite" out of new or tight shoes. Included with Dr. Scholl's Zino-pads are separate wonder-working Medications for speedy removal of corns. No other method cures all these things for you. Cost but a trifle. At All Drug, Shoe, Department Stores, Trolley Concessors. Get a box today!

Dr. Scholl's Zino-pads

FEET HURT, BURN?
Dr. Scholl's Foot Ball quickly relieves foot discomfort caused by excessive sweating, chafing. Send it to the boys in Service. 35¢

You Can Get Quick Relief for Tired Eyes

Put two drops of Murine in each eye. Then feel your eyes relax. Feel that refreshing, soothing sensation that comes in seconds.

MURINE
FOR YOUR EYES

Murine is a scientific blend of seven important ingredients... so gentle... so soothing... so quick. It relieves the discomfort of eyes that are tired from overwork, exposure to sun, wind, dust or smoke. Try Murine today.

MURINE
FOR YOUR EYES

YOU CAN'T BEAT this to relieve itching of SKIN and SCALP IRRITATIONS

So Many Drugs Say!

Here's a Doctor's formula—Zemo—a scientific liquid which appears invisible on skin—yet so remarkably soothing that first applications promptly relieve itching, burning of Eczema, Psoriasis and similar skin and scalp irritations—due to external cause. Zemo ALSO aids healing.

Apply clean, stainless invisible Zemo any time. It won't show on skin. Buy Extra Strength Zemo for itchy areas.

ZEMO

Smart all over — just your style!

● Got an eye for beauty? Then you'll like the big, new 1946 Mercury. Here's a car that's smart all over. A car designed with a clean, sturdy, youthful look. Inside, too, you'll find that you get style a-plenty. Broad, deep seats, faultlessly tailored with rich fabrics. Appointments that are colorful and luxurious.

There's eager yet thrifty power in that advanced V-type, 8 cylinder engine. There is real in-built, deep, easy-chair lounging comfort. And new hydraulic brakes to make stops sure and silent.

More style, more economy, more comfort, more of everything you want—that's the story on the new Mercury for 1946. See it at your Lincoln-Mercury dealer's today.

A DIVISION OF FORD MOTOR COMPANY

Tune in **THE FORD SHOW**—CBS, Tues. 10-10:30 P. M., E. S. T.
THE FORD SUNDAY EVENING HOUR—ABC, Sun. 8-9 P. M., E. S. T.

STEP OUT WITH MERCURY

New! Exciting! Different!... General Electric

lamp research makes cool, soft fluorescent "run around in circles"

It's the new
G-E CIRCLINE LAMP

This is the 32-watt G-E CIRCLINE LAMP which will be available sometime in 1946. It measures 12 inches across. An 8½ and a 16-inch size will also be produced in the future.

New beauty in portable lamps and TWICE AS MUCH READING LIGHT as the best prewar models when the new G-E Circline Fluorescent Lamp is combined with a G-E 3-Lite bulb.

In factories when it is desirable to provide shadowless light at point of work, or provide a small area with diffused light for inspection, the G-E CIRCLINE will find eager acceptance.

In stores, the new G-E CIRCLINE lamp opens up many new possibilities for both lighting and decoration. See how it might be concealed above a tie rack to give light that helps customers buy.

COMING SOON. New portable lamps that carry this tag of the Certified Lamp Makers, and use the new G-E CIRCLINE, will soon be available in stores all over the country. Look for this tag when you buy.

General Electric Lamp research has done it again! The new G-E Circline Fluorescent Lamp takes its place along with the many other major advances which have come out of the world's largest as well as oldest lamp research laboratories. • Look for the G-E monogram on every lamp you buy—for any purpose. Remember it is the constant aim of G-E lamp research to make G-E lamps Stay Brighter Longer

G-E LAMPS

GENERAL ELECTRIC

CONTENTS

THE WEEK'S EVENTS

C.I.O. Forces Showdown with Industry.....	25
Editorial: Should We Be Optimistic?.....	30
French Mayor Unwillingly Marries French Veteran to German Girl.....	31
The True Emperor of Japan? by Richard E. Luterbach.....	32
Curley Inaugurated Fourth Time as Boston's Mayor.....	34
"We Wanna Go Home," by Joe Weston.....	36
Two-headed Baby Dies.....	38
Truman Gets a Big Yacht.....	41
Mario Carlo Tries to Make Comeback.....	49

ARTICLE

What the Animals Were Up To, by James Thurber.....	55
--	----

CLOSE-UP

Cardinal-Designate Spellman, Part I, by Roger Butterfield.....	100
--	-----

PHOTOGRAPHIC ESSAY

American Coeury.....	91
----------------------	----

THEATER

"Million Dollar Baby".....	67
----------------------------	----

MOVIES

"Scarlet Street" Banned.....	72
------------------------------	----

SCIENCE

Radiant Heating.....	77
Ultraviolet Tests.....	115

ART

Millard Sheets Points on ledges Village.....	80
--	----

SPORTS

Wyoming Defeats Long Island in Basketball.....	65
--	----

OTHER DEPARTMENTS

Letters to the Editors.....	4
Speaking of Pictures: These Show How DDT Kills a Mosquito.....	10
LIFE's Reports: Man's Steeds Decline, by Guy Richards.....	14
LIFE Goes to a College Street Night.....	10
Miscellany: California Family Makes Fortune out of Flatman.....	126

THE COVER AND ENTIRE CONTENTS OF LIFE ARE FULLY PROTECTED BY COPY-
RIGHT IN THE UNITED STATES AND IN FOREIGN COUNTRIES AND MUST
NOT BE REPRODUCED IN ANY MANNER WITHOUT WRITTEN PERMISSION.

Right on the job!

RELIANCE BIG YANK Shirts and Pants

Now, with millions more peacetime jobs in the making than ever before, the wearing of Big Yank Garments will break all former records. That makes sense—because they're sensible garments for work. Big Yanks are so neat and good looking. Full-cut for full comfort. Precision tailored. Fabrics include rugged wools, covers and jeans. The shirts have Reliance patented safety-sleeves, strain-proof yoke and cigarette or watch pocket. At better stores everywhere, but the supply is sometimes limited.

Other Dependable Reliance Made Garments

EISENADA
SPORTSWEAR

AYROW
SHORTS

YANK JR
CHILDREN'S WEAR

RELIANCE MANUFACTURING COMPANY

212 W. Monroe St., Chicago 6, Ill.

New York Offices:

200 Fifth Ave. • 1350 Broadway

LIFE'S PICTURES

Photographer Eric Schaal killed off 200 bees and mosquitoes at LIFE's studio for pictures showing DDT's effect (pp. 10-12). He rested roaches and flies, balked at bedbugs. Specially built glass cages were used for the insects, which were photographed with microscopic lenses. The collection of bugs once escaped from confines and got into an array of gowns being used for a fashion story. But Schaal completed assignment and emerged unscathed, unbiten.

The following list, page by page, shows the source from which each picture in this issue was gathered. Where a single page is indebted to several sources, credit is recorded picture by picture (left to right, top to bottom) and line by line (line separated by dashes) unless otherwise specified.

COVER—LELA LARSEN—ILL.	55 THROUGH 62—DRAWINGS BY JAMES THURBER
8-7, 10, 11, 13—ERIC SCHAAAL	62, 63, 70, 71—PHIL BRADEN—PH.
14—TILE BOEL	72—MARTHA HOLMES
23—TONY MATLOZZA	73—GENERAL SERVICE CENTER; J. BOB LANGRISH
25—DIED NAME, OTTAWA	74—MARTHA HOLMES—UNIVERSAL PICTURES
26, 27—MESH BY ANTHONY MORABO—INT.	75—BEN HENNALL
28—TONY LUNDA, A.P. WIREPHOTO	76—BEN HENNALL—DRAWINGS BY JAMES
29—LELA LARSEN—ILL. (SEE, FOR, ACME)	77—LAWICK
31—"MURPHY"	80, 81, 82, 83—Paintings and drawings by
32, 33—ALFRED EMMERTARDT—PHX	MILLARD SHEETS
34—JERRY COOKE—PHX (SEE, FOR, ACME)	84—ERIC SCHAAAL
35—JERRY COOKE—PHX	85—BERRY BERT ORIN (SEE, FOR, ACME)
36—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	86—L. TONY LUNDA—BARRY WERBER
37—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	87—BERRY BERT ORIN
38—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	88—L. TONY LUNDA—BARRY WERBER
39—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	89—BERRY BERT ORIN
40—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	90, 91—JERRY COOKE—PHX
41—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	100, 101—GEORGE REID—INT.
42, 43—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	102—ERIC SCHAAAL
44—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	103—A.P.
45, 46—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	104—A.P.
47—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	105—ERIC SCHAAAL
48—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	106—A.P.
49—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	107—ERIC SCHAAAL
50—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	108—A.P.
51—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	109—A.P.
52—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	110—A.P.
53—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	111—A.P.
54—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	112—A.P.
55—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	113—A.P.
56—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	114—A.P.
57—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	115—A.P.
58—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	116—A.P.
59—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	117—A.P.
60—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	118—A.P.
61—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	119—A.P.
62—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	120—A.P.
63—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	121—A.P.
64—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	122—A.P.
65—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	123—A.P.
66—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	124—A.P.
67—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	125—A.P.
68—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	126—A.P.
69—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	127—A.P.
70—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	128—A.P.
71—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	129—A.P.
72—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	130—A.P.
73—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	131—A.P.
74—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	132—A.P.
75—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	133—A.P.
76—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	134—A.P.
77—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	135—A.P.
78—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	136—A.P.
79—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	137—A.P.
80—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	138—A.P.
81—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	139—A.P.
82—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	140—A.P.
83—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	141—A.P.
84—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	142—A.P.
85—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	143—A.P.
86—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	144—A.P.
87—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	145—A.P.
88—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	146—A.P.
89—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	147—A.P.
90—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	148—A.P.
91—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	149—A.P.
92—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	150—A.P.
93—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	151—A.P.
94—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	152—A.P.
95—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	153—A.P.
96—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	154—A.P.
97—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	155—A.P.
98—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	156—A.P.
99—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	157—A.P.
100—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	158—A.P.
101—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	159—A.P.
102—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	160—A.P.
103—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	161—A.P.
104—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	162—A.P.
105—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	163—A.P.
106—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	164—A.P.
107—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	165—A.P.
108—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	166—A.P.
109—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	167—A.P.
110—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	168—A.P.
111—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	169—A.P.
112—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	170—A.P.
113—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	171—A.P.
114—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	172—A.P.
115—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	173—A.P.
116—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	174—A.P.
117—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	175—A.P.
118—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	176—A.P.
119—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	177—A.P.
120—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	178—A.P.
121—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	179—A.P.
122—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	180—A.P.
123—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	181—A.P.
124—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	182—A.P.
125—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	183—A.P.
126—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	184—A.P.
127—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	185—A.P.
128—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	186—A.P.
129—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	187—A.P.
130—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	188—A.P.
131—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	189—A.P.
132—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	190—A.P.
133—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	191—A.P.
134—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	192—A.P.
135—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	193—A.P.
136—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	194—A.P.
137—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	195—A.P.
138—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	196—A.P.
139—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	197—A.P.
140—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	198—A.P.
141—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	199—A.P.
142—A.P. FOR SHIRAZI; COOPER RABD—A.P. HIS	200—A.P.

ABBREVIATIONS: BOE, BOYFOS; CEN, CENTER; CO, COOPER; EXD, EXCEPT; LFE, LEFT; RIG, RIGHT; T, TOP; A.P., ASSOCIATED PRESS; B.A., BLACK STAR; G.H., GRAPHIC HOUSE; INT., INTERNATIONAL.

Gable's back

and **Garson's got him!**

in M-G-M's exciting screen

"Adventure"

CLARK GABLE • GREER GARSON in Victor Fleming's production of "ADVENTURE" with Joan Blondell • Thomas Mitchell
TOM TULLY • JOHN CUALEN • RICHARD HAYDN • LINA ROMAY • HARRY DAVENPORT • Screen Play by FREDERICK HAZLITT BRENNAN and VINCENT LAWRENCE • Adaptation by
Anthony Veiller and William H. Wright • Based on a Novel by Clyde Brion Davis • DIRECTED BY VICTOR FLEMING • PRODUCED BY SAM ZIMBALIST • A METRO-GOLDWYN-MAYER PICTURE

© 1948 HARRIS, OTTAWA

PHILIP MURRAY IS A 59-YEAR-OLD SCOTSMAN WHO STARTED WORK IN COAL MINES AT 10, CAME TO THE U.S. AT 16, BECAME HEAD OF THE POWERFUL C.I.O. AT 54

C.I.O. FORCES SHOWDOWN WITH INDUSTRY

Soft-spoken Phil Murray, with the thinning white hair and the gentle, expressive hands, is the key man of U.S. labor. He is the master strategist behind labor's postwar demands for more money. Last week the strikes which his unions had called and threatened to call across the land were beginning to paralyze the nation's active industrial life.

This was the battle of Phil Murray's lifetime, the big showdown with industry. As head of C.I.O. and of its key union, the United Steel Workers, Murray

was playing every strike like a move in a vast, intricate chess game. His supporters were little men like Striker Andy Nabozny (see pp. 29-29). His opponents were among the country's biggest corporations—U.S. Steel, General Motors, General Electric, the meat packers. Backed by big, accumulated reserves, they were prepared for a hard, protracted battle.

At a C.I.O. strategy meeting Murray outlined his basic plans. Steel was the key. If a settlement could

be made there, the rest of the companies would fall in line. He talked bluntly to his union leaders: cut out the talk and theorizing about prices and company books, move ahead with the main job of getting higher wages for the workers. Said he, "For the moment, prices are none of my damn business. We want substantial pay increases." At week's end Murray was summoned to the White House with U.S. Steel's President Benjamin Fairless. There he agreed to postpone the steel strike for a week.

ALMOST THE WHOLE U.S. had its telephone service handicapped by strikes of Western Electric installation men. There were fights on the picket lines at a Western Electric plant. Workers were ready to walk out of General Electric and Westinghouse.

THE BIGGEST QUESTION in the whole complicated labor situation was whether the steel strike would come off. If it did, some 700,000 workers would be immediately affected. Within a month, 15,000,000 workers might have to stop work for lack of steel.

C. I. O. STRATEGY

Murray makes unions act together

The maps above show how the strike paralysis was gradually spreading last week under Murray's careful planning. The pictures below show how communications between cities were halted.

Murray's strategy has been to hold the three biggest C.I.O. unions (steel, auto, electrical workers) together and have them act together. He well

knows that for the first time in its history the C.I.O., long nurtured by Roosevelt, is now on its own. Last week it found no all-out labor government acting in its behalf in Washington. Under these circumstances, when little Administration pressure could be brought to bear, Murray was not wholly in favor of Walter Reuther's strike against

WESTERN UNION BUILDING is girdled by picket line. Along with the building shown at right, it is the central nerve

of New York, the nation's most important communications center where as many as 13,000,000 telephone calls are made a day.

TELEPHONE BUILDING in New York is picketed by maintenance men.

AUTOMOBILES

KEY:

○ AREAS IN WHICH 175,000 AUTOMOBILE WORKERS ARE ON STRIKE AGAINST GENERAL MOTORS

GENERAL MOTORS STRIKE moved into its eighth week. Truman's fact-finding board recommended workers be given a 17½% raise. U.A.W. had asked 30%, company had offered 10%. Walter Reuther toned down his demands to see the company books.

General Motors. The auto industry, he thought, was the toughest nut of all to crack. It was preferable first to get a settlement with Big Steel, whose leaders, he was convinced, were more friendly to labor. Then settlement with the auto industry would follow. Last week's refusal by General Motors to accept the recommendations of President Truman's

fact-finding board seemed to support his opinions.

Meanwhile the A.F.L. and John L. Lewis' coal miners were watching carefully. Whatever the C.I.O. was able to obtain in the way of raises would come to the other unions, too, without any great fight. Conversely they might exploit some weaknesses of the C.I.O. if the corporations were suc-

MEAT PACKING

KEY:

○ AREAS IN WHICH 285,000 MEAT-PACKING WORKERS THREATENED TO STRIKE JAN 16

BOTH C.I.O. AND A.F.L. were involved in the threatened meat-packing strike. In Chicago housewives started a run on butcher shops, trying to store up meat against a shortage. Such a strike would also result in shortages of lard, pastry, glue, shoes.

cessful. In battling for higher pay, Phil Murray was taking a chance of accelerating national inflation. In forcing a showdown with the concentrated power of U.S. industry, he was taking a chance of seriously weakening the C.I.O. But if he should win his battle, he and the C.I.O. would have solidly affirmed their militant leadership of U.S. labor.

Most long-distance calls stopped when the operators refused to cross picket line.

HUGE SWITCHBOARD, 166 feet long, lies unattended at central office of the Cincinnati and Suburban Bell Telephone Co.

in Cincinnati. Operators went out to lunch Jan. 11, refused to cross picket lines on their way back. Usually 88 girls work here.

ANDY NABOZNY HAS A FIVE-ROOM FRAME HOUSE, A WIFE AND THREE SONS

ON THE PICKET LINE ANDY (PLAID JACKET) TAKES HIS PLACE WITH OTHER STRIKERS

G.M. STRIKER HAS A VERY BUSY LIFE

Andy Nabozny still works all day

A man who goes out on strike today still does a hard day's work. Most unions expect every striker to do his part on the picket line, in the meetings and the many other functions of a modern strike machine. Few strikes have been run as smoothly and efficiently as present United Auto Workers walkout against General Motors. A big reason for its efficiency is the work done by men like Andrew Nabozny, 35, job setter of auto door handles for the Ternstedt Manufacturing Division of General Motors Corporation.

Andy Nabozny's day as a striker starts at 6 a.m. when he goes to the kitchen to start the coffee he

has learned to drink in huge quantities since the strike started. For his day's "work" he puts on a plaid jacket and is off for the picket line. This is at the Fleetwood Division of Ternstedt and it is only a token line of a dozen or so men. As picket captain, Andy has many responsibilities. He checks to see that all the men are on hand, then walks to a union field headquarters and gets a pot of coffee for his pickets. He distributes union literature to his line, helps the policemen keep the line orderly. A few office workers are allowed, by agreement with G.M., to go through the line. At 10:30, after getting his

IN UNION FIELD OFFICE HE GETS CARD PUNCHED TO SHOW HE WAS ON DUTY

ANDY (SEATED CENTER) ATTENDS MEETING OF ASSISTANT CHIEF PICKET CAPTAINS

WHEN THE SOUND TRUCK COMES BY, ANDY GETS UNION LITERATURE FOR MEMBERS

STANDING AROUND A FIRE, ANDY AND THE PICKETS DRINK SOME COFFEE

card punched to prove he was on duty, he leaves for main headquarters of his union local for a daily meeting with assistant chief picket captains.

After meeting and lunch, Andy's day is done. He manages to get home in the early afternoon, having put in about the same time he used to put in on his job. But he finds that his wife evidently does not realize that he still has had a full day because she puts him to work waxing the floor or cleaning the living room or even doing the ironing. Every other week he has to call to get his relief money from Detroit's welfare department. He gets \$31 for two

weeks, which is pretty small compared to the \$95.20 he made for the same period before the strike.

Andy's relief money is just about enough to feed his family, but the payments on his house have had to wait. Andy is going through this because he believes that the strike is necessary. He may be right or wrong, but he is going to stick by his beliefs.

While Andy worked and waited, the President's three-man fact-finding board (see right) recommended an increase which was a compromise between union demands and G.M. offers. G.M. turned it down, said they still preferred collective bargaining.

FACT FINDERS in G. M. strike: (left to right) Milton Eisenhower, Lloyd Garrison and Matthew J. Connelly.

AT UNION HEADQUARTERS ANDY GETS A FORM TO FILL OUT FOR HIS RELIEF MONEY

MONEY GOES TO HIS WIFE, WHO WILL TRY TO MAKE IT LAST TWO WEEKS

SHOULD WE BE OPTIMISTIC?

MAYBE; BUT HERE ARE A FEW OF THE QUESTIONS THAT OUGHT TO BE ANSWERED FIRST

"Don't you think it would be a good idea," writes a businessman friend of LIFE, "to write an editorial on the present defeatist attitude in this country? It is appalling to pick up papers day after day and find nothing but grief in the headlines and to listen to the groans of the radio commentators. Everyone seems to be fault-finding, despite the fact that this country has so much to be grateful for and is so much better off than any other country on the globe. Pessimism seems to beget pessimism and strike to beget strike.

"People who want to do something new and constructive and risk-taking in business hesitate to do it, not only because of the probable labor difficulties involved but because the whole atmosphere seems to be one of defeatism. It is even worse than 1932-39. Labor is playing up all the bad things it can say about business. Business is featuring all the rotten things it can say about labor. We are criticizing the British and the Russians and one another. All in all, it is a pretty sorry state of affairs and we, who suffered so little relative hardship during the war, should feel extremely thankful and should set about seeing what we can do for one another instead of to one another. I should like to see headline writers, editorial writers and radio commentators take a constructive, helpful view on international and domestic matters instead of constantly tearing down. Cannot we have a different point of view during 1946?"

Couéism and Reality

Our correspondent has by no means exhausted the topics which make gloomy headlines. In Germany, Japan, the Philippines and elsewhere, homesick American soldiers are demonstrating against their superior officers almost (though not quite) to the point of mutiny. In China some of our marines are acting more like conquerors than liberators, robbing and running over helpless people. And as John Dos Passos reported in LIFE two weeks ago, "Never has American prestige in Europe been lower." From Washington, meanwhile, President Truman confesses on a nationwide hookup that he cannot get any action out of Congress; whereupon both Congress and the people respond to his appeal for help with a bored yawn. Even crime, wrecks and the divorce statistics—to say nothing of the atomic bomb—seem to conspire against all would-be spreaders of confidence and cheer.

We are tempted, therefore, to dismiss our correspondent's proposal as too much like old Dr. Coué's: "Every day, and in every way, I am growing better and better." Journalists don't like to kid themselves or their readers. If things look bad, they should be so described.

But how bad are they really? Bad enough to justify the defeatism of which our correspondent complains? Here two warnings are pertinent. First, the front page of a newspaper is always the last place to look for a balanced pic-

ture of how the world wags. News, to a journalist, is almost by definition bad news. It is easier to get your picture in the paper by murdering your grandmother than by helping her across the street.

Second, a lot of this current bad news has happened before. The morale of our troops sank after the 1918 armistice, too. In fact, a company of infantry on the Archangel expedition actually refused to obey orders in a combat zone. There were also more men on strike in 1919 than in any previous year in our history. There was a crime wave and a collapse of morals, just as now. Yet the country got on its feet again and headed into the Long Boom.

Today a lot of very wise money is being bet on another Long Boom. There is nothing "defeatist" about the New York Stock Exchange, for example. A good memory and a sense of history will do much to correct that manic-depressive tendency of so many Americans who always think they are on the threshold of either heaven or hell.

The Uses of Pessimism

All of which is not to say that history will go on repeating itself like a stuck Victrola record. It is not an exact science. But when one starts to prophesy on the basis of history, there is a sense in which pessimism is a more scientific mood than optimism. At least the pessimist asks more and deeper questions before making up his mind. Thus, before feeling too cheerful about the American future, we should like to suggest a few questions for any would-be prophet to ask of himself.

First, as to Mr. Truman and his wayward Congress. One might relax one's fears about Congress with this question: When in the history of the Republic has Congress *not* been windy, stubborn, stupid and out of step? But that reflection is not good enough for 1946. It is certainly no guarantee that Congress and the democratic system it represents will survive indefinitely.

Many able senators and representatives know that if Congress is to survive, it must reform its own methods and procedures. For many months a joint committee (headed by Robert La Follette and "Mike" Monroney) has been studying how to do this and it will shortly present a report. That report, and its legislative consequences, will constitute the gravest challenge to democratic government in many years and for many years ahead. So our question is this: Will Congress have the courage and wisdom to reform itself in 1946?

Now as to the behavior of our GIs abroad. There are plenty of excuses that could be made (and are being made) on their behalf. Homesickness is sometimes a real disease, like kleptomania or diabetes, and its victims can be forgiven much. Moreover, the boys have a fair case against our confused military and occupation policies. Yet there is one question which

only the GIs themselves can answer. The looters, boasters and black-marketers among them—will they be sorry? Or is there a significant proportion of them—a larger proportion than in 1919—that just says, "So what?"

Collective Bargaining: When?

Now as to those strikes. One cannot help sympathizing with Mr. Truman's efforts to stop the epidemic and get production going. But because he is dealing with an inherently transitional situation, like a fight on an ice floe, no formula seems to stick.

In the recent *Yale Review* Professor Sumner Slichter points out that strikes are an educational experience for both labor and management and "may be a necessary prelude to an era of peace." The best hope for industrial peace in a democracy is real collective bargaining, two-sided, with the government in a mere umpire's role. "Government wage setting and collective bargaining," says Slichter, "do not mix." Yet, because it controls prices, the government is still a party to all major wage negotiations. If government continues too long in the wage-setting business, its role must eventually be institutionalized, as in Mussolini's corporative state. The real question for 1946, therefore, is this: Will real collective bargaining be restored in America or established in those industries (such as automobiles) which never really formed the habit? Will the government, once this crisis is over, have the wisdom to step aside?

And now for one final question. Everybody agrees that America emerged from the war as the No. 1 world power, with world responsibilities in proportion. But if, through complacency or love of ease, we reject those responsibilities, history will find a way to take our power away. Mr. Churchill, warning Britons against "the craven fear of being great," told them they "must be prepared for further efforts of mind and body and further sacrifices to great causes." Is America so prepared?

PICTURE OF THE WEEK: →

The mayor of the French town of Brunoy, Jean Doinel, had spent war years in the German prison camp of Buchenwald. He remembered this with implacable hatred when an Italian-born French soldier named Achille Nicolo, 29, applied for a license to marry the German woman he had brought home with him. For five months the mayor refused to marry a French soldier to a German. Finally the public prosecutor ordered him to do it. Achille brought his bride, Else Geisler, now heavy with child, to the *maire* but when they saw the mayor, "they blanched. For mayor was wearing, under his official sash, his Buchenwald prisoner's uniform of striped trousers and gray coat with the red number patch. After the ceremony he said, 'You recognize this striped suit? . . . You have the wishes of a political deportee.' Without kissing, bride and groom walked through the scornful crowd outside.

Wearing his German prison camp uniform, a French mayor
unwillingly marries a French soldier to a German girl

THE "EMPEROR" HIROMICHI IN HIS ROBES
SQUATS BEFORE IMPERIAL CHRYSANTHEMUM

THE TRUE EMPEROR OF JAPAN?

LIFE correspondent discovers an imperial pretender with a 550-year-old claim to the throne of Hirohito

by RICHARD E. LAUTERBACH

From a clue in a letter to General Douglas MacArthur, Richard E. Lauterbach, LIFE correspondent in Japan, got on the incredible trail of a Japanese whose ancestors for 554 years had been putting forward a well-supported claim to be the true imperial family. Here is his story.

TOOKYO

In an imperial rescript on New Year's Day, Emperor Hirohito admitted that he is not emperor of Japan by divine right. He may not even be emperor by historical right. Another man, living humbly in a general store in the outskirts of a bombed-out Japanese city, has a strong historical case to show that he, not Hirohito, is Japan's true sovereign.

When I made a secret visit to the pretender's hideout recently, Hiromichi Kumazawa had his first opportunity to tell his story to the outside world. "Emperor" Hiromichi (meaning "way of the great heart") is 56, wrinkled, smooth-shaven from crown to chin except for a thin, reddish moustache. He received four American correspondents in the back room of the shabby Western General Merchandise store where he is currently living incognito as a shopkeeper. He wore on his black silk kimono the 16-petaled chrysanthemum forbidden to any but the emperor of Japan, and on his feet a farmer's wooden *getas*. Two tattered purple silk runners pinned on the walls bore the imperial insignia in white. His chief aide, Chozo Yoshida, hastened to explain that "his majesty" had twice been bombed out of his home and had lost most of his family heirlooms.

"The reigning imperial household," said Hiromichi, "has aggressed on me and my rights and on the rest of the world." The first aggression to which Hiromichi referred occurred in 1336. Then, during the rule of progressive Emperor Go-Daigo Tenno (1288-1339), a militarist led a revolt and drove Go-Daigo from the capital of Kyoto to Mt. Yoshino in the south. Thus there came to be two imperial dynasties, one at Kyoto and the legitimate one at Yoshino. In 1392 Go-Kameyama, descendant of Go-Daigo and ancestor of Hiromichi, was prevailed upon to transfer the sacred treasures, mirror, sword and jeweled necklace, to an ancestor of Hirohito. Documents showing all this are now in the possession of the family of ex-Premier Konoye.

Hiromichi is the 19th direct lineal descendant of Go-Kameyama. His family's followers have applied seven times to the Tokyo imperial household to investigate the claim. The results have usually been retaliation, assassination, confinement. Hiromichi has disguised himself as Buddhist priest, farmer, peddler and now as storekeeper. On two occasions the great Emperor Meiji, Hirohito's grandfather, admitted the justice of Hiromichi's claim and granted post-mortem imperial-court honors to Hiromichi's ancestors and their shrines.

"I should become the sole emperor of Japan," Hiromichi said. "I consider Hirohito a war criminal. MacArthur is heaven's messenger to Japan. My only guiding standard is my father's final word to exert every effort to realize the family's true place. My father, who died on Jan. 19, 1915, left a will to that effect. Until his wish is carried out I am not to give him his god's name [the name given Buddhist royalty after death]. So my father as yet has no grave, no altar."

Reverently Hiromichi held aloft a round green box about the size of a face-powder container. This was all that remained of his father's ashes after the bombing of his home. Suddenly Hiromichi wept. After 554 years of patient waiting, he relied on General MacArthur for a full and impartial investigation of his claim.

His aide bowed and presented me with a parchment sheet on which Hiromichi had written a poem for us. Entitled *World Brotherhood*, it reads, "In the Land of Nippon Dust and slime are piled up. A messenger of heaven Has descended To sweep and cleanse."

HIROMICHI'S HIDEOUT during war was general store in unnamed city. Above: family poses in front of store for LIFE's Eisenstadt. Neighbors did not suspect identity. Sword below is "proof" of Hiromichi's claims. It was supposedly used in defense of Hiromichi's deposed ancestor, Emperor Go-Daigo, by ancestor of man in this picture.

"THE IMPERIAL FAMILY" (below) includes "emperor," commoner wife Yac, 46, and children (from left), Yoshitaka, 2, Masaka, 8, and Hirotske, 13. Missing is eldest son and heir-apparent, Takanobu, 22, who was drafted in the Jap army and is now being held as a prisoner of war in Manchuria. He has been indoctrinated as a future claimant.

CURLEY BECOMES BOSTON MAYOR

He is inaugurated for fourth time

Accompanied by roaring applause and off-stage fisticuffs, Jim Curley last week came back to Boston. On leave of absence from the Federal District Court in Washington (*left*), where he is on trial accused of mail fraud, the 71-year-old Democrat was inaugurated for his fourth term as mayor. The applause at his inauguration came from more than 3,000 followers, packed into said Symphony Hall to hear his familiar refrain about cleaning up the city's garbage-strewn streets. The fisticuffs came from Mike De Luca (*below, center*), a Cambridge tough guy, and Major George Baker, Curley campaign treasurer. They met in an off-stage waiting room where De Luca shouted that Baker was monopolizing all the appointments. The fight followed.

Inauguration over, Curley got down in earnest to the distribution of pap. Politicos, clerks, retainers and bums thronged the City Hall corridors. One disappointed office seeker protested to one of the mayor's clerks. Startled the clerk, "Look, I'm not on the payroll yet myself. And I'm gonna get on it before anything else." An old woman burst into the mayor's office, picked up a flowerpot and walked out with it. Three servicemen, unable to get in to Curley, said "Oh well, we'll see him in the same bar we saw him in yesterday."

Curley was mayor of Boston from 1914 to 1917, 1922-25 and 1930-33, governor of Massachusetts from 1935 to 1937. Since 1943 he has been a representative in Congress, a post he has not resigned and does not expect to. Precedent permits him to be congressman and mayor at the same time and he sees no reason why he shouldn't keep both jobs.

LEAVING THE DISTRICT COURT in Washington where he is on trial for mail fraud is Representative James M. Curley (*left*), also mayor of Boston. With him

is Lawyer William E. Leahy. Curley is charged with misrepresenting himself as able to obtain war contracts. In 1903 he went to jail for violating the civil service laws.

CURLEY'S FIRE COMMISSIONER is Socialite Russell S. Codman Jr., one of the mayor's Back Bay supporters. A fire-engine enthusiast, he is delighted with his job.

BRAWLER during inauguration ceremony was Mike De Luca, another Curley political backer. He gave Major George Baker, the Curley campaign treasurer, a cut lip.

UNOFFICIAL DIRECTOR of everything for Curley was "Knocko" McCormack, brother of Representative McCormack. Barkeeper Knocko wore pale-blue uniform.

LIKE AN OLD HAM ACTOR, Curley spoke his speech, now loud, now soft. When the judge who swore him in asked him to repeat "according to the best of my

ability," Curley responded, "According to the best of my ability . . . and understanding." then winked broadly at the audience, which roared approval. At a later point in

the ceremonies, while Curley was speaking, wounded veterans crossed the stage and a contralto sang *My Buddy*. At right above: ex-Mayor Kerrigan and Governor Tobin.

IN PARIS (above) GIs march, with arms linked, in torchlight parade along Champs Elysées as described on opposite page. Elsewhere they listed congressmen for men to contact and in Manila they collected \$3,700 to pay for cables and ads in 15 U.S. papers.

IN MANILA (below) GIs meet near wrecked Legislative Building. In 1945 this building was taken and lost four times by the Americans in bloody fighting. Spokesmen are outlining plans for huge demonstration to protest order slowing down demobilization.

TWO-DAY-OLD, DOUBLE-HEADED BABY GIRL IS HELD BY MATERNITY NURSE AT THE SELLY OAK HOSPITAL. HER FATHER IS EX-PFC JOSEPH GOVRO OF FESTUS, MO.

TWO-HEADED BABY

English child endures strangeness of bicephalic life for 50 hours

On the afternoon of New Year's Day at the Selly Oak Hospital in Birmingham, England, a strange baby girl was born to a discharged American soldier and his English wife. The baby had two normally shaped heads, two necks, two stomachs and two sets of lungs, all joined to a single body. Each head breathed, ate and cried independently of the other. After 50 hours and 35 minutes of living in her strange double world, the child died.

The bicephalic (two-headed) child, known as a conjoined twin, was the result of an imperfect separation of the fertilized egg. If separation had been complete, twins would have resulted. Here the separation was not enough to allow the formation of two distinct bodies as occurs in Siamese twins. The structure of the heads, however, was complete in every detail. The baby, born prematurely, is a medical rarity. Most bicephalic twins die at birth.

Kodak

"... It is through this same photographic process that the practical man analyzes metals..."

World without Neighbors

This full-color photograph of the planet Saturn and its fabulous rings was made on Kodachrome Film at the Mt. Wilson Observatory.

Weird and beautiful though it is—and a great achievement in photography—it has less significance than the black-and-white strip, also photographed at Mt. Wilson on a special Kodak plate sensitive to wave lengths longer than those of light. For the spectroscopic strip informs the scientist that Saturn, with 81 times the "living space" of the Earth, is a world without men and women—a world without any form of life as we know it . . .

The analyst finds in Saturn's spectrum evidence

of ammonia gas and methane gas in large quantities. He finds no free oxygen or carbon dioxide—essential to good or bad neighbors, of the kind we know, and to plant life.

The branch of photography known as *spectroscopy* has told us all we know about the composition and atmosphere of the stars. The practical man may wave that aside as "interesting, but what of it?"

Yet it is through this same photographic process that the practical man in plant or laboratory analyzes metals, or other compounds, in minutes instead of hours—maintaining quality, or leading to improvement, of the products you buy.

Serving
human progress
through
photography

EASTMAN KODAK COMPANY, Rochester 4, N. Y.

Whoa, Dobbin!

IF THIS Dobbin were a real horse, we'd like to pull him to a stop in front of your house on a wintry afternoon.

We can't quite arrange that . . . so we would like to suggest that you make a delectable, heart-warming Four Roses Hot Toddy for yourself.

But be sure you make it with Four Roses—for this whiskey has a superb and glorious flavor all its own. That's because it is a distinctive combination

of specially distilled *straight* whiskeys.

Recipe for a matchless Hot Toddy

Put a piece of sugar in the bottom of a glass and dissolve it with a little hot water. Add a twist of lemon peel (bruise it firmly), four cloves and, if you wish, a stick of cinnamon. Pour in a generous jigger of Four Roses . . . and fill the glass with steaming hot water.

Write for the 16-page Four Roses recipe book. Sent free (except in states where such mailing is restricted). Frankfort Distillers Corp., 300 Fifth Ave., New York 18, N. Y.

FOUR ROSES

Still the same great whiskey
as before the war

*Four Roses is a blend of straight whiskeys, 90 proof.
Frankfort Distillers Corporation, New York City.*

THE YACHT'S BIG PRESIDENTIAL LOUNGE AND STUDY HAS A FIREPLACE FLANKED BY BOOKCASES, BEIGE OCCASIONAL CHAIRS, A ROSE RUG AND A SPINET PIANO

TRUMAN GETS A BIG YACHT

He makes it weekend White House

Last month Harry Truman acquired the use of what few Missouri farmers ever hope to get—a luxury yacht. As President of the U.S. he can do almost anything he pleases with the plush, newly commissioned, 244-foot presidential yacht USS *Williamsburg*, far more seaworthy than President Roosevelt's old *Potomac*. On Dec. 1 he took his first cruise, liked the ship so much he quickly made cruising a habit and a second White House of the *Williamsburg*. On weekend trips up and down the Potomac River, Truman entertained Cabinet members and congressmen, talked to advisers like Jimmy Byrnes (right) and worked on speeches. Two days before New Year's the *Williamsburg* was forced back to Quantico, Va., by river fog, but the President and his guests had a good time New Year's Eve anyway, singing *There's a Long, Long Trail* and playing the yacht's piano.

SECRETARY OF STATE JAMES F. BYRNES CHUGS OUT TO PRESIDENTIAL YACHT ON HIS RETURN FROM MOSCOW

Dinner is so
Romantic
with VALLIANT California
Burgundy

How gay your table looks . . . how glamorous the evening becomes . . . when you serve Valliant California Burgundy with your meals. Its smooth, well-rounded flavor is a heritage of vineyard cuttings imported long ago from Europe. And to safeguard its high character, it is bottled by the winery in California. Full-flavored and pleasantly tart, Valliant Burgundy is so fine you will enjoy it every night.

Also try the Valliant California aperitif and dessert wines: Valliant Dry Sherry, Valliant Sherry, Valliant Port, Valliant Muscatel.

W. A. Taylor & Company, New York City,
Sole Distributors for U. S. A.

GOOD TASTE WITH ANY FOOD

Few households keep an assortment of table wines. Many choose Burgundy because they like its flavor best. So—forget the "do's and don'ts" you've heard about serving wine and just remember that "Valliant Burgundy is good taste with any food."

VALLIANT and Son
VINEYARDS
Under Vine Since 1849

Truman's Yacht CONTINUED

TRUMAN'S BEDROOM is in suite including lounge (p. 17) and galley. It adjoins quarters of most important guest and has an emergency escape hatch.

ON THE FANTAIL Truman can work or entertain guests. Ship has quarters for 24 guests, crew of 52. It has barbershop, tailor shop, sick bay, no lairs.

MESSROOM has fireplace, flame-red chairs. *Williamsburg* was once owned by Maine paper manufacturer. Navy used it as patrol boat during the war.

CONTINUED ON PAGE 44

How giving up nest eggs made more jobs

Today a lot of people are working because a man who made medicated nest eggs had an eager, restless mind.

Oration F. Woodward was the man and it was in Le Roy, N. Y., before the turn of the century. He was doing well with the nest egg business—but not well enough. Hens were appreciative but farmers took a heap of selling.

So he went into the food business with a coffee substitute. This went well—well enough that he began thinking about branching out and finally became interested in a gelatin dessert which had been perfected by a local builder named Wait.

The dessert idea was only a side line with Mr. Wait. Because he wanted to keep on being a carpenter, he sold Mr. Woodward the rights and trade-mark—and the trade-mark was JELL-O!

At first, sales came hard—so hard that Mr. Woodward once offered to sell the whole JELL-O business for \$30 and there were no takers! But year by

year the business began to pick up.

As the JELL-O business grew, it made more and more jobs for more and more people. Jobs and work—not only for those who made JELL-O—but for shippers and warehousemen, for distributors and grocers. For JELL-O, like a stone cast into water, sent out ripples of employment, ripples that helped the security and well-being of thousands of Americans.

Today, everyone agrees that America faces a serious problem in postwar employment. There must be steady jobs by the millions.

Most people want these jobs made the way Woodward did it—in the typical American way. Through expansion of existing businesses, through new business enterprises, large or small. Through initiative and ingenuity in making new products, better products like JELL-O, or giving some better service.

There is no equivalent for this American way of making jobs. It has made this nation the most prosperous of all nations. It has given Americans the

highest standard of living in the world. And—as the war has proved—it has made America the most powerfully productive country on earth.

The freedom that has made this possible—freedom to start a business, expand a business or hang out your own shingle—is not a freedom to be taken lightly, or for granted. Americans want it, Americans need it, for making jobs and building prosperity in the peacetime future.

Hence, it is a freedom to be fostered and advanced by all Americans, including yourself.

For you are a part of the public. Your opinion is part of public opinion. And public opinion is what shapes a country's destiny . . . sets the pattern of its people's lives . . . determines what freedoms they may enjoy.

You owe it to yourself to be aware of this at all times. To let your voice be heard and your opinion be known on how you want your job to be made in your country.

JELL-O IS A PRODUCT OF GENERAL FOODS AND AMERICAN ENTERPRISE

**"You'd think we'd been married
15 years!"**

"Here we are, man and wife a mere two weeks—and your morning paper between us already!"

"Ba-bu-but, darling! It isn't that you're not still the hearts-and-flowers in my life! It's just I'm—"

"Proceed, and it better be good!"

"All right! I'm trying to hide something from you. I've upset our little budget. I saw a shirt in a store window last night, and it was so handsome I couldn't resist it."

"So-o-o? I'll reserve judgment till I

see the evidence. I must admit, your present shirts are pretty well shot."

"And, keep in mind when you see it, that these dayshirts like this are mighty hard to find."

"Why—darling! You're beautiful! That stunning collar! That tapering fit—it does things for your noble torso! Name the shirt."

"Arrow—of course, hon. And it's Sanforized labeled! Can't shrink even 1%. And these buttons—they're anchored to save you extra sewing."

"Wonderful! Sentence suspended. By the way, isn't your birthday hovering over us, darling? I do hope the Arrow dealers will be able to help me out!"

(Arrow hopes so, too. But we must admit there aren't nearly enough Arrow shirts to go around today.)

ARROW SHIRTS

Made by Cluett, Peabody & Co., Inc.

BRASS-HANDLED LOCKER on quarterdeck looks like a huge coffin. It used for gear storage. Leather cushion makes it a good place for sunbathing.

STARBOARD LAUNCH can be used for ship-to-shore lerrying or for fishing. *Williamsburg* is now 14 years old, diesel-powered and can make 16 knots.

COLOGNE AND LOTION, unopened, rest on President's stateroom dresser. Adjoining bathroom has tub, but guests have to get along with showers.

ORNATE PALMS FLANK SPORTING CLUB ENTRANCE

MONTE CARLO TRIES TO MAKE COMEBACK

Sporting Club reopens for gambling

Monte Carlo, the Riviera's international pleasure preserve, is now making a large effort to recapture its glories of years past. Its plush International Sporting Club, which had been closed when the war began, opened its doors on Dec. 22, 1945. The club's president, General Pierre Polovtsoff, a White Russian whose father had his own system for breaking the bank that never paid off, was on hand to greet the hoped-for crowds. But only a handful of people showed up. There were twice as many waiters, resplendent flunkies and croupiers as there were gambling customers. Most of these were French and year-round inhabitants of Monte Carlo whom the waiters snootily regarded as *nouveaux riches*.

Monte Carlo's other famed gambling house, the Casino, remained open during the war as a playground for war-tired Nazis. Today both the Sporting Club and Casino nod in nostalgic memories of heavy plungers and playboy dukes and match francs with many disreputable black-market characters who gamble feverishly with easily earned francs. For U. S. soldiers who are stationed in the vicinity, Monte Carlo is out of bounds.

GAMBLING SCENE shows action at the roulette table. All the gaming tables were half idle during night.

CROUPIERS count out their chips on one of the gambling tables and get ready for large opening-night crowds

that never showed up. Monte Carlo games, in order of popularity, are roulette, *trente et quarante* and baccarat.

CLAUDETTE COLBERT,
starring with Orson Welles
and George Brent in
"Tomorrow is Forever"
—an International Picture.

"Lipton's brisk flavor really makes tea time,"
says Claudette Colbert

"My friends *always* enjoy a cup of Lipton's," continues French-born Claudette. "Its *brisk* flavor is delightful.

"Yes, and 'brisk,' they tell me, is the tea expert's own word to describe the fresh, spirited flavor of Lipton's. It's wonderfully different!

"Of course, Lipton's never tastes flat or wishy-washy like ordinary teas," continues beautiful Claudette, "but is always rich and full-bodied."

Claudette and her Hollywood friends are just like millions of tea drinkers in the United States. For Lipton's is America's favorite tea. People like its *brisk* flavor. Get a package from your grocer today.

LIPTON TEA

Brisk flavor
— never flat

BUY THE LARGER
MORE ECONOMICAL
SIZE PACKAGES!
LIPTON'S

AT OPENING-NIGHT CEREMONIES were these ladies, Mrs. Hanley and Mrs. Christ. Only 130 were at the pregambling dinner, 60 of them waiters.

LOCAL TALENT, such as these women, was most prevalent. Before war 80% of patrons were English and American. Now patrons are 90% French.

SOME NOBILITY, evoking proud memories of blue-blooded past, attended the opening. At left is Count Paul Noghes who was there with his countess.

[CONTINUED ON PAGE 11](#)

"MODUFLOW" HAS ADDED A ROOM TO OUR HOME"

WRITES H. F. HUMES
of University City, Mo.

PERHAPS YOU, like the Humes, have one or more rooms that you can't live in comfortably in cold weather. Is one end of your living room uninhabitable? Is your bedroom too cold to dress in with comfort on winter mornings? Is your bathroom as warm as you would like it for that morning shower? Are you wasting fuel because of inefficient heat distribution?

If your answer to one or more of these questions is "yes" — you, too, need MODUFLOW. For Moduflow has been especially developed by Honeywell engineers to eliminate just such discomfort. And hundreds of letters, like the Humes', from owners of homes where Moduflow has been installed, prove that it really does the trick.

* MODUFLOW is the name given to Honeywell's newest heating control system for homes. It means heat modulated to just the right comfort temperature, with a uniform and continuous flow. Moduflow will eliminate "up-and-down" temperatures and the drafts and cool periods caused by ordinary intermittent heat supply.

FOR YOUR PRESENT HOME

Best news of all is that Moduflow can be simply and inexpensively installed in practically any type of automatic heating plant. You don't have to wait until you build or remodel.

FOR YOUR NEW HOME

If you are planning to build as soon as materials are again available, then Moduflow is a "must" if you want your home to be really modern and the last word in heating comfort. Before completing your plans to build or modernize, be sure to learn all about Moduflow. Mail the coupon today for your free copy of "Heating and Air Conditioning the Postwar Home," the booklet that tells how Moduflow has "evolutionized" home heating.

MODUFLOW

The New HONEYWELL Heating Control System

Tomorrow's Apartment will have Personalized Heat Control . . . with Moduflow

MINNEAPOLIS-HONEYWELL REGULATOR COMPANY
2846 Fourth Avenue South - Minneapolis 8, Minn.

Please send my free copy of "Heating and Air Conditioning the Postwar Home."

Name _____

Address _____

City _____

State _____

FREE!

Mm-m-m-m!
 A Feastin' Treat
 that can't be beat
**AUNT JEMIMA
 BUCKWHEATS**

Mid-Winter Feast
 LUNCH AND SUPPER

*Aunt Jemima Buckwheats
 Spread with Cranberry Jelly or Syrup
 Coffee
 Lemon "Snow" Pudding*

**TEMPTILATIN'
 LIGHT AND FLUFFY**
 Just add milk or
 water, stir and
 pop'em onto de
 griddle.

Get the red box for Pancakes and Waffles
 the yellow box for Buckwheats

SUICIDE BENCH is behind the Casino which is connected underground with International Sporting Club for convenience of gamblers. According to popular tradition this bench is reserved for heavy losers who jump over cliff into sea. But actually the suicide rate in Monte Carlo has never been abnormal.

A **Kelvinator** that
Combines both in One...

a Frozen Food Chest...and

Now in the same cabinet

... a big, deep Frozen Food Chest combined with the famous Kelvinator Moist-Master Refrigerator ... both powered by the same economical sealed-in-steel Polarsphere unit. It's a super combination!

It's a real Frozen Food Chest

A big, deep separate compartment in which you can store up to 40 twelve-oz. packages of frozen fruits, vegetables, meats, ice cream ... enough for a family of four! And you can keep it for weeks at a time. It makes 9 lbs. of ice cubes, too, in 4 big Hi-Speed trays. Or you can take out the trays to make room for still more frozen foods!

Combined with the Moist-Master Refrigerator!

Yes, now in the same cabinet, you get all this frozen food storage and exclusive Moist-Master protection for perishables, too. Glass enclosed super-moist cold to dew-freshen garden vegetables, keep uncovered leftovers tasty and appetizing ... plus a separate zone of balanced cold to guard all the milk, butter, eggs, you can use.

It's big, it's roomy and it's wonderful!

It's the best of both combined in one ... a Frozen Food Chest and the Moist-Master Refrigerator. And this is only one of four beautiful Kelvinators designed to give you a choice to fit your budget. All packed with Kelvinator features, all powered by the famous trouble-free Polarsphere cold-making unit that never needs care or attention.

See the new Kelvinators at your dealer's today.

KELVINATOR DIVISION, NASH-KELVINATOR CORP., DETROIT

Moist-Master Refrigerator!

TUNE IN!
Wednesday nights 10:30 Eastern Standard Time,
Kelvinator's new musical by starring the Andrews
Sisters. CBS all stations.

Watch for the new KELVINATOR
HOME FREEZER ... big, low-priced,
economical ... COMING SOON to your
N. K. E. L. V. I. N. A. T. O. R.
DEALER'S.

SEE the new KELVINATOR
30" "ATOMATIC"
COOK-TO-ELECTRIC
RANGE ... the "self-starting" range that
cooks who ... discovers all by itself ... NOW
AT YOUR KELVINATOR DEALER'S.

Get the Best things First..

Get **Kelvinator**

A Sweetheart of a Gift for Valentine's Day!

Valentine's Day—the Sweetheart Holiday! What a perfect time to make fond dreams come true for your own sweetheart. Give her the real love Valentine—her very own Lane Cedar Hope Chest. Symbol of everlasting love, it's the gift that starts the home—your home with her!

The Lane Company, Inc., Dept. L, Altavista, Virginia
In Canada: Knechtels, Ltd., Hanover, Ont.

IT'S LOVE FOR KEEPS WITH A LANE

Yes, it's love for keeps with this gift that keeps love's treasures safe. No other gift combines romantic tradition with this sure protection. Lane is the only chest with all these MOTH PROTECTION features. Built of 3/4-inch aromatic Red Cedar, in accordance with U. S. Government recommendations, Lane Chests combine romantic tradition with nature's own moth destroyer... Red Cedar aroma. LANE Hope Chests are the world's only chests PRESSURE-TESTED FOR AROMA-TIGHTNESS. You get a free insurance policy, written by one of the world's largest insurance companies.

TO MEN AND WOMEN IN THE ARMED SERVICES

If you wish to buy a Lane Cedar Chest and do not know name of Lane dealer where chest is to be delivered, write us and we, through our nearest dealer, will do our best to handle in accordance with your wishes.

Lane Cedar Hope Chests can be had in many styles, woods and prices to harmonize with all furnishings—modern or traditional.

Valentine Special

No. 2120. Front center panel is four-piece matched American Walnut stump flanked with side panels of matched New Guinea. Border of cross-grained Zebra wood. Walnut top and front base rail of matched Oriental wood. Has Lane patented Automatic Tray.

\$49.50

Subject to O.P.A. ceiling. Slightly higher in Canada. Other Lane Chests at Popular Prices.

LANE Cedar HOPE CHEST
THE GIFT THAT STARTS THE HOME

CONSERVE!
SAVE WOOLENS
IN A LANE

No. 2101. Front panel of 4-piece matched American Stump Walnut with diagonally matched inlays of New Guinea woods at either side. Balance of chest American Walnut. Has Lane Patented Automatic Tray. Rubbed, polished finish.

\$39.50

Subject to O.P.A. ceiling. Slightly higher in Canada.

TERRIER ABOUT TO JUMP

What the Animals Were Up To

by JAMES THURBER

An interested observer compiles a report about what was happening to the home-front birds and beasts while the U.S. was busy with war

James Thurber, humorist, author and artist, is a devoted student of animal manners and mores. This analysis of their varied activities in wartime U. S. will appear as a lighthearted chapter in a forthcoming book, While You Were Gone (Simon & Schuster, \$3.50). In the book 26 writers tell the homecoming GIs what happened here while they were away at war. The illustrations on these pages were drawn for LIFE by Author Thurber.

If a controversy should arise at your house in the middle of the night over some phase of the Behavior of Animals on the American Home Front during World War II, do not assume that you can settle the dispute and pay off bets by referring to Thurber on Animals. There are two chief reasons for this: first, no one man could keep track of, and set down, all the curious activities of all the birds and beasts, and second, no one would read it if he did. Let us, then, without further preface or apology, make our way among the scattered and fragmentary exhibits of this topsy-turvy zoo and museum.

Ah, here we are, ladies and gentlemen, in the section devoted to the miscellaneous activities of various individual animals that have had their brief moments in the public prints, from the New York Times to Time magazine, which always has its ear to the ground, listening for the thumping of five-legged rabbits or the hop flop, hop flop of two-legged dogs.

At least two persons, in the past few years, left to their pets bequests the courts could not approve or relatives endure.

At Sparkill, N. Y. the late Elizabeth Miller

left a \$200,000 trust fund to an aged dachshund and a cheetah. One Betty Miller, a niece, promptly asked the courts to hold up the legacy. As far as I know, attorneys for Miss Miller and attorneys for the pets may still be arguing the case.

Three months later, in Dedham, Mass., the late Woodbury Rand, a lawyer, bequeathed \$100,000 to his eight-year-old cat, Buster, who, at last reports, was not going to be allowed to become the wealthiest cat in the country. Miss Margaret Thomson, Mr. Rand's housekeeper, inherited \$40,000 of his fortune, and has agreed to support Buster in the style to which he was accustomed.

In New Jersey, a state inured to phenomena, a hound bitch gave birth, without much fuss on her part, to 23 pups, and at last report both the mother and her young were doing well. A hen named Betsy in Mishawaka, Ind. did not come out so well. She laid an egg nine and one-half inches long and seven and one-half inches around the middle and promptly died of a broken record. A Portland, Ore. cow sauntered into the headquarters of the Humane Society and gave birth to a surprised calf, and in Saskatchewan, a steer rammed one of its horns through the side of a moving cattle car, caught up a switch lantern, and confounded railroaders with a series of new and incomprehensible signals all the way into Moose Jaw.

In Brockton, Mass. a terrified and indignant woman phoned police to tell them that a puppy kept peeping at her, night after night, through a bedroom window. And in Milwaukee a female

Irish setter adopted a brood of six motherless young rabbits. Farmers in Little Rock, Minn. found in a fox's burrow his vixen, seven fox puppies, 25 chickens, several pheasants, an owl, two toads, a muskrat, a pig, and no ration books. On the Hudson River, a stream that teems with legend and wild life, coastguardsmen in a cutter chased a stag from ice floe to ice floe, and finally pulled it aboard at the end of a lariat. Astonished sailors at the Little Creek, Va. training station caught a female seal in a fish net and roped her to a pier. She slipped her moorings in the night, and at dawn the bewildered sailors found on the beach a baby seal, weighing 35 pounds, which had come ashore hunting its mother. Once tied, twice shy, she did not return in spite of the young seal's con-

FIVE-LEGGED RABBIT ABOUT TO THUMP

FOUNDED 1840

**PARK & TILFORD
RESERVE**

"The Blend of Experience"

Behind every bottle over 100 years of knowing How!

The finest-tasting Whiskey of its type in America!

PARK & TILFORD DISTILLERS, INC., NEW YORK, N. Y. • 70% GRAIN NEUTRAL SPIRITS • 86.8 PROOF

ANIMALS CONTINUED

stant yelping. The little seal refused condensed milk or anything else, and died. Nobody except a seal has ever successfully raised a seal, my zoologist informs me.

In the Annex of Peculiar Dogs we stop for a look at Two Bits, a terrier of Medford, Ore. who plunged over an 800-foot cliff into a snowbank and emerged unhurt. Some weeks later when the snow had disappeared, he made the same wild leap again, with the high disdain of a trapeze artist who works without a net. Once more he was not hurt, but his owners sent him away to a cliffless farm because they disagreed with him about the wisdom of his favorite exploit. I take no sides in the matter. On our way to the Hall of Famous Dogs, let us step, for a moment, into the Bird House. We come first to a parrot, who became involved not long ago in a curious international complication. The bird's owner lives in a house whimsically situated on a boundary line. When the parrot is in the kitchen he is in Canada, but when he is moved to the parlor he is in the United States. A 1930 statute obstructs the entry of parrots into this country, and the U. S. Public Health Service, somehow apprised of the situation, raised an alarmed and disapproving eyebrow whenever the parrot was moved into the parlor, where out of sheer cussedness he preferred to spend his afternoons. There was a great deal of squawking and fuss and feathers on the part of the parrot and the U. S. Public Health Service until somebody, possibly the bird's legal counsel, pointed out that the defendant was 24 years old and that the 1930 statute is not retroactive. Quiet settled down once more along the boundary line between the United States and the Dominion of Canada.

The swans of Nyack

Do not step too close to that handsome swan over there, for it has been through a lot with human beings. Along with four other swans, it was once the property of Mrs. Benjamin Halsey, of Irvington-on-Hudson. One day some months ago the five swans decided to move into a place of their own, and they flew to the Hudson River near Nyack. Everything went along swimmingly for quite a while. Then one winter's night the river froze over except for a thread of channel flow and the swans headed upstream, searching for open water. The next day four of them returned to their favorite haunt near Nyack, ice or no ice. Residents of both sides of the river worried and wondered about the missing member of the quintet. It showed up some hours later, limping and flopping and covered with blood, and managed to join its companions on an ice floe near the middle of the river. At this point, up rose Mrs. Frederick Branath, of South Nyack. She ran out across the thin ice and closed in on the swans, oblivious of a fact well known to ornithologists, if not to housewives, that it is safer to close in on an airplane propeller than to close in on a swan. On a firmer footing than ice, a professional wrestler would have his hands full grappling with even one swan, let alone (and good advice, too) five swans. But Mrs. Branath got her swan, braving the flopping wrath of its four partners and its own fierce and indignant infighting, and brought it safely ashore and took it into her house. The swan recovered from what turned out to be a gunshot wound, if not from its humiliation, and, for reasons unclear to me and possibly to its four companions and certainly to its owner, Mrs. Halsey, was given into the permanent custody of the New York Zoological Park.

So much for our bird exhibits.

The most celebrated animal in the world during the past few years was President Roosevelt's Scottish terrier, Fala. No dog has ever reached a higher eminence, and none could have taken his exalted position with greater strut and cockiness than the handsome black Scotty. He wore his exploits like a row of medals. When he sat beside the President at the launching of a battleship, he had the jaunty air of the late Admiral Beatty, who used to wear his braided hat rakishly over one eye.

Fala took the great men of the world in his stride. When he was patted on the head by General Doolittle or Winston Churchill, he flipped his admirer a casual salute, said, "How's it going, Mac?" and sauntered out into the kitchen of the White House to pass the time of day with the cook.

Fala's scrap book of clippings, if he kept one—and you felt that

CONTINUED ON PAGE 16

...OUGH... IF IT EVER HAPPENS AGAIN!
MEN WON'T *Even Men Like These!*

A motion picture of such
surpassing greatness... it could
only come AFTER a war!
Produced in everlasting glory
by the man who gave you the
epic of World War I... "All
Quiet On The Western Front!"

A WALK IN THE SUN

Starring

DANA ANDREWS
with
RICHARD CONTE

George Tyne • John Ireland • Lloyd Bridges • Sterling Holloway
Norman Lloyd • Herbert Rudley • Richard Benedict

PRODUCED AND DIRECTED BY **LEWIS MILESTONE**
From the Novel by Harry Brown

Screens play by Robert Donno • Authors by Michael Lempert and Earl Robinson

20th CENTURY FOX
A LEWIS MILESTONE PRODUCTION

At Toots Shor. The most attractive threesome in the house, Nancy Valentine, Jeanne Conrad and Pepsi-Cola have caught James Boozer's eye at one of New York's favorite restaurants. He shows the same good taste as others all over America.

Sardi's. How many celebrities besides Pepsi-Cola can you spot in this picture of Bert Dixon, Beall Baldwin and William Colby at this New York theatrical rendezvous? Favorite stars and favorite drinks always feel at home here.

Sherry-Netherland. Service with smiles all around is the keynote of the party as Golly McKillips and Posie Perry settle down for an enjoyable meal with two old friends, Barton Stone and Pepsi-Cola.

ANYONE CONTINUED

he did—in a thing, from a rogan cars back-up as thick as a dictionary. He was into every tinguished master somewhere and had seth a female Scotty who pinned his ar- to the American taxpayer. the mythical gunboat into legend which held that his dis- merriment of millions of radio wa...st great expense idiots who had publicized the apoleft him on an island And now, ladies and gentlemen, we...at great expense stick out your tongue or point your acc...t Pala and puzzled mastiff. He never knew what U-J and were all about, and neither did most irate C...ala and into a sensible pattern the scattered news stories, eds to the editor. resolutions, and demonstrations that v... forth during this four weeks' American wonder.

The saga of the sailor and Blaze

On Jan. 17, 1945, an 18-year-old sailor, Seaman 1st Class Leon LeRoy, walked into the headquarters of the Red Cross in the little town of Antioch, Calif. with two problems and a grievance. The young sailor's problems were routine problems, familiar to Red Cross ears anywhere: he had lost his leave papers and he was a long way from his ship with his furlough time running out. He wanted the Red Cross to trace his papers and to expedite his return to his post. The grievance of Leon LeRoy, however, was not so easy to classify and file. It was, indeed, a unique grievance and it smelled of news. Later in the day, Seaman LeRoy found himself repeating his story, from the beginning, to reporters.

On January 4, LeRoy said, he had come into New York Harbor aboard a navy tanker on which he served as gunner. When he went ashore he learned for the first time of the death of his father in Antioch a month before, and he applied for and received an emergency leave to visit his mother. He was put aboard a west-bound cargo plane of the Army Transport Command, at Newark. When the plane landed at Dayton, Ohio, a large wooden crate containing a bull mastiff, weighing between 110 and 130 pounds, was put aboard. The crate took up the space of three seats. The dog's papers, which were handed to the flight engineer, included an A travel priority and instructions on the care, exercise and feeding of the animal. The crate was marked for delivery in Los Angeles to Faye Emerson, movie actress and wife of Colonel Elliott Roosevelt.

When the plane took off for Memphis from Patterson Field, it carried not only Leon LeRoy but two other servicemen. They were

CONTINUED ON PAGE 10

NYACK WOMAN ABOUT TO CLOSE IN AND FIGHT OFF SWAN

RCA's new television camera has a super-sensitive "eye" that sees even in the dimmest light—indoors or outdoors.

A television camera "with the eyes of a cat"

As a result of RCA research, television broadcasts will no longer be confined to brilliantly illuminated special studios—nor will outdoor events fade as the afternoon sun goes down.

For RCA Laboratories has perfected a new television camera tube, known as Image Orthicon. This tube, a hundred times more sensitive than other electronic "eyes," can pick up scenes lit by candlelight, or by the light of a single match!

This super-sensitive camera opens new fields for television. Operas, plays, ballets will be televised from their original performances in the darkened theater.

Outdoor events will remain sharp and clear on your television set—until the very end! Television now can go places it could never go before.

From such research come the latest advances in radio, television, recording—all branches of electronics. RCA Laboratories is your assurance that when you buy any RCA product you become the owner of one of the finest instruments of its kind that science has achieved.

Radio Corporation of America, RCA Building, Radio City, New York 20. Listen to *The RCA Show*, Sundays, 4:30 P. M., Eastern Time, over NBC.

RCA Victor television receivers with clear, bright screens will reproduce every detail picked up by the RCA television camera. Many treats are in store for you. Even today, hundreds of people around New York enjoy boxing bouts and other regular events over NBC's television station WNBC.

RADIO CORPORATION of AMERICA

NAPOLEON AND UNCLE ELBY

Look what Red Heart gives your dog:

Three delicious flavors for welcome mealtime variety. Nation-wide taste tests prove 9 out of 10 dogs go for Red Heart in a big way!

A balanced diet of proteins, fats, carbohydrates, vitamins,

minerals your dog needs each day for good teeth and bones, glossy coat, abundant health.

Get all three flavors today—feed in rotation—watch your dog thrive on Red Heart!

3-FLAVOR DOG FOOD

JOHN MORRELL & CO. • MEAT PACKERS, GENERAL OFFICES, OTTUMWA, IOWA

ANIMALS CONTINUED

Sgt. David Aks, back after 31 months in the Orient, and a Navy Seabee whose name and destination the newspapers did not reveal. Sergeant Aks was on his way to Riverdale, Calif., on emergency leave, to visit his wife, who was ill. All three men were traveling on C priorities, two notches below the A priority rating of our innocent villain, Blaze.

It was at Memphis that the trouble began. A lieutenant of the ATC there examined Blaze's priority and then the priorities of the servicemen. He said the men would have to get off the plane to make room for 300 pounds of B priority freight that had piled up at the Memphis field. Blaze outranked the cargo, but the cargo outranked the servicemen. They got off the plane or, as ATC parlance has it, they were bumped off. The Seabee at this point disappears from our story forever, and we lose sight of Sergeant Aks while we follow the misadventures of Leon LeRoy.

The young sailor went out into the highway and began thumbing rides. He hitch-hiked his way slowly to Dallas, bemoaning the dwindling hours of his leave, and cursing, no doubt, all mastiffs and all colonels. Somewhere along the tedious route he lost his leave papers, and when he got to Dallas the M.P.'s picked him up and held him for two days. As soon as he was released he went to the ATC in Dallas and managed at last to get on another plane headed for California.

When LeRoy had finished his story to the reporters, the press services went into action. Here was a news editor's dream story. It involved a dog, servicemen, a movie actress, and the Roosevelts. It smacked of arrogant goings on in high places. There was a great shouting and scurrying and telephoning and telegraphing.

The press opens up

Reporters now began to knock on high official doors in Washington, demanding to know who had requested the high priority for Blaze and what official had assigned it to the dog. Secretary of War Stimson said that there had been a mistake somewhere down the line. General Harold L. George, commander of the ATC, admitted that somebody had committed an error of judgment. Presidential Secretary Stephen T. Early declared that there had been a regrettable combination of mistakes. One reporter, probing for the name of the ATC officer who had granted the A priority, asked if anybody would be punished. "If you mean Sailor LeRoy," Early said, "certainly not." "No, that boy's safe all right," bawled another newsmen. In Antioch a navy representative told LeRoy that he would be given a five days' extension of leave and promised him a ride back to his tanker in a plane of the Navy Transport Command.

Mrs. Eleanor Roosevelt, cornered in Washington, said she did not believe any plane dispatcher would be stupid enough to put a serviceman off a plane in favor of a dog. Reporters closed in on Faye Emerson at Albuquerque when a train carrying her to Chicago stopped there. The Colonel's wife said she did not believe the dog had a travel priority, and suggested that the story be carefully checked. The first she knew of Blaze's transcendent trip, she said, was when he was delivered to her in Los Angeles by an Army major in a truck. For the first time a waiting world learned something about the bull mastiff's background. Colonel Roosevelt's wife explained that her husband wanted to breed mastiffs and that he had bought four of them in England. One had been delivered to her some months before, without any tumult or shouting, two others were still in London, and Blaze—well, the whole planet knew the whereabouts of Blaze.

At this juncture there was a sputtering from Congressmen here and there. The American public and the American press had found something pretty special to kick around, and they kicked it around in that peculiar American way, which encompasses everything from elaborate gags to solemn Senatorial investigation. Everybody picked up his phone, or got out his typewriter, or stood up and had his say.

In Dallas 30 members of that city's famous Bonehead Club tried in vain to get one of the local air lines to send to President Roosevelt, by plane, a large sad-eyed Saint Bernard wearing an opera hat. The club members then voted to send the 260 dogs in the Dallas pound about the country in airplanes, and passed a resolution

CONTINUED ON PAGE 22

"Now! Automatic Cooking is a reality!"

AT LAST carefree cooking is yours to enjoy! You'll find it in the amazing new Hotpoint Electric Range that automatically cooks entire meals while you're out of the kitchen. Roasting and baking are so accurately controlled you can be sure of uniform results every time. Intense glowing-ember heat enables you to broil thick or thin steaks to juicy, charcoal-grilled perfection. And the convenient Hotpoint broiler eliminates bending or stooping. See the new Hotpoint Automatic Electric Range soon! Learn how it saves you time, work and money. Remember, Hotpoint is the product of over 40 years of sound engineering and research.

» This AUTOMATIC TIMER Thinks For Itself

● Absentee cooking is easy with the new Hotpoint Automatic Electric Range! Put your meal in the oven—set the Timer-Clock—and go! It automatically turns the heat on and off—so dinner's ready when you are.

» HOT COFFEE Ready When You Get Up

● Plug the coffee-maker into the Hotpoint Automatic Appliance Outlet—set Timer-Clock—and wake up to the aroma of freshly made coffee! You'll find dozens of other uses for this automatically controlled outlet.

THE MASTERPIECE

National O. P. A.
Retail Ceiling Price
\$244.50
Including Federal Excise Tax.
Effective Continental U. S. A.

» Roomy HOTPOINT OVEN Cooks Complete Meals

● A complete oven meal of five dishes, including dessert, for 8 people is cooked at one time automatically in the big new Hotpoint oven. Foods won't dry out, because heat is kept moist.

PLAN YOUR KITCHEN AROUND 3 HOTPOINT WORK CENTERS

1 COOKING CENTER. New Hotpoint Automatic Electric Range—ideally located near sink or dining-room door—cooks faster, automatically, and gives better results.

2 FOOD STORAGE AND MIXING CENTER. New Hotpoint Electric Refrigerator keeps foods fresh longer, provides convenient storage space. Should be near outer door.

3 DISHWASHING CENTER. Hotpoint Electric Dishwasher automatically washes, rinses and dries dishes hygienically clean. Hotpoint Disposal whisks away food waste.

» CALROD® UNITS Start Cooking Faster

● With Hotpoint's Calrod® Cooking Units, the heat is quickly generated, accurately and automatically controlled for every cooking speed! You get the exact heat required for each cooking operation—the same amount of heat every time, including a true warming heat that stops cooking but keeps food in perfect serving condition.

*Reg. U. S. Patent Office

National O. P. A. retail ceiling prices start at \$116.95 including Federal excise tax for full-size cabinet-style range. Effective Continental U. S. A.

Hotpoint

Automatic
ELECTRIC RANGE

DEPENDABILITY ASSURED BY 40 YEARS EXPERIENCE

4 Reasons Why

**Fleischmann's
makes America's Most
Delicious Martini!**

America's First Gin

You find all 4
only in

FLEISCHMANN'S . . .

DISTILLED FROM AMERICAN GRAIN. 90 PROOF. THE FLEISCHMANN DISTILLING CORPORATION, PEESKILL, NEW YORK

FALA AS THE ADMIRAL

ANIMALS CONTINUED

changing Groundhog Day to Ground Dog Day. On this day, Feb. 2, all dogs would be grounded so that people would get a chance to fly.

At this crucial and impressive moment a perfectly lovely thing, to use a city room expression, happened. While journalists clucked and gloated and rubbed their hands together in fine excitement, it was revealed that the War Department had recommended 77 colonels for promotion to the rank of brigadier general, that President Roosevelt, coolly oblivious of the horrible mastiff scandal, had sent the list of names to the Senate for its approval in spite of the fact that Elliott Roosevelt was one of the 77.

It was, of all people, the United States Senators, including the Republicans, who got off the first wisecracks, thus lessening the dangerous and rapidly mounting tension. "How in blazes," said Senator Bridges, "was Blaze to know he had a preferred claim? Blaze likely is an innocent victim of a poorly regulated priority system. He probably wasn't conscious of his position, except that it was comfortable and he did not care to leave the plane." Another Senator who would not, understandably enough, allow his name to be used, said, "Way I look at it, the Army Transport Command is putting on a lot of dog." And he went from room to room of the Senate Office Building, repeating the gag and guffawing.

The whole business was cleared up, once and forever, on February 10, when General George submitted a 900-word report to the subcommittee of the Senate Military Affairs Committee, in which the general placed all blame for the "inexcusable incident" on the Army's Air Transport Command. The ATC was instructed not to transport dogs, cats, mice, penguins, goldfish, or any kind of animal life in army planes ever again.

General George's report was all right as far as it went, but it left the regulation of priorities and the freight-passenger differential still pretty cloudy in the American lay mind.

A slight, gray, but alert gentleman to whom I assigned the task of observing the behavior of birds and beasts during the summer of 1945, while I was busy with other matters, has just made his report. He finds only three items worthy of perpetuation in this monumental archive. A small dog named Bosco, shipped, against his will, to Glendale, Calif., for a visit last winter, escaped from his crate at the express office in that town, and set out for home. Since Bosco's home was in Knoxville, Tenn., 2,300 miles away, his journey was a considerable undertaking. The trip took Bosco seven months, but he made it, setting a new world's record for homing dogs.

In June, two peregrine falcons came out of the Middle Ages to take up their residence on the roof of a high New York apartment building. Members of the City Department of Falconry who finally trapped the swift, savage birds found the remains of two hundred pigeons on the roof. A dozen of the dead pigeons wore official bands on their legs.

My agent's reports ends with a notation about a Wisconsin dog named Fido who died leaving in his will \$30,000 "to sick and needy dogs." That does it, friends. This thing has definitely gone far enough.

OUR BIG JOB FOR THE BELL SYSTEM

IMPORTING

FARMING

From far off places must come many materials needed to make your telephone—including flax, mica, asphalt, tungsten, antimony, cobalt, tin, platinum.

Forms of this country must supply essential products and by-products—such as cotton, wool and leather.

MINING

FORESTRY

Then the mines must yield copper, iron, lead, aluminum, chromium, zinc, nickel, coal, gold, silver—all required in telephone apparatus.

Twenty-five domestic varieties of wood enter into the nation's telephone service. Their uses range from switchboards to poles and booths.

MANUFACTURING

Raw materials must be brought together in Western Electric plants, where skilled workers and marvelous machines turn them into vast quantities of complex apparatus.

Making telephone cables no larger than a man's wrist—and containing thousands of wires—is the job this giant strander does.

Wiring on intricate switchboard—through which your voice will go—calls for skilled hands. Remember that switchboards and cable are just two of thousands of items you use when you telephone.

INSTALLING

DISTRIBUTING

In addition to making the apparatus, Western Electric also installs the maze of equipment that is your telephone central office.

Telephones, wire, cable and countless other products go out to 29 Western Electric distributing houses—one or more of which supplies the needs of your Bell Telephone Company.

AS supply unit of the Bell Telephone System, Western Electric has one of industry's most complex jobs.

Today we are working full speed ahead on equipment not only to meet immediate telephone needs, but also to carry out the Bell System's \$2,000,000,000 post-war construction program.

This vast program promises a record in peacetime production at Western Electric—with a level of employment higher than in the years just before the war—and better-than-ever telephone service for you.

Western Electric

**MANUFACTURER
PURCHASER
DISTRIBUTOR**

**INSTALLER of Central Office Equipment
FOR THE BELL TELEPHONE SYSTEM**

*Buy Victory Bonds
and keep them!*

● *These Swift Quality Foods are representative of the excellence of all products bearing the name Swift . . . now as always the finest of their kind.*

SWIFT'S PREMIUM FRANKFURTS

SWIFT'S PREMIUM LAMB

On the DOTTED line!

Anyone can be an expert at selecting the finest-flavored, tenderest meat. A Swift-pioneered branding technique makes it as easy to pick out top-quality steaks and roasts as the finest hams and bacon. All you have to do is keep your eye on the dotted line—look for this distinctive stamp of quality on the cuts of beef you buy: the words "Swift's Premium"... "Swift's Select"... or "Swift's Arrow" repeated over and over again.

All of today's meat is good eating—rich in the proteins and other nutrients that have long made meat a main source of energy, stamina and vitality. But there's still far from plenty top quality meat on the market—meat fine enough, tender enough and juicy enough to earn the coveted Swift's Premium label.

This year, for example, out of the millions of pounds of beef that Swift will process,

only a very small percentage will be selected by Swift's expert graders and branded as Swift's Premium.

The reason for this is that Swift's standards of quality are so high, so zealously guarded, so impossible to compromise that only meat that is the very finest of the fine goes under the branding wheel for the stamp that marks it plainly for all to see—"Swift's Premium", the market's finest.

In addition to careful grading, Swift exercises other controls over the quality of all meats and products bearing its name. Its

famous food research laboratories, the largest of their type in the world, are constantly at work testing and retesting Swift's great family of fine food products through every step of their preparation and delivery.

How you benefit

How directly you benefit from this ever-alert watch over quality at Swift & Company is demonstrated every time you serve a meat bearing the name "Swift". Whenever your dealer can give you a steak, roast, chop or other food carrying one of Swift's brands... such as "Swift's Premium" or "Swift's Brookfield"... that will be a meal to remember. For that will be meat at its very finest. Not just the best of the available supply, but the finest flavored, tenderest meat you ever tasted.

Now, as always, a Swift brand is an absolute promise of top quality. Be sure to look for the name... on the DOTTED line!

This Swift Quality Seal identifies a family of food products which you can buy with complete confidence that each is the finest of its kind. All of Swift's resources, its 60 years of experience, the technical skills of its great laboratories and test kitchens stand behind this pledge.

SWIFT & COMPANY FOOD PURVEYOR TO THE **U.S.A.**

SWIFT'S BROOKFIELD SAUSAGE

PREM

SWIFT'S PREMIUM HAM

SWIFT'S PREMIUM BACON

If ever a car was worth waiting for, this is it!

AMERICA'S No.1 GLAMOUR CAR

What a red-letter day for you—when your Packard dealer proudly hands you the keys to your new 1946 Clipper!

We're certain that in all your motoring experience, you never dreamed that owning any car—even a Packard—could give you such a thrill!

A car ahead of its time

From the gracefully flowing contours of its newly-designed radiator grille to the final

blending sweep of its "fade-away" fenders, your eye tells you this is the most beautiful car that ever streaked down a highway.

The greatest Packard ever built

And five minutes behind the wheel will hint at what years of ownership will fully confirm: In the precision engineering of this stunning postwar Clipper, Packard craftsmen have achieved brilliant new standards of mechanical perfection and long car life.

Never, in our 40-year history, have we built

a Packard we were so eager to get into the hands of motorists who love fine cars.

But because production of so fine a car must be limited, at the start, it is quite possible that you may not be able to get immediate delivery on your new 1946 Packard Clipper.

We can only hope that you'll be patient. For once you do own this breath-taking version of "America's No. 1 Glamour Car," you'll be glad you waited! Glad for years to come!

★ ASK THE MAN WHO OWNS ONE ★

HOW CAN A CAR BE STREAMLINED SO LOW AND STILL HAVE SUCH HEAD-ROOM?

SEE HOW THOSE FADE-AWAY FENDERS BLEND RIGHT INTO THE BODY!

THERE'S NEVER ANY SKIMPING IN QUALITY IN A PACKARD!

UNTIL NOW I THOUGHT THE LAST CLIPPER WAS TOPS IN BEAUTY!

See the new

PACKARD

Clipper

FOR 1946

WIGGLING AS IF THEY ITCHED ALL OVER, LADIES OF "BILLION DOLLAR BABY" CHORUS DO A CHARLESTON WHICH BRILLIANTLY BURLESQUES THE 1928 DANCE CRAZE

"BILLION DOLLAR BABY"

BRASH NEW MUSICAL SPOOFS GANGSTERS, SPEAKEASIES, BATHING GIRLS, DANCE MARATHONS OF THE 1920S

The female knee, once the commonest sight on Broadway, has been the victim of the current craze for hoop-skirt musicals and has vanished almost entirely behind a Niagara of ruffles. *Billion Dollar Baby* marks a renaissance of the knee, for it deals specifically with that period in the 1920s

when the knee was a public delight. It is very nice to have the knee back.

But *Billion Dollar Baby* brings back more than the knee. A good, brassy show with just about the best dancing of the season, it spoofs the speakeasy era of bootleggers, penthouse cuties, dance

marathons. Its plot tells the story of a bathing beauty, ably played by Joan McCracken, and her quest for the jack pot at the end of the rainbow. On these pages LIFE presents scenes from the show, which, though depicting an era only 18 years ago, already have the nostalgic appeal of old tintypes.

Zenith Announces the
NEW RADIONIC COBRA TONE ARM
and **SILENT-SPEED RECORD CHANGER...**

A Sensational New Way to Play Records

...ONLY ZENITH HAS THIS!

QUICK FACTS

THE COBRA:

- * Utterly new! No other tone arm rides so lightly (2½ of an ounce) in the groove! Records last hundreds of plays longer.
- * No old-fashioned magnet or crystal. Reproduces tones on a Radionic Wave.
- * NO NEEDLES TO CHANGE! And new long-life "Floating Filament" retracts, so you can drop the sturdy Cobra, even *scrape* it across records, nothing's harmed!

THE SILENT-SPEED RECORD CHANGER:

- * Smoothly, gently changes records in 3½ seconds.
- * Plays 10 and 12 inch records mixed, automatically!

YOU GET ALSO:

- * Famous Radiorgan with 64 tone combinations. New genuine two-band F.M. radio. Gorgeous new flat-top cabinets. Record players that glide out for loading, glide back out of sight. And other brand new Zenith "Exclusives" galore!

Copyright © 1948 Zenith Radio Corp.

Now for the first time—you can enjoy records *in your home* with the same quality, fidelity and clarity of tone demanded by broadcasting stations! The Cobra tone arm so completely revolutionizes all former methods of record reproduction that broadcasting studios all over America are using it. And only Zenith has it!

You have a new thrill awaiting you when you play your own records with the Cobra tone arm. You'll hear golden tones and overtones which you never knew were in the records. The Cobra not only brings them out, but at the same time miraculously *erases* all annoying surface noise, rattle and hum!

The Cobra is not only a new tone arm—it employs an entirely new principle of musical reproduction. It reproduces tones on a *Radionic Wave*—there are no old-fashioned crystals or magnets... no needles to change. The Cobra is extremely light and so perfectly balanced that it exerts only 2½ of an ounce of

pressure on the record—adding as much as 1000% to record life. An added protection for records is the specially developed "Floating Filament" in the head of the tone arm. It is instantly retractable. Dropping—even *scraping* the arm across the record—does not harm either the Cobra or the record.

Another outstanding feature of the new Zenith radio-phonograph is the Silent-Speed Record Changer which changes records smoothly and quietly in 3½ seconds. There are no "gaskets" or complicated regulators to fuss with—and this changer plays 10 and 12 inch records intermixed, automatically!

See these revolutionary new Zenith features at your nearest radio dealer's today. Ask to hear a record played on any phonograph in the store—then listen to the difference when the same record is played on a new Zenith radio-phonograph with the Cobra tone arm. You'll be amazed!

ZENITH
MADE IN U.S.A.
RADIO
 "LONG DISTANCE"

30 YEARS OF "KNOW-HOW" AND LEADERSHIP IN RADIONICS EXCLUSIVELY

OLD-TIME MOVIE HEROES dance with Maribelle Jones (Joan McCracken) in a dream sequence showing the peculiar effect of too many movie magazines on a New

York bathing beauty. She tangoes with Rudolph Valentino (above, left), goes Oriental with Ramon Navarro (center) and turns painfully corny with Charles Ray (right).

A PENTHOUSE BRAWL, such as used to make newspaper headlines, reaches this happy pitch when Georgia Motley (Miti Green, fifth from left) scraps with Mari-

belle over the affections of Racketeer Dapper Welch, who is helpfully holding one of his guests by the leg. Decorations are the last word in 1928 "modernistic art."

PALM BEACH MILLIONAIRES bet on whether a cloud will cross the moon while Miti Green, as a nightclub singer, tries to interest them in earlier subjects.

THE OLD "FOLLIES" is parodied by Joan McCracken, who dances as "a lovely bird" in the *Follities* while her two gangster sweethearts shoot it out behind her.

GANGSTER'S FUNERAL, patterned after such fancy funerals as that of Frankie Yale, is staged by the many followers of Dapper Welch after he is shot on the stage

of the *Jollities* for the love of Marielle Jones. The sign at left refers to the murderer, Rocky Barton, who has just been pumped full of lead by Dapper's avengers.

A DANCE MARATHON (above) winds up its 143d day with its contestants haggard and wilted. The winner in this peculiar form of mass insanity is Danny Daniels

(center), who plays one of Marielle's many boyfriends. Below: Marielle gets herself married to a multimillionaire just as he receives news of the great 1929 market crash.

Here's why most Airlines specify Champion Spark Plugs

THEY'RE DEPENDABLE!

Your choice of Champion Spark Plugs is made easy and sure if you follow the judgment and experience of men who know spark plugs best — men to whom spark plugs are a vital factor in their business. Most airlines find in Champions those indispensable qualities of maximum performance and dependability so essential to the better performance of your car — your own motoring satisfaction. Champion Spark Plug Company, Toledo 1, Ohio.

FOLLOW THE EXPERTS . . . DEMAND DEPENDABLE CHAMPIONS FOR YOUR CAR

"SCARLET STREET'S" MIDDLE-AGED CASHIER SURPRISES HIS WORTHLESS SWEETHEART IN ANOTHER MAN'S ARMS

"SCARLET STREET" BANNED

A tale of illicit love runs afoul of New York censors

The controversial problem of U. S. motion picture censorship was raised again last week in New York. Three days before its advertised opening on Broadway, an entertaining but otherwise scarcely noteworthy melodrama called *Scarlet Street* was peremptorily refused a New York State license on the grounds that it was "immoral, indecent, corrupt and tending to incite crime." The people who made this decision—one middle-aged spinster, three married women, one man—constitute the Board of Review of the Motion Picture Division of the New York State Department of Education and receive \$2,500 to \$4,000 a year for choosing film fare for adult New Yorkers. It was strange enough for a regular Hollywood production to be banned in 1935. Out of 5,864 movies reviewed in four years, only 20, most of them foreign or fly-by-night affairs, have been so rejected. Stranger still was the fact that this film of sordid love and crime had already been passed by the strait-laced Johnston (formerly Hays) Office and by the boards of Pennsylvania, Maryland and Ohio. The Catholic Legion of Decency had given it a "B" rating, i.e., only "objectionable in part." The ban was appealed to the director of the Motion Picture Division, can be appealed beyond him to the State Board of Regents.

Scarlet Street's hero is a married cashier who falls in love with a worthless girl of the streets who in turn loves a tinnhorn crook. Their swindling eventually leads to murder. The sins of all three are eventually punished but, contrary to the usual tenets of movie morality, the punishments do not fit the crime. An innocent though reprehensible man is convicted of murder while the murderer goes free. Although the censors refused to reveal their specific objections to the picture, this may have been a leading factor in their decision.

IN "SCARLET STREET" Johnny (Dan Duryea) knocks down Kitty (Joan Bennett) who loves him but refuses him money. A cashier, Chris, comes by, befriends her.

AN AMATEUR ARTIST, Chris (Edward G. Robinson) spends his next day off dreamily painting a flower which Kitty has given him. He begins to see her frequently.

CHRIS'S WIFE is his nagging ex-landlady whom he married to save rent money. Movies rarely take up the illicit love affairs of married men. This one leaves no doubt.

CHRIS PAINTS KITTY'S TOENAILS in apartment he rents with money stolen from his wife and his employers. This suggestive scene probably disturbed the censors.

CHRIS'S PAINTINGS (actually imitating primitives done by Hollywood Artist John Dekker) are sold by Johnny without Chris's knowledge. Kitty pretends to be the artist.

"BINGO"
...bellowed the banker

**Roaster-fresh coffee
made right in the cup**

Roaster-fresh because in Nescafé all the fresh flavor of newly-roasted coffee is sealed in by added carbohydrates.

"I CAN MAKE MONEY," sighed the financier, "but why can't I make a good cup of coffee?" "Let me tell you," said the teller. "Just do this—" and instantly he made a cup of Nescafé. The banker took a sip and bellowed, "Bingo!" "You're now a vice president!"

You'll be delighted, too. For Nescafé offers you the peak in coffee enjoyment ...because Nestlé's knows the way to give you all the flavor—all the lift—of really fine coffee! First, we make an extract of choice coffees fresh from the roaster—then instantly seal in the wonderful flavor! You release this locked-in freshness by just adding hot water.

So easy to prepare...no coffee maker to get ready or clean up...no grounds to dispose of. A teaspoonful of Nescafé makes a cup—for about 1¢. No waste...you make exactly the amount you need—and just the strength you like.

**UNCLE SAM BOUGHT
for our Armed Forces
MORE NESCAFÉ THAN ALL
OTHER BRANDS COMBINED!**

NESCAFÉ (PRONOUNCED NES-CAFAY) IS NESTLÉ'S SOLUBLE COFFEE PRODUCT, COMPOSED OF EQUAL PARTS OF SKILLFULLY BREWED SOLUBLE COFFEE AND ADDED CARBOHYDRATES (DEXTRINS, MALTOSE AND DEXTROSE) ADDED SOLELY TO PROTECT THE FLAVOR
• • • NESTLÉ'S MILK PRODUCTS, INC., NEW YORK, U. S. A. • • •

"Scarlet Street" CONTINUED

CHRIS COMMITS MURDER, stabbing Kitty with an ice pick, after forgiving her everything but laughing at his love. But on circumstantial evidence Johnny is electrocuted for her murder. Movies rarely execute the wrong man.

CHRIS BECOMES A BUM, haunted by guilt and ridiculed when he tries to confess. Utter degradation is his lot. Although the censors said that "Scarlet Street" tended to incite to crime, "all three sinners eventually pay heavily."

A proud tradition

TRIUMPHANTLY HELD TO —

IN PEACE AS IN WAR, every effort is being made by Swift & Company to distribute available supplies to insure a fair share for consumers everywhere.

*Swift's
Premium
Bacon*

Throughout the years, one fine American tradition has always been consistently upheld. There has been no compromise with quality in the making of Swift's Premium Bacon. It is always supremely delicious. That America appreciates this achievement has just been shown conclusively: in new checks of national preference, Swift's Premium's leadership has again dramatically increased.

WITH THE SWEET SMOKE TASTE

THE "CRAVE for CANDY"... is a call for energy

America Loves Candy America Needs Energy

When you satisfy that human "crave for candy"—what does your body really get? Sure, it gets eating fun . . . Sure, it gets timely relaxation . . . But even more—your body gets a load of Can Do. You know the "crave for candy" is *universal*. Now read why it's *normal*, for young and old. The nutrition experts tell us when the body sends out a call for any type of food, it is registering a need for what that food offers. So when your body craves candy it is really saying, "I need fuel; I need setup; I need energy." And isn't it a pleasure to know the energy we need so much is available in a food we like so well?

Candy is a Delicious Food

CANDY'S DANDY...KEEP IT HANDY

COUNCIL ON CANDY of the NATIONAL CONFECTIONERS' ASSOCIATION

Headquarters: One North LaSalle Street, Chicago 2, Illinois

HEAT RADIATION from the pipes installed in the floor and ceiling of the room below is shown here. This

photograph was made in total darkness on special infrared (heat-sensitive) film. Temperature of pipes was

maintained at approximately 500° for picture. Normal pipe temperature in houses using radiant heat is 110°.

RADIANT HEATING

It is the newest and best way to keep houses warm and comfortable

Scattered over the nation's northern states are some 5,000 houses in which there are no radiators, registers, hot-air vents nor other visible signs of a heating system. Yet these houses, in the midst of winter, are more comfortably warm than any others in the U.S. This is because they are all radiantly heated.

Buried in the floors or ceilings of these houses or in both, as in the room below, are long lengths

of pipe through which hot water circulates. Floors and ceilings thus become giant radiators spreading warmth gently and very evenly all through the house. This radiant heat, however, warms only solid objects, such as people, furniture, walls. The air in the house stays cool. This saves money because air is hard to heat. Far from being uncomfortable, the cool air, like the air on a sunny day in the fall, produces a feeling of pleasant well-being.

DEMONSTRATION ROOM with glass floor and an exposed ceiling was built in the plant of Chase Brass &

Copper Co., Inc., pioneer in radiant heating. In normal rooms, plaster and flooring cover pipes. In basementless

houses pipes are buried in concrete laid on ground. Radiantly heated floors feel warm, are kept at 85° to 90°.

ORDINARY HEATING SYSTEM, using steam radiators, creates strong, rising air currents, concentrates warm air (mixed with smoke in this demonstration) at top of room. Floors are 10° colder.

RADIANT HEATING does not create strong air currents. Here, even distribution of smoke shows that temperatures are also evenly distributed with only 2° difference between the floor and the ceiling.

IN UNHEATED ROOM a man loses most of body heat by radiation to surrounding surfaces which are colder than his skin.

IT IS MOST EFFICIENT SYSTEM

Standing in a cold room a man loses heat in these ways: 25% by the action of air currents, 25% by the combined action of evaporation, exhalation and conduction through feet or hands, 50% by radiation in which his body acts like a stove, emitting heat waves in all directions. By supplying radiation to the body, a radiant heating system blocks the widest avenue of heat loss, the 50%, which would ordinarily be radiated away. For this reason radiant heating is the most efficient way to heat a home.

Besides being comfortable and efficient, radiant heating is cheap to run, provides warm floors for children to play on and even temperatures from floor to ceiling. In a new house radiant heating costs slightly more than standard systems—about \$900 for six rooms. It can also be remodeled into old houses but this is sometimes difficult. As builders become familiar with radiant heating and as prefabricated radiant panels are perfected it will become as cheap as other systems.

IN RADIANT-HEATED ROOM man gains heat from warm surfaces, is comfortable even though losing heat by other methods.

Come over on the
Sunny Brook side!

Enjoy the whiskey that's
"Cheerful as its Name"

Meet the most congenial whiskey a man could
ever sit down with! Cheerful Old Sunny Brook
with that finer Kentucky bourbon taste!
Flavor-rich, suavely smooth, full of mellow goodness.
Whiskey you'll like for its sunny disposition,
and respect because it is honest all through.

OLD SUNNY BROOK
BRAND

HINDU WOMAN keeps her face covered as strangers approach. Sometimes she steals a cautious look.

An Indian Village

MILLARD SHEETS PAINTS
AN ANCIENT COMMUNITY

Millard Sheets, who went to India as a LIFE war artist, also found time to paint some scenes far removed from the urgency of modern war. This series of paintings shows the timeless primitive community of Begampur, about 20 miles south of New Delhi in Rajputana. In India there are about three quarters of a million villages like Begampur, colorful and exotic but also miserable and abjectly poor. Each village is a self-contained little community built in ancient days to resist attacks of warlike neighbors. People live together according to the strict rules of caste, with outcasts living apart from the ordinary community. All houses are one story high, with few more than 10 or 12 feet wide, and are made of palm leaves, mud and wattle or bamboo. Of 388,000,000 people in India, approximately 300,000,000 work on the land, mostly under depressing conditions of feudal landlordism. Hindu and Moslem traditions encourage land partition and small landowners split their tiny holdings among generations of sons until some fields are no larger than a fair-sized carpet.

MOSLEM WOMAN easily carries two water-filled pots on her head. Her load weighs well over 70 pounds.

WATER for irrigation is drawn from well by two pairs of oxen. Working alternately to the tune of driver's chants, they tread the long ramp leading from the well, tugging

rope which is attached to big skin bag containing water. When bag reaches surface it is pulled over and dumped into basin leading to the irrigation ditches (foreground).

REAPING WINTER WHEAT is great moment in the village's year. The harvest comes in early spring. Hour after hour the reapers bend in the field, moving grace-

fully but arduously, cutting the stems with short, curved knives, then laying the stems down gently in small bundles. Later bundles are carefully carried away to be threshed.

RETURNING FROM WORK in fields a group of colorfully dressed peasants approach village "singing and chanting," says Artist Sheets, "as they move in insistent

rhythm. They carry small children and babies on hips or shoulders and are almost unaware of their burdens." In the background a farmer threshes grain with his cattle.

CONTINUED ON NEXT PAGE

WATER CARRIER with heavy jug atop head is young, pregnant Hindu woman, returning from reservoir. Cattle, clothes and human bodies are also washed there.

POULTRYMAN, observes Sheets, "is the most picturesque figure in the village." In huge flat basket on his head are trussed chickens. In his hand is another pair.

VILLAGE CARPENTER (sitting down), who is an all-important cog in village's daily life, and his helper are sawing a great teak log lengthwise into lumber. The saw, like

most village tools, is probably handmade according to the carpenter's own design. The carpenter is also the village wheelwright. He will use lumber to build wheels.

A PROCESSION OF WOMEN carrying on their heads great bundles of straw from the fields and marshes comes majestically down an

embankment toward the village. Straw and weeds are brought to the village in this manner to be used for roof thatch and bedding for animals.

Product of **INTERNATIONAL HARVESTER**

- An old and honored name.
 - A 115-year record in American industry. A pioneer history that began with Cyrus McCormick and the invention of the Reaper in 1831. Reputation that has endured, good will that we prize.
 - A new symbol of resolution and purpose—the red letter “I” on the black letter “H”.
 - A renewed determination to build products of lasting quality—to build machines that are essential in the American plan to make a better America.
- These things are International Harvester.

THE PRODUCTS that Harvester builds in its twenty-one manufacturing plants—the International Farm Tractors and Equipment, the International Trucks, the International Industrial Tractors and Engines—are working today in every county and community in the land.

And to us the important fact is not that we build them, but that their millions of owners speak highly of them. Not that the International dealers sell them, but that, on the job, they serve just about everybody, everywhere. In the city and

on the farm they serve the ultimate welfare of — you, the reader of these words.

Harvester has seen America grow—has helped immeasurably in its development. Harvester will help in greater measure in the new era that lies ahead for industry and agriculture.

Count on International Harvester and the International Dealers who sell and service “IH” products from coast to coast.

INTERNATIONAL HARVESTER COMPANY
180 North Michigan Avenue Chicago 1, Illinois

Listen to “Harvest of Stars” every Sunday, NBC Network

GUARD KENNY SAILORS OF WYOMING JUMPS AND SHOOTS TO MAKE SCORE 21-16. HE SCORED SEVEN FIELD GOALS AND ONE FREE THROW, A TOTAL OF 15 POINTS

BASKETBALL GAME

Wyoming University defeats Long Island to remain a top U.S. team

As the basketball season approached the halfway mark last week, 14 of the 84 major U.S. college teams still remained undefeated. Head of this list was Wyoming University, which had won ten consecutive games and seemed likely to emerge as the year's top team. Fortnight ago the Wyoming Cowboys made a long trek east and defeated Long Island University before a crowd of 18,056 people in New York's Madison Square Garden.

To win this game the Cowboys first had to neutralize the shooting skill of Jackie Goldsmith, Long Island ace forward and the season's high scorer in the New York area (see next page). This Wyoming accomplished by close guarding. Then, using the expert ball control of Milo Komenich (see p. 88) and the fast, smooth dribble and the accurate jump shots of Kenny Sailors (above and below), the Cowboys went on to win 57-42.

SAILORS DRIBBLES the ball down the court (right) as L.I.U. Captain Stan Waxman (No. 24, pointing),

assigns a teammate to guard him. Sailors can dribble faster than most players can run. In 1913 he played on

the Wyoming championship team and was All American. He was recently discharged from the Marine Corps.

JACKIE GOLDSMITH (RIGHT) IS CLOSELY COVERED BY GUARD ROGERS (NO. 5)

Basketball Game CONTINUED

GOLDSMITH'S SHOOTING WAS L.I.U.'S HOPE

Long Island's main weapon against the fast and rangy Wyoming team was the spectacular shooting skill of little Jackie Goldsmith, who is only 5 feet 7 inches tall. Goldsmith has been able to sink baskets from almost anywhere on the court and has averaged 19.8 points per game in his first nine games. In the first period of the Wyoming game Goldsmith cleverly faked and feinted, drew his cover out of position and scored four field goals in six tries. The pictures on this page (below) show one of these shots, made from outside the free-throw circle. Here Goldsmith executed the shot without any Wyoming man to interrupt him, making the score L.I.U. 12, Wyoming 13.

In the second half of the game, Wyoming seemed to learn the trick of stopping Goldsmith. Guard Ted Rogers (see left) stuck to him like a shadow. Goldsmith scored one field goal in the entire period and, when he was benched five minutes before the end of the game, had scored only 11 points.

GOLDSMITH (ARROW) BOUNCE-PASSES THE BALL TO TEAMMATE RALPH GREENBERG

GREENBERG DRIBBLES BALL. GOLDSMITH CUTS AROUND AND THEN REVERSES

GOLDSMITH'S MANEUVER THROWS COVER OFF BALANCE, LEAVING JACKIE FREE

GOLDSMITH IS IN THE CLEAR WITH BALL AND PREPARES TO MAKE THE SHOT

REESE (NO. 22) RUSHES GOLDSMITH, BUT THE BALL IS ALREADY ON ITS WAY

BALL DROPS CLEANLY INTO BASKET AS PLAYERS STAND BY FOR A REBOUND

CONTINUED ON PAGE 31

*Praise
Esther Dorothy
for lovely furs..*

-and for lovely hands

Campana Balm

- Incomparables both—the pure enchantment of this mink coat... the soothing protection of Original Campana Balm! Famous for generations in cold Canada, this luxuriously rich, concentrated Skin Softener provides such sure protection against dry, rough or chapped hands. Elbows and legs, too. Why not have the best—Original Campana Balm! Only 10¢ to \$1.00.
- DIFFERENT FROM ANY OTHER LOTION!

SO THRIFTY! Spreads widely—goes farther.
A drop serves both hands.

ACTS SO FAST! Overnight you'll feel the difference in your hands.

Basketball Game CONTINUED

WYOMING'S STAR is Milo Komenich (No. 27). His height and weight (6 ft. 7 in., 220 lb.) and perfect coordination make him a valuable scorer under the basket (*above*) and an expert ball-handler (*below*). All American in 1943, he played in the last two All Star games.

KOMENICH SCORES in the first period. He received the ball from Reese (*top*), then scored in spite of L.I.U. guards. This was second of five consecutive Komenich field goals. He shoots left-handed, scored 22 points in game.

in **TECHNICOLOR!**

And Now
CORNEL WILDE

Star of
"A Song to Remember" and *"Leave Her to Heaven"*

as the Son of
Robin Hood!

*Dashing lover...
adventurer...
outlaw!*

COLUMBIA
pictures
PICTURES

The **BANDIT** of
SHERWOOD
FOREST

with
Anita Louise · Jill Esmond · Edgar Buchanan
and **CORNEL WILDE**

Screenplay by Willard H. Pattitt and Melvin Levy
Directed by GEORGE SHERMAN and HENRY LEVIN
Produced by LEONARD S. PICKER and CLIFFORD SANFORTH

THE ART THAT CONCEALS ART

When you drink a glass of Old Grand-Dad, the sum total of your impressions is a wonderful mellowness coupled to a rich Kentucky flavor. As with any work of art, you have no awareness of the effort that has gone into this fine bourbon—anything so smooth seems a long way away from effort. Which is as it should be, for Old Grand-Dad has but one mission on this earth—to bring an unmixed pleasure to all who make his acquaintance. Why not get together with the Head of the Bourbon Family for a pleasant hour now and then?

OLD GRAND-DAD

Bottled in Bond—100 Proof

NATIONAL DISTILLERS PRODUCTS CORPORATION, NEW YORK

Things to think about BEFORE YOU BUY A NEW MATTRESS

1. If you need a new mattress (and if any kind will do) chances are you can go out and buy one now. BUT . . . if you want to enjoy the glorious ease . . . the wonderful luxury of the world's most comfortable mattress—it's wiser, much wiser, to wait until *Beautyrest is here!* The facts below will tell you why.

2. Secret of Beautyrest's "Luxury Comfort!" When you buy a new mattress, you *can't see* what's inside—yet it's important to *know*. In ordinary inner-spring mattresses, coil springs are *joined together*, go down together—forming uncomfortable hollows.

But Beautyrest's 887 coil springs are *independent*, yield *separately* to your hips, shoulders, legs. That's the secret of Beautyrest's buoyant, gloriously cushioned comfort! Worth waiting for, isn't it?

3. Almost takes care of itself! Yes, your wonderful new "luxury comfort" Beautyrest will practically take care of itself! Its patented "sag-proof" border will remain *firm, neat, resilient*.

The ingeniously ventilated sides will keep it *fresh and sanitary*. And its famous independent coil-spring construction will not sag or get lumpy. That's why you'll need turn your Beautyrest no more than *4 or 5 times a year!* Worth waiting for, isn't it?

4. Tie a night—a real bargain! Yes, that's about all it will cost to enjoy Beautyrest's "luxury comfort"—for your Beautyrest will be guaranteed for a full 10 years. (With proper care it can last even longer.) Now, where in the world can you find a *better bargain . . . a more reliable guarantee . . . or a more comfortable mattress?*

Your new Beautyrest is certainly worth waiting for a little longer, isn't it?

Wait for **BEAUTYREST**—The World's Most Comfortable Mattress!

Made by **SIMMONS COMPANY**

("Maker of the Simmons Electric Blanket.")

The chances of electing an American pope, while still considered remote, are better now than at any time in history. For centuries the College of Cardinals has been about two-thirds Italian, and since 1523 there have been only Italian popes. But Pius XII, by his latest appointments, accomplished a veritable revolution in the College. He cut the Italian representation to 40%, boosted U.S. membership to its highest point (about 9%) and included such countries as China, Australia, Chile and Cuba for the first time. The 32 new appointments came from 19 different countries and every one of the six continents, emphasizing, as the Pope particularly wished to emphasize, the world-embracing, "supranational" character of the Church.

Some observers consider these papal appointments evidence of the growing "Americanization" of the whole church—or at least a wide-open invitation to the election of a non-Italian pope. Undoubtedly this will come someday. But it should also be noted that 51 of the present cardinals, or more than the two thirds required to elect a pope, still live in Europe. North and South America together have 14, which is more than ever before but only one fifth of the total.

The making of a cardinal

Late every night, when he is at home behind the lace curtains of his big, gray stone house in the heart of Manhattan, Archbishop Spellman fills one dictation cylinder after another with letters, memorandums, speeches, sermons, reports and other outpourings of his busy, far-ranging mind. Sometimes he fills as many as ten cylinders in one night. It is typical of his modern role in the Church that he was the first archbishop to use a dictating machine.

His poems go on the cylinders, too, after much polishing in longhand. He prefers to compose them after midnight, when the house is still and the traffic outside has slackened to the swish of an occasional bus or taxicab. His published verse covers a wide range, from the moving *Prayer for Children*, which was printed in *Collier's* in 1944—

*Somewhere—the place it matters not—somewhere
I saw a child, hungry and thin of face—
Eyes in whose pools life's joys no longer stirred,
Lips that were dead to laughter's eager kiss,
Yet parted fiercely to a crust of bread . . .*

all the way back to a gay description of his own boyhood which appeared in the *Fordham Monthly* for November 1909—

*In the latter part of October
When Jack Frost is beginning to bite,
May be seen in the woods of New England,
A gleeful and jolly sight.*

*The carefree laughter of children
Is borne on the autumn breeze,
With a ring that comes forth when the axe-head
Pierces one of the giant trees.*

*When their school day duties are over,
They hastily wend their way
Toward the place where the shag-bark lures them,
In the woods where the chipmunks play . . .*

*Oh happy hours of my childhood!
Alas! All too quickly sped;
But remembrance will cling to me always,
Till I enter the ranks of the dead.*

The childhood years of Archbishop Spellman were spent in Whitman, Mass., where he was born May 4, 1889. His father, William, ran a grocery store there; his mother came from a village nearby; all four of his grandparents were Irish and came to the U.S. in what he has called "no very fine ship." Whitman is a small, plain, predominantly Protestant town

about 20 miles southeast of Boston. It has two shoe factories, Regal and Bostonian, but it looks more rural than industrial. The Spellman house was one of the largest in Whitman. It had a lawn with trees and a three-story barn where the grocery wagons were kept.

There was no parochial school and Frank Spellman went to the public grammar and high schools. He was not outstanding as a scholar, but he wrote a prize essay on the Battle of Gettysburg in the ninth grade and played a scrappy game at shortstop on the Whitman High School baseball team. One day when a rival team tried to put in its coach as a player he sailed into the argument with fists doubled up and put a stop to it. He had an Irish willingness to fight and, since he was also small, he had plenty of chances to defend himself. He put on regular boxing matches in his father's barn. There are still several prominent businessmen in Whitman and nearby towns who can recall bloody noses and black eyes which the future cardinal gave and received at those affairs.

He worked from the time he was old enough to be useful. He delivered the daily *Brockton Enterprise* on Washington Street, which is Whitman's main street, and still remembers every house he served. He waited on customers in the grocery store, rode around town with a horse and wagon to take orders and delivered them later in the day. He fed and watered the horses. One summer he worked as a trolley-car conductor.

In 1907 his father sent him to Fordham University, the famous Jesuit institution in the Bronx, New York City. There he temporarily lost the name Frank, by which he had been called at home, and became known as "Spelly" or "Harry." The evolution of the latter nickname is a curious story. At that time the *New York Journal* and many other newspapers were carrying a comic strip entitled *Silk Hat Harry*. The principal character was a creature that looked something like an Airedale dog, walking upright and wearing a shiny black silk hat. Spellman's classmates decided that he too should be known as "Silk Hat Harry," or just plain Harry for short. The only explanation any of them can think of now is that he was always a neat, even natty, dresser.

At Fordham he was a good but not distinguished student. His best subjects were Latin, English composition and science. He walked about the campus with a light, springy step and a confident air. He went out for baseball, but he was too short and light to make the team. He debated, served on various campus committees and attended faithfully the meetings of the Secchi Scientific Society, whose members built themselves a wireless station and listened to talks on "Irrigation in the Western States" and "Electrical Discharges in Rarefied Gases."

"Harry" Spellman's first sermon

After a brief splurge as a campus poet, he settled down to the job of reporting college and alumni news for the *Fordham Monthly*. During his senior year he also reviewed exchange magazines from other colleges. One of these was the *Vassar Miscellany*, published by the bright-eyed and modern-minded Vassar girls of 1911. One month the *Miscellany* carried a short story by Margaret Culkin, '12 (now Margaret Culkin Banning, the well-known novelist), about a servant girl who refused to wear sensible shoes and who fell to ruin eventually because of an uncontrolled craving for lace jabots and long white gloves. This little story moved Harry Spellman to preach the first sermon of his entire career.

"That the story is founded on fact, we do not deny," he wrote. "But we must confess that we were tremendously amazed to see such 'facts' brought out in the pages of a young ladies' college publication. Moreover, the sad story is narrated in language which is shockingly plain—language which could scarcely be expected from an undergraduate of the fair sex. Preaching is a new and unwelcome role to us. We could not, however, in conscience let such an article pass by unnoticed, and we trust that no ill-feeling will result from our remarks."

Except for this small excursion into morals, Harry Spellman gave little outward indication at Fordham that he might someday don the

FATHER SPELLMAN had this photograph taken shortly after he was ordained a priest: at Rome in 1916.

If winter fishing leaves you cold...

Why be Irritated? Light an Old Gold

It's those little *plus's* in Old Golds that give *more* to you smokers! There's the thoughtful detail of kindly Apple "Honey"*... for pleasurable freshness. There's the perfectionist's blending of the world's choicest tobaccos. There's the added refinement of *extra* flavor... from a touch of rare, imported Latakia tobacco. There's superfine quality even in Old Golds' cigarette *paper*... which is painstakingly made from *virgin pure flax*. Try Old Golds—you'll *like 'em*.

LISTEN TO
FRANK SINATRA
Wednesday Evenings CBS

and
MEET ME AT PARRY'S
Sunday Evenings NBC

*Made from the juice of fresh apples, a special moisture-guarding agent we call Apple "Honey" helps keep Old Golds free from cigarette dryness.

PERSONALLY Speaking by **JERRY COLONNA**

Screen and Radio Star

1—GREETINGS, GATE, let's celebrate.. I'm *Personna*-fied! I used to be a gruesome twosome all alone.. 'til..

2—SOMEONE asked me, "Whatsa matter, ya crazy or somethin'? Use *Personna*.. it's a slick stubble-slicer!"

3—I DO.. 'n whadya know? Still no Apollo! But now I'm in a smooth groove with a ravehave.. *Personna*!

HERE'S WHY PERSONNA Blades give you luxury shaves:

- 1—Made from premium steel.
- 2—Hollow-ground for keenness.
- 3—Rust-resistant for longer use.

Personna, 569 Mad. Ave., N.Y.C. 22

PERSONNA

Precision Blades

10 FOR 51

Available also in Canada

IN KHAKI PANTS and forage cap Archbishop Spellman (center) chats with a group of chaplains and soldiers during a wartime visit to the Italian front.

CARDINAL-DESIGNATE SPELLMAN CONTINUED

robes of the Church. He took part in the usual honors and avocations of male undergraduate life and seemed to enjoy them thoroughly. Yet the idea of entering the priesthood was more or less on his mind. Once, while riding home from college on a Fall River Line steamboat, he remarked in a half-joking way to another boy, "Perhaps I may be a bishop, someday when my hair is white." On the day of his graduation he informed his parents that his mind was made up—he wished to enter the North American College at Rome and become a priest. His father said he would help him and added, "I want you to be good, whatever you choose to be."

His first trip to Rome

In September 1911, aged 22, he made the first of his many trips to Rome. He arrived wearing a black slouch hat at a jaunty angle, with a camera and tripod slung over his back. Like every other student he was given a tiny cubicle with a tile floor, a cot and a table to work at. There was no heat in the room at any time. The day began with attendance at Mass at 5:30 in the morning and ended with prayer at 10 at night. All activity was regulated by the ringing of bells; the rule of silence was rigidly enforced except on scholastic matters. All discussion in the classrooms was in Latin. For exercise he and the other students walked in black-robed double file through the streets of Rome.

It was a very different world from the Fordham campus or the easygoing small-town atmosphere of Whitman. But Spellman took to it amazingly well. He thrived on the discipline and simple food. He even found time to take photographs of his schoolmates, develop and print them and present them as gifts.

For six years he spent most of his time reading and writing and conversing with his teachers. He became absorbed in the vast pageant of his Church, with its centuries of history and its billions of souls, its intricate mysteries and acts of faith. For the first time he began to show scholastic distinction and was picked out as a promising young man. He attracted the special attention of one of his professors, Monsignor Francesco Borgognini-Duca, a tall, very learned Italian who had excellent connections in the Vatican.

In 1916 he was ordained as a priest and sent back to the Archdiocese of Boston, where a new phase of his education awaited him. For a time he was an assistant at All Saints, a small parish in Roxbury in the ancient, crowded part of Boston itself. His energy and ability marked him for wider duties. He was named director of Catholic literature, then assistant chancellor, then editor of *The Pilot*, Boston's Catholic newspaper. He visited most of the churches in the Boston area, telling Catholics what was good reading and what was not. He put on a whirlwind subscription campaign for *The Pilot*.

All of these efforts might have been expected to bring him into

CONTINUED ON PAGE 10

HAVE YOU GOT A.F.?

7 out of 10 have Athlete's Foot during the year!

CHECK YOUR FEET for

- ✓ peeling & cracks between toes
- ✓ soft, soggy skin
- ✓ itching

DO THIS EVERY DAY: Use Quinsana powder 2 ways—on feet. In shoes (Quinsana absorbs moisture, helps prevent infection) and "round." Amazingly effective against Athlete's Foot. Feet feel healthier, more comfortable. Recommended by most Chiropractors (foot specialists).

GET QUINSANA for ATHLETE'S FOOT

Oh, how I need you now

You've gotta help me, folks. I'm feeling worn out as yesterday's bone, and it's because worms are dragging me down, sapping my resistance.

Like most puppies over a month old, I need Sergeant's Puppy Capsules. They're safe for me and fatal to worms. Later on, when I'm full grown, you can keep me worm-free with Sergeant's SURE SHOT Capsules.

Don't wait, folks, get these sure-fire Sergeant's products for me today—**at your favorite drug or pet store.**

* The new *Sergeant's Dog Book* is full of good and dependable advice on dog care. Ask for your **FREE** copy of any dog or pet store. Or write Sergeant's, Richmond 20, Va.

Sergeant's WORM MEDICINES

That fixed me fine—Pete

"Johnny can walk! Johnny can walk!"

FOR two long years, after the hospital, Johnny's wheel chair has rolled bravely with the eddying children on Elm Street. It was feared he would never walk again.

But now the wonderful day. Johnny has been practicing for a week in the house. One uncertain step—the legs wavered but held. Little by little the length of the room was navigated; then the hall, and stairs. So it is with confidence that steadied by father's cane he goes forth to show the gang.

Johnny's improvement, like that of thousands of other children, brings in-

creasing hope to the nation's tremendous fight against dread poliomyelitis or infantile paralysis. Some of the mysteries of this disease are still unsolved. But its threat is diminished. Earlier diagnosis, modern scientific treatment, and the powerful forces of research, study and information mobilized by the NATIONAL

FOUNDATION FOR INFANTILE PARALYSIS all contribute. No family anywhere is beyond polio's danger; the Foundation deserves universal support. And it works through your own doctor whom you should call upon at the first sign of illness.

• • •

To guard your health, your doctor and pharmacist work hand in hand. And for medical products of the highest ethical standard both doctor and druggist rely upon Wyeth of Philadelphia. Wyeth has been an honored name in the medical world since 1860.

Wyeth

WYETH INCORPORATED
PHILADELPHIA 3, PA.

Gin of pre-war quality... made with pre-war *imported* botanicals

1 Today Hiram Walker brings you gin made with the same imported herbs, roots and berries used in the making of Hiram Walker's pre-war gin.

2 And remember, between Repeal and Pearl Harbor Americans bought more Walker-made gin than any other kind.

Orris root from Italy... Valencia peel from Spain... cassia from China... these and all other rare herbs, roots, and berries used in making Hiram Walker's Gin come from a supply imported before the war.

HIRAM WALKER'S GIN is made not only to pre-war formula... but with pre-war imported botanicals which are unobtainable today. The reason we have these rare botanicals is this:

Prior to the war it was always our policy to purchase these botanicals only in the best crop years—and to buy far in excess of our annual requirements. This enabled us always to have on hand a treasured reserve.

When we suspended gin distilling in favor of war production in February 1942, this priceless reserve was carefully preserved and sealed away.

Today, it's these pre-war imported botanicals that give Hiram Walker's Gin its real, pre-war quality.

90 proof. Distilled from 100% American grain. Hiram Walker & Sons Inc., Peoria, Ill.

HIRAM
WALKER'S *Distilled* **GIN**
London Dry

CARDINAL-DESIGNATE SPELLMAN CONTINUED

high repute with Boston's great archbishop, William Cardinal O'Connell. O'Connell, who died in 1944, was a truly imposing prince of the Church, a stern, gigantic man who ruled his flock with unceasing vigilance and iron determination. During his long regime Boston became the most Catholic of American cities, with more than a million souls enrolled in its archdiocese records.

For some reason, however, the rapid rise of Father Spellman did not win favor with the cardinal. There appears to have been a clash of temperaments in which the young priest came off definitely second best. It reached the point where some of the other clerics did not care to associate too obviously with Spelly, as he was still called, for fear of incurring the cardinal's black looks. This was one of the occasions when Spellman showed better judgment than the fish. He kept his mouth closed and waited.

In 1925, one of the holy years that arrive every quarter of a century, an opportunity came his way. A Boston travel agency staged a huge pilgrimage to Rome that year, with Cardinal O'Connell widely advertised as the principal pilgrim. So many Bostonians bought tickets that a second ship was engaged to sail with the overflow. Father Spellman was in the overflow.

One of his shipmates was a rich and pious Boston provision merchant named John Cifrino. He recalls that Spellman was the most useful member of the expedition. "He was errand boy for everyone," Cifrino says of Spellman. "Someone lose baggage, he would find it. Somebody need hotel room, he would get one—and at low price. He was friend of everybody on ship—Protestants, too."

The Holy Father is pleased

In Rome, Spellman continued his friendly ways. He had a joyful reunion with his old teacher, Borgongini-Duca, who by that time had become assistant to Cardinal Gasparri, the powerful Papal Secretary of State. He introduced Spellman to Gasparri, who took an immediate liking to him. At that time many pilgrimages were arriving from the U. S. and some had no members who could understand Italian. One day His Holiness, Pope Pius XI, was addressing a group of black-clad American pilgrims—in Italian, as usual. At the end of his remarks he motioned to Father Spellman, who was standing nearby, to translate what he had said into English. Spellman responded with an exact translation, not missing a single word the Pope had spoken. The Pope, who understood English quite well even though he did not speak it, was visibly impressed and pleased.

"Well done, Spellman," he said.

These were fateful meetings for the American. Before he left Rome on his homeward journey he had received, through the kind offices of his Italian friends, an invitation to return and perform special duties in the Vatican's Secretariate of State. It was the first time that an American priest had received such an appointment.

After receiving Cardinal O'Connell's permission he returned, and this time he stayed in Rome for seven years. Among his early duties was that of assistant chaplain for the playgrounds which the American Knights of Columbus had established in Rome at a reported cost of \$1,000,000. One of these centers was inside the Vatican walls and contained the only gymnasium on papal territory. Spellman went there in the afternoons to exercise. The Italian boys and girls were delighted to see a priest who could perform on the parallel bars and play a good game of tennis. He also gave the boys pointers on American-style boxing. His friend and superior in the Secretariate, Monsignor Borgongini-Duca, stood watching him one day.

"Fantastico! Fantastico!" exclaimed the stately Italian prelate.

Spellman's Vatican duties included the translation of papal and other official documents from Latin and Italian into English, the reception and guidance of important visiting Americans and contacts with American newspapermen. Into all his routine activities he infused a new, modern and typically American note. He was not aggressive or forward; he waited to be asked, but when he was asked he gave his opinion with common-sense directness. He opened his mouth at the right times. Prior to his arrival all important statements of the Pope were published first in the *Osservatore Romano*, the Vatican daily newspaper. Foreign cor-

Swell birthday
wishin' to
all of your pals..

with

American Greeting CARDS

AW RIGHT!
SO IT'S 'ER BIRTHDAY!
So What?

AMERICAN
GREETING
No. 445 M
On sale at
better drug
and depart-
ment stores
everywhere.

So I'm wishin' youse a HAPPY one!

"And that's only a sample, 'cause for
birthdays, holidays and every special
occasion, American Greetings offer
you cards galore . . .
Remember a friend today."

American Greetings on display

American Greeting
PUBLISHERS, INC.

Cleveland 2, Ohio

CONTINUED ON NEXT PAGE

Every stretch of the lips means pain if lips are cracked and chapped. That's when CHAP STICK brings swift comfort. CHAP STICK for chapped lips.

You don't have to go outdoors to get those dry, chapped lips. Every office worker knows what steam heat can do. CHAP STICK for office and home.

When icy winds and sleet or snow chap children's lips, CHAP STICK is the quick and gentle soother. CHAP STICK—specially medicated—specially soothing.

★
CHAP STICK is a boon to young and old in every walk of life...so easy to apply—so handy, so quick to soothe and help relieve the soreness of chapped, feverish, weather-beaten lips. Every member of your family should have his own private CHAP STICK—the specially medicated lip balm that keeps lips fit.

GROUP PICTURE shows Spellman (front row, second from left) with fellow seminarians at North American College, where he studied for the priesthood.

CARDINAL-DESIGNATE SPELLMAN CONTINUED

respondents had to search for them there and translate them from Italian before sending the news to their papers all over the world. Spellman introduced the American system of making mimeographed copies of the documents available in all important languages at the same time that they appeared in the *Osservatore*. This resulted in much greater publicity for the Vatican.

It was a time of great diplomatic activity and Spellman's closest friends and sponsors were also the Vatican's leading diplomats. Cardinal Gasparri was Secretary of State until 1930, when he retired because of ill health. He was succeeded by Cardinal Pacelli, who also had been papal nuncio (ambassador) to Germany and became Pope in 1939. Spellman and Pacelli met for the first time in 1923 and soon were fast friends. Pacelli's favorite sport was mountain climbing. He and Spellman climbed together in the Swiss Alps and when they were both in Rome they spent long evenings together.

Untangling a marriage problem

Borgognini-Duca, Spellman's old teacher, was Cardinal Gasparri's principal assistant in the negotiations with Mussolini which ended in the Lateran Treaty of 1929. This celebrated agreement re-established the temporal power of the Pope for the first time since 1870, freed him from his voluntary imprisonment in the Vatican. It gave him undisputed sovereignty over the 108-acre Vatican State. At one point the Treaty discussions struck a snag over marriages. The Church wanted to have religious supervision over Catholic couples and the state insisted on its civil rights. The delegates burned much midnight oil and brain power trying to work out a compromise formula. Spellman suggested the procedure used in the U.S.—the couple first get a license from a civil authority and then was married by a priest under religious auspices. Old-line Vatican officials were amazed by the simplicity and effectiveness of this idea. Thereafter Spellman was regarded as something of a phenomenon—a "whiz," in American phraseology. He was promoted to be a domestic prelate of the Pope, a Monsignor.

In 1931 his usefulness increased. Signor Guglielmo Marconi had built for the Pope a radio transmitting station on the Vatican grounds so that he could speak directly to the world. Arrangements were made for an initial broadcast on Feb. 12, 1931. Most Vatican functionaries knew little or nothing about this new scientific invention, but Spellman's American background again stood him in good stead. He became the Pope's radio expert. On the day of the broadcast the first voice heard directly from the Vatican was that of Signor Marconi, who was followed by the Pope, who was followed by Spellman reading an English translation of the Pope's Latin message. A little later he engaged in a bit of dialog with the Most Rev. Stephen Donahue (later auxiliary bishop of New York) who was in a New York radio studio. Neither of the two prelates knew it, but millions of Americans were also listening in at the time. Here is what they heard:

MAKING YOUR DISHGLTGH GLOOROX-CLEAN, I SEE!

WHEN your dishcloth is dingy and grimy, remember that even "hopeless-looking" dishcloths and dish mops can be made fresh-looking, fresh-smelling, hygienically clean with Clorox. For Clorox gently bleaches white cottons and linens (brightens fast colors), disinfects, deodorizes, removes stains, too. And Clorox is free from caustic, on an exclusive, patented quality-feature. Simply follow directions on the label.

LIFE

MORE READERS EVERY WEEK THAN ANY OTHER MAGAZINE IN HISTORY

check Skin Torment
For quick relief from itching caused by eczema, sunburn, athlete's foot, scabies, scalds, and other itching troubles, use our world-famous cooling, medicated, soothing D. D. D. PRESCRIPTION. Glycerine, stearine, Sorel, camphor, menthol, and benzoin. Quantity 30c retail bottle price. It's your nearest look. Ask your druggist today for D. D. D. PRESCRIPTION.

fabrics with a pedigree

Paul Rand

orbit of fashion - Season follows season...mode gives way to mode...a vogue illumines

its brief moment. But some things are constant...the world's respect for high
 craftsmanship...the power of good design...the sway of color judiciously employed.
 That is why the Stafford Stallion shines as beacon to those who cut and fashion for the
 un-average. Good craftsmen themselves, they recognize this symbol of
 the finer fabrics that are woven in Pennsylvania and printed in the little
 Connecticut town for which Stafford Fabrics are named. Stafford Fabrics...
 fabrics with a pedigree.

The coveted Ronson "WHIRLWIND" with disappearing windshield and the famous, unflinching, patented Ronson one-motion, one-finger action. Other smart models for pocket and handbag. Handsome table models for every room in the home. More than 14 million RONSONS have been sold. Individual orders cannot be filled direct.

RONSON

WORLD'S GREATEST LIGHTER

PRESS... IT'S HOT
RELEASE... IT'S OUT!

The Dalton House, Newburyport, Mass., built in 1746—an architect's shrine today.

Gift of an Ancestor

Early Americans had homes that today's architects envy. And they had a tobacco, too, to delight any pipe-smoker!

For we've followed the clues given by an ancient "recipe" for a glorious pipe blend in India House Tobacco. And its fragrant, nut-sweet richness is pure joy to taste.

India House is full-bodied, yet gentle... zesty, yet full of placid comfort. You'll find it a wonderful companion.

At all Good Tobacconists

PRODUCT OF F. LORELLARD CO.

CARDINAL-DESIGNATE SPELLMAN CONTINUED

Donahue: By the way, will you tell Monsignor Spellman that I was asking for him.

Spellman (*from Rome*): I'm HERE, STEVE.

Donahue: We just telephoned to your mother, Frank, and she had you fine.

The first broadcast from the Vatican made worldwide news and the Pope's words were heard by perhaps the largest radio audience up to that time. But what most U. S. listeners remembered longest was that cheerful, American-sounding greeting from Rome, "I'm HERE, STEVE."

Meanwhile the Fascist government had intensified its campaign of extermination against all Catholic action and Catholic youth activities in Italy. Pius XI determined to strike back with a papal encyclical denouncing these acts. He naturally expected Mussolini's censorship to prevent the transmission of this document from Rome. Pacelli, who was then Secretary of State, suggested that Spellman could do something. The Holy Father summoned him and entrusted him with the precious document.

The next act in this drama occurred a day or two later in Paris. A short, plump, spectacled priest walked into the offices of the Associated Press and United Press and laid down a bulky type-written document, 10,000 words in length. "Here," one startled bureau manager remembers his saying, "is a gift from God."

The following day, July 3, the document went out in full. It caused a worldwide sensation, and for a time the Fascist persecutions in Italy came to a standstill.

But the Fascists soon learned that Spellman had been the Pope's messenger. Their newspapers blossomed out with columns of abuse against the Yankee priest. Cartoons appeared showing him as an American gangster in an airplane, writing "War and Dissension" in the clouds. Two Fascist plain-clothesmen were assigned to follow him every day as he came out of the Minerva Hotel, where he lived. They never attacked him but they were a constant annoyance.

Finally his patience was exhausted and he turned on his tormentors with all the belligerence of his Massachusetts boyhood. What happened is described in *The Listening Post* by Thomas B. Morgan, who was for years a well-known American correspondent at the Vatican.

"Well, here I am. What do you want?" he snapped at them. They were speechless and ready to run.

"I'll be here tomorrow again," he said challengingly. They did not say a word.

He advanced a step toward them. They backed up. "I'm ready if you want to start something," he said. "I can take care of myself. Now go. Go."

They left him and were never put on his beat again. Spellman related this experience to Borgognini-Duca, who by this time had become papal nuncio to Italy.

"Fantastico! Fantastico!" exclaimed the dignified prelate.

PART II OF THIS CLOSE-UP
will be published in next week's issue of LIFE

ON A TERRACE in Rome, with St. Peter's in rear, sit Father Spellman (right) and an influential Italian friend, John Cardinal Bonzano, who was Apostolic Delegate to U. S. Father Spellman made many such helpful friends in Rome, notably two papal secretaries of state, Cardinals Gasparri and Pacelli.

NOW THAT YOUR WAITING DAYS ARE OVER...

NORGE

...what a thrill you will have!

You can keep that postwar date you made with yourself to see the wonders that Norge would offer in major household appliances. Brilliant new models will capture your eye—will entrance you with almost-forgotten conveniences and niceties of appointment, now done in the modern manner. Then, too, there will be whole new appliances—appliances never before seen in the Norge line! And all will excite admiration, for, thanks to Norge's war-production experience, all are built to meet even higher standards of convenience and operating efficiency. So look in the classified section of your phone book for your Norge dealer, and plan to discover for yourself, real soon, how reasonably priced are the Norge *better products for a better world!*

**SEE
NORGE
BEFORE YOU BUY**

A BORG-WARNER INDUSTRY

Norge is the trade-mark of Norge Division, Borg-Warner Corporation, Detroit 26, Michigan.
In Canada: Addison Industries, Limited, Toronto, Ontario.

GENERAL WASHINGTON ARRIVING AT HOME OF MISS BETSY ROSS, PHILADELPHIA*

A HERITAGE TO REMEMBER

“That the flag of the thirteen United States be thirteen stripes, alternate red and white; that the union be thirteen stars, white in a blue field, representing a new constellation.”

DECLARED BY CONGRESS, JUNE 14, 1777

All honor to Philadelphia as the birthplace of the Stars

and Stripes! A city famed since Colonial Days for many another glorious tradition, such as its proud “heritage of hospitality,” today honorably upheld by Philadelphia Blend. A noble whisky, indeed . . . gratifying, rich, yet delicate in flavor. A whisky you might cherish for only very special occasions. Yet you can afford to enjoy Philadelphia . . . regularly and often.

Philadelphia
 BLENDED WHISKY

The Heritage Whisky

NO. 4 PROOF • 65% GRAIN NEUTRAL SPIRITS
 Continental Distilling Corporation, Philadelphia, Pa.

*From a Series of Historic Prints designed for
 "Philadelphia"—The Heritage Whisky—Famous since 1894

BEFORE EXPOSURE TO ULTRAVIOLET, NORMAL CHICKEN EYE HAS ALERT LOOK. THE EYEBALL SURFACE IS ROUND AND CLEAR AND THE LIDS FIRMLY MUSCLED

ULTRAVIOLET TESTS

Chick experiments show invisible light waves impair normal vision

Although ultraviolet light is very useful in giving people a healthful tan and a feeling of well-being, it is also dangerous to eyesight. This fact, known to welders whose eyes have been permanently injured and to skiers who have suffered snow blindness, is proved by the photographs on this page.

Ultraviolet consists of invisible waves which are measured in millimicrons. (A millimicron is 1/25,400,000 of an inch.) Until recently it was

generally thought that the longer ultraviolet waves ranging between 300 and 365 millimicrons had no harmful effect on the eye. In experiments using chicks, sponsored by the American Optical Co., Dr. Ernst Wolf of Harvard demonstrated that wavelengths in this range do harm vision even though the eye shows no apparent injury. These tests point out that sunlight, rich in these wavelengths, can harm bathers and skiers unprotected by goggles.

AFTER EXPOSURE TO ULTRAVIOLET THE CHICKEN'S EYE IS DAMAGED. SURFACE IS COVERED WITH FLUID AND FEATHERS HAVE BEEN BURNED FROM AROUND LIDS

**Yours
for
years**

14 KARAT GOLD POINT-IRIDIUM TIPPED

A distinguished pen. The new VENUS offers you a finer pen for fewer dollars. It is a distinctive writing instrument. It has every essential writing feature of pens costing twice as much, including an extra large 14 Karat gold point, iridium tipped.

\$350

AMERICAN PENCIL CO., NEW YORK
Makers of the famous *Venus* Pencils

VENUS

CHICKS ARE EXPOSED to ultraviolet in Dr. Wolf's laboratory. The three perforated cylinders contain quartz mercury lamps which produce ultraviolet artificially. The chicks

remain in the glow of the ultraviolet for 60-minute periods, after which they are placed in the dark for an hour. Dr. Wolf wears ultraviolet-absorbing goggles to protect his eyes.

IN A FLICKER CAGE a chick is tested. The striped cylinder is revolved, thus producing flicker. Chicks exposed to ultraviolet need 45 times normal light to recognize flicker.

WITH AN OPHTHALMOSCOPE Dr. Wolf examines a chick which has been exposed. The instrument reveals the retina and also shows any external injury done to the eyes.

CONTINUED ON PAGE 118

"The Regular Army Offers You One of the World's Best Jobs"

WAR DEPARTMENT
OFFICE OF THE CHIEF OF STAFF

"The purpose of the Army's world-wide enlistment campaign is twofold: to release men of long and arduous war service who want to return to civilian life--and to build a strong Regular Army of volunteers.

"By our victory we have won the respect of the world. We can lose that respect, and with it our influence toward a just and peaceful world order, if we reduce our military forces to the point where they become weak or ineffective.

"The Congress has enacted and the President has approved legislation which makes enlistment in the Regular Army more attractive than ever before in our history. It gives the soldier a position in the new peacetime Army that merits the respect of all our citizens.

"Every American should know the valuable provisions in this new Armed Forces Voluntary Recruitment Act. They help place your Regular Army on the highest plane of any army on earth--with advanced study, training and travel at good pay in a career of high duty and responsibility.

"There is a solemn obligation on all of us to safeguard the victory we have won at such enormous cost. The rapid rebuilding of our Regular Army is a vital necessity if we are to meet that obligation."

Dwight D. Eisenhower
Chief of Staff, United States Army

PAY PER MONTH—ENLISTED MEN

In Addition to Food, Lodging, Clothes and Medical Care

Starting Base Pay Per Month	MONTHLY RETIREMENT INCOME AFTER:	
	20 Years' Service	30 Years' Service
Master Sergeant or First Sergeant	\$138.00	\$89.70
Technical Sergeant	114.00	74.10
Staff Sergeant	96.00	62.40
Sergeant	78.00	50.70
Corporal	66.00	42.90
Private First Class	54.00	35.10
Private	50.00	32.50

(e)—Plus 20% Increase for Service Overseas.
(b)—Plus 50% if Member of Flying Crews, Parachutist, etc. (c)—Plus 5% Increase in Pay for Each 3 Years of Service.

MEN NOW IN THE ARMY who reenlist before February 1 will be reenlisted in their present grade. Men honorably discharged can reenlist within 20 days after discharge in the grade they held at the time of discharge, provided they reenlist before February 1, 1946.

SEE THE JOB THROUGH
U. S. Army
BE A
"GUARDIAN OF VICTORY"
AIR FORCES • GROUND FORCES • SERVICE FORCES

HIGHLIGHTS OF THE NEW ENLISTMENT ACT

1. Enlistments for 1½, 2 or 3 years. (1-year enlistments permitted for men now in Army with at least 6 months' service.)
2. Enlistment ages from 17 to 34 years inclusive, except for men now in the Army, who may reenlist at any age, and for former service men, depending on length of service.
3. Men reenlisting within 20 days after discharge and before February 1, 1946, retain their present grades.
4. The best pay scale, medical care, food, quarters and clothing of any Army.
5. An increase in the reenlistment bonus to \$50 for each year of active service since such bonus was last paid, or since last entry into service.
6. A paid furlough (up to 90 days depending on length of service) with furlough travel paid to home and return, for men now in the Army who enlist.

7. A 30-day furlough every year at full pay.
8. Mustering-out pay (based upon length of service) to all men who are discharged to reenlist.
9. Option to retire at half pay for the rest of your life after 20 years' service--increasing to three-quarters pay after 30 years' service. (Retirement income in grade of Master Sergeant up to \$155.35 per month for life.) All active federal military service counts toward retirement.
10. Benefits under the GI Bill of Rights.

11. Family allowances for the term of enlistment for dependents of men who enlist or reenlist before July 1, 1946.
12. Opportunity to learn one or more of 200 skills and trades taught in Army schools in U. S. or occupied countries.
13. Choice of branch of service and overseas theater in the Air, Ground or Service Forces on 3-year enlistment.
14. Privilege of benefits of National Service Life Insurance.
15. Reserve and A. U. S. commissioned officers released from active duty may be enlisted in Grade 1. (Master Sergeant) and still retain their reserve commissions.

**REENLIST NOW AT YOUR NEAREST
U. S. ARMY RECRUITING STATION**

FALSE TEETH WEARERS

How YOU can Avoid

Danger of DENTURE BREATH

PLAY SAFE! Soak your plate or bridge in Polident. Don't brush with ordinary cleansers that scratch your denture. Scratches collect food and film, causing offensive DENTURE BREATH.

Besides, plate material is 60 times softer than natural teeth. Brushing with ordinary denture soaps can wear down delicate fitting ridges. Then your plate loosens!

With Polident, there's no brushing—so no danger! It's the new, safe way to keep dentures sparkling clean, odor-free... just by easy, daily soaking. Helps keep your denture's original, natural look—for less than 1¢ a day. All drug stores; 30¢, 60¢.

Use **POLIDENT** Daily

TO KEEP PLATES AND BRIDGES CLEAN... AND ODOR-FREE!

Play Safe—Soak Dentures in Polident Daily

It's Easy! It's Quick!

Soak plate or bridge in Polident fifteen minutes or longer...rinse... and it's ready to use. A daily Polident bath gets into tiny crevices brushing never seems to reach—keeps your dentures sparkling clean and odor-free.

New!
for Loose
Plates

New Polident product holds plates firm—

DENTU-GRIP

You're delighted or you get

DOUBLE YOUR MONEY BACK

Ultraviolet Tests CONTINUED

SPECTROGRAMS of ultraviolet show the amount of ultraviolet which is transmitted by different glasses. Light to left of 365 mark is harmful to vision.

SPECTROGRAMS SHOW RAY ABSORPTION

The spectrograms in the photograph at top show how various kinds of glass absorb harmful ultraviolet light. The unshielded copper spark produces a complete ultraviolet spectrum. Window glass cuts out much of the harmful light, leaving a shorter band. "Smoke" glass, which is commonly used in sunglasses, absorbs still more ultraviolet, while two special glasses, Calobar and Noviweld, cut out all waves harmful to vision. These spectrograms are registered with a spectrograph (see below).

THE SPECTROGRAPH tests the absorbing power of a glass (center). Ultraviolet from spark (left) passes through test glass and registers on film (right).

SEE THE *NEW* MARCH OF TIME

"LIFE WITH
BABY"

Since you were a baby, things have got a lot more complicated. A great many new discoveries have been made about babies, and more are turning up every day.

In this engagingly human new film, MARCH OF TIME takes you to the famous Yale Clinic directed by one of America's foremost child psychologists, Dr. Arnold Gesell—shows you what makes tots tick—how their muscles and minds, their co-

ordination and capacities grow stage by stage—how specialists test to see if they are "backward", "normal", "precocious".

Whether you're trying to cope with a problem child, or thinking of adopting a baby, or just watching an infant develop and wondering at it—or even if you're a bachelor—you'll get a lot of laughs and a lot of useful information from "Life With Baby".

A MOVIE FOR THE MILLIONS

...with special meaning for you

This new MARCH OF TIME will be of special interest to LIFE readers, who have followed LIFE's many feature articles about the care, feeding, health, growth, and habits of babies and young children. "Life With Baby" adds a new, practical dimension to the modern child-care techniques you have seen pictured in LIFE's pages.

PRODUCED BY THE EDITORS OF TIME AND LIFE

Every
Four Weeks

THE MARCH OF TIME

RELEASED BY
20th
CENTURY-FOX

LIFE READERS WILL ALSO LIKE:
 "CHALLENGE TO HOLLYWOOD"
 What's behind the British film industry's sensational new upswing.
 "JUSTICE COMES TO GERMANY"
 The true and dramatic record of a U.S. military trial inside Germany.

FRESHMAN STUNT proposed that freshman lot be improved by abolishing compulsory exercise in gym and employing sympathetic, attractive-looking young house-

mothers who would get dates for the girls. Result of this program was that nonexercising girls grew too fat (above) and the streamlined housemothers stole their boyfriends.

JUNIORS FILLED THE AIR WITH HAPPY SHRIEKS WHEN TOLD THAT THEY HAD WON

Life Goes to a College Stunt Night

Mather College students stage annual skit contest

In 1914, in an effort to revive sagging school spirit and raise funds for a new swimming pool, the girls at Mather College in Cleveland staged a "stunt night" at which the four classes competed with one another in producing skits. It was so successful that it was repeated. It is now an annual fixture at Mather, whose full name is the Flora Stone Mather College of Western Reserve University. This year, at the 32nd running of Stunt Night, which has now grown to include a silver cup for the winning class and a formal dance and breakfast for everybody, the juniors bagged the trophy. The judges' decision saddened the senior class, which had never won a trophy and had now lost its last chance.

SENIOR STUNT made fun of compulsory college fees. Having paid a \$5 health fee, student is injured, goes to the infirmary where she is ignored by comic-reading nurses.

SOPHOMORE STUNT plugged for college recreation center. Girls put on drama full of dashing cavaliers (foreground) to show that center would be ideal for theatricals.

JUNIOR STUNT was an allegory in which chorus of Julietts (representing Mather College) wins chorus of Romeos (Adelbert College) despite wiles of vamps (art school).

1st BATTLESHIP IN U. S. NAVY

THE MIGHTY "MO"

What a Difference!

USUAL BLADE
Rigid
in Razor

PAL HOLLOW GROUND
Flexible
in Razor

Pal cutters Pioneered, Perfected and Patented the Hollow Ground blade—a different, modern blade for a different, modern shave. Pal is flexible in the razor, follows facial contours, whisking away whiskers with just a "Feather Touch". No "bearing down" so no irritation to tender skins. Delicate blade edges last longer, too. Try a pack today.

PAL BLADE CO., Inc. NEW YORK

4 for 10¢
10 for 25¢

DOUBLE AND SINGLE EDGE

PAL
HOLLOW GROUND
RAZOR BLADES

BACKSTAGE, freshman chorus members do frantic last-minute cramming. Each class was allotted \$20 for expenses, made all its scenery and costumes.

NIGHTGOWN is tried on by freshman chorus who will appear on stage in a moment to explain that program of compulsory exercise is very exhausting.

CONVERSION GEAR

Here's extra comfort and style for those "civvies". Trim, good looking GEM-DANDY accessories, styled by top-notch craftsmen, last longer—wear better. Look for GEM-DANDY durable leather belts and all elastic braces and garters at your dealers.

Gem-Dandy

BRACES - GARTERS - BELTS - TIES

Gem-Dandy, Inc., Madison, N. C.
New York Office: 432 Fourth Ave.

YOU'LL BE SEEING

MORE AND MORE OF

THIS FAMOUS SPREAD

AT YOUR GROCER'S SOON!

THE SANDWICH SPREAD OF THE NATION
Breaded with the devil... but fit for the gods!

"FIRST" in FUDGE

WELCH'S

Quality & Candor

Compare the Fare ... You'll Go By Air

Below are examples of new, low American Airlines rates

BOSTON TO

New York	\$ 8.35
Chicago	29.65
Dallas-Fort Worth	22.95
Los Angeles	127.10
Springfield, Mass.	4.10

BUFFALO TO

New York	\$12.00
Cleveland	8.25
Chicago	21.50
Los Angeles	107.15

CHICAGO TO

New York	\$32.25
Detroit	11.15
Mexico City	90.25
Tucson	71.20

CINCINNATI TO

Chicago	\$12.45
New York	22.20
Nashville	11.15
Los Angeles	92.25

CLEVELAND TO

Los Angeles	\$99.70
Rochester	11.45
Cincinnati	11.20
Nashville	22.65

DALLAS-FORT WORTH TO

Chicago	\$41.60
Tucson	66.15
Mexico City	48.75
Los Angeles	57.60

DETROIT TO

New York	\$22.55
Chicago	11.45
Oklahoma City	18.70
Los Angeles	96.90

EL PASO TO

Los Angeles	\$34.50
Mexico City	51.55
New York	89.10
Fort Worth-Dallas	25.75

HARTFORD TO

Boston	\$ 4.10
Los Angeles	121.50
Washington	14.50

INDIANAPOLIS TO

Chicago	\$ 7.50
New York	30.70
Boston	37.00
Washington	24.65

LOS ANGELES TO

New York	\$119.30
Chicago	82.45
Tucson	22.15
Dayton	99.10
Baltimore	111.35

LOUISVILLE TO

Los Angeles	\$89.60
Cleveland	15.40
Mexico City	85.70
New York	31.80

MEMPHIS TO

Los Angeles	\$78.20
Little Rock	6.85
New York	47.20

MEXICO CITY TO

Los Angeles	\$86.00
Washington	106.30
Chicago	69.15
San Antonio	37.45

NASHVILLE TO

Cleveland	\$22.65
Los Angeles	86.45
Memphis	9.30
Washington	27.85

NEW YORK & NEWARK TO

Chicago	\$82.85
Tucson	101.45
Syracuse	9.35
Los Angeles	119.30

OKLAHOMA CITY TO

Chicago	\$33.25
Los Angeles	56.75
New York	62.95
Tulsa	5.15

PHILADELPHIA TO

Boston	\$12.75
Los Angeles	115.45
Mexico City	145.50
Dallas-Fort Worth	61.75

PHOENIX TO

Los Angeles	\$17.10
Mexico City	68.95
New York	101.95
Chicago	71.20

PROVIDENCE TO

Boston	\$ 2.20
Philadelphia	11.65
Chicago	9.30
Los Angeles	224.40

ROCHESTER TO

Buffalo	\$ 2.60
Los Angeles	109.75
New York	12.45
Phoenix	95.50
South Bend	31.65

ST. LOUIS TO

Chicago	\$11.70
Los Angeles	27.50
Dallas-Fort Worth	29.90
Mexico City	78.65

SAN FRANCISCO TO

Buffalo	\$118.30
Mexico City	161.35
Boston	125.10
Washington	111.35

TORONTO TO*

New York	\$17.00
Buffalo	3.20
Los Angeles	110.35
Mexico City	117.45

WASHINGTON TO

New York	\$10.85
Chicago	27.25
Boston	10.40
San Diego	111.35

Fares quoted above do not include the 10% Federal tax.

*Canadian Currency.

AMERICAN AIRLINES System

THE NATIONAL AND INTERNATIONAL ROUTE OF THE FLAGSHIPS

1. **Candid Camera fan** shooting a snapshot in full color. The big news is that with this coming film he can develop it right in his own home.

2. In just 90 minutes, full-color transparencies are produced in ordinary home darkroom. The process is no more difficult, requires very little more time than black and white. Mailing and delay are ended.

3. In another hour and a half, transparencies are enlarged on color paper, developed, fixed, dried. So simple, anyone who knows how to work in black and white can do it. Local services will be equipped to do it.

For Men Who Plan Beyond Tomorrow. The Seagram's V.O. you enjoy tonight, tomorrow or beyond tomorrow is the result of careful selection, blending and foresight.

It's a blend of many fine Canadian whiskies, none

younger than six years old, each selected for some distinctive contribution. Today, enjoy this superlatively light whisky—enjoy its clean, different flavor. Ask for Seagram's V.O.—Canadian whisky at its glorious best.

Six Years Old—86.8 Proof. Seagram-Distillers Corporation, New York

Seagram's V.O. CANADIAN

CANADIAN WHISKY—A BLEND...OF RARE SELECTED WHISKIES

Candid Camera Color Shots Developed at Home

by Men Who Plan beyond Tomorrow

The dream of every amateur photographer (many professionals, too) will be realized tomorrow in full-color film developed with the ease and speed of black and white. Expect it with reconversion.

This is no overnight achievement. Perfection in anything—in a whisky as glorious as Seagram's V.O., for example, is the result of the planning of many men over many years.

4. **A toast** to the tomorrow of another great industry. Miraculous until you remember the many years of planning that brought it to perfection. Toasted, appropriately, in a magnificent whisky, Seagram's V.O. another product of years and skill.

SILVER TROPHY, engraved with the numerals of past winners, was filled with champagne by victorious juniors, each of whom got a nose-tingling sip.

BREAKFAST of scrambled eggs and sausage was served after the dance by faculty members. At left is Eleanor Frances Dolan, dean of Mather College.

PARTY BROKE UP finally at 5 a.m. as girls were carried by their dates between cars and dorm to keep their thin slippers from becoming snow-filled.

No curative power is claimed for PHILIP MORRIS but—

AN OUNCE OF PREVENTION

is Worth a Pound of Cure!

PHILIP MORRIS are scientifically proved far less irritating to the smoker's nose and throat.

CALL FOR PHILIP MORRIS

America's Finest Cigarette

Pardon us for pointing

**IN CASE YOU'VE NEVER READ
THIS INFORMATIVE LABEL**

Funny thing about UNGUENTINE. Millions who use it for burns don't realize that it is equally good for other injuries to the skin!

Little cuts, scrapes, scratches and skin irritations need the same soothing, pain-relieving treatment as burns. They need the same antiseptic protection, the same aid to quick healing. **CONCLUSION: Unguentine is just the thing for "skinjuries."**

Never, never be without Unguentine. In handy tubes and economical jars at all drug stores.

UNGUENTINE

(UN - OWEN - TEEN)

The First Thought in Burns

Norwich

A Norwich Product

MISCELLANY

A DAY'S GLEANING by the Hedleys includes a steer's jawbone (right foreground), glass net floats (left foreground), a long palm branch (center), a

BEACHCOMBING BUSINESS

California family makes fortune out of flotsam

One of the weirdest businesses in California, where weird businesses are a perfectly normal thing, is run by a 42-year-old ex-grocer named Weldon Eli Hedley, who makes a living out of the things the Pacific Ocean throws back. As owner-manager of the Trade Winds Trading Company, Hedley pokes up and down a cove on the California coast and salvages driftwood, fish nets, old shoes and whisky bottles. He markets this flotsam in the form of highball glasses, lamps, window drapes and toy horses. Out of his work he expects to take in more than \$100,000 in 1946.

A staff of 14 helpers assists Hedley at the Trade Winds Trading Company and, like their boss, work only when they feel like it. Hedley's helpers also include his wife and four daughters, who had faith in him through the meager beginnings of the company. They even stood by when all they had to subsist on was graham crackers and peanut butter. Now that customers all the way from New York to Tahiti are eagerly buying his driftwood, Hedley plans to pack up the whole family and go to the South Sea Islands. He has never been to sea in his life.

bamboo pole, assorted driftwood, a life raft, a buoy (right background), a fish trap (left background). The whole family poses on the beach with its catch.

TRADE WINDS TRADING COMPANY always has a litter of driftwood in front yard because Hedley claims they never know what they might need.

CONTINUED ON NEXT PAGE

CORONET

V.S.Q. **BRANDY**

delicious with soda...
with ginger ale...
with your favorite cola

California Grape Brandy 84 proof. Cresto Blanca Wine Co., Inc., Manteca, Calif.

The best brushes have
**DU PONT NYLON
BRISTLES**

Even little boys can't hurt 'em!

because { nylon toothbrush bristles are tough and strong
nylon toothbrush bristles are water resistant

You can get long-lived, easy-to-clean nylon bristles in many other types of brushes too. In hairbrushes, in paintbrushes, in household brushes of all kinds, these bristles are famous for their finer performance, greater endurance. Ask for them at your favorite store. E. I. du Pont de Nemours & Co. (Inc.), Plastics Dept., Arlington, N. J.

A product of **DU PONT** Plastics
REG. U.S. PAT. OFF.

BETTER THINGS FOR BETTER LIVING... THROUGH CHEMISTRY

Beachcombing Business CONTINUED

HEDLEY'S WARES clutter up his little shop in Hollywood, are bought retail by some Californians and ordered in wholesale lots by department stores.

DEER HEAD was made of drift-wood and antlers. It costs \$22.50.

LAMP is an old shoe and cork with palm fiber for the shade. Price: \$45.

ELMER, a \$27.50 horse, drives off with new owner, Mrs. Randolph Christy who collects odd things, has visited 68 countries, takes hula-hula lessons.

Melodrama on POPOCATÉPETL

1 "When two friends on Mexico's international mountain-climbing team invited me to make a practice climb up Popocatepetl," writes William Hunter from Mexico City, "I doubted that I could carry my own weight up, let alone a packful of gear. 'You just bring the Canadian Club,' they said, 'we'll tote the rest.' That made the project look easy . . . until I found that these experts climb the hard way.

2 "For endless hours I panted, gasped for breath and froze. Then I viewed a spectacle that blotted discomfort from my mind. The indescribable beauty of Popo's neighbor volcano - Ixtaccihuatl, called 'The Sleeping Woman' because of its profile.

3 "Somewhere above snowline, where we changed to warmer gear, I had a brilliant idea—a Canadian Club hot toddy. But at that altitude the water boiled before it was really hot. So no hot toddy. We settled for a cold toddy and a sandwich.

4 "The slowtrip was nearly my undoing. A slip, and I was body-sliding down an almost perpendicular 2,000-foot slope. For several blood-chilling seconds terror paralyzed me . . . then I came to rest in a volcanic ash deposit, soft as soot.

5 "After all that—what a relief to be back in Mexico City . . . with a leisurely Canadian Club and soda. Even in these days of shortage, this whisky with the unmistakable flavor is often to be found at Mexico's smart spots."

• • •
Even these days travelers tell of being offered Canadian Club all over the earth—often from a cherished pre-war supply. And why this whisky's worldwide popu-

larity? Canadian Club is light as scotch, rich as rye, satisfying as bourbon—yet there is no other whisky in all the world that tastes like Canadian Club. It is equally satisfying in mixed drinks and highballs; so you can stay with Canadian Club all evening long—in cocktails before dinner and tall ones after.

• That's why Canadian Club is the largest-selling imported whisky in the United States.

IN 87 LANDS NO OTHER WHISKY TASTES LIKE

"Canadian Club"

Imported from Walkerville, Canada, by Hiram Walker & Sons Inc., Peoria, Ill. Blended Canadian Whisky. 90.4 proof. © 1964 Hiram Walker & Sons Inc.

Every doctor in private practice was asked:

—family physicians, surgeons, specialists...
doctors in every branch of medicine—

“What cigarette do you smoke?”

B. J. Reynolds Tobacco Company, Winston-Salem, N.C.

According to a recent Nationwide survey:

More Doctors Smoke Camels

than any other cigarette!

THE
“T-ZONE” TEST
WILL
TELL YOU

The “T-Zone”—T for taste and T for throat—is your own laboratory, your proving ground, for any cigarette. For only your taste and your throat can decide which cigarette tastes best to you... and how it affects your throat. On the basis of the experience of many, many millions of smokers, we believe Camels will suit your “T-Zone” to a “T.”

Not a guess, not just a trend...but an actual fact based on the statements of doctors themselves to 3 nationally known independent research organizations.

YES, your doctor was asked...along with thousands and thousands of other doctors from Maine to California.

And they've named their choice—the brand that more doctors named as their smoke is *Camel!* Three nationally known independent research organizations found this to be a fact.

Nothing unusual about it. Doctors smoke for pleasure just like the rest of us. They appreciate, just as you, a mildness that's cool and easy on the throat. They too enjoy the full, rich flavor of expertly blended costlier tobaccos. And they named Camels...more of them named Camels than any other brand. Next time you buy cigarettes, try Camels.