

WEEK'S COMPLETE TELEVISION PROGRAMS

THE

Chronicle

10¢

Editorials

The Showcase

Nothing But The Truth

Editor Speaks

Short Story Complete

The Bowling World

TV Shows This Week

The Sports scene

Cartoons

Pioneers of Woman's Right to Vote

NOVEMBER 3, 1957

VOL. XXIX, No. 43

Tallulah Bankhead is starring on "Schlitz Playhouse of Stars" on Friday, November 8, over the CBS Television Network. Tallulah plays the part of a genteel lady gambler who clings to a hunch that her bad luck is changing.

GIFTS FROM THE QUEEN — Washington, D.C. — Queen Elizabeth gave to President and Mrs. Eisenhower, as a personal gift, a pair of Royal Worcester Porcelain birds, shown above. The ceramic birds are Parula Warblers, found mostly in North Carolina.

PRESIDENT'S GIFT TO QUEEN ELIZABETH — Washington, D.C. — This oil portrait of Prince Charles, 10-year-old son of Queen Elizabeth and Prince Philip, was one of the gifts presented to the Queen by President Eisenhower. The portrait was painted by President Eisenhower and carries the initials "D.E." in the lower left corner.

NEW LAMP EFFECTIVE VIRUS KILLER — Bloomfield, N. J. — A new ultraviolet lamp developed by engineers of Westinghouse Lamp Division, as a "barrier of death to bacteria, virus and molds". The lamp is especially designed for use in homes and is intended for insertion in heating and air conditioning ducts. It is said to be particularly effective in killing the Influenza Virus.

More Power for New Jersey!

Electricity keeps working for you 24 hours a day . . . and Public Service keeps on the job night and day to see to it that you have dependable service at your fingertips! What's more, electricity does so much . . . costs so little!

PUBLIC SERVICE

A-22-2

THE IDEAL PLACE TO DINE AND WINE

BROILED LOBSTER — DAILY
 FROGS' LEGS - SOFT SHELL CRABS - BLUEFISH - RAINBOW
 TROUT - HALIBUT - SALMON - SHRIMPS - SCALLOPS -
 OYSTERS - CLAM - COD FISH - SWORD FISH - DAILY DINNERS
 168 BELMONT AVE. (Cor. Burhans), HALEDON - Lambert 5-9885

WHITE and SHAUGER, Inc.

A GOOD NAME TO REMEMBER
 for

FURNITURE

Living Room Bed Room Dining Room

RUGS AND CARPETS A SPECIALTY

QUALITY and LOW PRICE

— 39 Years Serving the Public —

435 STRAIGHT ST.

MU. 4-7880

PATERSON, N. J.

240 MARKET ST. (Carroll Plaza Hotel Bldg.)

MU 4-7977

THE SUNDAY Chronicle

Published Weekly by
THE CHRONICLE COMPANY
170-172 Butler Street . . . Paterson, New Jersey
Lambert 5-2741
VINCENT S. PARRILLO, Managing Editor

Entered as Second Class matter August 24, 1928, at the Post Office at Paterson, N. J., under the act of March 3, 1879.

NOVEMBER 3, 1957 - Vol. XXIX, No. 43

Single Copy 10 Cents 22 \$5.00 a Year By Mail

CONTENTS

FEATURES

American History	9
Complete Short Story	14

DEPARTMENTS

Books 'n Stuff	5
This Bowling World	5
Editorials	8
The Sports scene	7
Uncle Charley	7
The Editor Speaks	8
The Showcase	10
Complete Television Program for the Week	11, 12, 13

COVER PICTURE:

Woman suffrage was won after long and bitter struggle in an era when the female of the species was almost considered a chattel, to be seen and not heard. Today, women constitute the biggest and strongest voting block, outnumbering men by far. In today's formation of government, women occupy high positions of trust and responsibility. Their adaptability to a field which formerly was restricted to the male, they have contributed in great measure to the progress of individual cities, states and nations.

The CHRONICLE

NEW ENVOY TO MALAYA CALLS ON PRESIDENT — Washington, D.C. — President Eisenhower is chatting with Homer M. Byington Jr., new United States Ambassador to the recently created Federation of Malaya, as the envoy called at the White House today for final instructions before leaving for his post.

Lucille Ball and Desi Arnaz, the Mr. and Mrs. comedy team who have broken television popularity records during their six-year reign as Lucy and Ricky Ricardo, star in the new "Lucille Ball-Desi Arnaz Show" on CBS Television, Wednesday, Nov. 6. The special 75-minute program will recreate Lucy and Ricky's meeting and courtship in Havana in the 1930's. Also on the comedy-music premiere are Ann Sothern, Cesar Romero, Rudy Vallee and Hedda Hopper, together with "I Love Lucy" regulars, Vivian Vance, William Frawley and Richard Keith.

ARMY HALTING ADVANCE — West Point, N. Y. — Pitt's Dick Scherer begins hitting the dirt after picking up 25 yards on a pass from Dick Haley in second quarter of game with Army. Cadets Don Usry (89) and Dave Bourland (11) close in for tackle. Army went on to beat the Panthers, 29-13.

NOTHING BUT THE TRUTH

By Arnold

TWENTY YEARS AGO
PRACTICALLY ALL
MINKS
WERE DARK
BROWN IN COLOR-
TODAY THERE ARE
OVER **THIRTY**
SHADES OF NATURAL
MINK FUR!

There is an
"ICE MINE"
in Potter County, Pa.
where ICE forms only
in the SPRING and
SUMMER -- but never
in the WINTER !!

Today's JET
PILOT has about
100 controls to operate
and 24 instruments with
12 indicator lights to watch
WHILE IN FLIGHT !!

THE MAILBAG

These columns are open to all. Any opinions you may want to express will be welcomed. It is your magazine! Letters must be signed with correct name and address. Names will be omitted on request.

Dear Mr. Parrillo:

I noticed your table of contents listed your Books and Stauff column but somehow it didn't appear in the magazine. I looked all over and couldn't find it. I hope you intend to continue publishing the book news. I look forward to reading it each week. I like it because it deals only with one or two of the better books. Other papers carry too many of them and tend to confuse the reader.

Thank you,

MRS. PAUL GEBHARDT.

(Ed. note: You are right, Mrs. Gebhardt, we goofed. Watch for it next week.)

* * *

Dear Editor: Thanks for the new features in the Chronicle. They are great. The only comment I would like to make is that they seem to be a little too crowded. Keep publishing and keep sending me my copy.

MARY ANN LEE.

THIS WEEK IN American History

By WILLIAM BRODIE

CHARTER HIDDEN IN AN OAK

A Yankee trick played on a British colonial governor in Hartford, Connecticut on October 31, 1687 showed that the spirit of independence was already alive, almost 100 years before the Revolution.

The colonial governor was fifty-year old Sir Edmund Andros who had been appointed to rule in the king's name over all New England. The colonists despised him for his arrogant ways and overbearing attitude. To remove all legal opposition to his rule Andros set out to take away the charters of the colonies.

The colony of Connecticut had a very liberal charter. From the beginning of its first settlement Connecticut had pretty much ruled itself choosing its own governing bodies and magistrates. It had never had a royal governor or judge. In 1662 these rights and privileges were confirmed by a charter granted to Connecticut by King Charles II. Cotton Mather, the great New England pastor, called it "the freest charter under the cope of Heaven."

King Charles died in 1685. He was succeeded by James II who sent Sir Edmund Andros to be governor of the "Dominion of New England" with Boston as his capital. And King James ordered Andros to demand the surrender of the Connecticut charter, among others, and if it was not surrendered, to seize it.

But the people of Connecticut refused to surrender their precious charter. At last Andros came to Hartford to seize the charter in person. He arrived late in the day of October 31, 1687 with a body of royal troops to back him up.

The Connecticut assembly was in session in the General Court at Hartford. Andros strode in and demanded the charter. After much debate it was brought in

and placed in its box on the council table. While Governor Robert Treat was making a long and fiery plea in defense of the charter, Andros reached out impatiently to grab the precious document. As he did so, all the candles in the room were suddenly blown out. By the time they were relighted, the charter had disappeared.

According to tradition the charter was removed by Captain Joseph Wadsworth of the assembly who escaped with it and hid it in the hollow of an oak tree. And after that this tree was known as the famous Charter Oak of Hartford, Connecticut. As long as Andros ruled in New England the charter remained hidden.

This tree was an object of reverence until it was blown down during a storm about 170 years later on August 21, 1856. The famous Charter Oak was estimated to be 1,000 years old when it fell. Many souvenirs were made from its wood, including a chair in which the lieutenant-governor of Connecticut now sits while presiding over the State Senate.

As for frustrated Sir Edmund Andros, he ruled like a despot for about two years after the Connecticut charter was whisked away in the dark from under his hand. Then over in England James II was overthrown and the people of New England rose in rebellion against Andros. He was seized in Boston and sent as a prisoner to England.

In Connecticut the hidden charter was brought out again and the people resumed their government under its liberal provisions. And with few changes the charter continued to provide the basic law of Connecticut until long after the Revolution, to the year of 1818.

J-5-57
Released by
APA Smith Service

Commercial Quality Printing

PATERSON PRESS

170-172 BUTLER ST.

LA. 5-2741

PATERSON

--- SUBSCRIBE NOW ---

THE CHRONICLE,

170 BUTLER ST., Paterson, N. J.

Please enter my subscription, or renewal, to THE
CHRONICLE at five dollars (\$5.00) yearly.

Name _____

Address _____

City _____ Zone _____ State _____

This Bowling World

By CHET PINNER

ABOUT INSTRUCTION

Learning to bowl is a long and difficult process. Bowling looks like a simple game—when you are sitting behind watching. Pick up half a dozen bowling texts and all will tell you something different. Watch the star bowlers in action and you'll soon discover that no two are similar. It all boils down to the simple fact that every bowler must develop his or her own style. The average bowler has no visions of becoming a star. He can't devote the necessary time and practice to the game. Thus he should settle on the most comfortable style and enjoy the game even though he doesn't rack up those big scores too often.

Instruction helps tremendously but only if the instruction gives the bowler basic fundamentals. All bowlers must learn to get to the line easily; they must learn how to hold the ball; they must learn a few facts about ball release, they must learn the proper angles for shooting spares. These are basic fundamentals and they can be taught. But you can never teach any bowler to imitate any other bowler. At best the bowler then becomes a poor carbon copy.

An instructor doesn't necessarily have to be a high average bowler. In every sport you have fine teachers who never were much at the game which they teach. Don't look down on the 130 man who can help you. A simple tip sometimes goes a long way. Don't expect to improve overnight. Bad habits must be transformed into good habits and if you have ever tried to quit smoking you know that bad habits are difficult to erase. There are many bowlers capable of helping you improve your game. But you can't improve your game unless you yourself are willing to work hard.

Practice is the big thing. And practice with little worry about scores. Learn to do things automatically first—the scores will come later. Get the basic fundamentals down pat and then worry about throwing a hook or curve. A baby crawls before it walks and a bowler too must learn to walk to the line before he can have much success.

Always bear in mind that the individual is the key to success. The best instructor in the world can't help anyone who won't help themselves and similarly so the worst instructor in the world can help a bowler who is dead set on improving. Keep your individual style and start working from there and as Andy Varipapa says, "If you keep trying—something is bound to happen."

Crossword

ACROSS

1. Native of Arabia
5. Greek letter
8. Melody
12. Fit of temper
13. Free
14. Do not (contr.)
15. Mud
16. Anger
17. Eject
18. Fruit drink
19. Pedal digit
20. Debate
21. More profound
23. Turkish officials
24. Malicious burning
25. Malt Drink
26. Place
27. Meriting
30. Optical (abbr.)
33. Seine
34. A doctrine
38. Omission marks
40. Luminous phenomenon
41. Former Russian rulers
42. Sorrowful
43. Bleamish
44. A continent
45. Hawaiian food
46. Kind of evergreen
47. Former servicemen
48. Sick
49. Units
50. Abstract being
51. Foot-like part
52. Made of earth

DOWN

1. Spanish fleet
2. Marauders
3. Coincides
4. Stinging insect
5. Before
6. Employ
7. Kind of fish
8. Love
9. Paints the cheeks
10. Guarantee

Answer to Cross Word Puzzle on Page 15

Mrs. Goldstein called on Mrs. McGee. "I've just heard your husband is in the hospital. What happened?" she asked.

"It's his knee," explained Mrs. McGee. "I found a blonde on it."

One fly said to another: "How's things?"

"Oh, baby is sick," said the first one. "Had to walk the ceiling with him all night."

A woman stepped off the penny scale and turned to her husband, who eyed her appraisingly and asked: "Well, what's the verdict? A little overweight, eh?" "Oh, no," replied the little woman. "I wouldn't say that; but according to that height table on the front, I should be about six inches taller."

He boasted that he could bend a horseshoe with his bare hands. "That's nothing," shot back a pal. "My wife can tie up ten miles of telephone wire with her chin."

One thing you know about a communist who blows his brains out: He was a crack shot.

Released by Blackstone Press Features

Books'n Stuff

"HEAD, HEART AND HEEL"

is a true, uncensored and astounding story. When "Uncle Don" Carney died, no one who was sane thought of eulogizing him. But everyone thought enough of him to remember him. And they still do—even if only in repeating the famed anecdote contributed to the radio Uncle. They claim Don thought he was off the air after finishing his nightly broadcast on WOR and the Mutual Network and he was reputed to have said, "Now that'll hold the little brats". The entire listening audience, supposedly, was in on this significant sign-off.

"Head, Heart and Heel", a new book by Bill Treadwell will be published December 6th, 1957 by Mayfair Books, Inc. (1650 Broadway, New York City, N. Y.).

It is the life story of "Uncle Don" Carney, fabulous children's entertainer of WOR-Mutual for twenty-seven years who as a vaudevillian stood on his head and played a piano and years later became a pioneer entertainer of early radio days.

"Head, Heart and Heel" is a true, uncensored and astounding story about the era of radio from the crystal set days to the advent of television.

"Uncle Don" made over a million dollars from his kiddie shows and spent more than he made on the bevy of women in his life, the whiskey with which he warmed the cockles of his fun-loving heart, and on the unbelievable days and nights he spent living a Jekyll and Hyde existence.

* * *

One day during the Depression, hotelman Conrad Hilton, broke and living on a loan from one of his bellboys, came upon a picture of New York's Waldorf-Astoria. The scribbled "The Greatest of Them All" across the photo and slipped it under the glass top of his desk.

On a rainy evening 15 years later, Hilton recalls in "Be My Guest," his autobiography, just published by Prentice-Hall, he stood under the Waldorf's dripping canopy, ignored by the doorman in his efforts to get a cab. In exasperation, Hilton's companion turned to the doorman and asked if he knew he was delaying "the gentleman who now owns the Waldorf." The day before, Conrad Hilton had capped his globe-circling diadem of hotels with "the greatest of them all."

The play "Country Girl" will be given by The Kiwanis Club of Fair Lawn, on Nov. 14, at the Grange Hall, Fair Lawn Ave. The performance will be staged by the Radburn Players . . . The annual card party sponsored by the combined societies of St. Theresa's R. C. Church is set for Nov. 22 in the school auditorium. Mrs. Daniel T. Mustic and Mrs. James Coleman are serving as general chairmen . . . TOP Club (Take off Pounds) recently held a meeting where it was decided to hold its Christmas and hobby party in early December . . . A "Harvest Dance" will be held at the Moose Hall, Clifton, on Saturday, Nov. 9, by the Women of the Moose, Chapter 941 . . . St. Joseph's Hospital Nurses' Alumnae Association will observe the 60th anniversary of its founding at a reunion and tea on Saturday afternoon at the Nurses' Hall . . . The 15th annual "Parade of Quartets" sponsored by the Paterson S.P.E.B.S.Q.S.A., will take place Saturday, Nov. 30, at Eastside High School starting at 8:15 p. m. . . . Dedication services for the new church and parish hall for St. Matthews Episcopal Church of Paramus will be on Saturday, Nov. 23, at 2:30 p. m. . . . Members of the Garden State Club have announced Thursday, Nov. 7 as the date for the annual luncheon at headquarters, 369 Park Ave., Orange . . . the Auxiliary of the local Jewish Center, Pompton Lakes, has planned a rummage sale for Nov. 7th and 8th at 240 Wanaque Ave., formerly the Pompton Beauty Salon . . . a full course family style spaghetti dinner will be held on Nov. 11 at the St. Theresa School auditorium under the sponsorship of the Mothers' Auxiliary. The dinner will be held from 4:30 p. m. to 8 p. m. All proceeds will benefit the convent car fund . . . The annual revue and variety show of St. George's Church will be on Nov. 20 at Eastside High School. A matinee will be given on the previous Sunday afternoon in the parish hall. Tickets may be obtained at the recory.

PEOPLE YOU KNOW . . . Miss Phyllis Chadwick of Goffle Rd., Hawthorne, was honored at a surprise bridal shower. She will be married to Donald Van Slooten Nov. 6 at St. Anthony's R. C. Church, Hawthorne . . . A dinner honoring Mrs. Mildred Giveans, who retired from the Totowa Borough school system after 34 years of service, was held at the Brownstone House . . . Mr. and Mrs. Rex Ricardi of 15B—16th Ave., East Paterson, became the parents of their first child, a son, Anthony Rex. Mrs. Ricardi is the former Miss Ellen Zalon . . . John La Terra has enrolled at Fairfield (Conn.) University. He is the son of Mr. and Mrs. La Terra of 308 Vernon Ave., Paterson . . . Open house was held for Mrs. Hannah Baskerville honoring her 80th birthday. Mrs. Baskerville lives at 71 Barnett Pl., Totowa Boro . . . Convalescing after undergoing surgery recently is Mayor Daniel Hook of Prospect Park . . . Former commissioner and Mrs. John S. Lacz have celebrated their 26th wedding anniversary. They are on a Caribbean Cruise . . . Mrs. Carmen Lagos Signes, vice principal of Public School 26, penned an article that appears in the November teachers' magazine, "The Instructor" . . . Another bridal shower was held for Miss Josephine Garzieri of Totowa Boro. She became the bride of William Calloway of New York City yesterday . . . Two area soldiers who recently graduated from Fort Gordon, Georgia, on radio relay and carrier school, are Don Furfaro of 206 Miller Ave., East Paterson, and William A. Bulmer, of 384 Falmouth Ave., East Paterson and of Newark . . . See you next week.

See you next week with more social news. **PAT.**

MRS. CHARLES MUSILLI

Wedding vows were exchanged recently between Miss Dorothy Del Monaco, daughter of Mr. and Mrs. Frank Del Monaco of 175 North Seventh St., and Charles Musilli, son of Mr. and Mrs. Charles Musilli of 198 Marion St. The Rev. Eugene McQuaid performed the double ring ceremony which took place at St. Mary's R. C. Church. The bride was given in marriage by her father. A reception followed at the Rounder's, Harburg Turnpike, Preakness. The groom is a New Jersey State Trooper stationed in Scotch Plains.

RECENT BRIDES

MRS. JOSEPH HICKEY

The marriage ceremonies between Miss Gloria Ann Profita and Joseph Hickey took place recently at St. Paul's R. C. Church at a morning ceremony. The bride is the daughter of Mr. and Mrs. Frank Profita of 130 Clinton Ave., Clifton. Her husband is the son of Nicholas Hickey of Hawthorne. The couple are on a wedding trip through Canada.

MRS. ANTHONY RANA

The marriage of Miss Marianne Azzarella, daughter of Mr. and Mrs. James Azzarella of 21 Green Ave., Totowa Borough, to Anthony Rana, of 96 Butler St., was solemnized recently at St. James R. C. Church, Totowa Boro. A reception followed at the Duet Plaza. The couple will honeymoon in Florida, and upon their return will make their home at the Butler street address.

MRS. BERNARD CRISCENZO

St. Anthony's R. C. Church, Paterson, was the setting for the marriage ceremony of Miss Sarah Parisi, daughter of Mr. and Mrs. Carmen Parisi of 533 Summer St., to Bernard W. Criscenzo, son of Mr. and Mrs. William Criscenzo, 32 Circle Ave., North Haledon. The Rev. John Davizia, S.D.B., officiated.

MRS. EUGENE TULLY

Miss Marion Jean Collins was united in marriage recently with Mr. Eugene Tully at a wedding ceremony in St. Anne's R. C. Church. The bride is the daughter of Mr. and Mrs. J. E. Collins, of 804 Fourteenth Ave. Mr. Tully is the son of Mr. and Mrs. J. Tully of 0-36 Saddle River Rd., Fair Lawn. Mrs. Tully was given in marriage by her father. The groom is employed by J. E. Collins, optician.

THE FLOWERLAND SHOPPE

Flowers by VINCENT SAURO, Jr.
525 MARKET STREET
(Opposite the General Hospital)

Paterson

New Jersey

Uncle CHARLEY'S "EpiGrins"

Hum, gold is found in quartz
but never in pints.

When a musician is flat we
don't like to have him round.

Millie Wright is at the stage
where her makeup is all bleaches
and cream.

These days it costs like Sam
Hill to live beyond your means.

Grandpa Hedges denies that
he was driven to drink, he says
he walked.

When Zol Klinger prayed for
a raise, his boss fired him for
goin' over his head.

A friendly dog is a puppy
with a happy endin'.

Today's national anthem
should be "My Country 'tis
TV.

Jr. Hinch says no matter how
you turn, your back is always
behind you.

The torn cat said to his
spouse, somethings goin' on
here I smell a mouse.

It seems the only time you
git company is when the TV is
busted and the refrigerator is
empty.

No babies kin be bosom pals
like a pair of twins.

Cupid sets the fires of love
aglow by strikin' matches.

—REV. CHARLEY GRANT.
J-4-57

THE SPORTSCENE

As seen by RON PHILLIPS

An inspiring newcomer to the boxing scene is Sammy De Marco who at the ripe old age of 18 is out to cut a name for himself in the boxing game in the years ahead for him.

De Marco is no relation to his other two namesakes in the ring in the person of Tony, who twice challenged Carmen Basillio for the welterweight title, and Paddy, the Brooklyn billy goat who was a former champion and is a contestant on the \$34,000 dollar show.

Sammy would some day like to reach the top and make a name for himself in the ring as these other two great fighters have done throughout their historic careers.

WON FIRST START

De Marco in his first pro encounter of his career showed he has the heart to win. On September 28th of the current year at the Paterson Armory on Promoter Lou Duya's first show of the season, he scored a two-round knockout over Gus Robinson, also of Paterson.

This occurred at the 25-second mark of the second round. De Marco let fly a pair of good lefts and rights to the body and then to the chin; Robinson went down for the count.

CALLED KIRK DOUGLAS

Sammy is often called by his many friends, Kirk Douglas. The 5.7, 141 pound lightweight resembles the great movie actor in many ways. Sam was born in Paterson on August 25, 1939.

He comes from a large family that numbers three sisters and

four brothers. He resides with his parents, James and Margaret De Marco at 77 Cedar Street, Paterson.

His father is employed by the city. Sammy is employed by the Passaic County News Company.

De Marco is now training daily at Tex Pelte's South Paterson Athletic Club. He is preparing for a future fight at Teddy Brenner's House of Upsets at St. Nicholas Arena, in New York City.

PREDICTION CORNER

'57-'58 College All-American is Guy Rodgers, Temple Barney Cable, from Bradley; Archie Dees, Indiana; Wilt Chamberlain, Kansas, and Tommy Kearns, North Carolina with Seattle's jumping jack Elgin Baylor close behind.

For IDEAL Service
Call

IDEAL
WINE & LIQUOR

LA. 5-0566

FEATURING A
WIDE VARIETY OF

IMPORTED and
DOMESTIC WINES

Prompt Delivery Service

234 Vreeland Ave.
Paterson, N. J.

My Neighbors

"Let's play the skin-game
known as 'Federal grants-in-
aid'. For every \$1.82 you give
me, I'll return \$1.00 in goods
and services."

FAMOUS

Lazzara's

TASTY CRUST BREAD

CAKES & PASTRY

Ask At Your Grocer's,

or Super Market

Serving

New York and New Jersey
Paterson South Amboy

SHerwood 2-1654

"People who wonder where
the younger generation is
headed would do well to con-
sider where it came from."

EDITORIALS

WE MUST LEAD!

Buck Rogers has jumped from the comic strip into reality, wearing a Kremlin insignia—to launch an earth satellite.

As long ago as last February, Edward Teller, one of the chief developers of the H-bomb, stated flatly, "Within ten years the Soviets will have the best scientists in the world . . ." and their launching of the satellite certainly gives added weight to this prophecy.

While brilliant graduates of science in Russia are made national heroes, asked to speak at celebrations, enter teaching or basic research fields and are lavished with rewards, we deprive our scientists of prestige incentives, frequently look down at the teaching profession and many times offer too little compensation in the pure science fields.

We need a reappraisal of our technological programs in order to regain our creative and inventive leadership. Sound progress toward any significant solution for the entire problem demands wholehearted cooperation between industry, large and small alike, and our educational institutions, both publicly and privately supported.

THE CHRISTMAS SEAL CAMPAIGN

Each year, as the Christmas season approaches, the National Tuberculosis Association carries on its annual Christmas Seal campaign. And it would be hard indeed to find a cause more worthy of public interest and support.

Great strides have been made in fighting tuberculosis—due in no small part to the work of the Association, and to the financial success past sales have achieved. But a great deal more remains to be done and must be done. The latest estimates indicate that 250,000 Americans have active TB, 100,000 of them unknown to health authorities. In addition, there are 1,750,000 people with inactive TB, and 550,000 of them are still in need of medical supervision or public health follow-up. And an estimated 55,000,000 Americans—a third of the population—are infected with the germs that cause TB. Some 2,700,000 of this huge group will develop TB in their lifetimes, if the present rate of development of disease from infection continues.

Early diagnosis and immediate treatment are essential in the control of TB. Education of the public and continued research are other vital weapons in this war. The Christmas Seal Sale supports the work of the 3,000 voluntary tuberculosis associations in this country and its possessions. Significantly, of the money raised each year in local communities, 94 per cent remains within the state.

The campaign begins November 15 and will continue through December. Do your part by buying seals.

WHAT TO DO ABOUT IT?

The Editor Speaks

VINCENT S. PARRILLO

Tuesday is Election Day. Every American has a sacred duty and responsibility to go to the polls and make his voice heard according to the dictates of his conscience.

On the local scenes, party labels are as out of date as the handlebar mustache or the double-breasted suit. There are those who would kid the people as to the vital importance of voting the straight line of one party or another. They would have voters believe that a candidate for a municipal post is a devoted party man dedicated to uphold all of the fine policies and traditions of that party on the national level.

This may be well and good for the professional politicians because a goodly portion of personal benefit results from the power to control elected or appointed officials. It does not necessarily follow that such procedure is good for the over-all welfare of the city or town involved.

Seldom does a hand-picked candidate realize his party affiliations or adherence to one major party or another. Presidential platforms or policies don't count one way or another when purely local affairs are the things at issue.

However, the average voter today has gone far and beyond the scope and understanding of his grandparents and their parents. With the advent of the tabloid newspapers, quick reading magazines and television, the electorate is quite abreast of what is going on in the world and even teenagers can intelligently discuss world-wide as well as local affairs.

So then, the trick doesn't work when the voter realizes he is being tricked. For example, a party label on a candidate for dog-catcher is sort of silly. The people want the man to catch dogs, not help John Foster Dulles keep the Chinese Red out of the UN.

There's another thing: a party label doesn't automatically endow a candidate with common sense or logic. If he is lightweight when he joins the party, the chances are he will continue to be one while a member of the party. We have seen them by the dozens.

We could go on for a long time. But space and effort don't permit to tell the full story of political activity and how the smart politicians spend a great deal of their time selecting hand-picked puppets to do their bidding and foist them on a gullible and unsuspecting public.

The simplest way to arrive at a wise course is to find the candidate who offers the most in terms of ability and understanding of what needs to be done . . . and vote for him.

THE *Chronicle* of the week

FAIR LAWN — The Borough Council will not dig into its own pile of garbage woes.

After meeting for less than an hour behind closed doors last night, Mayor Joseph Matule and Councilmen Frank Finn, Eldon Shonka and O. W. Schmidt issued a statement noting possible conflict with a Bergen County Grand Jury probe of Fair Lawn contracts if a local investigation were undertaken.

CLIFTON — The 22nd annual Thanksgiving dance sponsored by the Cordial Women's Club, Clifton, will be held Saturday, November 23, at the Co-operative Hall, 278 Parker Avenue, Clifton. Proceeds will go to needy families.

Mrs. Albert Norbe is chairman.

CLIFTON — The ABCs of school construction costs were found to be anything but elementary by the Board of Education last night.

An estimated 10-million-dollar price tag for additions and new buildings over the next five years was arrived at during a preliminary survey.

The study, prepared at the request of Mayor John Surgent, indicated 102 additional rooms will be required on the elementary level, including three new buildings.

FAIR LAWN — A production of "The Vinegar Tree" will be presented by the Group Theatre on Nov. 15 and 16 in the Thomas Jefferson Junior High School.

The comedy is being directed by Mildred Lampe.

PASSAIC — Public Safety Director Julius Cinamon announced

JULIUS CINAMON

he will press for a reduction of hours for firemen in the Woolen

City. He seeks to initiate a 56-hour week instead of the current 60-hour work week.

PATERSON — The Sisterhood of Barnert Memorial Temple will sponsor a card party, Tuesday

MRS. JACK GRUBER

evening, Nov. 12. Mrs. Jack Gruber is general chairman of the social event which will be held in Fellerman Hall.

CLIFTON — Bishop James A. McNulty, of Paterson, will be the principal speaker at the annual communion breakfast of St. Philip the Apostle Holy Name Society, Sunday, Nov. 10.

PATERSON — The dramatic and theatre discussion group will hold

ERIKA SCHNURMANN

its initial meeting Wednesday, Nov. 6 at the YMCA. The bi-weekly sessions will be led by Erika Schnurmenn and are designed for adults. Registrants are asked to call Ivan Stamper at the YMCA, MU 4-2320.

NATO SOVEREIGNS GET "PEACE BOUQUETS"

NEW YORK — Forty Naval Chaplains, representing 14 NATO countries and five major faiths claimed their NATO Chaplains' Conference in New York last week by sending a floral "Bouquet of Peace" to sovereign heads of their respective countries, according to a local spokesman of the Florists' Telegraph Delivery Association.

FTD, through Interflora, its international affiliate, in cooperation with the NATO Chaplains' Conference has made arrangements for the leading religious leaders to express hope for world peace to the heads of their respective governments through the medium of a "Bouquet of Peace" made of the national flowers from each of the 14 NATO countries.

The chaplains met to exchange information and experiences in an effort to strengthen the moral and spiritual foundations in the Navies of NATO nations. They visited major NAVY Installations and met with civilian groups throughout the nation in the process of getting a closer look at the religious aspects of service and civilian life in the United States.

They represent Belgium, Can-

P. S. ANNOUNCES

ELECTRICITY OUTPUT

Output of electricity by Public Service Electric and Gas Company for the week ended October 24, 1957, was 214,373,100 kilowatt-hours compared with 203,627,900 kilowatt-hours in the corresponding week a year ago, an increase of 10,745,200, or 5.28 per cent.

ada, Denmark, France, Germany, Greece, Italy, Netherlands, Norway, Portugal, Spain, Turkey, United Kingdom and United States of America.

PETERSON AGAIN NAMED TO BANK COMMITTEE

F. Raymond Peterson, Chairman of the Board of First National Bank and Trust Company, has again been appointed to serve as a member of the Government Borrowing Committee of the American Bankers Association. The one-year appointment was made by Joseph C. Welman, president of the Bank of Kennett, Kennett, Missouri. This will mark the eighth successive year in which Mr. Peterson has been asked to serve as a member of this important committee.

WALLINGTON — The Rev. Michael Fronczak, of Seton Hall College of Medicine and Dentistry and brother of the Rev. Alexander W. Fronczak, pastor of Sacred Heart R. C. Church, Wallington, was given a plaque as "the outstanding citizen of Polish origin in New Jersey for 1957."

HACKENSACK — Prince Edward Anderson, 45, of New York City, pleaded guilty to selling lottery tickets to workers at Curtiss-Wright plant in Garfield. He will be sentenced by Judge C. Conrad Schneider November 21.

PATERSON — Meadowlark Lemon, basketball star with a flair for comedy, will be in the lineup of the Harlem Globetrotters when they play at the Paterson Armory, Saturday night, November 9.

The Thrill That Comes Once in a Lifetime

A WEBSTER CLASSIC

THE SHOWCASE

By D. G.

Art Ford of Make Believe Ballroom fame, was presented with the Hi Fi Committee award for his contributions to good music through radio. No better tribute could be given a nicer guy.

We tip our hats to Charles Jones of NBC studios for the terrific job on capturing the feel and depth of Queen Elizabeth's close-ups and television coverage from Washington. Jones is a veteran at camera business especially on the detail goings-on at the national capitol.

Pat Boone, movie and television star, was named for "Outstanding Singer in the World" in the annual poll of the New Musical Express in England. He was named by the English, "Their favorite American singer."

Next Sunday, Nov. 11, will mark the 19th anniversary of the song, "God Bless America," as was introduced by Kate Smith on her radio show. Both Irving Berlin, who wrote the song, and Miss Smith, have refused personal profits from priorities and they have turned over more than \$250,000 to youth groups and charities.

* * * *

NOTES FROM MOVIE CAPITOL WORLD . . .

Andy Griffith had to turn down the role in the Broadway musical, "Music Man" because of his current role in movie "Onionhead" . . .

Irish McCalla, TV's Sheena of the Jungle, is about to make her first feature film, "She Demons" . . .

Natalie Wood, who stars with Gene Kelly and Ed Wynn, in "Marjorie Morningstar" at Warner Bros., did christening honors for Bob Wagner's 32-foot cruiser . . .

Mickey Rooney's son Teddy had an attack of polio, but the news was kept from Rooney until the "Pinocchio" TV spec was over . . .

* * * *

PLATTER CHATTER . . .

Capitol records have put out an all-star line-up of albums including the complete soundtrack from "Pal Joey" starring Frank Sinatra, Rita Hayworth and Kim Novak, with arrangements by Nelson Riddle and his orchestra. Such familiar songs included in the album are, "There's a Small Hotel," "Bewitched," "My Funny Valentine," others.

In another album, the first from Capitol Packages, by Anna Marie Alberghetti, Dolores Gray and Murray McEachern. Miss Alberghetti's album is called "I Can't Resist you" and Miss Gray's new album is called "Warm Brandy."

Frank Sinatra is a proud papa like all the proud papas we know. Mr. Frankie has a different way of "showing off" his brood when he introduces his three offsprings to big time television world on his own show over ABC television. They are Nancy, 17; Frank Jr., 13 and Christina, aged 9.

The first little Sinatra to face the cameras is Nancy who will star on her daddy's show this week-end, with Frank Jr. being second to take to the "mikes". He plays piano and has a lightening quick disposition and wit to match. The youngest of the Sinatra clan, Christina, will make her debut on Feb. 14, Valentine's Day and will trip the light fantastic on the show. All-in-all Sinatra feels the public might enjoy seeing the three main reasons he works so hard.

New Broadway openings this week were "Square Root of Wonderful" at the National Theater, with Anne Baxter, Jean Dixon and William Smithers. The plot deals with a young housewife who tries to face reality of the life that surrounds her.

ANNIVERSARY SINGERS — Vocalists Dinah Shore and Pat Boone will be among the stellar group of dramatic, comedy and musical stars who will join in the festivities of NBC-TV's two-hour "General Motors 50th Anniversary Show" Sunday, Nov. 17. Other performers who will star in the colorcast related to the pursuit of happiness are Don Ameche, Ernest Borgnine, Eddie Bracken, Dan Dailey, Kirk Douglas, Helen Hayes, Patrice Munsel and Cyril Ritchard.

Raymond Burr, playing Perry Mason, consults with his client Sue England during a tense moment of her trial in "The Case of the Crimson Kiss." The scene is from "Perry Mason" which will be broadcast on Saturday, November 9, over the CBS Television Network.

THOSE WERE THE DAYS

By ART BEEMAN

TV Shows This Week

WCBS-TV—2
WABC-TV—7

WRCA-TV—4
WOR-TV—9
WATV—13

WABD—5
WPIX—11

These TV Morning and Afternoon Programs Are Repeated
Monday Through Friday from 7:00 a.m. to 5:30 p.m.

7:00
2—Jimmy Dean Show
4—Today
8:00
2—Captain Kangaroo
7—Tinker's Workshop
8:30
5—Sandy Becker
7—Tinkertoons - Cartoons
9:00
2—Topper
4—Hi Mom
9:30
2—My Little Margie
7—Movie—Drama
10:00
2—Garry Moore
4—Arlene Francis
5—Movie
10:30
2—Arthur Godfrey
4—Treasure Hunt
11:00
4—The Price Is Right
11—The Living Blackboard
11:30
2—Strike It Rich
4—Truth or Consequences

7—Film Drama
12:00
2—Hotel Cosmopolitan
4—Tic Tac Dough
5—Sheldon at Noon
7—Time For Fun
12:15
2—Love of Live
12:30
2—Search for Tomorrow
4—It Could Be You
7—Memory Lane
13—Cartoon Comics
12:45
2—The Guiding Light
1:00
2—Our Miss Brooks
4—Tex & Jinx
5—Liberace
1:30
2—As The World Turns
4—Variety Show
7—The Afternoon Show
13—Feature Film
2:00
2—Beat the Clock
2:30
2—Art Linkletter

4—Bride and Groom
3:00
2—The Big Pavoff
4—Matinee Theatre
5—Mr. & Mrs. North
7—American Bandstand
3:30
2—The Verdict Is Yours
5—TV Reader Digest
4:00
2—Brighter Day
4—Queen For A Day
5—Wendie Barrie
9—Ted Steele
11—First Show
13—Junior Frolics
4:15
2—The Secret Storm
4:30
2—The Edge of Night
5—Mr. District Attorney
7—Do You Trust Wife
5:00
2—Susie
4—Charles Farrell
5—Herb Sheldon
7—Superman
9—Ted Steele
13—Feature Film

9:00
2—Oh Susanna
4—Polly Bergen
11—Movie of the Week
13—Perucho Show
7—Lawrence Welk Show
9—Saturday Showcase
9:30
2—Have Gun, Will Travel
4—Gisele MacKenzie
10:00
2—Gunsmoke
4—What's It For?
7—Mike Wallace
13—All Star Movie

10:30
2—Playhouse of Mystery
4—Your Hit Parade
5—New Horizons
7—Movie—Comedy
9—Bowling
11—Variety
11:00
2—The Late News
4—Sat. Night News
11—Country Style
5—Movie
11:15
2—The Late Show
4—Western Movie
11—Quest for Adv.
12:30
4—Movie
1:25
2—The Late, Late Show

9—Cartoon Time
11—Sight Seeing Film
13—Movie
1:30
4—Catholic Hour
5—Movie—Drama
7—Get Up and Go
9—Gene Autry
11—Movie
2:00
2—Football
4—We Deal in Futures
7—Dean Pike
2:30
4—Wisdom Series
7—College News Conf.
9—Joe Palooka
11—Fashion Show
13—Oral Roberts
3:00
4—Youth Wants to Know
5—Movie—Drama
9—Rocky Jones
11—Sx Gun Playhouse
13—Where Was I Born
3:30
4—Look Here!
9—Movie
13—Italy, Today & Yestdy.
4:00
4—Omnibus
11—Feature Playhouse
13—Star Search

9:00
2—G-E Theatre
4—Donah Shore
5—Warner Bros. Premiere
7—Dangerous Assignment
9—Hour of Mystery
11—Badge 714
13—Spanish Show
9:30
2—Alfred Hitchcock
7—Passport to Danger
11—Dick Powell
10:00
2—Quiz Program
4—Loretta Young
7—Football Game of Wk.
9—Movie
11—Studio 57
10:30
2—What's My Line?
4—Feat. Film
7—Movie
11—The Man Called X
13—Joe Bostic Gosp. Train
11:00
2—Sun. News Special
4—John K. M. McCaffrey
5—Detective Story
11—Patrol Car
11:15
2—The Late Show
1:10
2—The Late, Late Show

MONDAY

NOV. 4

5:30
2—The Early Show
4—Movie 4
7—Mickey Mouse Club
11—Abbott & Costello
6:00
5—Cartoons
7—Little Rascals
9—Roy Rogers
11—Popeye the Sailor Man
6:30
5—Looney Tunes
7—Falcon
11—Amos & Andy
6:45
4—News
7:00
2—7 o'clock Rept.
4—Highway Patrol
5—Political Prog.
7—Sports
9—Terrytoon Circus
11—News
13—Movie
7:15
2—News
7—John Daly - News
11—New York News
7:30
2—Robin Hood
4—The Price Is Right
5—Doug. Fairbanks Thea.
7—Amer. Bandstand
9—Million Dollar Movie
11—Fast Guns
8:00
2—Burns & Allen
4—The Restless Gun
5—Sword of Freedom
11—City Detective
8:30
2—Talent Scouts
4—Wells Fargo
5—Political Prog.
7—Bold Journey
11—San Francisco Beat
9:00
2—Danny Thomas
4—Twenty-one

SUNDAY

NOV. 3

8:00
2—Agriculture USA
4—Sunday Schedule
7—Cartoon Festival
8:30
2—Big Picture
9:00
2—Sunday News
5—Cartoons
9:30
2—The Way To Go
5—Wonderama
10:00
2—Lamp Unto My Feet
5—Magic Clown
7—Movie
10:30
2—Look Up and Live
5—Learn to Draw
11:00
2—UN in Action
5—Starline
7—Focus
11:30
2—Camera Three
4—Ask the Camera
5—Pet Center
7—This Is The Answer
12:00
2—Let's Take A Trip
4—Union Searchlight
5—Youth Forum
7—The Christopher Prog.
9—Oral Roberts
13—Ital. Quiz
12:30
2—Wild Bill Hickok
4—The Open Mind
5—Between the Lines
7—Faith For Today
9—Living Word
13—Views of Italy
1:00
2—Face the Nation
4—Mr. Wizard
5—Operation Success
7—Public Serv. Film

5:30
4—Outlook
5—Three Musketeers
7—Lone Ranger
11—Range Rider
13—Carnival Hispano
6:00
2—Beat the Clock
4—Meet the Press
5—The Great Gildersleeve
7—Annie Oakley
9—Corliss Archer
11—Popeye
13—N. J. Legis. Rept.
6:30
2—20th Century
4—My Friend Flicka
5—Frontier
7—Hawkeye
9—Science Fiction Thea.
11—Tomahawk
13—Gov. Meyner
7:00
2—Lassie
4—Ted Mack
5—Lilli Palmer Theatre
7—You Asked For It
9—Eddie Cantor
11—Kingdom of the Sea
13—Political Program
7:30
2—Jack Benny
4—Sally
5—Mickey Rooney
7—Maverick
9—Million Dollar Movie
11—Victory at Sea
13—All Star Movie
8:00
2—Ed Sullivan
4—Steve Allen
5—Uncommon Valor
11—Combat Sergeant
8:30
5—Sherlock Holmes
11—Federal Men in Action
13—Evangel Hour

4—True Story
5—Liberace—Music
7—The Bontemps
9—Animal Kingdom
12:30
4—Detective Diary
5—Feat. Thea.
9—Cartoon Time

1:00
2—Lone Ranger
4—Football Forecasts
7—Movie
9—Comedy Time
13—Movie
1:15
4—College Football
1:30
2—Right Now!
11—Movie

2:00
2—Eye on New York
4—Football
5—Feat. Thea.
9—Adventure Theatre
2:30
2—Stu Erwin
11—Feature Playhouse
13—Film Varieties
3:00
2—Hockey
7—Feature Matinee
9—Movie
13—Italian Feature
4:00
4—Football
5—Big Adventure
7—All-Star Golf
11—Adv. Playhouse
13—Hollywood Jackpot
4:30
9—Movie

5:00
5—Laurel & Hardy
7—Little Rascals
11—Popeye
13—Front Page Detective
5:30
2—Early Show
13—Ukrainian Melody
6:00
5—Gene Autry—Western
7—Rin Tin Tin
9—Flash Gordon
11—Brave Eagle
13—Polka Party
6:30
5—Looney Tunes
7—Annie Oakley
9—Western Marshall
11—Sky King
13—Echoes of Poland
7:00
2—If You Had a Million
5—Children's Hour
7—Foreign Legion
9—Frankie Laine
11—Sheena
13—Movie
7:30
2—Perry Mason
4—People Are Funny
7—Keep It in the Family
9—Million Dollar Movie
11—Amos & Andy
8:00
4—Perry Como
5—Movie
7—Country Music Jubilee
11—Halls of Ivy
8:30
2—Dick and Duchess
11—Tracer Mystery
13—La Pregunta Musical

SATURDAY

NOV. 2

7:00
2—The Breakfast Show
4—Modern Farmer
8:00
2—News
4—Shariland
7—Cartoon Festival
8:30
2—Hickory Dickory Dock
9:00
2—On The Carousel
4—Children's Thea.
9:30
2—Captain Kangaroo
13—Hollywood Jack Pot
10:00
4—Howdy Doody
5—Movie
7—Movie
10:30
2—Mighty Mouse
4—Gumby
11:00
2—Susan's Show
4—Fury
5—Western Heroes
11:30
2—Saturday Playhouse
4—Capt. Gallant
7—Johns-Hopkins
12:00
2—Jimmy Dean

5—Racket Squad
7—Voice of Firestone
9—Science Fiction Theatre
11—Dr. Christian
9:30
2—December Bride
4—Alcoa Hour
5—Prof. Boxing
7—Top Tunes - Welk
9—Nightmare
11—Crime Detective
10:00
2—Studio One
4—Suspicion
9—Movie
11—Public Defender
10:30
5—Boxing
7—Men of Annapolis
11—Dr. Hudson
11:00
2—The Late News
4—News - Weather
7—News
11—Trap Mysteries
11:15
2—The Late Show
4—Political Show
5—Gussie's Corner
7—Movie
11:30
9—Movie
11—News
1:05
2—The Late, Late Show

TUESDAY

NOV. 5

5:30
2—The Early Show
4—Movie Four
7—Mickey Mouse Club
11—Abbott & Costello
6:00
5—Cartoons
7—Oswald Rabbit
9—Roy Rogers
11—Popeye
13—Let's Travel
6:30
5—Looney Tunes
7—Dangerous Assignment
11—Amos & Andy
13—Make Up Your Mind
6:45
4—News
7:00
2—7 o'clock Rept.
4—The Honeymooners
5—Judge Roy Bean
7—Sports
9—Terrytoon Circus
11—Kevin Kennedy
13—Movie
7:15
2—News
7—John Daly—News
11—John Tillman
7:30
2—Name That Tune
4—Nat King Cole
5—Waterfront
7—Sugarfoot
9—Million Dollar Movie
11—I Search for Adv.
13—All Star Movie
7:45
8:00
2—Phil Silvers
4—George Gobel
5—Uncommon Valor
11—Deep Sea Adventure
8:30
2—Eve Arden
4—Bing Crosby
5—The Goldbergs
7—Life of Wyatt Earp

11—Football Highlights
9:00
2—Election Returns
4—Jerry Lewis
5—Movie
7—Broken Arrow
9—Favorite Story
11—Nat'l Horse Show
13—All Star Movie
9:30
2—Red Skelton
7—Telephone Time, Drama
9—Strange Stories
10:00
2—\$64,000 Question
4—The Californians
7—West Point
9—Movie
10:30
2—Assignment Foreign Leg.
4—The Vise
5—Errol Flynn
7—26 Men
13—Western Roundup
11:00
2—The Late News
4—J. M. McCaffrey
5—Night Beat
7—News
11—The Tracer
11:30
4—Tonight
9—Times Sq. Playhouse
11—News
1:50
2—Late, Late Show

WEDNESDAY

NOV. 6

5:30
2—The Early Show
4—Movie 4
7—Mickey Mouse Club
11—Popeye
6:00
5—Bugs Bunny
7—Foreign Legion
9—Roy Rogers
13—Thrills in Sports
6:30
5—Looney Tunes
7—Passport To Danger
11—Amos & Andy
13—Joe Michael's Kids
6:45
4—News
7:00
2—7 o'clock Rept.
4—Death Valley Days
5—Three Musketeers
7—Sports
9—Terrytoon Circus
11—Kevin Kennedy
13—Movie
7:15
2—News
7—John Daily—News
11—John Tillman—News
7:30
2—I Love Lucy
4—Wagon Train
5—Mickey Rooney
9—Movie
7—Disneyland
11—Abbott & Costello
8:00
2—The Big Record
5—Cavalcade of Stars
11—Soldier of Fortune
8:30
4—Father Knows Best
5—The Hunter
7—Tombstone Territory
11—Parade of Stars
13—All Star Movie

9:00
2—Lucille Ball-Desi Arnaz
4—Kraft Thea.
5—Movie
7—Ozzie & Harriet
9—Eddie Cantor Theatre
11—Man Behind the Badge
9:30
2—I've Got A Secret
7—Walter Winchell
9—Prize Plays of 1957
11—Highway Patrol
10:00
2—U. S. Steel Hour
4—This Is Your Life
7—Wed. Night Fights
9—Movie
11—Public Defender
13—Foreign Correspondent
10:30
4—Code Three
5—1 Spv
11—Captured
13—Ringide With Rasslers
10:45
7—Sports Page
11:00
2—The Late News
4—John McCaffrey
5—Night Beat
7—News
11—Mystery Theatre
11:15
2—The Late Show
4—Tonight
11:30
9—Botton Blackie
11—News
1:30
2—The Late, Late Show

THURSDAY

NOV. 7

5:30
2—Movie
4—Movie 4
7—Mickey Mouse Club
11—Abbott & Costello
13—Thrills in Sports
6:00
5—Cartoons
7—Little Rascals
9—Roy Rogers
11—Popeye the Sailor
13—Let's Travel
6:30
5—Looney Tunes
7—Damon Runyon Thea.
11—Amos & Andy
13—House Detective
6:45
4—News
7:00
2—7 o'clock Rept.
4—Guy Lombardo
5—Sheriff of Cochise
7—Sports
9—Terrytoon Circus
13—All Star Movie
7:15
2—News
7—News Show
11—News
7:30
2—Sgt. Preston
4—Tic Tac Dough
5—Press Conf.
7—Circus Boy
9—Million Dollar Movie
11—Whirlybirds

GARDEN

HUSBAND-WIFE TEAM— Frank Lovejoy and his wife, Joan Banks, co-star in "The Funeral," the Tuesday, episode of the "Meet McGraw" series on NBC-TV. McGraw, played by Lovejoy, is hired by a dying man to find a daughter-in-law he has never seen. McGraw finds the woman (Miss Banks), embittered and broken, and wonders if he should disillusion his client.

"Some men think of themselves as big wheels, just because they're going around in circles."

TANTILLO'S

TAVERN

and

RESTAURANT

Specializing in

STEAKS

LOBSTER TAILS

and

PIZZA

239 TRENTON AVE.

PATERSON, N. J.

SHerwood 2-7738

Res. FAirlawn 6-0666

JAMES S. SCULLION

and SON

Home for Funerals

267-269 Park Avenue

at Madison

PATERSON, NEW JERSEY

ROBERT C. MOORE

and Sons

Home for Funerals

Tel. SHerwood 2-5817-8

384 TOTOWA AVENUE

Paterson, New Jersey

JOHN G. KOTRAN

Funeral Service and

Funeral Home

458 RIVER ST. SH. 2-4019

LAmbert 5-3108

Donohue's

Rugs, Carpets, Linoleum,
Beds & Bedding

VENETIAN BLINDS
FORMICA TOPS

296 MAIN STREET
PATERSON, N. J.

Puzzle on

Page 5

Phil Rizzuto salutes the Newspaperboy!

Phil Rizzuto, "heart of the Yankees" from 1941 to 1955, played in 52 World Series games, more than any other player, was elected the American League's most valuable player in 1950, is very active in youth work in his home town, Hillside, New Jersey.

"I'll certainly add my cheers," says Phil Rizzuto, "to those for the newspaperboy on Newspaperboy Day."

"These youngsters want to learn to earn their own way. They're developing qualities of loyalty, perseverance and faithfulness to duty. And they're already demonstrating foresight and thrift. Many of them are planning ahead for college educations or independent lives in business for themselves by investing in U. S. Savings Bonds and Stamps."

The Treasury Department joins Phil Rizzuto in saluting the newspaperboys. These young men have distributed over 40 million pieces of information about U. S. Savings Bonds. And thousands of

them are investing in Savings Bonds and Stamps—helping to insure America's future and theirs.

Savings Bonds are one of the wisest investments any of us can make. They pay $3\frac{1}{4}\%$ interest when held to maturity, cannot be lost, stolen or destroyed and are as safe as the rock-hard faith of millions of Americans.

Put your money to work for you the Savings Bond way. Join the Payroll Savings Plan where you work or invest regularly in Bonds where you bank.

*Part of every American's
savings belongs in
U. S. Savings Bonds*

ZITO STUDIOS

COMMERCIAL - NEWS - PORTRAIT

10-16 FAIR LAWN AVENUE

FAIR LAWN, N. J

RUSSELL ZITO, Photographer

FAirlawn 6-0104

Lucibello

Music Center

- BALDWIN
- JANSEN
- ORGANO

- WURLITZER ORGAN

- CHICKERING

EXPERT TUNING and
REPAIRING ON ALL MAKES

Armory 4-0274

311 Main St., Paterson

A SATISFIED CUSTOMER IS OUR FIRST CONSIDERATION

PRINTING FOR ALL NEEDS

Our extensive facilities and wide experience make it possible to provide you with a quality printing job, no matter what your needs. Prices are moderate.

PRINTING FOR EVERY PURPOSE

... We'll follow your instructions implicitly — or, if you wish, add a creative touch that will lend distinction to your printed matter.

DISTINCTIVE BRIDAL INVITATIONS

of engraving. Only quality materials are used, and delivery is rapid. ... Bridal invitations with that "engraved" effect, without the high cost. Why not consult us now!

FAST EFFICIENT SERVICE

We know that when you order printed matter, you want delivery as soon as possible. That is why we've arranged for rapid printing and rapid delivery on all orders. Call us now!

PATERSON PRESS

Printers & Publishers

PATERSON, NEW JERSEY

170 - 172 BUTLER STREET

Lambert 5-2741

First In Quality * Fairest In Price * Fastest In Service