

WEEK'S COMPLETE TELEVISION PROGRAMS

THE

10¢

Chronicle

Editorials

•

The Showcase

•

**Nothing But The
Truth**

•

Editor Speaks

•

**Short Story
Complete**

•

The Bowling World

•

TV Shows This Week

•

The Sportscene

•

Cartoons

Gov. Robert B. Meyner, reelected to a second term.

NOVEMBER 10, 1957

VOL. XXIX, No. 44

PUT 'EM UP, YOU PHONY! — London, Eng. — On the Right here, making hostile gestures, is "Apricot Royal", a Mousehound of purest indigo blood, and on the Left is "Doorstop Queen", who has no blood of any color, but serves as a doorstep — in pottery. This little set-to took place at the opening of the Annual Siamese Cat Club Show in London.

POSTMAN'S HOLIDAY — Paris, France — Parisian Postmen had a night on the town when fifty selected Mail Carriers went to the Olympia Music Hall to hear singer Henri Ganes in the first presentation of his latest song hit "The Postman of Santa Cruz."

CHILDREN'S FRIEND — To jolt the townspeople of Hamelin from their greedy ways, the Pied Piper (Van Johnson, above) decides to take the children away, in the 90-minute NBC-TV filmed special, "The Pied Piper of Hamelin," which will be colorcast Tuesday, Nov. 26. The Pied Piper does this in retaliation because he was cheated out of his fee for ridding the town of the sudden influx of savage rats.

AT YOUR SERVICE...

All the Time!

When you want a dependable fuel for cooking, for hot water, for refrigeration, and for clothes drying, you want gas! And Public Service is on the job 24 hours a day to bring you the dependable service of the clean, blue gas flame!

PUBLIC SERVICE

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

JOSEPH AGOSTINI, Business Manager

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

NOVEMBER 10, 1957 - Vol. XXIX, No. 44

Single Copy 10 Cents

\$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:

Governor Robert B. Meyner's decisive victory in Tuesday's election was the result of a calm and steady presentation of the facts to all the people. His sincerity and morality in office manifested themselves many times during his tenure of office. The approbation he has received from the New Jersey voters catapults the governor, head and shoulders, above other national figures prominently mentioned as potential presidential candidates in 1960.

PATERSON'S FIRST MAYOR FOR 3-YEAR TERM

MAYOR EDWARD J. O'BYRNE

Edward J. O'Byrne scored an overwhelming victory Tuesday to become Paterson's first mayor to a full three-year term. His reelection came as no surprise and the returns in all but three of the city's 103 districts were clearly definite of the esteem in which he is held by Democrats and Republicans alike.

As Mayor of the city and as Democratic County leader O'Byrne has conducted his affairs in a manner to inspire confidence in the future growth of Paterson and of the entire county.

The fruits of his labors cannot be determined overnight but within his new term of office many changes for the betterment of the Greater Paterson area will become decidedly evident.

The decisive victory of Mayor O'Byrne is a mandate to continue his progressive program as the representative of all the people.

This Week In AMERICAN HISTORY

BY WILLIAM BRODIE

LEWIS & CLARK REACH THE PACIFIC

For 18 months the exploring expedition led by Meriwether Lewis and William Clark had pushed doggedly across the unknown Northwest. The group had started out from its camp near St. Louis in the spring of 1804. Now, on November 7, 1805, they saw on the horizon the blue line marking the Pacific Ocean.

Captain William Clark wrote in his diary how delighted they all were to be at the great Pacific Ocean which they had been so long anxious to see, and to hear the roaring of the waves. And well they might be delighted. The most important exploration expedition in American history had reached its goal.

After the Louisiana Purchase from France, President Thomas Jefferson decided to send an exploring party through the tremendous territory which few white men had ever seen. In 1803 Congress appropriated \$2,500 for the expedition. Jefferson appointed his private secretary, Meriwether Lewis, who was also a veteran of the frontier wars, to be the leader. Lewis, in turn, picked William Clark, younger brother of the Revolutionary War hero, George Rogers Clark, to head the expedition with him. Lewis was 30, and Clark 34 years old at the time.

On May 14, 1804 the explorers set out by flatboats up the swollen waters of the Missouri. The group included 26 soldiers, two French voyageurs, Clark's Negro servant, York, and last, but not least, the patient, loyal Indian girl, Sacajawea, known as the "Bird Woman." She was the wife of one of the Frenchmen, and she was to prove of great help to the expedition in getting along with the Indians.

After struggling up the Missouri until late October, they camped for the winter at some Indian villages near the present site of Bismarck, North Dakota. The next

spring the party, in six canoes and two keelboats, set out toward the mysterious West. So little known was that wild country that the expedition had been told to be on the lookout for mastodons and mammoths.

Late in May they got their first sight of the Rockies, majestic, snow-capped ranges whose peaks seemed to mingle with the clouds. After a long, rough journey across the Great Divide they reached the Snake River, and thence by boat once more down to the Columbia, and finally to the sea.

Their journey had been a rugged one. They had starved at times and suffered great hardships, and even had eaten dogs among the Nez Perce tribe. But they had accomplished their mission, had met and made friends with many Indian tribes, and had gazed on grand scenes of mountain, plain and forest never before seen by white men.

At the mouth of the Columbia the Lewis and Clark party built a crude shelter called Fort Clatsop and spent the winter there. In March, 1806 they began the long journey home. Crossing the Rockies again the explorers split up into two groups to make a more extensive examination of the country. One party went down the Yellowstone and the other down the Missouri and at the junction of the two rivers the two groups united. Late in September they reached St. Louis again after having been gone for 28 months, from May 14, 1804 to September 23, 1806. An epic exploration was ended.

The information Lewis and Clark brought back was the first official report on our country's vast territory between the Mississippi and the Pacific. The way was now opened for the greatest development in American history, "The Winning of the West."

11-1-57

Released by
APA Smith Service

NOTHING BUT THE TRUTH By Arnold

MAXIE
FRAKER,
of
Urbana, Ill.,
GREW A SUNFLOWER PLANT
THAT WAS 16- FEET TALL!

COWS

CHINA has the
largest popu-
lation in the
world ...
583 MILLION-
RUSSIA has 214 MILLION
and U.S.A. has 162 MILLION!

prefer **NOT** to have
MUSIC played while
they are being milked --
IT IS DISTRACTING AND
DISTURBING -- THEY
PREFER **SERENE SILENCE!!**

Commercial Quality Printing

PATERSON PRESS

170-172 BUTLER ST. LA. 5-2741 PATERSON

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.

men's votes with a 24th amend-
ment.

PETE THE GREEK.

Dear Editor:

Thanks for continuing my subscription. The Chronicle is beginning to attract a great deal more attention. The features and comics are excellent. The more the merries.

ART SUNDERLAND

... 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 _____

Check enclosed ☐

Bill me ☐

The CHRONICLE

Dear Vincent:

Last week's cover shows that you are a henpecked husband. I think women should not have the right to vote. Ever since they have had the right all they keep voting for is "the good looking guys" or the fellow who appeals to feminine vanity. Sure there are smart politicians among women but they are the exception to the rule. Let's do away with wo-

Books'n Stuff

Are fairy tales, bedtime stories and adventure yarns—with their wicked stepmothers, blood-thirsty agres and horrible beasts—bad for growing children? Pauline Rush Evans, former editor of Child Study magazine and editor of "Good Housekeeping's Best Books Series," the first six volumes of which will be published November 1 by Prentice-Hall, doesn't think so.

In the new Good Housekeeping series, designed for children 6-12, she backs up her contention with selections from the cream of old and new writing for youngsters. Each volume contains selections from all fields of literature, and includes works by such writers as Rudyard Kipling, Jules Verne, the Brothers Grimm, C. S. Forester, Booth Tarkington, Edwin Way Teale, Thoreau, Felix Salten and James Thurber.

First six books in the series (more are scheduled for next year) are Good Housekeeping's "Best Books" of Adventure Stories, Animal Stories, Bedtime Stories, Fairy Tales, Fun and Nonsense, and Nature Stories.

Each book is illustrated with drawings by the best modern children's artists, and with classic original illustrations such as Tenniel's famous drawings for "Alice in Wonderland."

Mrs. Evans has included not only "Cinderella" and "Jack the Giant Killer," but modern stories such as Phyllis McGinley's "The Plain Princess," and Frank R. Stockton's "Ting-A-Ling's Visit to Tur-il-a-ra." In the book of Nature Stories, the young reader will find selections from Thoreau's "Walden" alongside modern scientist William Beebe's "My First Walk on Indefatigable Island."

For what is a man profited if he shall gain the whole world, and lose his own soul? —St. Matthew 16, 26.)

So often, these days, so many of us sacrifice so much to make "big" money—to "hit the jackpot" of fame or fortune—and we ignore the inner longing that is our soul. Somehow we think that this can wait until we have made ourselves secure in success... But, who knows the day and hour of his death?

"That's a darling hat," said the saleslady. "Really, when you put it on, madam, it makes you look ten years younger."

"Then I don't want it," snapped the customer. "I don't want to look ten years older every time I take it off."

Two women were discussing their husbands in that indulgent tone appropriate to the subject. "Henry is perfectly helpless without me," said one. "I don't know what would become of him if I went away for a week."

"John, too," sighed the other. "The way I have to look after that man! Why, whenever he sews on buttons or darns his socks, I always have to thread the needle for him."

Two scotsmen visiting London were inspecting a large building when they noticed the cornerstone bearing the date in Roman capitals: MCMIV.

"There you are again," said one, "a brither Scot with his name on the biggest building in London. You canna' keep a guid man doon!"

In a beauty shop just the gossip alone would curl your hair.

"If I was a man I'd punch you on the nose — and so would my husband!"

Released by Blackstone Press Features

This Bowling World

By CHET PINNER

JUST THE FACTS

Most bowlers take things for granted. For instance few bowlers realize that a pair of bowling lanes installed costs in the near vicinity of \$10,000. Even less realize that pins are a major problem to the proprietors. It costs a proprietor more than two cents for every game rolled. For years experiments have been conducted in order to find a pin which would give plenty of wear and still not cut down scoring. The answer may be in plastic pins but as yet the boys are still looking—and hoping.

Though there are more than 20 million bowlers in the nation, less than four million roll regularly in league play. The other 16 million are content to roll on week-ends or whenever they have the time and the inclination. And now that many establishments are open around the clock you can go out bowling at 3 A. M.—those automatic pinsetters never get tired and unlike pinboys they never talk back either.

In December the first World Invitational Match Game championship will take place in Chicago. It will feature 160 men and 64 women—all selected on the basis of past records and present performance. This event will be followed in January by the Bowling Proprietors' Association of America match game championship in January. In this event the contestants are bowlers who have survived local eliminations to win the right to compete in the big show. This is a start in building up a tournament trail similar to that in golf.

There are only a handful of bowlers who make a living from the game. A small group of teams have large sponsorships but most bowlers pay their own freight and seldom break even at the end of the year as expenses usually are larger than winnings.

A bowling ball is made of rubber and ABC rules bar the use of any metal in any way. In the days of the "dodo" balls bowlers would put mercury in the ball and have it set so that the mercury would force the ball to roll at a perfect angle into the pins.

The best way for any bowler to overcome nervousness in the clutch is to compete in tournaments. There are many crucial situations in bowling and the more experienced bowler is usually the one who comes out on top. There are all types of tournaments to fit the average of any bowler and most make it fair by giving handicaps.

Crossword

ACROSS

1. State
5. Tenting place
9. Companion
12. Valley
13. Toward she'll
14. Self
15. Let it stand
16. Made better
18. Contend
20. Undergarment
21. Town in Greece
24. Mineral rock
25. Manifested
31. Past
32. Parrot
34. Fish eggs
35. Fixed period of time
37. At ease
39. Eternity
41. Temporary cessations
42. Conquers
46. Feline
47. Aiding
49. Pleasant
52. Pedal digit
53. Wild cry
54. Cereal plant
55. A conjunction
56. A salamander
57. Son of Seth

DOWN

1. Paid notices
2. Large tub
3. Lifting device
4. Withdraw
5. Public vehicle
6. Fish sauce
7. Religious denomination
8. One of the Apostles
9. Persian fairy
10. Grow older
11. Metal bearing vein
17. Woman personified

19. An oven
21. Small quarrel
22. Serving boy
23. Observant
26. Greek letter
28. Process of building
29. Part of the face
30. Girl's nickname
33. Circle
36. Encounter
38. A shade of difference
40. Made of oats
42. Known facts
43. Black
44. Give nourishment to
45. Frozen rain
48. Obtain
50. Blood money
51. Printing measures

Answer to
Cross Word
Puzzle
on Page 15

By PAT PATTY

The sixteenth annual Communion breakfast of the Catholic Nurses League of the Diocese of Paterson will be held Sunday, Nov. 24, at the College of St. Elizabeth Convent. Masses will be heard at 9:15 a. m. . . Mr. and Mrs. George Richardson St., of 78 East 16th St., are observing their 40th wedding anniversary . . . "Hay Fever" Noel Coward's hilarious comedy will be given by the Paramus Theater Guild Nov. 22 and 23 at the Stony Lane School, Paramus . . . A dance will be held by the Mothers of St. Bonaventure's R. C. Church on Nov. 23 . . . A group of paintings and art work is being displayed throughout this week in honor of Art week. The project is in line with the program of the New Jersey State Federation of Women's Clubs . . . Castings for the production of "All My Sons" has been set for Dec. 2 and 3, at 8:30 p. m., at the Fair Lawn Jewish Center . . . Classes in art paintings are now open to youngsters in the Fair Lawn area sponsored by the Recreation Department at the Municipal building. Children eight years old are eligible to attend. . . A barn dance will be held by the Ladies' Auxiliary of America Lodge in the YMWHA Sunday evening, Nov. 24 . . . The Girl Scouts of St. Paul's Protestant Episcopal Church will hold an anniversary fair Nov. 14 and 15 . . . Production and rehearsals are now in progress for the annual revue and variety show presented by St. George's R. C. Church. The affair will be on Wednesday, Nov. 20, at Eastside High School . . . A bazaar and sale of homemade articles by the Ladies' Auxiliary of Fire Co. No. 3 will be held at the East Paterson Firehouse on Martha Ave., Saturday, Nov. 16, starting 12 noon . . . Another play will be presented by the Radburn Players on Nov. 14, 15 and 16 at the Grange Hall, Radburn. The play is "The Country Girl." . . . "The Merry Widow" is the production opera to be presented by the New Jersey State Opera Co. Wednesday, Nov. 20, at the Central Theater, Passaic.

PEOPLE YOU KNOW . . . Miss Joan Gallagher, of Eighteenth Ave., was appointed assistant to the director and guidance counselor at College High School, Montclair State Teachers College . . . Sidney Adlman was re-elected president of the Musical Art Society at the annual election held in the Alexander Hamilton Hotel . . . Postmaster and Mrs. Daniel McArdle of, Passaic, returned recently from a two-month tour of Europe. While abroad they celebrated their 50th wedding anniversary in Dublin, Ireland . . . Patricia Ann Lewis, daughter of Mr. and Mrs. Arthur Lewis, 415 Getty Ave., was honored recently at a "Sweet Sixteen" birthday party given at the Casino de Charlz . . . Mrs. Geneva Reed, wife of Alderman Virgil Reed, is convalescing after undergoing surgery . . . Mrs. Angelina De Luca, of Clifton, observed her 94th birthday recently at a party given by her son and daughter-in-law, Mr. and Mrs. Alfeo De Luce . . . Mr. and Mrs. Edward Frech, of Walnut Street, are celebrating their silver wedding anniversary at a family party . . . Engagements announced recently were Miss Marlene Fabiano, daughter of Mr. and Mrs. Garry Fabiano, of 31 Lenox Ave., to Albert Ferraro, son of Mr. and Mrs. Alex Ferraro, of 74 Raritan Ave. . . Miss Barbara Padula became the fiancée of Jerry Speziale at a family dinner held at the Cedar Cliff. Miss Padula is the daughter of Mr. and Mrs. Oscar Padula, of 15 Hudson Ave., Totowa Borough, and her fiancée is the son of Mr. and Mrs. Bruno Spiezale, of 65 West 34th St., West Paterson . . . Mrs. Mary Mitchell, 59 Pine St., announced the marriage of her daughter, Miss Lavinia Mitchell, to Benjamin Abate, son of Mr. and Mrs. Anthony Abate, of 972 Madison Ave. A spring wedding has been planned.

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

THE FLOWERLAND SHOPPE

Flowers by VINCENT SAURO, Jr.

525 MARKET STREET

(Opposite the General Hospital)

Paterson

SH 2-1854

New Jersey

RECENT BRIDES

MRS. ANTHONY IANNAZONE

At a pretty church wedding in St. Michael's R. C. Church, Miss Corrine T. Marmo, daughter of Mr. and Mrs. Joseph Marmo Sr., 203 Granite Ave., became the bride of Anthony Iannacone, son of Mrs. Carmela Iannacone, 13 East Fifteenth St. The marriage was performed by Rev. Joseph Gallo and a reception followed the ceremony at the Circle Restaurant, Wayne.

MRS. FREDERICK OSTERDORF

The wedding of Miss Marilyn Janet Vanden May to Frederick Osterdorf was held recently in Montclair. The bride is the daughter of Mr. and Mrs. Nicholas Vander May, of 72 Ridge Road, Little Falls. Her husband is the son of Mr. Otto Osterdorf and the late Mrs. Osterdorf of Rochester, N. Y. The couple are honeymooning in the Virgin Islands and Puerto Rico.

MRS. WILLIAM B. CALLOWAY

Miss Josephine Garzieri, daughter of Mr. and Mrs. Joseph Garzieri, of 444 Totowa Road, Totowa Borough, was united in marriage with William B. Calloway of Brooklyn, New York last Sunday in St. James R. C. Church. Rev. Francis Reilly officiated. A reception was held at the Main Ballroom of the Alexander Hamilton Hotel. Miss Garzieri operates the Broadway Bridal Parlor in Paterson, her husband is in the restaurant business in New York.

MRS. LESTER THOMAS PACCA

At a double ring ceremony performed in St. Boniface R. C. Church, Miss Carolyn Heitzman, daughter of Mr. and Mrs. J. Heitzman, 22 Elk St., became the bride of Lester Thomas Pacca, son of Mrs. Jane Pacca, of Main St. They were married by Rev. Francis A. English at a Nuptial Mass. The bride is a secretary with Bogue Electric Co., and her husband is employed by the Internal Revenue Service.

THE SPORTSCENE

Many former New Jersey All-State scholastic stars are now playing in college ranks at leading schools throughout the country. Bruce Erb, ex-cager at Paterson Eastside High School, will show his talent for Coach Bob Van Atta this season at Memphis State College.

Memphis State was runner-up last season in the National Invitation Tourney at Madison Square Garden where Bradley, the former war-horse of the sport, returned to the big time by winning the NIT.

Erb before entering the southern school had broken all frosh records at Colgate University held by two former great stars, Ernie Vandeweghe and Carl Braun of the New York Knickerbockers.

Last season he performed in the Paterson Board of Recreation's Major-Heavyweight League, and averaged 37.2 points per game and led Allan Goldberg's Ross Ticket Agency five to the City loop title as well as the Paterson Evening News Round Robin championship and the Passaic County Playoff title.

Others that will see action on the court this coming December are Herb Busch playing at the University of Virginia. Last basketball campaign he scored 198 points, in 10 games, for a 19.8 average.

Busch, during the baseball season, pitches for the Paterson Generals in the North Jersey Baseball loop. The 6.9 giant killer resides in Short Hills, New Jersey.

Another local area star is Bobby Roapke, a former All-Passaic Valley Conference first team member at Passaic High School, who is slated to see action at Lehigh University. In the 1956-57 season he averaged 18.4 points per contest.

While Bill McCadney, the 6.7, 190-pound former whiz at Hackensack High School, under famed coach Howie Bollerman, will be playing his senior year at Fordham University, for Johnny Bach who was seen many seasons back at the Paterson Armory playing with the Hartford Hurricanes in the old American Basketball League, against the Paterson Crescents.

NBA BASKETBALL RANKS

Three New Jersey residents are listed among the top 50 players in the National Basketball Association. Tommy Heinsohn, the former All-State star from Union Hill High, and Holy Cross College in Worcester, Mass., is starting his second season with the World Champions of the NBA, the Boston Celtics.

The 6.7 Heinsohn last year was voted Rookie of the Year and this writer sees him becoming one of the all-time great players to compete in the pro game.

The 24-year-old Heinsohn scored 1,163 points in 72 NBA games, canning 446 field goals, and 271 foul points, while garnering 705 rebounds, as he averaged 16.2 points per game for the season. Now you know why he was picked as Rookie of the Year.

Togo Palazzi, another ex-Boston Celtics star who saw action with the Syracuse Nationals last season, came on strong to average 8.8 points per contest for the campaign.

Richy Regan, the former Seton Hall playmaker, who teamed with Walt Dukas to give Seton Hall University a National Invitation title a few seasons back, also had a banner season in the pro ranks last season. He scored 696 points for a 9.8 average for the Rochester Royals and is operating out of Cincinnati this season.

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

Budget Thoughts

Political predictions and trends in Washington are as variable as the weather in the nation's capital.

Although Congress is not in session, there is plenty of activity in the departments and agencies and among committee staff members on Capitol Hill who are preparing for a busy session of Congress next year.

One thing Washington observers agree upon—that now is the time to be thinking of the 1959 federal budget, which must be approved by Congress before it adjourns next summer prior to the important November elections.

There is no indication how much the President will ask for in his budget message to Congress next year.

However, in view of the fact that Congress pared the President's budget request during the last session, and the fact that there is a tremendous economy drive on in government departments and agencies, there is a possibility that the request next year may only be slightly lower than the last year.

Satellite Program

A Congressional investigation is shaping up to study U. S. failure to beat Russia at launching a satellite. The Russian Mutt-nik, weighing more than half a ton, was propelled by a force much greater than American scientists and engineers have yet been able to achieve.

Representative Thompson of New Jersey has called for the enactment of legislation establishing Federal loan programs for scientific and engineering college students and allowing income deductions for all tuition and fees.

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.

THOSE WERE THE DAYS

**But
NOW-
NOW!**

By **ART BEEMAN**

EDITORIALS

Congratulations

Governor Robert B. Meyner has become the first "do-it-yourself" candidate in the state's history. In our opinion, he conducted his own campaign without aid of any national Democratic leadership.

The stunning plurality of more than 200,000 catapults the governor into the forefront of claimants for national recognition in 1960.

Unquestionably, the election had national significance. The GOP high command fired their best ammunition to unseat Governor Meyner. They realized that the Congressional races next year and the White House in 1960 were at stake if Forbes lost.

All of the predictions of pollsters, analysts and arm chair generals failed to give proper account of Governor Meyner's acceptance by the people, his vote-getting strength and personal appeal.

His straightforward outline of the issues at stake, his calm, methodical approach to questions of policy concerning New Jersey's well-being, won him the heart and imagination of millions of voters.

Truly a magnificent victory, rightfully deserved.

Many local candidates can thank the governor for his vote pulling power, strong enough to capture control of the Assembly at a time when hope was at low ebb for such a prospect.

God Speed, Governor.

"Nothing Sells Like Newspaper Advertising"

"At the retail level, nothing sells like newspaper advertising if the product has news-worthiness, is priced right, and if in-store promotion follows through."

That statement was made the other day by a Philadelphia advertising man, speaking at a sales forum. He gave the example of one of his clients, who gained \$8 million in retail sales over a three-months period for an advertising expenditure of less than \$100,000. He added: "The real payoff of this promotion came as the result of newspaper advertising."

The other and newer media have their place—but they can't supplant the newspaper. That goes for the papers in the little towns no less than those in the great cities.

Pulse of the Country

The great American cities are booming in population. But millions of people still prefer the smaller towns, the grass-roots feel and atmosphere, the way of life that goes with the countryside.

Recently an employment agency ran a three-line ad in the New York Times offering jobs on country weekly newspapers. From that single, tiny notice more than 60 replies were received. This caused the American Press to say that "... there may be many newspapermen who have gone to the cities to seek their fortunes and, after a few frustrating months or years, long to return to the country ..."

Those who work on the smaller papers are about as close to the pulse of the country as anyone can be.

Always Looking Over His Shoulder

The Editor Speaks

VINCENT S. PARRILLO

The huff and puff of the election is over and Edward J. O'Byrne has become the first man who will serve a full three-year term under a new law recently enacted.

It was a hectic battle and both the mayor and his opponent, Thomas Lazzio, have earned a rest.

But there is a lot of activity still yet to come. For the losing candidate it is just a matter of thanking his supporters and workers. But for the successful candidate, it is another story. His headaches begin afresh.

He is faced with the task of naming new commissioners, board chairmen, assistants, secretaries and a hundred and one other details.

The second round starts with the parade of ward and district leaders clamoring for recognition for work done in bringing out the vote. Each, in his own balliwick, feels the votes he brought out were the ones that turned the tide for the winner.

Post mortems on what might have developed if this or that hadn't been done are the order of the day. Pity the mayor who has to handle these details in a manner to keep tempers at an even keel and without antagonizing anyone.

Somehow, and in some manner, this situation is resolved between election day and New Year's Day.

But there is still another facet to post-election activity we haven't mentioned. Maybe because it's the best. Good for laughs at any rate. The mayor is faced with a host of pseudo party members and opportunists who have "pussyfooted" for months.

Comes the announcement of victory and they become bolder and louder in proclaiming their prowess at winning friends and influencing people. These are not politicoes who approach ward leaders. Oh, no, they are too big. They go direct. Each feels more important than the next guy and if he has to wait an extra two minutes to see the mayor, he's sore. The mayor is then accused of partiality, an ingrate and a guy with a short memory.

It doesn't matter to him about anybody else but he MUST be admitted to the inner sanctum to go over the entire election, to substantiate his claim to the appointment of a "spot" somewhere.

For every available post there are thirty candidates. How can it be done? Oh well, I'm glad I'm not the mayor.

To Mayor O'Byrne we offer our sincere congratulations and wish him Godspeed in his plans for a better Paterson.

THE *Chronicle* of the week

WYCKOFF—Charles A. Winans, 437 Sicomac Ave., Wyckoff,

CHARLES A. WINANS

was named to a three-year term as a member of the Bergen County Planning Board. He is secretary of the North Jersey Plan Club.

MIDLAND PARK—William Henry McNeill has been named honorary president of the National Assn. of Boards of Pharmacy for his "years of devoted

WILLIAM HENRY McNEILL

service to the professional." McNeill began his professional career in 1907 and retired from active service in 1952.

PATERSON—The Paterson Girl Scout Council began an intensive campaign this week to raise \$31,000 for the work of area girls. Miss Agnes Goodbody is chairman of the annual campaign.

SINGAC—Joseph Procopio, of 33 Pompton Turnpike, was appointed to the United States

Naval Academy by Congressman Gordon Canfield's selection board. The new midshipman is 17 years old, son of Mr. and Mrs. Joseph G. Procopio and will graduate from Passaic Valley High School in June.

EAST PATERSON—Lansing P. Shield, president of The Grand Union Co., will be one of the featured speakers at the Mid Year

LANSING P. SHIELD

Conference of Super Market Institute at Bal Harbour, Fla., Dec. 9-11. The Grand Union Co. operates a chain of super markets in eight Eastern seaboard states. Shield is considered one of the outstanding merchandisers in the world today.

Life's Darkest Moment

A WEBSTER CLASSIC

PEQUANNOCK—Mrs. Albert Lento has been elected president of the Auxilliary of Pequannock Township Lions Club. Other new officers are Mrs. Irving Shapiro, vice-president and publicity; Mrs. George Billage, treasurer; Mrs. Donald Fullerton, secretary; Mrs. Paul Tiger, tail twister, and Mrs. Walter Incas, membership.

TEANECK—The U. S. Atomic Energy Commission's traveling exhibit, "Atoms for Peace" will be on display until November 19 at Teaneck High School under the sponsorship of the Bergen Community Museum and Teaneck Board of Education.

WALLINGTON—A local soldier has compiled the highest

physical fitness score on record at the Fort Dix basic training center.

Pvt. Jack De Marco, 51 Morris Avenue, now taking military police training at the Provost Marshal General's School, Fort Gordon, Ga., scored 498 out of a possible 500 points in the physical fitness test at Fort Dix.

The score topped every man in his company and set a new record for the test at the training center.

POMPTON LAKES—Robert Bayne was elected president of the Kiwanis Club in Northwood Inn, Butler. Walter Reynolds was elected first vice-president; Jesse Halpearn, second vice-president; Henry Cooper, treasurer.

Victory smiles are reflected on faces of Democratic candidates following an astounding upset in Tuesday's election. Left to right are Robert Wegner, Joseph Keegan, Mrs. Betty McNamara Kordja, Mayor Edward J. O'Byrne, Anthony J. Grossi, Alex Komar, Frank Graves, Samuel Biber and Carroll J. Stark.

THE SHOWCASE

By D. G.

When Bing Crosby walked into the Columbia Radio Studio in Hollywood last week, he was greeted with strains of Mendelssohn's "Recessional". The musical greeting was in tribute, of course, to Bing's marriage to actress Kathy Grant. It was the first occasion the program associates had to congratulate the Groaner.

* * *

Since Clint Walker sang on one of his "Cheyenne" television shows, he has had offers from four major recording companies to sign up with singing contracts.

* * *

You won't be seeing Jayne Meadows on television's "I've Got a Secret" panel show, for the next few weeks or so. Jayne, who is Mrs. Steve Allen in private life, is on a leave of absence as she is awaiting the arrival of Mr. Stork. Audrey Meadows, Jayne's sister, will succeed her on the panel show. You know her as Alice Cramden, Jackie Gleason's television wife of the famed "Honeymooners" series.

* * *

Capitol Records' new Christmas albums, decorated for the Yule season, are ready for the market. "The Music of Christmas" as performed by the Hollywood Bowl Symphony Orchestra conducted by Carmen Dragon, is one album. "A Jolly Christmas" from Frank Sinatra offers Noel favorites: "Jingle Bells", "I'll Be Home For Christmas" and others. And finally, a new album by Fred Waring and his Pennsylvanians is titled, "Now Is the Caroling Season."

* * *

A first birthday candle was brightly shining at the Broadhurst Theatre for "Auntie Mame" last week, as the successful Broadway comedy celebrated its first year. The play was adapted from the novel by Patrick Dennis, and is one of the biggest hits produced on Broadway this year. It stars Rosalind Russell, who has played to capacity plus audiences at every performance.

In the first year, "Auntie Mame" has received more than 100,000 mail orders. Miss Russell will leave the cast of January 18 to make a motion picture version of the hit. Greer Garson will step into the role on January 28.

* * *

Farley Granger and Shelly Winters head the cast of "Beyond This Place" on the third Du Pont Show of the month on Monday, November 25. The teleplay is the dramatization of an A. J. Cronin novel and will be presented over WCBS, Channel 2.

* * *

Milton Cross returns as the radio commentator of the Saturday afternoon radio broadcasts direct from the Metropolitan Opera House starting November 3. The first opera broadcast is Giuseppe Verdi's "Aida".

Uncle CHARLEY'S "Epi-grins"

Top much mud in your eye and you end up plastered.

* * *

Since Grandpa Hedges went down town for a shoe shine Grandpa is suspicious.

* * *

When Zol Klinger comes home tight his wife really cuts loose.

* * *

Jr. Hinch says his girl friend kin sure git his dandruff up.

* * *

Grandpa Hedges nearly got dewhiskered in the wringer a helpin' Gram wash.

* * *

It's pretty hard for a slow poke to pull a fast one.

* * *

Remember, hatin' your boss always makes the days seem longer.

Road hogs always squeal loudest after an accident.

* * *

What they need on the new models is to make the payments longer and lower instead of the cars.

* * *

By the time some fellers dig out of the hole they're in they're ready for another one.

* * *

The bandmaster said to the trumpet player; Your Darned Tootin'.

* * *

Some folks would love to have a big name others just big money.

* * *

To keep down gossip, keep up your payments.

—Rev. Charley Grant, 11-1-57

ANNIE — Mary Martin stars as the internationally famous sharpshooter Annie Oakley in the Irving Berlin musical, "Annie Get Your Gun" — with book by Herbert and Dorothy Fields — which NBC-TV will colorcast Wednesday, Nov. 27. John Ralitt co-stars as Frank Butler. Richard Halliday is executive producer, in association with Edwin Lester.

"We should not allow our young people to enter the adult world unarmed against Communism. They should have the best armor that we can give them. And the best armor against Communism is the truth about it—what it is, how it originated, what it does to destroy individual rights and human freedoms. Thus armed, our young people can be vigorous champions of Democracy, and not merely subservient followers of it."

A letter writer says: "The new Horatio Alger stories will read like this: 'So Tom Fairweather answered all the quiz questions correctly, collected \$100,000 and gave \$65,000 of it to his Uncle Sam'."

"It may be worth your life to consider not only your car's condition but also your own limitations each time you slide in behind the steering wheel."

"Definition of a socialistic bureaucrat, and there are plenty of them in government: 'One who has nothing himself and is willing to share it with everyone else'."

"Efficiency, economy and the elimination of pork barrels offer us the only hope of reducing the cost of government."

ARAT EXTERMINATING CO.
Armory 1-4100
403 Main St. Paterson, N. J.

Smart Motorists Rush to . . .

PATERSON CITIES SERVICE
Tires - Tubes - Batteries
Accessories
— Ignition Specialists —
Market St. - Railroad Ave.
AR 4-9668 Paterson, N. J.
OPEN 24 HOURS

Open Thurs. and Fri. 'til 9 p.m.

Gentlemen's Clothier
198 Market St., Paterson, N. J.
SH 2-6679

FUTURE HOME DEVELOPERS, INC.
Specialists in
Aluminum Siding and Renovation
Lambert 3-8820
35 Church St. Paterson, N. J.

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 Payoff
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
5-Movie
7-Lawrence Welk Show
9-Saturday Showcase
11-Movie of the Week
13-Perucho Show
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
11:00
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
12:45
2-The Late, Late Show

8-Cartoon Time
11-Sight Seeing Film
13-Movie
1:30
4-Frontiers of Faith
5-Movie
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-Six Gun Playhouse
13-Where Was I Born
3:30
2-The Faces of War
4-Look Here!
9-Movie
13-Italy, Today & Yestdy.
4:00
4-Wide, Wide World
11-Feature Playhouse
13-Star Search

13-Evangel Hour
9:00
2-G-E Theatre
4-Donah Shore
5-Warner Bros. Premiere
7-Dangerous Assignment
11-Badge 714
13-Spanish Show
9:30
2-Alfred Hitchcock
7-Passport to Danger
9-It's Fun to Travel
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
1:15
2-The Late, Late Show

SUNDAY

NOV. 10

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-Startime
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-Ask Congress
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

4:30
2-Laurel & Hardy
7-Paul Winchell
9-Million Dollar Movie
13-German Variety
5:00
2-Seven Lively Arts
5-Mr. District Attorney
7-Texas Rangers
13-Young New York
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
7-You Asked For It
9-Eddie Cantor
11-Kinckdom of the Sea
13-All Star Movie
7:30
2-Bachelor Father
4-Sally
5-Mickey Rooney
7-Maverick
9-Family Affair
11-Victory at Sea
13-All Star Movie
8:00
2-Ed Sullivan
4-Steve Allen
5-Uncommon Valor
9-Movie
11-Combat Sargeant
8:30
5-Sherlock Holmes
11-Federal Men in Action

MONDAY

NOV. 11

5:30
2-The Early Show
4-Movie 4
7-Mickey Mouse Club
11-Abbott & Costello
13-Rept. from Rutgers
6:00
5-Cartoons
7-Little Rascals
9-Roy Rogers
11-Popeye the Sailor Man
13-Hollywood Jackpot
6:30
5-Looney Tunes
7-Falcon
11-Amos & Andy
13-Thrills in Sports
6:45
4-News
7:00
2-7 o'clock Rept.
4-Highway Patrol
5-Count of Monte Cristo
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-Confidential File
7-Bold Journey
11-San Francisco Beat
13-Movie
9:00
2-Danny Thomas
4-Twenty-one

SATURDAY

NOV. 9

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

4-True Story
5-Liberace-Music
7-The Bontempis
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
4:30
9-Movie

5:00
5-Laurel & Hardy
7-Little Rascals
11-Popeye
13-Hollywood Theatre
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

5-Racket Squad
7-Voice of Firestone
9-Science Fiction Theatre
11-Dr. Christian
 9:30
2-December Bride
4-Goodyear Theatre
5-Prof. Boxing
7-Top Tunes - Welt
9-Nightmare
11-Crime Detective
 10:00
2-Studio One
4-Suspicion
5-Tomorrow's Champs
9-Movie
11-Public Defender
13-Spanish Playhouse
 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-Tonight
5-Gussie's Corner
7-Movie
 11:30
5-Probe
9-Movie
11-News
 1:00
2-The Late, Late Show

TUESDAY

NOV. 12

5:30
2-The Early Show
4-Movie Four
7-Mickey Mouse Club
11-Abbott & Costello
13-University
 6:00
5-Cartoons
7-Oswald Rabbit
9-Koy 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
 8:00
2-High Adventure
4-Eddie Fisher
5-Uncommon Valor
11-Deep Sea Adventure
 8:30
7-Life of Wyatt Earp
5-White Hunter
11-Football Highlights

9:00
2-To Tell the Truth
4-Meet McGraw
5-Movie
7-Broken Arrow
9-Favorite Story
11-Inner Sanctum
13-All Star Movie
 9:30
2-Red Skelton
4-Bob Cummings
7-Telephone Time, Drama
9-Strange Stories
11-Paris Precinct
 10:00
2-\$64,000 Question
4-The Californians
7-West Point
9-Movie
11-Biff Baker
 10:30
2-Assign'mt Foreign Leg.
4-The Vise
5-I Spy
7-26 Men
11-Insp. Mark Saber
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
 1:00
2-Late, Late Show

WEDNESDAY

NOV. 13

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-The Millionaire
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-Armstrong Theatre
4-This Is Your Life
7-Wed. Night Fights
9-Movie
11-Public Defender
 10:30
4-Code Three
5-Errol Flynn Theatre
11-Captured
13-Ringside 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-Boston Blackie
11-News
 1:00
2-The Late, Late Show

THURSDAY

NOV. 14

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-Terrytown 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

TANTILLO'S

TAVERN

and

RESTAURANT

Specializing in

STEAKS

LOBSTER TAILS

and

PIZZA

239 TRENTON AVE.

PATERSON, N. J.

GARDEN THEATRE
SH 2-8880
204 MARKET ST., PATERSON

After the Show . . .

Paterson's Favorite
Night Spot

THE CLUB PATIO

11 Park Ave., Paterson, N. J.

GUERNSEY CREST ICE CREAM

134 - 19th Ave., Paterson, N. J.
SHERWOOD 2-4620

We Specialize in
Fancy Forms and Cakes

Banquet & Wedding Facilities

MANZELLA'S PINK ELEPHANT

Italian-American Cuisine
LOBSTER

A
SPECIALTY

466 PASSAIC AVE.

GR 3-9479

LODI, 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

A	V	E	R	C	A	M	P	P	A	L	
D	A	L	E	A	L	E	E	G	O		
S	T	E	T	B	E	T	T	E	R	E	D
	V	I	E	C	H	E	M	I	S	E	
S	P	A	R	T	A	O	R	E			
P	A	T	E	N	T	E	D	R	E	N	T
A	G	O	A	T	T	I	C	R	O	E	
T	E	R	M	E	A	S	I	N	E	S	S
	E	O	N	T	R	U	C	E	S		
D	E	F	E	A	T	S	C	A	T		
A	B	E	T	T	I	N	G	N	I	C	E
T	O	E	E	V	O	E	C	O	R	N	
A	N	D	N	E	W	T	E	N	O	S	

ASK THE MAN

WHO KNOWS THE ANSWERS!

CHARLES VAN DOREN

Explains why U. S. Savings Bonds are
even better investments now than ever before.

Q: What two new benefits have been added to the U. S. Savings Bonds Program during 1957?

Mr. Van Doren: Every Series E Savings Bond bought since February 1, 1957 pays a new, higher interest—3¼% when held to maturity. It also reaches maturity faster—in only 8 years and 11 months.

Q: What should every Bond owner do about his older Savings Bonds?

Mr. Van Doren: Just hold onto them. The rate of interest a Savings Bond pays increases with each year an owner holds it, until maturity. Therefore, the best idea is to *buy the new—and hold the old.*

Q: Why are Savings Bonds better than cash?

Mr. Van Doren: Because cash lost, stolen or destroyed is gone forever. But the U. S. Treasury will replace Savings Bonds, including interest earned, without cost to you.

Q: What is the average investment in U. S. Savings Bonds per Bond owner? \$100? \$500? \$1,000?

Mr. Van Doren: Over 40,000,000 Americans now own more than \$41,000,000,000 worth of series E and H Savings Bonds—with an average investment of more than \$1,000 per Bond owner.

Q: What is the safest and surest way for a U. S. citizen to guarantee his own and his country's future financial security?

Mr. Van Doren: By investing regularly in U. S. Savings Bonds—either on the Payroll Savings Plan where he works or by regular Bond purchases at his bank.

People who know the answers know the value of investing in U. S. Savings Bonds. So sign up for Payroll Savings where you work. Or buy Bonds regularly where you bank.

ZITO STUDIOS

COMMERCIAL - NEWS - PORTRAIT

10-16 FAIR LAWN AVENUE

FAIR LAWN, N. J.

RUSSELL ZITO, Photographer

FAirlawn 6-0104

LA 3-3605

AR 1-2293

D & D

Refuse Disposal

General Trucking

85 Florida Ave., Paterson, N. J.

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