

WEEK'S COMPLETE TELEVISION PROGRAMS

THE
SUNDAY

10¢

Chronicle

North Jersey's Only Weekly Pictorial Magazine

Clifton
East Paterson
Fair Lawn
Garfield
Haledon
Hawthorne
Lodi
Little Falls
Mountain View
North Haledon
Paterson
Passaic
Pompton Lakes
Prospect Park
Singac
Totowa
Wayne
West Paterson

TWO QUEENS

MAY 4, 1958

VOL. XXX, No. 18

"YOU AUTO BUY NOW" CAMPAIGNERS —Some of the new car dealers from Passaic and Bergen Counties in preparation for the "You Auto Buy Now" program which will run from May 1-14. Left to right: Bob Edwards of Bob Edwards Pontiac, Bergen County chairman; Power, Thomas J. Brogan, Jr., of Brogan Cadillac-Oldsmobile Co., Passaic County co-chairman; H. Sherman Beatty of Annis-Patterson Ford, Passaic County general chairman; Joseph McCrane of McCrane Auto Sales breakfast chairman, and Morris Kohlreiter, M and M. Auto Sales, president of the Bergen County Auto Trade Association.

Frances Tonzillo and Norman Greenberg, 17 year old senior at Eastside High School, will rule as King and Queen of the Park Avenue campus for the remaining of the Spring term.

Frances is the daughter of Mr. and Mrs. Nicholas Tonzillo, of 275 Florida Avenue. Norman is the son of Mr. and Mrs. Marvin Greenberg of 366 Fair Street.

LA NEVE OIL COMPANY

PETROLEUM

PRODUCTS

LANOCO GAS PRODUCTS
Save Money with Our Private Brand Gas
120 Grand St. Office 108 Grand St.
Paterson, N. J.

GOODWIN - MAZZOTTA'S ITALIAN - AMERICAN CUISINE

Finest In Food and Liquor
435 RIVER DRIVE EAST PATERSON
SW 6-9777

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 . . . LAmber 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 *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.

MAY 4, 1958 — VOL. XXX, No. 18

Single Copy 10 Cents

\$5.00 a Year By Mail

CONTENTS

FEATURES

Chronicle of the Week	4
Fran Molendyke's Tri-Boro Notebook	5
Strictly Suburban	6
American History	15

DEPARTMENTS

Social World	7
Editorials	8
Editor Speaks	8
Let's Talk Politics	9
Showcase	10
Complete Television	11-12-13

COVER PICTURE:

On our cover this week are two queens who appeared at the official opening of the exhibition of photography at the Bergen Mall West Exhibition Hall. On the left is Jeanne Lewis of Kearny, N. J., 1958 New Jersey Press Photographers Queen and on the right Dorothy Dolliver, 1958 Queen of New York Press Photographers. Over 500 prize winning photographs were on exhibit.

AFTER FALL OF FRENCH CABINET — Paris, France — Reporters and photographers surround Albert Sarraut (Center), President of the French Union, after he conferred with President Rene Coty of France following fall of the Government of Premier Felix Gaillard. Sarraut is one of the leaders of the Legislative Chambers. The Gaillard Government fell after five months in control after a debate and vote on the Tunisian-Algerian problems. It was the 25th French Government since World War Two.

VEGAS WAS JUMPING! — Las Vegas, Nevada — Fremont Street, Las Vegas' "Gay White Way of the West" was really jumping last night as millions of grasshoppers, attracted by the bright lights, moved into town. Favorable weather conditions and a bumper crop of desert wildflowers spawned the record host of 'hoppers. Officials are considering blacking out the famed "Glitter Gulch" to entice the insects to move along.

YOU'VE HEARD ABOUT — AND HERE IT IS — Frankfurt, Germany — The often spoken ancient Indian proverb, "Hear No Evil, See No Evil and Speak No Evil" is shown here in the flesh. It's the newest gag of Yindi, Uschi and Buta (Left to Right), Chimpanzees of the Frankfurt Zoo.

BISHOP ATTENDS NEWSMEN'S BREAKFAST — The Most Rev. James A. McNulty, Bishop of Paterson, attends first annual communion breakfast of the Passaic County newspaper industry in Church of St. Philip the Apostle, Clifton. Seated, left to right: Sister Loretta Agnes and Sister Imalda of St. Joseph's Hospital; Bishop McNulty, guest of honor; Rev. Carl J. Wolsin, toastmaster; and Rev. John B. Sheerin, CSP, editor of the Catholic World. Standing, left to right: Vincent Parrillo, William M. McBride, James B. Cahil and George Barton, KSG.

FIREMEN'S ANNUAL BREAKFAST — Officials at the Paterson Fire Department's annual fellowship breakfast at the Parish House of the Eastside Presbyterian Church. Seated, left to right: Fire Chief G. Hobart Strathearn, Deputy Chief Joseph Dayspring, the Rev. James D. Boysell, fire department chaplain and pastor of the church, and Mrs. Doris Stern, fire-police commissioner. Standing, left to right: David Reid, president of the church men's club; Deputy Chief Joseph L. Devenport, breakfast chairman; and Fred Ricciardi, president of the Firemen's Mutual Benevolent Association.

ITALIAN CIRCLE HONORS GROSSI — State Senator Anthony J. Grossi appears with members of the Italian Circle of Paterson at testimonial dinner in his honor given by the organization. Left to right: Thomas Brogan; Fred Ardis, Ralph Gambatese, president; Thomas Piombo, chairman, gift committee; Mrs. Grossi, Theodore Guariello, dinner chairman; Sen. Grossi, John Thevos, new Passaic County prosecutor; and Joseph Brumale, congressional candidate.

School Band Holds Fourth Annual Concert

WEST PATERSON — The fourth annual spring concert of the elementary school band will be held Friday, May 9, in School 4, McBride Avenue at 8:15 p.m.

The program will include selections from the "King and I" and Mozart's "Divertimenti No. 188", originally scored for kettle drums, flutes and bugles.

Kathleen Perugini and Kenneth Samra will be soloists. The band will be under the direction of James Barresi.

Riverview Fire Company Offers Minstrel Show

TOTOWA BOROUGH — The second annual minstrel sponsored by the Ladies Auxiliary of the Riverview Fire Company, will be held Saturday and Sunday, May 9 and 10 in Memorial School.

The production is under the direction of Mrs. Josephine Trozza. Tickets are available from any auxiliary member.

Board of Education Acts To Halt School Vandalism

WEST PATERSON — Due to the increase in vandalism on school grounds, the Board of Education has requested the police department to enforce the following regulations: (1) The school grounds are to be cleared at sundown and no one shall be permitted after that time; (2) No outsiders are permitted on school grounds until the dismissal of the last class at 4:15 p.m. Then, only borough children may use the grounds; (3) There shall be no adults playing on the school grounds; there shall be no hard ball played on the school grounds.

Methodist Ladies Plan Fish 'n' Chip Dinner May 10

LITTLE FALLS — The Woman's Society for Christian Service of the Little Falls Methodist Church will hold a fish and chips dinner Saturday, May 10 from 5 to 7 p.m. at the parish house.

Mrs. E. Cubby, chairman, announced tickets would be available from Mrs. A. Hapke, Mrs. W. Wehr, Mrs. D. Robb and Mrs. N. Danm.

Mrs. F. Aldrich, chairman of the nominating committee, announced installation of new officers will be held Tuesday, May 27.

Mrs. Schlegel Named Totowa PTA Head

TOTOWA BOROUGH — Mrs. William Schlegel was elected president of the PTA.

Other elected officials include Mrs. Andy Metzger, first vice president; Mrs. James Berry, second vice president; Mrs. Joseph Imbimbo, recording secretary; G. Oelfand, treasurer; and William Dreeland, corresponding secretary.

Installation ceremonies will take place May 12 at Washington Park School.

Fran Molendyke's

Tri-Borough Notebook

Do you remember the headaches you had when you were building your home? Remember how you inspected all the model homes getting ideas to incorporate into your house? Remember all the negotiations to get your property free and clear; deciding on the style and design of the house? Then came the decisions on the exterior finish, interior decor, how many bedrooms and baths to include, and whether to plan on additions to the family?

Well, multiply these problems one hundred fold and you have some idea of what your Regional School Board has to go through in building a new high school.

Why they all haven't got ulcers and flat feet, I'll never know! Just to give you an idea of what they go through, I accompanied six members of the board, along with Superintendent Joseph Gorab, when they inspected the W. Thesper Clarke High School in East Meadow, Long Island, N. Y., last Saturday.

This is only one of many they have visited since they chose the architect who will actually handle the building of the school. (Before they made the final decision on the architect, they interviewed twelve, at length, and visited numerous schools built by all the applicants.) Now that the architect has been chosen, they're visiting the latest samples of the work done by the firm to make sure the newest advances are incorporated into our school plant.

Before being escorted through the school we were taken on a tour of the new office building of Frederic P. Wiedersum Associates, our architectural engineers, Valley Street, Long Island. There we saw rooms full of color charts, paint samples, bits and pieces of tile, accoustical materials, marble samples, stone samples, bricks and blocks of every type available. Planning rooms, drafting rooms, rooms piled high with blue prints, drawings, and charts. In fact every room in the building itself, shows off the var-

ious materials and styles that will be used in constructing their new buildings.

The school we visited, open only a month, is a dream of what a modern educational plant should be. It's much larger than we contemplate but the information gathered can all be integrated into our plans.

The different sizes of classrooms to suit certain subjects; the use of natural light wherever construction permits; the use of color in rooms and hallways to brighten dark areas and to highlight stairways for safety, and the use of color to install pride in the pupils and staff, was especially interesting.

Various interior finishes; plastered walls, finished brick, wood grain plaster board, accoustical tile, finished blocks, as well as synthetic materials, ceramic tile, marble and stone and glass, each with its specific purpose and all used harmoniously was beautiful. Classrooms, shops, the cafeteria, (stainless steel throughout, with the most modern and efficient equipment to provide hot lunches for hundreds of hungry pupils at one time) the library, auditorium, music rooms, business practice rooms, chemistry labs, arts and crafts classes to mention only a few, were fascinating to picture in our community.

The domestic science rooms with their modern kitchens featuring both electric and gas stoves, complete cabinets, dishwashers and laundry equipment made me wish I could take samples home.

The overall effect was to make me want to go back to school again.

Of course, there were many things in this school that we couldn't include in ours because it featured many more vocational courses than we'll be able to handle, but it showed what could be done in either field or in combination.

Now, after viewing this and other schools, here is what your

regional board has to decide.

How many classrooms are needed for each subject; how large an auditorium, cafeteria, library and gymnasium and where they should be situated. How many and what type of shops to provide, and music facilities. When that is decided they must get the approval of the state board of education whose purpose is to protect the taxpayer while providing the best possible in education for the residents of the district.

Of course, the layout of the rooms is important. Which rooms must have natural light, which can best use artificial lighting and what type. Situating the most used rooms so you won't have certain hallways jammed with student traffic while others are relatively empty, in case of fire drills or air raid drills.

Add these to the problems of actual construction, plumbing, sewerage, water availability, electrical work, exterior and interior finishing, roads to provide access to the school, landscaping, parking areas, play areas, etc.

After those you have to provide equipment. Furniture, business and office machines, lighting fixtures, kitchen and cafeteria equipment, telephones and intercom systems, shop machines and library equipment just to mention a few.

This takes many committee meetings, discussions and more meetings with local, county and state groups to acquaint them with the progress being made, as well as to get information as to pupil load, which courses of curricula to specialize in, what extra-curricular activities to incorporate to provide a well rounded school program, material to be collected, collated and digested for reports, regular meetings, besides preparations for referendum elections on bond issues and land acquisition.

All in all, these citizens whom you've chosen to represent you, are doing a Herculean task in trying to provide the best possible school for the least money; without skimping on necessities and without going overboard on frills. This trip as an example, shows the board's dedication to their job. Why not attend the next regular monthly meeting of the Regional Board of Education which

will be held on Thursday, May 8, in the cafeteria of the North Haledon Memorial School on Squaw Brood Road, at 8 p.m. Schematic plans will show the tentative layout of the school. If you'd like to see them, voice your opinion, or ask questions, why not attend.

Show your interest in the job these people are trying to do. They want to make possible the things you want for your children. Give them the moral support of your attendance. I'll be there, I'd like to meet you there too.

CERAMICS & GIFTS by JUNE

Wedding, Graduation, Shower
Gifts and Novelties.

Remember Mother's Day,
May 11

212 Belmont Ave. Haledon

LA 3-2682 Maurice F. Metzler METZLER AMBULANCE SERVICE

"Everything for the
Hospitalized Patient"

Male and Female Attendants

Transportation Anywhere
SERVICE and RENTALS

406 Morrissee Avenue
Haledon, N. J.

NEW CEDAR CLIFF RESTAURANT, INC.

Table D'Hote and A La Carte
Hall for Banquets and for
All Occasions

276 Belmont Ave. Haledon
Phones: MU 4-9658—SH 2-8818

COLONIAL SERVICE GENERAL AUTO REPAIRS

Sinclair Gas & Accessories

308 Chamberlain Ave, Paterson

AR 4-9606 — Melvin Spicer

Chris' Big n' Little Shop

WEARING APPAREL

COSTUME JEWELRY

343-345 Belmont Avenue, Paterson

MORNINGSIDE

Artists With Flowers

Wedding Estimates Cheerfully Given — By Appointment
ARmory 4-7400

Strictly

SUBURBAN

With Vic Talerico and Tom Nolan running as Independents for two councilmanic posts on the Little Falls Township Committee, many are wondering as to what Dr. James Stokes will do and whom will he support in the General Election? Both boys are members of the Stokes faction.

* * *

Joe Harrison is slated to become an assistant prosecutor as soon as John Thevos is confirmed as prosecutor immediately after May 12. This may interfere with his campaign for the West Paterson mayoralty.

* * *

Though many friends are disappointed that Wayne Mayor Robert Roe did not accept a spot on the Democratic slate this year, it can be told now that he is slated for more important things to come.

* * *

The newly formed Columbia Association, comprised of Passaic and Bergen County law enforcement officers of Italian extraction, drew 210 members to the organization's initial meeting in Passaic last week. It was clear cut evidence of a monumental organizational campaign.

* * *

Councilman Raymond Blanchfield of Totowa Borough used tactics last week which are definitely un-
tleman. He may have cause to be haunted by some of the remarks he has made against members of his party and organization.

* * *

Freeholder Frank X. Graves, Jr., is honorary chairman of the friendship dinner for Totowa Borough Mayor Joseph F. Ryan to be held at Donohue's June 8. The affair promises to be a sellout and will kick off the mayor's campaign for a freeholder's spot.

* * *

The lull in Haledon activities can be described as "the calm before the storm". With the wide split in Republican ranks. Joe Albanese, Democratic candidate for Mayor, and running mates Mrs. Irma Pasquariello and James D. Parker, for council, can upset the two rival GOP factions.

* * *

Joe Muccio, West Paterson GOP leader, faces a few uneasy days. Democrats are reportedly seeking to remove him from his post as County Investigator attached to the prosecutor's office. Muccio has held the post for more than eight years.

Uncle CHARLEY'S "Epi-grins"

Th' best circles need more square shooters.

Many a chap's pocketbook is empty cause his heart was full.

Nope, clear thinkin' ain't ever hard to see through.

People with no religion have no future.

A hospital is a place where run down people wind up.

Huntin' a parking place fills with despair, when you find a spot there's a fire plug there.

Ted Bolton went to give a transfusion and found out he had no blood.

* * *

It used to be; What's cookin'? now it's; What's thawin'?

Lots of women who buy new hats don't use their heads.

When Tubby Tyler gits a bellyache there's so much of him that hurts.

A club dance is where women who have nothin' to wear, wear it.

After a kid outgrows stickin' out his tongue he starts stickin' out his neck.

Some fellers are just like a wet icicle, the drips.

Rev. Charley Grant
Released by
APA Smith Service
4-4-58

SOLVING A DIFFICULT TRANSPORTATION PROBLEM
Cleveland, Ohio — Ingenious is the word for the chaps who specialize in moving things from here to there. This 91-ton, 112-foot long steel box girder presented a problem when it arrived in Cleveland on three railroad flat cars. The girder is for the Inner Belt Bridge in Cleveland. Solution of the problem of getting it to its destination was solved as you see here. It was put on two trucks, one going forward and the other in reverse. Men on top of the girder moved wires and traffic lights en route for the two miles of the big carry.

THOSE WERE THE DAYS

The second annual dinner dance of the Passaic County Republican Organization has been set for Wednesday evening, June 4, at the Westmount Country Club. General chairman is County Chairman Lloyd B. Marsh. Dinner tab has been set for \$25 with proceeds to go towards a campaign fund for the fall campaign. An evening of fun and dancing is assured.

* * *

The Medical Ladies Auxiliary have scheduled a card party for May 5 at Club 17, Route 17, Ramsey, with a fashion show as the highlight of the affair. Mrs. Nicholas Scielzo and Mrs. James Gallo are co-chairmen in charge.

* * *

A spring concert will be presented by the Paterson State Teachers College Wednesday evening, May 21, in the Memorial Gymnasium at 8 p.m. The public is invited to attend.

* * *

On Friday evening, May 16, the Columbiettes will hold their second fashion show and card party in the Alexander Hamilton Hotel for the benefit of the Passaic - Bergen Unit for the Mentally Retarded. Miss Mary Perrone is chairman.

* * *

The Barnert Nurses Alumnae Association will hold its annual reunion at the Old Salt, Route 4, on Wednesday, May 5, at 8 p.m. Miss Lorraine P. Isaacs is president of the group, who urged members to make reservations with the reunion chairman, Mrs. Ruth Dworkin.

* * *

ABOUT PEOPLE YOU KNOW —

More than 70 guests attended the celebration party of Mr. and Mrs. Thomas Grayson's fiftieth anniversary held at their home at 50 Doremus Street.

Miss Faith Jennings was honored at a bridal shower recently at the home of Mrs. Frank Hanuske, 65 Morley Drive, Wyckoff. The party was given by the bridal party. Miss Jennings will marry Thomas Baird of Bridgeport, Conn., on May 17, at the United Presbyterian Church.

Dr. and Mrs. S. H. Gladstone of 722 Eleventh Avenue are vacationing in Tel Aviv, Israel, and while there Dr. Gladstone will lecture at the Beilonson Hospital. The couple flew from Idlewild.

A confirmation party was given for John E. Hopper, son of Mr. and Mrs. John Hopper, Jr., 479 Main Street, Sunday after his confirmation in St. John's R. C. Church. Chris Maxwell was his sponsor. Jackie is a fourth grade pupil at St. John's School.

Miss Iris Brussels, noted pianist-composer and Miss Catherine Hubbell, novelist and short story writer, were honored with awards by the Paterson Branch National League of American Pen Women at the Alexander Hamilton Hotel. The awards were given recently in Washington during the convention there.

Area residents returning from spring cruises are Mr. and Mrs. John Steele, 536 Broadway, Home from Montego Bay; Miss Carole McConahy and Miss Jean Maicki, 176 Kearney Stdeet, who spent 19 days in Miami; Mr. and Mrs. Joseph Birch, 318 East 24th Street, who vacationed in Bermuda; Mrs. Cosma Contigiacoma, 652 East 22nd Street, who made a two week visit to Naples; and Mr. and Mrs. William Hall, 407 Sherbourne Terrace, Ridgewood, who went to Bermuda with their five children.

MRS. JOHN SZCZOMACK

St. Michael's R. C. Church was the setting Sunday afternoon for the wedding ceremony of Miss Josephine Gallo, daughter of Mr. and Mrs. James Gallo, to Michael Szczomack, son of Mr. and Mrs. John S. cozmack. The Rev. Armond Conti officiated at the ceremony. A reception for 300 guests was held at the Circle Restaurant.

MRS. DONALD RICHARDSON

Miss Mary Alice Hamilton of 126 Hillman Drive, East Paterson, and Donald Walter Richardson of 7 Pleasant View Terrace Wallington, was held recently at St. Leo's R. C. Church, with the Rev. Dominick Dean officiating the Nuptial Mass. The bride is the daughter of Mr. and Mrs. Thomas Hamilton and the groom is the son of Mr. and Mrs. Walter Richardson.

A reception at the Robin Hood Inn was held. Mrs. Richardson is employed by the County Bank of Passaic and her husband is with Polymer Chemicals, Clifton.

MRS. JOHN HELD

Miss Nancy Gennaro was married recently to John Held at St. Anthony's R. C. Church, at a double ring ceremony. The bride is the daughter of Mr. and Mrs. Albert Gennaro, and the groom is the son of Mr. and Mrs. Charles Held. The bride is employed with Kearfoot Co., and her husband is with the Paterson Boiler Tank Corp.

MRS. JOHN DI MARIA

The wedding of Miss Eileen Jean Scarmuzzo, daughter of Mr. and Mrs. Emil Scarmuzzo to John Di Maria, son of Mr. and Mrs. John Di Maria, was solemnized recently at St. Mary's R. C. Church. The Rev. Vincent Puma officiated and a reception was held at the Brownstone House.

After a wedding trip to Florida the couple will make their home at 184 Wayne Avenue.

Hours: 8 to 6 — Closed Mondays

Joseph's Hair Cutting Shop

26 Struyk Avenue, Prospect Park
MU 4-2386

Lambert 5-9623

CRESCIONE PHOTO STUDIO

Crescione Tuxedos Inc.

Weddings - Portraits - Commercial
A Full Line of Tuxedos for Hire
52 MARKET ST., PATERSON 1, N. J.

THE FLOWERLAND SHOPPE

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

Paterson SH 2-1854 New Jersey

GUERNSEY CREST ICE CREAM

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

We Specialize in
Fancy Forms and Cakes

EDITORIALS

Three Minutes

Most people associate the words, "three minutes" with eggs, or the time of a long distance phone call.

But a lot of other things can happen in three minutes. A tornado can wipe out a whole community; a baby can be born; or a father of a family can be infested by the polio virus which may make him a dependent for the rest of his life.

Perhaps he's a wise father, and uses three minutes to prevent that from happening!

Three vaccinations, of one minute time each, spaced several months apart, can do it.

Over 65 million Americans have taken advantage of this miracle to prevent facing a lifetime of crippling. But some 45 million people are asking for trouble by neglecting these vital three minutes, that might save themselves, their families, and their community a lifetime struggle.

Anyone who neglects this opportunity is encouraging a polio epidemic in his vicinity. Not until everyone has his series of three Salk vaccine shots, can we wipe Polio off the blotter.

Summertime, usually gay and carefree play time, is also the time when the polio virus goes on the rampage. Summertime is nearly here.

Now is the time to start getting your Salk vaccine shots!

It's painless, it's not expensive, it only takes three minutes out of your busy lifetime. Think how it would be if you couldn't be busy!

"Spring"

Even though rainy cold days depress your spirits now when the calendar officially claims it's Spring, it only takes a little probing to prove the calendar is right. Rake aside the dead leaves from last fall very gently and you'll find the first green tender shoots appearing. Many spring blooms are already coloring gardens in this area.

But to really believe in spring as a feeling in yourself, not only as a season in time, get out into the woods, a park, or the nearby countryside, and see if you can find a Bluet, or Lady's Slipper, or Dutchman's Breeches, or the Purple Trillium, or even some good old fashioned skunk cabbage, and then you'll really get the feeling that spring is here.

Of course, if your wife has you painting the screens, or moving all the furniture, or spading up the garden, you've already gotten the message and perhaps a little get-a-way into the country until "Spring Cleaning" is over, might be an idea.

Anybody Got A Formula ?

The Editor Speaks

VINCENT S. PARRILLO

This is one time the editor listened:

Dear Editor:

Can't you do something to campaign against the names and types of women's styles? We girls need a fashion dictionary just to buy a dress to go to the PTA meeting. Look at the ads! What's a "Back Belled Sheath," "Black Organza Trapezerie" or a "Cocoon Chemise". Are they kidding with those names?

But you should see what you get when you finally ask for the fool thing. Personally I've been dieting six months, and really lost a little here and there you know, but with being fashionable I shouldn't have bothered. Really, I look just as "plump" (I think that's such a genteel word) as before I lost the weight.

Now I've had a few kids, and I couldn't wait to get rid of those maternity clothes. So I gave them to my sister-in-law! So help me with a belt at the bottom those smocks are practically "haute couture". (That means high style according to the book.)

Well, anyway, I think you men should start a campaign because you fellows are really responsible. It's the men in Paris who start these fads, so you men in America should put your foot down and say what you want us to wear.

Of course, my husband is reading this over my shoulder and he says we should wear house dresses and then we won't have to worry about being stylish or about going out. But we'll ignore his type because he thinks if he sits up with me to watch Jack Paar it's a big night for me!

But I still feel you gentlemen of the press should start a crusade to get us girls looking like girls again instead of caterpillars or circus performers. We like to be looked at and smiled at but not LAUGHED at.

Sincerely,

An almost stylish stout.

Let's Talk

Politics

—by OJAY

The opinions expressed in this column are exclusively those of the writer and do not necessarily reflect the policy and opinion of The Chronicle.

The professional politicians are somewhat of a strange species always in constant activity and on the lookout against the lesser satellites who are forever attempting to encroach on what they consider private domain. But the real menace to the general public are not the pros but rather those in the sub-strata, who in order to create more favorable impressions as to their own importance, often get eloquent about party policy over which they have no control. They delude themselves into believing they have inside information on impending appointments and events. When their batting average on prophecies is close to the zero mark excuses fly thick and fast blaming everyone but themselves for the turn of events. Currently, the Democratic Party is overloaded with an abundant supply of "inside dope boys" because the party star is in ascendancy. These "maybe" vendors are dangerous to party harmony.

The leadership has its hands full with weeding these boys out and putting the "clamp" on them. This state of affairs was one of the principal reasons behind State Senator Anthony Grossi's decision to maintain his city leadership.

John Kotran

A number of changes are definitely scheduled. When new leaders emerge, Zoning Commissioner John G. Kotran will be recognized for his ability to organize and unite.

Kotran carried the ball for the organization's tilt against Sam Bruno in the Third Ward. Even in defeat Kotran's qualities were evident.

There has been no official announcement yet as to whether Joseph Donatelli of Clifton or John Bergin of Passaic will be retained as assistant prosecutor after the May 12 confirmation of Prosecutor John Thevos. There is a move afoot to attempt to move Adolph Romei into the assistants spot. Adolph is a capable attorney and a loyal party worker.

Martin Verp, long active and long on the sidelines, is also being prominently mentioned. The trouble stems from the fact that there are too many "good workers" and too few jobs. No wonder leaders are in a quandry.

From another quarter, there are reports that a group of citizens will begin a movement to change Paterson's form of government. Whether or not this activity gains any favor remains to be seen.

Richard Schiffman, who will soon become first assistant prosecutor, has piled up an impressive record of legal wins in court appearances. The Alberti mistrial was attributed to Schiffman's skillful handling of the case.

Mayor Edward O'Byrne has still not returned to full duties at his mayoralty post. It will take several more weeks before he is fully restored, according to reports.

GOP leaders in various municipalities, under the aegis of County Chairman Lloyd Marsh, are being exhorted to conduct membership drives and campaigns in a desperate attempt to stem the Democratic tide which is picking up considerable steam because of economic conditions. Even if the employment picture changes, it will be too late to make much change in the outcome of the November elections.

"OPERATION ALERT 1958" SET FOR TUESDAY - WEDNESDAY

Nearly 1,000 posters announcing a public participation air raid to be held Tuesday, are being distributed throughout the city. This exercise is in connection with the nation-wide "Operation Alert 1958".

The posters, in red, white and blue, will be in store windows, public buildings and all conspicuous locations, it was announced by local CD-DC headquarters.

Lt. Samuel Silvestri's Paterson CD-DC executive director, said the training session — which will last two days — is Paterson CD-DC premier effort. Following a series of conferences with officials from other cities, county and state, he said Paterson's civil defense endeavors will be watched closely by the state.

Paterson's more than 142,000 residents — at home, at work and school — will take cover at about 10:30 a.m. Tuesday, said Lt. Silvestri. They will be required to stay in shelters for approximately 10 minutes or until they hear the Alert signal repeated. This will be a three-minute steady blast on sirens.

The city's industry has been directed to implement their civil defense plans. All highway traffic will be stopped by regular and volunteer police and CD wardens. Taking part in the exercise with civil defense will be the Women School Crossing Guards and the gas station attendants warden service group.

The two types of air raid signals to be sounded during "Operation Alert 1958" on Tuesday, in Paterson as in the state, are:

Alert — a steady three-minute blast at about 9:30 a.m. You should turn on your radio for official civil defense instructions.

Take Cover — a wavering 3-

minute siren pattern blast. You should seek shelter immediately.

Second Alert— Further instructions are forthcoming. Listen to your radio. (For this exercise only, it can be assumed that the exercise is over and traffic may resume.)

Woman's Club Holds Annual Concert

TOTOWA BOROUGH — The fourth annual spring concert commemorating National Music Week, under the auspices of the Woman's Club, will be held Wednesday, May 7, at 7:45 p.m. in Memorial Chapel, Laurel Grove Memorial Park.

All borough residents are invited to attend.

Comedy Show By Singac School PTA

LITTLE FALLS — The School 3 PTA will present a comedy, "Channels of Fun", Friday and Saturday, May 9 and 10, at the Singac School auditorium.

Mrs. Michael Vavrek will direct the production and Arnie Vedsred is in charge of musical arrangement and direction.

Refreshments will be served during intermission. Tickets are available from members of the PTA executive committee.

The Timid Soul

A WEBSTER CLASSIC

OES To Form Secret Pal Club

HAWTHORNE — The Hawthorne Chapter 222 Order of Eastern Star is forming a Secret Pal Club. Mrs. Alice Smallwood, chairman, has requested members who desire to join to contact her at HA 7-2626 or by writing her at 43 Ravine Drive, West. Mrs. Smallwood asks information on applicants' birthday, anniversary days, size of hose, lingerie and gloves, as soon as possible.

Legion, Auxiliary Present 'Revue'

WEST PATERSON — Rehearsals for the "Legion Revue" presented by Memorial Post 238 and Auxiliary, American Legion, will be held twice weekly, Wednesday and Friday evenings.

The Wednesday rehearsals will be held at the Rifle Camp Road Firehouse. The Friday rehearsals will be held at the home of Harry Schwartz, Browertown Road.

The revue will be held on Friday and Saturday evenings, May 16 and 17 at School 4, McBride Avenue.

Issue Warning To Dog Owners

HALEDON — Borough authorities have issued warning to all

residents to keep dogs tied up outdoors.

A number of cases of persons bitten by loose dogs have prompted police and dog warden to take action against violators. Summonses will be issued to all offenders.

With the approaching warm weather and with more and more children playing and walking outdoors, it is necessary that every precaution be taken for their protection, authorities said.

IN A WHIRL OF HIS OWN — New York — Two-year-old Danny Sirc is lost in enchantment as he watches his top whirling around on the tip of his shoe during finals of the Spinning Contest at The Children's Aid Society's Lower West Side playground. The championship event marked the start of the outdoor season at the Society's eight centers.

"Harold is awfully obstinate."

"In what way?"

"It's the hardest thing in the world to make him admit I'm right when he knows I'm wrong."

"A fellow told me I looked like you."

"Where is he?"

"I killed him."

One evening Jones was discovered by Brown trying to push a horse on to his front doorstep.

"I say, old man, do give me a hand," he pleaded, and Brown, wondering, did so. "Now," continued Jones, "let's get him up the stairs and into the bathroom."

After a lot of struggling, they got the horse safely installed, and Jones closed the door on him.

"What's all this about?" asked Brown, puzzled.

"I'll tell you," said Jones. "I've got a brother-in-law living with me and he knows everything. When he goes in the bathroom tomorrow morning he'll shout down: 'Hey, there's a horse in the bathroom,' and for the first time I'll be able to shout back: 'Yes, I know!'"

"I've decided I won't be married till I'm 25," confided the co-ed.

"And I, said her elder sister, have decided not to be 25 till I'm married."

Released by Blackstone Press Features.

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.

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

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

Crossword

ACROSS

1. Make lace
4. Slides
9. Tree fluid
12. Be indebted
13. Kind of fabric
14. Follower
15. Darned
17. Writing pad
19. Father
20. Kind of Tree
21. Part of plant
23. Companion
24. At one time
27. That girl
28. Feline
29. Inn
30. On top of
31. Period of time
32. Pole
33. Accomplish
34. Song bird
36. Cut grass
37. Fold over
38. Large woody plant
39. Bovine animal
40. Metal thread
41. Strip of leather
43. Obscure
44. Dried grape
46. Conclude
49. Aged
50. Hue
52. Afternoon social
53. Golf mound
54. Vital organ
55. Sorrowful

DOWN

1. Male cat
2. Reverence
3. Soft
4. Winter vehicle
5. Cover
6. Within
7. Part of flower
8. Break suddenly
9. Still
10. Consumed
11. Fondle
16. Barrier
18. Vital Fluid
20. Small rug
21. Lacking

Answer to
Cross Word
Puzzle
on Page 15.

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—Sunrise Seemester
4—Today | 4—Truth or Consequences
5—Romper Room
7—Film Drama | 9—Matinee Movie
11—Movie |
| 8:00
2—Captain Kangaroo
7—Tinker's Workshop | 12:00
2—Love of Life
4—Tic Tac Dough
7—Time For Fun | 3:00
2—The Big Payoff
4—Matinee Theatre
5—T.V. Read. Digest
7—American Bandstand |
| 8:30
5—Sandy Becker
7—Tinkertoons - Cartoons | 12:30
2—Search for Tomorrow
4—It Could Be You | 3:30
2—The Verdict Is Yours
5—Bi. go At Home
7—Do You Trust Your Life |
| 9:00
2—Susie
4—Hi Mon
7—Beulah | 5—Sheldon at Noon
7—Memory Lane | 4:00
2—Brighter Day
4—Queen For A Day
7—American Bandstand
9—Ted Steele
11—First Show
13—Junior Frolics |
| 9:30
2—My Little Margie
7—Movie—Drama | 12:45
2—The Guiding Light | 4:15
2—The Secret Storm |
| 10:00
2—Garry Moore
4—DO-RE MI
5—Movie | 1:00
2—As The World Turns
5—Movie
7—The Afternoon Show | 4:30
2—The Edge of Night
5—Mr. District Attorney |
| 10:30
2—How Do You Rate
4—Treasure Hunt | 2:00
2—Beat the Clock
9—It's Fun to Travel | 5:00
2—I Led Three Lives
4—Blondie
5—Herb Sheldon
7—Superman
9—Ted Steele
13—Jocko's Rocket Ship |
| 11:00
2—Arthur Godfrey
4—The Price Is Right
11—The Living Blackboard | 2:30
2—Art Linkletter
4—Kitty Foyle | |
| 11:30
2—Dotto | | |

SATURDAY

MAY 3

- | | |
|---|---|
| 7:00
4—Modern Farmer | 5—Feat. Thea.
9—Cartoons |
| 8:00
2—Hickory, Dickory Dock
4—Shariland
7—Cartoon Festival | 1:00
2—Lone Ranger
4—Home Gardener
7—Movie
9—Gene Autry
13—Movie |
| 9:00
2—Laurel & Hardy
4—Children's Thea. | 1:30
2—Right Now
11—Movie |
| 9:30
2—Captain Kangaroo | 2:00
2—Congressional Closeup
4—Movie
5—Feat. Thea.
13—Counterpoint |
| 10:00
4—Howdy Doody
5—Movie
7—Movie | 2:30
2—Movie
7—Movie
13—Curtain Call |
| 10:30
4—Mighty Mouse
Ruff and Reddy | 3:00
2—Late Matinee
13—Italian Feature |
| 11:00
2—Heckel & Jeckle
4—Fury | 4:00
5—Movie
7—Movie |
| 11:30
2—Saturday Playhouse
4—Andy's Gang
5—Hollywood Variety
7—Johns-Hopkins | 4:30
2—Susie
9—Movie
13—Sports |
| 12:00
2—Jimmy Dean
4—True Story
5—Liberace—Music
7—The Bontemps
9—Animal Kingdom | 5:00
2—Derby Preview
4—Subj. Is Jazz
11—Movie
13—Curtain Call |
| 12:30
4—Detective Story | 5:30
2—Kentucky Derby
3—Ask The Camera
5—Movie
7—Jungle Jim |

13—Foreign Corresp.
6:00

- | | |
|---|--|
| 2—Brave Eagle
4—Movie
7—Rin Tin Tin
9—Flash Gordon
11—Brave Eagle
13—Polka Party | 6:30
5—Looney Tunes
7—Annie Oakley
9—Movie
11—Sheena
13—Counterpoint |
| 7:00
2—Don Ameche
5—Children's Hour
7—Foreign Legionaire
9—Rocky Jones
11—Sky King
13—Movie | 7:30
2—Perry Mason
4—People Are Funny
7—Dick Clark
9—Million Dollar Movie
11—Tomahawk |
| 8:00
4—Perry Como
5—Crusade in Pacific
7—Country Music Jubilee
11—Abbott & Costello | 8:30
2—Top Dollar
5—Mr. & Mrs. North
11—Amos & Andy
13—La Pregunta Musical |
| 9:00
2—Oh Susanna
4—Polly Bergen
5—Movie | |

- | | |
|--|---|
| 7—Lawrence Welk Show
11—Combat Sergeant
13—Perucho Show | 2:30
2—Concept
4—Comment
7—Roller Derby
9—Joe Palooka
13—Oral Roberts |
| 9:30
2—Have Gun Will Travel
4—Turning Point | 3:00
4—Youth Wants to Know
5—Movie
9—Movie
13—Where Was I Born |
| 10:00
2—Gunsmoke
4—Ted Mack
7—Billy Graham
13—All Star Movie | 3:30
4—Look Here
13—Italy, Today & Yestdy. |
| 10:30
2—Sea Hunt
4—Your Hit Parade
5—Errol Flynn
9—Bowling | 4:00
4—Omnibus
7—Dangerous Assgn't
13—Star Search |
| 11:00
2—The Late News
4—Sat. Night News
5—Wanted | 4:30
2—Face the Nation
7—Paul Winchell
9—Movie
13—German Variety |
| 11:15
2—The Late Show
4—Movie Four | 5:00
2—Class of '58
5—Waterfront
7—Texas Rangers |
| 12:30
4—Movie | 5:30
4—Saber of London
5—Mr. District Attorney
7—Lone Ranger
13—Carnival Hispano |
| 1:00
2—The Late, Late Show | 6:00
2—Last Word
4—Meet The Press
5—City Assignment
7—Annie Oakley
9—Corliss Archer
13—N. J. Legis. Rept. |

SUNDAY

MAY 4

- | | |
|---|--|
| 8:00
2—Agriculture USA
4—Sunday Schedule
7—Cartoon Festival | 9:00
2—The Big Picture
5—Herb Sheldon |
| 9:30
2—The Way To Go
5—Wonderama | 10:00
2—Lamp Unto My Feet
5—Magic Clown
7—Western |
| 10:30
2—Look Up And Live
5—Learn To Draw | 11:00
2—Eye On New York
7—Focus |
| 11:30
2—Camera 3
4—Briefing Session
5—Wing & Pet Center
7—This Is The Life | 12:00
2—Our Miss Brooks
4—Decision for Research
5—N. Y. Times
7—Religious Show
9—Oral Roberts |
| 12:30
2—Wild Bill Hickok
4—The Open Mind
5—Between The Lines
7—Faith For Today
9—Bible Adv.
11—The Christophers | 1:00
2—Pic. For Sun P.M.
4—Mr. Wizard
5—Mr. and Mrs. North
7—Youth On The March
9—Baseball
11—Bishop Sheen
13—Movie |
| 1:30
4—Catholic Hour
5—Movie
7—College Conf.
11—Sports | 2:00
4—Citizens Searchlight
7—Dean Pike
13—Foreign Corres. |
| 2:30
2—Jack Benny
4—No Warning
5—Mickey Rooney
7—Maverick
9—Headline
11—Guy Lombardo
13—Counterpoint | 8:00
2—Ed Sullivan
4—Steve Allen
5—Uncommon Valor
11—Abbott & Costello
13—Curtain Call |
| 7:30
2—Jack Benny
4—No Warning
5—Mickey Rooney
7—Maverick
9—Headline
11—Guy Lombardo
13—Counterpoint | 8:30
5—Sherlock Holmes
7—Adv. at Scott Island
9—Favorite Story
11—Kingdom of the Sea
13—Evangel Hour |
| 8:00
2—Burns & Allen
4—The Restless Gun
5—Mr. District Attorney
11—City Detective | 9:00
2—Danny Thomas
4—Twenty One
5—Racket Squad
7—Voice of Firestone
9—Harbor Command
11—Man Behind the Badge |
| 8:30
2—Talent Scout
4—Wells Fargo
5—Confidential File
7—Bold Journey
11—San Francisco Beat
13—Movie | 9:30
2—December Bride
4—Alcoa Thea.
5—Tomorrow's Champs
11—Inner Sanctum
7—Top Tunes - Welk
9—Science Fiction |
| 10:00
2—Studio One
4—Suspicion
5—Prof. Boxing
9—Movie
13—Newsreel | |

MONDAY

MAY 5

- | | |
|---|---|
| 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
13—Sports |
| 6:30
5—Looney Tunes
7—The Falcon
11—Amos & Andy
13—Report from Rutgers | 6:45
4—News |
| 7:00
2—News—Robt. Trout
4—Highway Patrol
5—Bengal Lancers
7—Sports
9—Terrytoon Circus
11—News | 7:15
2—News
7—John Daly - News
11—New York News |
| 7:30
2—Robin Hood
4—The Price Is Right
5—Count of Monte Cristo
7—Rept. Card 1958
9—Million Dollar Movie
11—Grev Ghost | 8:00
2—Burns & Allen
4—The Restless Gun
5—Mr. District Attorney
11—City Detective |
| 8:30
2—Talent Scout
4—Wells Fargo
5—Confidential File
7—Bold Journey
11—San Francisco Beat
13—Movie | 9:00
2—Danny Thomas
4—Twenty One
5—Racket Squad
7—Voice of Firestone
9—Harbor Command
11—Man Behind the Badge |
| 9:30
2—December Bride
4—Alcoa Thea.
5—Tomorrow's Champs
11—Inner Sanctum
7—Top Tunes - Welk
9—Science Fiction | 10:00
2—Studio One
4—Suspicion
5—Prof. Boxing
9—Movie
13—Newsreel |

11—Public Defender
10:30
7—Men of Annapolis
11—Dr. Hudson
11:00
2—The Late News
4—J. M. McCaffrey
5—Night Beat
7—Shock Thea.
11—News
11:15
2—The Late Show
4—Jack Parr
7—Movie
11—Sports
11:30
9—Movie
12:50
2—The Late, Late Show

TUESDAY

MAY 6

5:30
2—The Early Show
4—Movie Four
7—Mickey Mouse Club
11—Abbott & Costello
6:00
5—Cartoons
7—Little Rascals
9—Movie
11—Popeye
6:30
5—Looney Tunes
7—Dangerous Assignment
11—Amos & Andy
13—University
6:45
4—News
7:00
2—World News
4—Jackie Gleason
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—Treasure Hunt
5—Waterfront
7—Cheyenne
9—Million Dollar Movie
11—I Search for Adv.
8:00
2—Mr. Adams and Eve
4—George Gobel
5—Sherlock Holmes
11—Halls of Ivy
8:30
2—Wingo
5—City Assignment
7—Life of Wyatt Earp
11—Bishop Sheen
13—Movie
9:00
2—To Tell the Truth
4—McGraw
5—Movie
7—Broken Arrow
11—Combat Sergeant
9:30
2—Red Skelton
4—Bob Cummings
7—Pantomime Quiz
9—Favorite Story
11—Bowling Time
10:00
2—\$64,000 Question
4—Californians

5—Heart Operation
7—West Point
9—Movie
13—Counterpoint
10:30
2—Pres. Eisenhower
4—The Vise
7—26 Men
11—Gourmet Club
13—Western
11:00
2—The Late News
4—J. M. McCaffrey
7—Shock Theatre
5—Night Beat
11—News
11:15
2—Movie
4—Jack Parr
11—Sports
1:30
9—Movie
12:50
2—Late, Late Show

WEDNESDAY

MAY 7

5:30
2—The Early Show
4—Movie 4
7—Mickey Mouse Club
6:00
5—Bugs Bunny
7—Little Rascals
9—Roy Rogers
11—Popeye
13—Richard Willis
6:30
5—Looney Tunes
7—Beulah
11—Amos & Andy
13—TV University
6:45
4—News
7:00
2—World News
4—Death Valley Days
5—Sword of Freedom
7—Sports
9—Terrytoon Circus
11—Kevin Kennedy
7:15
2—News
7—John Daily—News
11—John Tillman—News
7:30
2—I Love Lucy
4—Wagon Train
5—City Assignment
7—Disneyland
9—Movie
11—Ida Lupino
13—Movie
8:00
2—Leave It To Beaver
5—Mr. Listric Attorney
11—Life With Father
8:30
2—The Big Record
4—Father Knows Best
5—Hy Gardener
7—Tombstone Territory
11—Mama
13—Movie
9:00
2—The Millionaire
5—Movie
7—Ozzie & Harriet
9—Boots and Saddle
11—Badge 714
9:30
2—I've Got A Secret
5—TV Read. Digest
7—Scotland Yard

9—Crosscurrent
11—Highway Patrol
10:00
2—U. S. Steel Hour
4—This Is Your Life
5—Medic
7—Boxing
9—Movie
11—20th Century Fox
10:30
4—Code Three
5—Sheriff of Cochise
13—Western
11:00
2—The Late News
4—John McCaffrey
5—Night Beat
7—Shock Theatre
11—News
11:15
2—The Late Show
4—Jack Parr
11—Sports Time
12:45
2—The Late, Late Show

THURSDAY

MAY 8

5:30
2—Movie
4—Movie 4
7—Mickey Mouse Club
11—Abbott & Costello
6:00
5—Cartoons
7—Puppet Show
9—Roy Rogers
11—Popeye the Sailor
13—Let's Travel
6:30
5—Looney Tunes
7—Damon Runyon Thea.
11—Amos & Andy
13—TV University
6:45
4—News
7:00
2—7 o'clock Rept.
4—Boots and Saddle
5—Range Rider
7—Sports
9—Cartoons
7:15
2—News
7—John Daly
11—News
7:30
2—Sgt. Preston
4—Shirley Temple
5—White Hunter
7—Circus Boy
9—Movie
11—Whirlybirds
13—See It Now
8:00
2—Richard Diamond
5—Ray Milland Show
7—Zorro
11—Fast Guns
8:30
2—Climax
4—Dragnet
5—Douglas Fairbanks
7—Real McCoys
11—Frontier Dr.
13—All Star Movie
9:00
4—The People's Choice
5—Prof. Wrestling
7—Pat Boone
9—Nightmare
11—Public Defender

Too Young to Smoke

When Danny Williams (Danny Thomas) meets sophisticated Connie (Denise Alexander), a chum of his daughter's, he tries to correct her worldly ways, beginning with the cigarette habit. The scene is from the May 5 episode of "The Danny Thomas Show" over the CBS Television Network.

Standing Up for the Bride

Richard Boone, who stars as Paladin, befriends a newly married couple and gives them his hotel suite on their wedding night on "Have Gun, Will Travel," May 10 over the CBS Television Network. The bride (Jacqueline Mayo) is jubilant as she receives a wedding present while Paladin watches.

9:30 2—Playhouse 90 4—Ernie Ford 9—Dateline Europe 7—Navy Log 11—Adventure	11—Abbott & Costello 6:00 5—Bugs Bunny 7—Little Rascals 9—Roy Rogers 11—Popeye the Sailor Man 13—Richard Wilis	7—Hawkeye 9:00 2—Phil Silvers 4—M Squad 5—Medic 7—Frank Sinatra 9—O'Henry Playhouse
10:00 4—Rosemary Clooney 7—Panel Show 9—Movie 11—The Whistler 13—Curtain Call	6:30 5—Looney Tunes 7—Byline 11—Amos & Andy 13—TV University	9:30 2—Du Pont Show 4—Thin Man 5—Big Story 7—Patricia Munsel 9—I'm The Law
10:30 4—Jane Wymen 7—Falcon 11—Captured 13—Movie	6:45 4—News	10:00 4—Boxing 5—Greenwich Vil. Party 7—Comedy Playhouse 9—Movie 13—All Star Movie
11:00 2—The Late News 4—J. M. McCaffrey 5—Night Beat 7—Shock Theatre 11—News	7:00 2—World News 4—Silent Service 5—Sailor of Fortune 7—Sports 9—Cartoons 11—Kevin Kennedy	10:30 2—Movie 5—Official Detective 7—Harbor Command
11:15 2—The Late Show 4—Jack Paar 11—Sports Time	7:15 2—News 7—John Daly - News 11—News - John Tillman	11:00 2—The Late News 4—John M. McCaffrey 5—Night Beat 7—Shock Theatre 11—News
11:30 9—Headline	7:30 2—Dick and the Duchess 4—Truth or Consequences 5—O.S.S. Adv. 7—Adv. of Rin Tin Tin 9—Million Dollar Movie 11—Sportscholar 13—Movie	11:15 2—The Late Show 4—Jack Paar 11—Sports
1:20 2—Late, Late Show	8:00 2—Trackdown 4—Western 5—Star and Story 7—Jim Bowie	00:21 5—Mr & Mrs. North
FRIDAY MAY 9 5:30 2—The Early Show 4—Movie 4 7—Mickey Mouse Club	8:30 2—Zane Grey 4—The Life of Riley 5—Racket Squad	11:30 9—Boston Blackie 11—Movie
		1:25 2—The Late, Late Show

NOTHING BUT THE TRUTH by Russ Arnold

PUSS IN PAN — New York — What a time to interrupt a fellow — just when he's taking his first luscious lick from king-sized pan of milk. Hungry kitten looks up at camera-man Walter Chandoha, of Huntington Station, L.I. Picture was one of 108 selected out of more than 1200 submitted to "Photo Maxima" sponsored by Pictorial Division of Photographic Society of America.

"IF SOMEONE DOESN'T FIND FAULT WITH YOU, YOU HAVE TO WORRY" — New York — Susan Strasberg, one of the youngest stars on Broadway, isn't at all sensitive about criticism. "At the age of 19, if people did not criticize me, I'd be terribly bored. I'd have no place to go," Susan explained. Susan's first Broadway appearance was in "The Diary of Anne Frank"

It's a sure bet Toby Reed, emcee on "Top Dollar," checked the serial number of that dollar bill before lighting up because the new CBS Television Network quiz program offers cash prizes to viewers holding dollars bearing the lucky serial numbers. The new quiz program, patterned after "ghosts," is broadcast every Saturday.

GARDEN THEATRE SH 2-8880
204 MARKET ST. PATERSON

Heating Systems Installed

AR 4-8050 Haledon, N. J.

Banquet & Wedding Facilities

MANZELLA'S PINK ELEPHANT
Italian-American Cuisine
LOBSTER

A SPECIALTY

466 PASSAIC AVE.

GR 3-9479

LODI, N. J.

COMPLEX

By GARRET SMITH

By noon forlorn hoppers in the employment manager's ante-room at Cromby & Co. boiled down to Jimmy Wheeler and the "Plucked Chicken." They had simmered since nine, waiting to be hired or to hear, "We'll file your application and let you know if anything turns up." Jimmy put the first of these chances at less than hundred-to-one shots. Adds had reversed on him since that independence day two weeks ago when his ex-boss had spoken overwarmly and Jimmy's free soul chased Jimmy off the payroll.

As for the Plucked Chicken, Jimmy considered the Old Run-around formula a sure thing. He hadn't given her a second look for fear he'd feel sorry for her. No name to put to a maid in distress, the formerly chivalrous Jimmy admitted guiltily. But he'd seen too many such lately. He'd soured on the six anyhow since his boss' secretary lied herself out of a jam and him into one after he'd stood up for her. "That chivalry complex of yours is a damned nuisance!" the boss had roared. Old Fletcher needn't worry. Jimmy agreed with him now.

The assistant manager gave Jimmy a blank to fill and turned to the Plucked Chicken. Elizabeth Bond was her name actually. Someone's private secretary once, would grab a typist job now. "We have a long waiting list. I'm afraid it isn't worth while calling again" was all she drew. Not even the Old Run-around! Jimmy handed in his blank. "Thanks," said the assistant. We'll file your application—

"—And let me know if anything turns up," Jimmy finished. He wondered how many such days his hundred-buck reserve would stand, as he followed Miss Bond's wake.

The girl was waiting for the elevator, a fragile arm braced against the wall. The dim light here softened the cheek-line, hid worry-lines, and ash-grey bleakness. Why she was class, a beauty once, before she began starving to death! The elevator came and she swayed toward it, would have fallen if Jimmy hadn't caught her.

"Thank you. I'm clumsy!"

Her face lit and Jimmy looked into deep violet eyes. Then face and eyes went dead again. She'd keel over on the street, he worried. No breakfast probably. He must do something quick. At the street door Jimmy clutched the germ of an idea.

"Pardon me. Aren't you Miss Bond — in Cromby's just now? They said you might do a letter or so for me. I'm James Wheeler. Publicity man. With the Fletcher Bureau once. Cromby had another good typist on their list but couldn't reach her. Leaves me in a jam."

Her eyes widened warily then turned eager.

"Yes. I'm free this afternoon."

"Got a date then," Jimmy improvised. "Have to dictate at lunch. Mind going to Mike's place around the corner?"

He hoped she wouldn't cave in and have to be carried. But she made it and dropped in a chair with a sigh that sounded contented. Jimmy mumbled something about phoning and hunted up Mike himself. Jimmy knew the answers for too much food and drink. But how did they treat a gal all out of practice? And not let her know it? He told Mike all.

"You start her easy. Mr. Wheeler. Leave it to me."

Jimmy returned to their table as Mike brought cups of golden bouillon.

"Won't you try our new special on the house?" Mike invited. "Shall I fix up a nice little lunch as usual, Mr. Wheeler?"

Jimmy deferred to Miss Bond. She was already sipping her bouillon blissfully.

"I've a feeling anything here'll be good," she agreed and set down her empty cup. "I'm a pig! Just couldn't help it," she added wistfully with a blush.

Jimmy grinned. "Won't have stenographers who aren't good feeders."

She laughed. Jimmy heard silver bells. Her bouillon worked fast. Violet eyes stayed alive now. Jimmy would like to spend a week feeding this girl. He had learned she was called "Betty". Jimmy thought "Betty" was his favorite name. By the time Mike brought second aid, he had her talking. He liked it. No whining. She was alone and on her own like himself, flotsam and jetsam from small towns. Jimmy told job-hunting yarns, too; made them light, set them in a remotish past. She loved the one about the boss' secretary who balled up her letters which Jimmy corrected until a prize bull slipped by and the boss got wise. "And I was the one the boss bawled out," Jimmy added. "Called it my fault for coddling the girl and spoiling her."

That was while they sipped demitasses.

"Aren't bumps fun to look back on!" she laughed.

She could laugh at bumps only one meal and a couple of bucks away! She'd walk out of his life and begin starving again. Jimmy almightily didn't want her to starve. Jimmy almightily didn't want her to walk out of his life. How could he help it? The query fuddled his bogus letters to theoretical publicity prospects as Betty pot-hooked them like a streak on paper Mike furnished. She had to tinker his sentences.

Suddenly a thought popped up like an unexpected check. Why not really mail those letters? He might land free lance work and keep on using Betty!

"Look here," he said. "How about a regular job, if we're satisfied after swapping references? My office is under my hat yet, but I'll find a cubby-hole."

Betty's former employer told him over the phone she was as good as Jimmy thought, lost her job only because the company failed. Jimmy persuaded her to take expense money and a week's salary in advance, by pretending he'd be away on business most of the week. Betty had a feeling this was all the reference she needed from him. Jimmy didn't argue. Old Fletcher might say something sour if Jimmy referred her to his ex-boss.

But, at parting, qualms began to wiggle around in Jimmy.

"Look here," he said. "If you get a chance at a better job, take it!"

"I've a feeling you may back out if I don't run," said Betty.

After Betty ran, everything went greyish. The impossible didn't seem as possible. It seemed plain impossible later, after long hours of hammering at his best prospects. The only spark he struck was "Come and see us after business picks up." By five Jimmy hit bottom. He started home deciding he'd just tear up those letters Betty had agreed to send over by messenger. But the letters weren't there, the hall man reported. Jimmy thought that over, feeling as if somebody had kicked him. Stung again! Neat little game! That reference he called up, a plant, of course. He ought to have seen she came out of her dumps a little too fast! He was a fine judge of women!

Jimmy's phone was ringing as he stumbled into his apartment. "Mr. Wheeler?" a remote voice said. "This is Mr. A. B. Fletcher's secretary. Could you see Mr. Fletcher here tomorrow morning? He didn't tell me to call you but he spoke about you today. Said he'd hoped you'd be over your grouch and back on your old job before this. I'm just tipping you off."

"Well!" Jimmy exploded. "Uh — say — you're not Miss Moseley?"

"Mr. Fletcher's old secretary? No. She's left him. I got a feeling from things I heard at luncheon today there might be a vacancy where you said you used to work. And I got a feeling you'd be relieved if I found another job. I bought bargain clothes and tried it."

The voice trailed off in silver bells that could not be disguised. Jimmy as beyond speech.

"Please don't be mad. Mr. Wheeler. You saved my life. I'll pay back your money."

"The devil with the money!" Jimmy suddenly felt all right. "I'll be around if you think Fletcher will have the fatted calf ready — and you'll have luncheon with me."

"Maybe we'll have Mike cook the fatted calf," said Betty.

SHerwood 2-7738

Res. FAirlawn 6-0666

JAMES S. SCULLION

and SON

Home for Funerals

267-269 Park Avenue

at Madison

PATERSON, NEW JERSEY

After the Show . . .

Paterson's Favorite

Night Spot

THE CLUB PATIO

11 Park Ave., Paterson, N. J.

ARAT EXTERMINATING CO.

ARmory 1-4100

403 Main St. Paterson, N. J.

JOHN G. KOTRAN

Funeral Service and

Funeral Home

458 RIVER ST. SH. 2-4019

Peter F. Cuono Jeweler and Engraver

Authorized P.B.A. Jeweler and Engraver

Life Membership Cards - Rings - Pins - Wallets

204 A MARKET STREET

EAST PATERSON, N. J.

SW 7-6151

ZITO STUDIOS

COMMERCIAL - NEWS - PORTRAIT

10-16 FAIR LAWN AVENUE

FAIR LAWN, N. J.

RUSSELL ZITO, Photographer

FAirlawn 6-0104

This Week In AMERICAN HISTORY

BY WILLIAM BRODIE

WASHINGTON'S INAUGURATION

Thursday, April 30, 1789 was a great day in our country's history. On the sunny afternoon of that day the first President of the United States was inaugurated at Federal Hall in New York City, on the corner of Broad and Wall Streets.

Two weeks previously, on April 14, Charles Thomson, secretary of Congress, arrived at Mount Vernon to inform George Washington of his unanimous election to the Presidency. Two days later President-elect Washington left for New York, the new nation's capital.

It took him seven days to make the 235-mile trip to New York City. The whole trip was like a triumphal march, with flowers strewn in his path and people cheering in every town through which he passed. In Philadelphia and Trenton the most elaborate receptions were given to him. When he reached Elizabeth Point, New Jersey, a fine, satinlined barge, manned by 13 captains in white uniforms, took him across the bay to the foot of Wall Street where he was greeted by Governor Clinton and a large gathering of prominent citizens. Thousands awaited his arrival and the city had put on its holiday dress for him.

The inauguration took place a week later. Shortly after the noon hour of Thursday, April 30, a military procession escorted Washington, riding in a coach of state, to Federal Hall. This building was to be the capital of the new nation. Officials and a long train of citizens followed in the procession.

Senators and Representatives were drawn up in the hall when Washington arrived. He advanced between them, bowing to each one present. Then he was formally conducted out to the balcony overlooking the street. Washington was accompanied by Robert Livingston, Chancellor of the State of New York, Vice-Presi-

dent John Adams, and others. As he came out on the balcony a thunderous cheer went up from the people who jammed the streets, the windows and the roofs as far as the eye could see.

Washington was dressed in a dark brown suit with metal buttons, white stockings, silver-buckled shoes, and a dress sword by his side. His hair was heavily powdered and done up in a silken bag. With him, in addition to Livingston and Adams, were Roger Sherman, Alexander Hamilton, the three Revolutionary generals—Knox, Steuben, St. Clair and members of Congress in the rear.

The people hushed into silence as Chancellor Livingston administered the oath to President Washington at a table covered with red velvet on which lay a Bible on a red velvet cushion. Mr. Otis, secretary of the Senate, held up the Bible on its cushion and the President placed his hand on it while the oath was slowly read. When it was finished he solemnly replied, "I swear, so help me God!" Reverently he bowed down and kissed the Bible.

Chancellor Livingston turned to the crowd, waved his hand, and shouted, "Long live George Washington, President of the United States!" The crowd cheered. Washington bowed to the people, and then returned inside the hall to the Senate chamber where, in a low, grave voice, he read his inaugural address to Congress.

The Stars and Stripes were raised on the staff above the balcony and, above the shouting of the crowd, a 13-gun artillery salute boomed up from the harbor, while all the bells in the city pealed out joyfully. That evening there were grand fireworks in the city. And after that the people went to bed in the happy knowledge that their national hero was leading them as the first President of the United States of America.

Released by
APA Smith Service
5-1-58

FRED W. GARDNER

Civil Engineer &
Surveyor

1455 MAIN AVE.

CLIFTON, N. J.

GRegory 3-1234

**SANITARY
CONSTRUCTION
COMPANY**

Since 1915

A. CERVINO, President

2 Rockaway Avenue
West Paterson

10 McGee's Alley
Paterson

Lambert 5-5103

Donohue's

Rugs, Carpets, Linoleum,
Beds & Bedding

VENETIAN BLINDS

FORMICA TOPS

296 MAIN STREET
PATERSON, N. J.

... **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 ☐

OPEN

Wayne Township's New **36 Ultra Modern Bowling Lanes**

FULLY AIR CONDITIONED ● OPEN 24 HOURS

HAMBURG TPK. AT CHURCH LANE, WAYNE TWP., PREAKNESS

MO 8-5800

Here's a wonderful opportunity for all bowlers to join a league composed of your friends and neighbors, and enjoy all the fun of organized bowling. T-BOWL will help you to organize your own leagues . . . of novices or experienced bowlers.

- An Inviting Comfortable TV Waiting Lounge
- Free Bowling Instructions
- Free Baby Sitting in a Fully Equipped Nursery
- A Beautiful Cocktail Lounge
- Bowling Shoes For Rent
- Free Use of Bowling Balls
- Locker Rooms for Men and Women
- Free Parking for over 400 Cars