

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

YOUTH TAKES OVER

MAY 18, 1958

VOL. XXX, No. 20

Wegner Named Board Chairman of Elks CP Center

John C. Wegner of Paterson Lodge No. 60, B. P. O. Elks was elected chairman of the Board of Trustees of the Passaic Coun-

JOHN C. WEGNER

ty Elks Cerebral Palsy Treatment Center. He succeeds Dr. Frank Bridge, Jr. Others elected were: Denis A. G. Lyons of Passaic Lodge No. 387, B. P. O. Elks, first vice chairman; Michael Kulik, Clifton Lodge No. 1569, B. P. O. Elks, second vice chairman; William James of Pompton Lakes Lodge No. 1895, B. P. O. Elks,

Democratic Club of North Haledon Card Party Friday

At the regular meeting of the North Haledon Democratic Club, President John Cochrane announced the appointment of the following committee to handle arrangements for the spring card party which will be held Friday evening, May 23, at Werner's Grove. Chairlady, Mrs. Peter De Marco; co-chairlady, Mrs. Gary Zysling; assisted by Mrs. Don Haryford, Mrs. Elyse Kaminsky, Mrs. Betty Kushner, Mrs. William Shambura and Mrs. Sophie Geinhardt.

The public is invited and tallies may be procured from any club member or by calling John Cochrane at HAWthorne 7-6445.

third vice chairman; Anthony P. Marino of Paterson Lodge No. 60, B. P. O. Elks, treasurer; and Mrs. Milton R. Richmond, representing the Mothers Group, secretary.

The center, at 1481 Main Avenue, Clifton, is sponsored by the four Elk Lodges in Passaic County.

It provides diagnostic service; pediatric care, dental treatment, speech, physical occupational and physical therapy as well as psychological testing and counseling to the 155 cerebral palsied children of the county. The center provides a Nursery Class for preschool children.

GOODWIN - MAZZOTTA'S ITALIAN - AMERICAN CUISINE

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

LA NEVE OIL COMPANY

PETROLEUM

PRODUCTS

ARMORY 4-8950

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

ON SALE AT
TOTOWA Rte. 46 FAIR LAWN Rte. 4

Hours:

Mon. - Sat. 9:30 a.m. to 10 p.m.
Open Sunday 9:30 a.m. to 9 p.m.

Outdoor Steel Play Gym

Strong 2-inch Top Bar

"8-Play"

Reg. \$20.00

\$13.95

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 18, 1958 — VOL. XXX, No. 20

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
Complete Television	11-12-13

COVER PICTURE:

Eileen Hoolan, daughter of Mr. and Mrs. James Hoolan, 67 Montclair Avenue, Paterson, was selected as the chief executive of the City of Paterson during Youth Week. Mayoralty secretary, Fred Ardis, assisted the youthful mayor in planning the day's activities. The "Mayor" is the first of her sex to hold the office in thirty years. She is president of the Senior Class at Benedictine Academy, Paterson.

The CHRONICLE

HALEDON APPEARANCE — Marilyn Anderson, soprano, and Richard Boyajian, tenor, in a scene from "Cavalleria Rusticana", presented by the Triggiani Opera Workshop at Haledon's Cedar Cliff Methodist Church spring concert. The show offered Friday also featured the church's Cherub Choir, Shapel Choir and Senior Choir.

INSPECT CITY HOSPITAL EQUIPMENT — Auctioneers, city officials and bidders assembled outside City Hospital for inspection of more than 2,000 items in the institution, which were auctioned.

SITE OF GOD'S HOUSE — The Very Rev. Msgr. Edward J. Scully, pastor of Holy Cross Church, Mountain View, addresses the throng which turned out for the Field Mass at Packanack Lake. The Mass was celebrated in lieu of groundbreaking ceremonies at the site of the new church and school of the Mission of the Immaculate Heart of Mary.

PAGE THREE

Carraro Feted By Fidelians

PATERSON — A farewell dinner and testimonial was given for Joseph Carrara by members of the Fidelians and their guests recently at Citro's in Wayne. Carrara is the club president who left for army service to which he had been called.

Second Ward GOP to Install

PATERSON — Installation of new officers of the Second Ward Republican County Committee will be held on May 24 at the Red Bar, Totowa and Wayne Aves. Helen Dalby is chairman of the dinner and G. Moe Di Gangi, city leader, will act as installing officer.

United Veterans Hold Auditions

PATERSON — Auditions for the United Veterans Musical Comedy will be held Monday night at the Paterson YMCA.

Charles "Tramp" McNally, director, has announced several openings for adult singers and actors. The auditions will give each performer an opportunity to read lines and sing.

McNally, former star of Broadway, Hollywood and the legitimate stage, has directed many successful shows in the Metropolitan area.

Mr. and Mrs. G. Popp Mark 35th Anniversary

PROSPECT PARK — Mr. and Mrs. George L. Popp of 118 Haledon Avenue, are celebrating their 35th wedding anniversary. The couple were feted at a family dinner given by their daughters.

The celebrants have been borough residents since their marriage. Mr. Popp, an organizer of the Prospect Park Memorial Post 240, American Legion, has been prominent in Legion affairs having been cited by National headquarters for his years of service work. He is employed as a New Jersey State Motor Vehicle Examiner. Mrs. Popp, the former Ida De Boer, is a life-long borough resident.

Mr. and Mrs. Popp's daughters are Mrs. George E. (Georgia) Schoener of North Haledon; Mrs. Albert J. (Evelyn) David and Mrs. John L. (Joan) Burrows of Hawthorne. They have seven grandchildren, James, Kenneth, and Joyce David; Cynthia and Ronald Schoener; Thomas and Jacquelyn Burrows.

RECEIVES CHECK — The Most Rev. James A. McNulty, Bishop of Paterson, receives check from John M. Nolan, KSG, marking the Bishop's fifth anniversary. The dinner was preceded by a testimonial concert. Left to right: Miss Licia Albanese of the Metropolitan Opera; Richard J. O'Brien; Nolan; James Farrar of the Metropolitan Opera; Bishop McNulty; Robert Hopkins; Mrs. Alfio Latteri; Walter Hatchek, pianist; and Eugene Conley of the Metropolitan Opera.

COMPANY MARKS 50th ANNIVERSARY — Marking Morrison Machine Company 50th anniversary at a dinner last week at Alexander Hamilton Hotel are, left to right: Mrs. John E. Bailey; Mrs. John C. Morrison; John C. Morrison, secretary and treasurer; James L. Morrison, president and founder; Edwin J. MacEwan, Chamber of Commerce; Mrs. Donald White; and the Rev. John E. Bailey, pastor emeritus of All Saints Church, Glen Rock.

FINAL INSTRUCTIONS — James Barresi, instructor, gives final instructions to West Paterson elementary school students in a band concert rehearsal. The concert was presented in School No. 4 last week. Shown, left to right, are Barresi, Marion Mongiardo, Hans Delith and Bruno Mongiardo.

Fran Molendyke's

Tri-Borough Notebook

Going over the scrapbook of some of the members of the Haledon Emergency Ambulance Association, I found many examples of service rendered by the squad. Here, in this second article about this tri-borough service, I thought I'd tell of a few, omitting the names, of course.

There was the time a driver from out of town had a head-on collision with another car on Belmont Avenue in North Haledon. After arguing between them-

neighbor suffered a heart attack. After his removal to the hospital by the ambulance, it was discovered he hadn't known about the fire, though it had been blamed for his seizure. Oh, yes, the boys were found unharmed, as they had executed the well known Army maneuver of "Lighten'a shuck outa here", when the fire started. The "clubhouse" was ruined and so were a few mothers' nerves that day.

Another time neighbors noted

selves and the police, both drivers received a summons, and left the scene. A half mile further on, the out of town driver rammed into a parked car so hard that his wife was injured. The ambulance took her to the hospital where she had three stitches taken in her knee. Imagine what she had to say to her husband if he ever "knocked" women drivers?

Many times the ambulance has had to help firemen who suffer burns, or smoke poisoning during the course of a fire. Sometimes people try to fight brush fires, or small house fires before they sound the alarm, and get burned themselves.

There are also many calls due to falls, causing concussion, abrasions or fractures.

One time a group of boys had a "clubhouse" shack. It caught fire and burned furiously as it was made of wood, covered with tar paper and oil cloth. The ambulance was called while frantic mothers searched for their boys. As the firemen put out the fire, a

an aged man hadn't been seen about his cabin in North Haledon. Police were summoned and they found him semi-conscious and suffering from infected legs and burns on his hands. A quick trip to the hospital brought eventual recovery.

An exploding oil stove caused a fire in a brooder coop, killing 400 young turkeys. The ambulance at the scene in case of fire injuries, had to take one of the firemen to the hospital under oxygen after he suffered a heart attack.

Of course numerous automobile and bicycle accidents dot the pages of the scrapbook. Each with a major or minor job for the volunteer corpsmen to do.

When a call has been answered and assistance rendered, the team on the "rig" returns to headquarters. No matter what time of day or night, the team then has to put clean linen on the stretchers, replace oxygen if some was used on the call, and replenish first aid supplies. They also have to make sure there's enough gas

in the tank and any repairs made so that the ambulance is again "ready to roll". A record of each call, with time, place, name of patient, ailment, what equipment was used, the mileage taken and names of members who responded, is perpetually kept.

Suppose a call comes in from North Haledon. The chief of the corps calls headquarters to get the ambulance rolling, with a Haledon team. Then he calls a North Haledon member of the squad to meet the "rig" at the scene of the call. In this way, time is saved and perhaps a life. This same efficiency is applied to other areas of the three boroughs.

Calls for assistance are the reason for the Ambulance Unit's existence. But to keep the unit in readiness, with supplies available, equipment repaired and replaced, and personnel completely trained is a small business in itself.

The entire corps takes special courses in first aid and refresher courses on any new methods evolved. If any new equipment is acquired they must be trained in its use.

Regular meetings are held once a month, on the first Monday. Records and reports are kept up to date and special activities planned, such as the 25th anniversary celebration scheduled for Saturday, September 20, or the following Saturday, the 27th if it should rain.

A fund drive is held once a year, usually in the fall. These contributions are the only monies received by the corps from year to year. No remuneration is ever given or received by any members of the association. They are volunteers in the true sense of the word.

About seven years ago the Haledon Emergency Ambulance Association was signally honored when it was chosen to appear on CBS, Channel 2, to demonstrate an emergency rescue squad in action. Henry Pohl, safety service director of the Paterson Chapter, American Red Cross made the arrangements for the TV appearance. The members of the corps who appeared were Maurice Metzler, Harold Hamilton, Grace Groppi and Lillian Brown, along with Walter Metzler and Mabel Fiorina, both aged 8 at the time. They demonstrated in first aid, artificial respiration and emergency treatment of burns, fractures and gunshot wounds. A

film was made during the telecast, which has been used for demonstration purposes to other squads throughout the country.

Once a year the corps has a beefsteak dinner, during January when new officers are installed. The mayors and their wives of the three boroughs are invited guests. Each association member pays for his own and his guests dinners. No donated money is used for anything but the actual maintenance of the ambulance service.

The three boroughs can be equally proud of these forty people who make up our Ambulance Association. They are people dedicated to service for and to their neighbors with no rewards other than the knowledge and satisfaction of a job well done. When the ambulance association has its anniversary celebration this year, I hope that the residents of all three boroughs will cooperate to make it a happy time for all.

When the fund drive is held for the Ambulance Association this year, offer to help. Offer to help solicit funds if you can, but above all be sure your contribution is made promptly.

Many of us have been fortunate so far, and may not have needed the services rendered by this organization. However, isn't it comforting to know that these friends of ours stand ready to give aid and assistance should that need arrive. Help keep this service available through your support.

CERAMICS & GIFTS by JUNE

Wedding, Graduation, Shower
Gifts and Novelties.

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.

MORNINGSIDE

Artists With Flowers

Wedding Estimates Cheerfully Given — By Appointment
ARmory 4-7400

Strictly

SUBURBAN

Hopes for the Hawthorne Junior High School appear to be getting dimmer and dimmer.

Haledon's Fiftieth Anniversary Committee is doing yeoman work in preparing for the biggest event in the borough's colorful history. What was written here last week intended to arouse a lethargic public which, up to now, doesn't seem to appreciate the time and effort being expended by a small group to see that Haledon gets its deserved place in the sun.

Among those who deserve great credit for the progress made in the preparation for Haledon's celebration is Borough Clerk Dan Ramella who has devoted countless hours of his own time to get the detail work done. The average citizen apparently takes it for granted and is willing for someone else to do the work. We sincerely hope that when it comes credit time that Ramella is recognized as one of the sparkplugs of the entire program.

Councilman Felix Liberti is hard at work preparing his campaign for the Totowa Borough mayoralty.

West Paterson officials are very happy about the soon-to-arrive 100,000 square feet of merchandizing space in a spanking new building on Route 46 between Browertown Road and McBride Avenue. It will be one of the largest discount houses in the area.

Clifton Democratic leader Richard DeMarco and Freeholder Alex Komar can be justifiably proud of the results of the councilmanic elections. Two of the backed candidates, Stanley Zweir and Sam Monchak came out tops.

A record turnout is expected at the friendship dinner for Mayor Joseph F. Ryan of Totowa Borough on June 8 at Donohue's. The mayor, Democratic candidate for freeholder, will be lauded personally by Governor Meyner and Harrison Williams.

This wondering little fellow meets "Air Power" eye to eye—and in a sense he symbolizes mankind's wondering look into the future. "Air Power," the series which depicts the history and development of flight and its impact on the 20th century, will be re-broadcast on Sundays over the CBS Television Network beginning May 18.

THOSE WERE THE DAYS

Life's Darkest Moment

A WEBSTER CLASSIC

MEN OF "NOAH'S ARK" — Jack Webb (left) directs Vic Rodman (seated) and Paul Burke in a dramatic episode of a "Noah's Ark" program. The color film series, previously presented on NBC-TV, will be repeated starting Sunday, June 1. Webb produced, wrote and directed the dramas based on the experiences of two veterinarians — Dr. Sam Rinehart (Rodman) and Dr. Noah McCann (Burke).

By ART BEEMAN

Mrs. Alvin Krankower was elected president of the Junior Ladies Auxiliary of the Barnert Memorial Hospital at a recent meeting. The new slate of officers elected were presented and installed by Mrs. Ernest Weiner, nominations committee chairman.

The group also made plans for a dance to be given June 7 in Fellerman Hall. This is the highlight program of the year. Tickets may be purchased from Mrs. Arthur Mahler and Mrs. Harry Razen. A reward luncheon will also be held on June 11 at the Steak Pit Restaurant.

The Westmount Country Club will be the scene of the annual Patrolmen's Benevolent Ball to be held on Wednesday evening, May 28. Traffic officer, William Kaplan is general chairman.

The annual dinner dance of the North Jersey Photo Finishers Association will be held on Saturday, May 24, at the steak Pit in Paramus. Lee Selbiger is chairman

Reservations are being made for the pilgrimage to the shrines of Canada sponsored by the St. Anne's Society of St. Michael's R. C. Church. Msgr. Carlo Cianci is pastor of the church who announced that an air conditioned bus will leave the church on Thursday morning, June 26 and will return on Sunday, June 29.

The Fair Lawn branch of the Valley Hospital Women's Auxiliary will hold their annual luncheon on May 20 at 1 p.m. at the Mark, Route 17.

The Ladies Auxiliary of St. Joseph's Hospital will hold their annual card party on May 23 in the Alexander Hamilton Hotel. Mrs. Joseph E. Mott is general chairman.

ABOUT PEOPLE YOU KNOW . . .

Among area residents returning from spring vacations are Miss Mae Seymour of 727 East 26th Street, and Miss Henrietta Barton, of 934 East 22nd Street, home from a trip to Bermuda.

Miss Marie Samson of 42 Washington Place, Totowa Borough, and Miss Sarah MacCauley of 400 Broadway, returned from a tour of Spain and Germany.

Home from a visit to Nassau are Mrs. Dorothy Lawson of 58 Third Avenue, Hawthorne, and Mrs. Ruth Pittenger of 15-11 Plaza Road, Fair Lawn.

Mr. and Mrs. Michael Vaccaro of East Paterson and formerly of this city, have announced the birth of their second son, Michael Jr., born May 4. The infant joins a brother, Anthony, four.

Mr. and Mrs. Anthony Swan, of 32 Sherman Avenue, are celebrating their 35th wedding anniversary. The couple have four children and one grandchild. Mr. Swan was employed by the SUM for 29 years.

Miss Janet Abramowitz, daughter of Mr. and Mrs. Jack Abramowitz, 309 East 35th Street, was guest of honor at a bridal luncheon shower on Saturday held at the Alexander Hamilton Hotel. The affair was given by her aunts, Mrs. Harry Yolken and Mrs. David Cohn. Miss Abramowitz will become the bride of Lester Cohn of Syracuse on June 25.

Another bridal shower was held for Miss Mary Lou Petricone, daughter of Mr. and Mrs. Ralph Petricone, 196 East 26th Street. The party was given by her fiance's mother, Mrs. Ida Oates, 417 Graham Avenue. The couple will be married on June 7 in St. Joseph's R. C. Church.

Mrs. Milton Anderson was installed as president of the Wyckoff Woman's Club recently at a candlelight ceremony held at the Mark restaurant.

MRS. GENNARO ESPOSITO

Miss Marilyn Basile, daughter of Mr. and Mrs. Anthony Basile of 0-22 Whitehall Street, Fair Lawn was married to Gennaro Esposito, son of Mr. and Mrs. Esposito of 39 Bryne St., Hackensack, in St. Anne's R. C. Church. A reception for 250 guests was held at the Robin Hood Inn. The couple are honeymooning in Florida and New Orleans.

MRS. JOSEPH MUGNO

Our Ladies of Victories R. C. Church was the setting for the wedding of Miss Jo Ann Bevacqua of 329 East 25th Street, and Joseph Mugno, 320 Sixth Avenue. The bride is the daughter of Mr. and Mrs. William Bevacqua and the groom is the son of Mrs. T. Cusimano and Mr. L. Mugno. Father Meyer officiated the double ring ceremony. A reception was held at the Victory Hall.

MRS. C. SFERRAZZA, JR.

The wedding of Miss Margaret Walsh and Charles Sferrazza, Jr., was solemnized recently in St. Brendan's R. C. Church in Clifton. The Rev. Frank Rodimer officiated the Nuptial Mass. A reception was held at the Rounders in Wayne. The couple will make their home at 159 Trenton Avenue upon their return from trip to Canada.

MRS. ANTHONY T. SPERANZA

Miss Judith Bachor of South Bend, Ill., was married to Anthony Thomas Speranza, son of Mr. and Mrs. Frank Speranza of 206 Seventh St., at a Nuptial Mass at the Sacred Heart Catholic Church on the Campus of the University of Notre Dame. A reception was held in the home of the bride's parents.

THE FLOWERLAND SHOPPE

Flowers by VINCENT SAURO, Jr.

525 MARKET STREET

(Opposite the General Hospital)

Paterson SH 2-1854 New Jersey

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.

GUERNSEY CREST ICE CREAM

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

We Specialize in
Fancy Forms and Cakes

EDITORIALS

We're Part of "Armed Forces"

With the reams of material written, spoken and pictured about missiles, anti-missile missiles, and satellites, we're apt to forget about . . . men.

But this week, May 17, we celebrate Armed Forces Day. Our Armed Forces are men.

Men who must learn the use of these new and terrible methods of war. Men who have families to provide for, and go home to. Men who must decide whether to make the "Armed Forces" a career, or just a time to be served for their country.

Recently some reforms were established in Air Force pay scales to keep trained personnel where we need them . . . on the ready line should hostilities start. This is a step in the right direction, and more inclusive steps should be taken throughout all of the Armed Forces.

If inter-continental ballistic missiles can make war possible on our own land, in our own cities, then WE are all members of the Armed Forces. We can do our part by sharing in our preparedness programs; learning about civil defense and doing our part to make it workable.

We can learn to discriminate against defeatist propaganda that pictures the United States as a decadent nation of ill-manned boors, who cannot even educate their children properly.

We can take a positive attitude toward the recession. Pull in our belts, hike up our pants and do the best we can, (taking time out to write your congressman so he knows the true conditions of his constituents).

While we pay tribute on this special day to those who serve in our Armed Forces, let's line up to be counted in this civilian Armed Force. Our "arms" can consist of faith in God and our Country, love of our fellow men, and determination to win out over every stumbling block.

A Modern Parable

While reading all the gloomy forecasts on the present recession, we were reminded of a modern parable we saw in the Washington, Iowa, Journal. It was about a troubled old king who summoned his wisest counselors and instructed them to prepare a simple text on economic principles, which the people would understand. The wise men came back in a year with 67 volumes, profusely illustrated with graphs and charts. But a venerable old patriarch came forward with his appraisal . . . eight words: "There ain't no such thing as a free lunch."

The High And Low

The Editor Speaks

VINCENT S. PARRILLO

In his latest annual report, J. Edgar Hoover, Director of the Federal Bureau of Investigation shows the range of responsibility of the FBI has been widened still farther by Congressional legislation.

In the past year, for instance legislation gave the Bureau new or extended jurisdiction in cases of kidnapping; the interstate transportation of stolen property; thefts from banking-type institutions and malicious damage to aircraft or motor vehicles moving in interstate or foreign commerce.

Also, the FBI has the extremely important and delicate duty of protecting the civil rights and privileges of the people of this country. This is a field where misinformation and controversy are apt to be rife. For a number of years the FBI held a series of civil rights schools for police organizations, and special agents of the Bureau have made hundreds of lectures on the subject. The magnitude of the job is indicated by the fact that in fiscal 1957 1,289 preliminary investigations of civil rights allegations were investigated.

An increasingly important area of FBI responsibility is in the field of domestic intelligence. The purpose is to protect the internal security of the United States and to combat espionage, sabotage, subversive activities and related threats. And here Mr. Hoover's report has some significant things to say about the Communist Party, USA. Despite certain setbacks, he says that "a hard core consisting of thousands of dedicated Marxists in this country has clung to its un-American ideals and emerged into what it interprets as an atmosphere conducive to regrowth and attainment of its goals." The Party's leaders, for the most part, have long-established records of conspiring to teach and advocate the overthrow of the government by force and violence. It is dominated by directive from the Soviet Union. And the members "... have become experts at seeking refuge behind the very rights and privileges which they would destroy." In addition, the Party has successfully devised various "front" groups which are used to dupe loyal citizens into supporting and promoting campaigns which will serve its ends in one way or another.

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 air of mystery which surrounds the naming of five assistants to Prosecutor John Thevos is expected to be cleared this weekend with the following line-up. Richard Schiffman and William Azar of Paterson; Joseph Harrison of West Paterson, Edward Wolak of Clifton and Thomas Chichi of Passaic.

RICHARD SCHIFFMAN

An ill conceived rumor, untrue and without any basis in fact, injured Donatelli and Scheideman. The despicable trick maintained that both candidates had promised Frank Shershin an important municipal post in exchange for his support. In the first place, the records show that both men stumped vigorously against Shershin's return to the state senate. Their efforts were largely responsible for his defeat. It would seem unlikely, even to the most naive, that Shershin could expect to curry any favor with either Donatelli or Scheideman.

But the strength and acceptance of Freeholder Alex Komar was manifest in the election of Stanley Zweir and Sam Monchak who topped the entire field. Komar, a staunch organization Democrat, is a hard working, gifted man with ability to make friends and influence votes. His efforts will roll up an impressive Democratic score in the November elections. GOP leaders are futilely and feebly attempting to curb his popularity.

Among the major problems the Democrats will have to face prior to the General Election is the overcoming of adverse sentiment to the one and one-half percent corporate tax passed by the legislature. Despite all tensions and discouraging news about the recession, lawmakers of both parties are concerned about the home front voters.

Governor Meyner's deletion of two Passaic County Democratic leaders from his list of nominees to various posts is difficult to understand. In the first instance, Joseph V. McGuire merits re-appointment. The second instance is that of Joseph Brumale, Democratic candidate for congress, who was slated to replace Harry Schoen on the North Jersey District Water Supply Commission. Brumale would be giving up his post in Paterson's legal department to accept another post which would offer him hardly more than a better opportunity to expand contacts.

John Bergin of Passaic is slated to remain as an assistant deputy attached to the Attorney General's office. The fate of Joseph Donatelli is still unknown. However, since his unexpected defeat for a Clifton councilmanic post, Democratic leaders are reviewing possibilities.

The tide of the Clifton election has caused some concern among Demo leaders who frankly expected a Donatelli-Scheideman victory. It proves that when citizens are aroused and alerted to certain conditions and situations, organization or no organization, they will vote to protect their best interests. Nevertheless, the results of the balloting cannot be considered a harbinger of things to come since it would take an Einstein to analyze the election of seven candidates from a field of 32. Especially when all of them run without party designation.

An ill conceived rumor, untrue and

ALBERT L. BARBERO

HALEDON — Albert L. Barbero, son of Mr. and Mrs. Albert P. Barbero of 411 Roe Street, Haledon, will be commissioned a second lieutenant in the U. S. Air Force after receiving his B.S. degree from the U. S. Naval Academy in Annapolis, Md., on June 4.

Prospect Park Youth Wins Rutgers Award

PROSPECT PARK — Samuel J. Petrecca, son of Mr. and Mrs. Samuel Petrecca, of 119 North 15th Street, has been awarded a four year scholarship to Rutgers University. The award winner graduated from Prospect Park Public School an dis a senior at St. Joseph's High School in Paterson.

Haledon Lions Name Delegates

HALEDON — Albert Caporossi, president of the Lions Club; Kryn Bosland and Frank Yannucci have been named delegates to the State Convention of Lions International. Alternates are Anthony Barnish, Andrew Foran and Leo Wallerius.

The convention will be held at Chalfonte-Haddon Hall from Thursday, June 5 through Sunday, June 8.

Three new members accepted into the club are Dominic Cavaliere, Jack Pickup and J. Reitsma.

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

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

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

Haledon Summer Garbage Collection Schedule Announced

HALEDON — Borough Clerk Dan Ramella announced the twice weekly summer garbage collection schedule.

Monday and Thursday: that district presently serviced on Mondays; that district (east of Belmont Avenue) presently serviced on Thursdays, and Zabriske, Harris, Kossuth, Mangold and Church Streets.

Tuesday and Friday: that district presently serviced on Tuesday; that district (west of Belmont Avenue) presently serviced on Thursday.

Wednesday and Saturday: those districts serviced on Wednesdays and Fridays.

Central High Concert

The second annual spring concert of the Music Department of Central High School will be presented in Manley Hall on Friday, May 23, at eight o'clock.

The Central Band, Mixed Chorus, Girls' Glee Club and Central Choir will participate.

Nicholas Witte, who accompanies the mixed chorus will also be a piano soloist.

The concert is presented under the auspices of the Paterson Board of Education; Miss Katherine M. O'Connor, music supervisor; Jerome B. Siegal, director of vocal music.

Little League Season Opens In Hawthorne

HAWTHORNE—Borough Commissioner John G. Rozema threw out the first ball to open the 1958 Little League baseball season at the Pump House Field on Goffle Road. James Farrell, league president, presided over the field dedication ceremonies which preceded the All-Star game.

SOUTHERN SONGBIRD — The pride of Possum Walk, North Carolina, Betty Johnson adds her songs to the fun on NBC-TV's "The Jack Paar Show." Betty appears on the Monday-through-Friday telecasts every other week.

Optimists Prepare For 'Line of Dimes' Campaign

PATERSON — The annual Optimist Club "Line of Dimes" drive will begin Thursday, May 22. The "Line of Dimes" project is an annual event, where funds are raised for the Optimist Club program with the young boys of Paterson. The drive will be conducted along Main Street with a tape extending along the street.

Three O.L.O.L Graduates Serve on "City Boards"

During Youth Week "City Administration" was served by 3 graduates of Our Lady of Lourdes Grammar School Class of 1954.

August De Blicke of St. John's High School as City Treasurer.

John De Meyers of Don Bosco Technical School as Chief of Police.

Vincent Notorgiacomo of Paterson Technical and Vocational High School as Street Commissioner.

THE GOOD OLE' U.S.A.

While commenting on the international political mud-slinging these past months, a friend of ours back from occupation duty in Germany thought this story would give us pause to be a bit happier we're in the States despite the victor.

"Sam stopped looking at television ages ago, but he still loves to turn off the commercials."

Hours: 8 to 6 — Closed Mondays

Joseph's Hair Cutting Shop

26 Struyk Avenue, Prospect Park
MU 4-2386

Mulberry 4-7900

Wm. Alexander & Son MOVING

New Furniture Delivery Service

139 Governor St. Paterson,

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

Crossword

ACROSS

1. Deprivation
5. Likely
8. Western state
12. Girls' name
13. Employ
14. Nostril
15. River duck
16. Transgression
17. Slender
18. Scholar
20. Unwanted plants
21. Click beetle
22. Pedal digit
23. High card
26. Apportioning
31. Sol
32. Run away (Sl.)
33. Zodiac sign
34. In common use
38. Guided
39. Highest note
40. Cushion
42. Rub out
45. Form an idea
49. Custom
50. Fruit drink
52. Wharf
53. Italian community
54. Dry, as wine
55. Poems
56. Hollow grass
57. Female sheep
58. Trial

DOWN

1. Allows
2. Olive genus
3. European
4. Dinner course
5. Continent
6. Greek letter
7. A number
8. Hidden
9. Story
10. Dry
11. Dress edges
19. Neither
20. Court
22. Clock
28. Viper

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—Stu Erwin 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 5—Sheldon at Noon 7—Memory Lane	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—Boulah	12:45 2—The Guiding Light	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	1:00 2—News 4—Tex & Jinx 5—Showcase	4:15 2—The Secret Storm
10:00 2—Garry Moore 4—DO-RE MI 5—Movie	1:30 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 17

7:00 4—Modern Farmer	5—Feat. Thea. 9—Movie	13—Foreign Corresp.
8:00 2—Hickory, Dickory Dock 4—Shariland 7—Cartoon Festival	1:00 2—Lone Ranger 4—Home Gardener 7—Movie 9—Gene Autry 11—Industry on Parade 13—Movie	6:00 2—Movie 4—Movie 7—Rin Tin Tin 9—Flash Gordon 11—Brave Eagle 13—Movie
9:00 2—Laurel & Hardy 4—Children's Thea.	1:30 2—Right Now 4—Marble Championship	6:30 5—Looney Tunes 7—Annie Oakley 9—Movie 11—Sheena 13—Counterpoint
9:30 2—Captain Kangaroo 4—Howdy Doody 5—Movie 7—Movie	2:00 2—Congressional Closeup 4—Movie 5—Feat. Thea. 9—Baseball	7:00 2—Don Ameche 5—Children's Hour 7—Foreign Legionaire 9—Rocky Jones 11—Sky King 13—Movie
10:00 2—Mighty Mouse 4—Ruff and Reddy	2:30 2—Movie 7—Movie 13—Curtain Call	7:30 2—Perry Mason 4—People Are Funny 7—Dick Clark 9—Million Dollar Movie 11—Tomahawk
11:00 2—Heckel & Jeckle 4—Fury	3:00 2—Late Matinee 13—Italian Feature	8:00 4—Perry Como 5—Crusade in Pacific 7—Country Music Jubilee 11—Abbott & Costello
11:30 2—Saturday Playhouse 4—Andy's Gang 5—Top Secret 7—Johns-Hopkins	4:00 5—Movie 7—Movie	8:30 2—Top Dollar 5—Mr. & Mrs. North 11—Amos & Andy 13—La Pregunta Musical
12:00 2—Jimmy Dean 4—True Story 5—New Horizons 7—The Bontemps 9—Animal Kingdom	4:30 2—Stu Erwin 9—Baseball 13—Sports	9:00 2—Oh Susanna 4—Polly Bergen 5—Movie
12:30 4—Detective Story	5:00 2—Susie 4—Subj. Is Jazz 11—Movie 13—Movie	

7—Lawrence Welk Show 11—Bowling 13—Movie	2:30 2—Movie 4—Comment 7—Roller Derby 9—Joe Palooka 13—Oral Roberts	10:30 2—What's My Line? 4—Feat. Film 7—Movie 11—20th Century Fox 13—Movie
9:30 2—Have Gun Will Travel 4—Turnpike Point	3:00 4—Amer. Forum 5—Movie 9—Movie 13—Big Match	11:00 2—Sun. News Special 4—News 13—Wrestling
10:00 2—Gunsmoke 4—Ted Mack 7—Billy Graham 13—All Star Movie	3:30 4—Mental Health 13—Italy, Today & Yestdy.	11:15 2—The Late Show
10:30 2—Sea Hunt 4—Your Hit Parade 5—Errol Flynn 9—Bowling	4:00 2—Time for Books 4—Outlook 7—Dangerous Assgn't 13—Movie	1:45 2—The Late, Late Show
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—Great Challenge 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	
1:30 2—The Late, Late Show	6:00 2—Air Power 4—Meet The Press 5—City Assignment 7—Annie Oakley 9—Corliss Archer 13—N. J. Legis. Rept.	

SUNDAY

MAY 18

8:00 2—Agriculture USA 4—Sunday Schedule 7—Cartoon Festival	9:00 2—The Big Picture 5—Herb Sheldon	6:00 2—Looney Tunes 7—The Falcon 11—Amos & Andy 13—Science
9:30 2—The Way To Go 5—Wonderama	10:00 2—Lamp Unto My Feet 5—Magic Clown 7—Western	6:30 4—Jewish Appeal 5—Frontier 7—Hawkeye 13—Gov. Meyner
10:30 2—Look Up And Live 5—Learn To Draw	10:30 2—Eye On New York 7—Focus	7:00 2—Lassie 4—My Friend Flicka 5—Lilli Palmer 7—You Asked For It 9—Cartoon Time 13—Jungle
11:00 2—Camera 3 4—Briefing Session 5—Wing & Pet Center 7—This Is The Life	11:30 2—Our Miss Brooks 4—Decision for Research 5—N. Y. Times 7—Religious Show 9—Oral Roberts	7:30 2—Jack Benny 4—No Warning 5—Mickey Rooney 7—Maverick 9—Headline 11—Guy Lombardo 13—Evangel Hour
12:00 2—Wild Bill Hickok 4—Open Mind 5—Between The Lines 7—Faith For Today 9—Christian Science 11—Halls of Ivy	12:30 2—Pic. For Sun P.M. 4—Mr. Wizard 5—Mr. and Mrs. North 7—Youth On The March 9—Baseball 11—Baseball 13—Movie	8:00 2—Ed Sullivan 4—Steve Allen 5—Uncommon Valor 9—Eddie Cantor 11—I Search for Adv. 13—Oral Roberts
1:00 2—Citizens Searchlight 7—Dean Pike 13—Foreign Corres.	1:30 4—Catholic Hour 5—Movie 7—Mayor's Conf. 11—Sports 13—Press Conf.	8:30 5—Sherlock Holmes 7—Adv. at Scott Island 9—Favorite Story 11—Kingdom of the Sea
2:00 4—Citizens Searchlight 7—Dean Pike 13—Foreign Corres.	2:30 2—Perry Mason 4—People Are Funny 7—Dick Clark 9—Million Dollar Movie 11—Tomahawk	8:00 2—Burns & Allen 4—The Restless Gun 5—Mr. District Attorney 7—Campaign Roundup 11—City Detective
	3:00 2—Perry Mason 4—People Are Funny 7—Dick Clark 9—Million Dollar Movie 11—Tomahawk	8:30 2—Talent Scout 4—Wells Fargo 5—Confidential File 7—Bold Journey 11—San Francisco Beat 13—Movie
	3:30 2—Perry Mason 4—People Are Funny 7—Dick Clark 9—Million Dollar Movie 11—Tomahawk	9:00 2—Danny Thomas 4—Twenty-One 5—Racket Squad 7—Voice of Firestone 9—Harbor Command 11—Man Behind the Badge
	4:00 2—Perry Mason 4—People Are Funny 7—Dick Clark 9—Million Dollar Movie 11—Tomahawk	9:30 2—December Bride 4—Alcoa Theatre 5—Tomorrow's Champs 11—Inner Sanctum 7—Top Tunes - Welk 9—Science Fiction
	4:30 2—Perry Mason 4—People Are Funny 7—Dick Clark 9—Million Dollar Movie 11—Tomahawk	10:00 2—Studio One 4—Suspicion 5—Prof. Boxing 9—Movie 13—Newsreel

MONDAY

MAY 19

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 Mar 13—Richard Willis	6:30 5—Looney Tunes 7—The Falcon 11—Amos & Andy 13—Science
6:00 2—The Early Show 4—Movie 4 7—Mickey Mouse Club 11—Abbott & Costello	6:30 5—Looney Tunes 7—The Falcon 11—Amos & Andy 13—Science	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—Written Word 9—Million Dollar Movie 11—Grey Ghost
7:00 2—News—Robt. Trout 4—Highway Patrol 5—Bengal Lancers 7—Sports 9—Terrytoon Circus 11—News	7:30 2—Robin Hood 4—The Price Is Right 5—Count of Monte Cristo 7—Written Word 9—Million Dollar Movie 11—Grey Ghost	8:00 2—Burns & Allen 4—The Restless Gun 5—Mr. District Attorney 7—Campaign Roundup 11—City Detective
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—Written Word 9—Million Dollar Movie 11—Grey Ghost	8:30 2—Talent Scout 4—Wells Fargo 5—Confidential File 7—Bold Journey 11—San Francisco Beat 13—Movie
7:30 2—Robin Hood 4—The Price Is Right 5—Count of Monte Cristo 7—Written Word 9—Million Dollar Movie 11—Grey Ghost	8:00 2—Burns & Allen 4—The Restless Gun 5—Mr. District Attorney 7—Campaign Roundup 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
8:00 2—Burns & Allen 4—The Restless Gun 5—Mr. District Attorney 7—Campaign Roundup 11—City Detective	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 Theatre 5—Tomorrow's Champs 11—Inner Sanctum 7—Top Tunes - Welk 9—Science Fiction
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	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 Paar
7—Movie
11—Sports
11:30
9—Movie
12 40
2—The Late, Late Show

TUESDAY

MAY 20
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—Heritage
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—Bowling
7:15
2—News
7—John Daly—News
11—John Tillman
7:30
2—Name That Tune
4—Treasure Hunt
5—Waterfront
7—Cheyenne
Post Time USA
11—Western
8:00
2—Mr. Adams and Eve
4—George Gobel
5—Sherlock Holmes
9—Baseball
13—Wrestling
8:30
2—Drama
5—City Assignment
7—Life of Wyatt Earp
11—Sportscholar
13—Movie
9:00
2—To Tell the Truth
4—McGraw
5—Movie
7—Broken Arrow
11—Baseball
13—Sports O Phone
9:30
2—Red Skelton
4—Pres. Eisenhower
7—Pantomime Quiz
9—Favorite Story
11—Bowling Time
10:00
2—\$64,000 Question
4—Californians

7—West Point
9—Movie
13—Counterpoint
10:30
2—Pres. Eisenhower
4—The Vise
5—Racket Squad
7—26 Men
11—Gourmet Club
13—Movie
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
12:30
5—Mr. and Mrs. North
1:10
2—Late, Late Show

WEDNESDAY

MAY 21
5:30
2—The Early Show
4—Movie 4
7—Mickey Mouse Club
11—Abbott & Costello
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—Discovery
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—Post Time USA
11—Bishop Sheen
13—Movie
8:00
2—Leave It To Beaver
5—Mr. Listric Attorney
11—Life With Father
8:30
2—The Big Record
4—Fathe: Knows Best
5—Hy Gardener
7—Tombstone Territory
11—Mama
13—Movie
9:00
2—The Millionaire
4—Kraft Theatre
5—Movie
7—Ozzie & Harriet
11—Badge 714
9:30
2—I've Got A Secret
4—Kraft Thea.
5—TV Read. Digest
7—Scotland Yard

9—O. Henry Playhouse --
11—Highway Patrol
10:00
4—This Is Your Life
5—Medic
7—Boxing
9—Movie
11—20th Century Fox
10:30
2—U. S. Steel Hour
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 Paar
11—Sports Time
12:50
2—The Late, Late Show

THURSDAY

MAY 22
5:30
2—Movie
4—Movie 4
7—Mickey Mouse Club
11—Abbott & Costello
6:00
5—Cartoons
7—Terry Tell Time
9—Roy Rogers
11—Popeye the Sailor
13—Richard Willis
6:30
5—Looney Tunes
7—Damon Runyon Thea.
11—Amos & Andy
13—Heritage
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—Tic Tac Dough
5—White Hunter
7—Circus Boy
9—Post Time USA
11—Whirlbirds
13—Eye Witness
8:00
2—Richard Diamond
4—Groucho Mary
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

Rocket Experts

Sgt. Ernie Bilko (Phil Silvers) with his buddies, Henshaw (Allan Melvin, left) and Rocco (Harvey Lembeck, right), prepares to shoot off a rocket alongside the window of the colonel's bedroom in a scheme to scare the officer into taking a vacation. The scene is from the May 23 presentation of the Phil Silvers Show, "You'll Never Get Rich" over the CBS Television Network. Sponsors: Procter & Gamble Co. and R. J. Reynolds Tobacco Co.

9:30
2—Playhouse 90
4—Ernie Ford
9—Dateline Europe
7—Navy Log
11—Adventure

10:00
4—Rosemary Clooney
7—Panel Show
9—Movie
11—The Whistler
13—Curtain Call

10:30
4—Jane Wvman
7—Falcon
11—Captured
13—Movie

11:00
2—The Late News
4—J. M. McCaffrey
5—Night Beat
7—Shock Theatre
11—News

11:15
2—The Late Show
4—Jack Paar
11—Sports Time

11:30
9—Headline

1:05
2—Late, Late Show

FRIDAY

MAY 23

5:30
2—The Early Show
4—Movie 4
7—Mickey Mouse Club

11—Abbott & Costello

6:00
5—Bugs Bunny
7—Little Rascals
9—Roy Rogers
11—Popeye the Sailor Man
13—Richard Wilis

6:30
5—Looney Tunes
7—Byline
11—Amos & Andy
13—Discovery

6:45
4—News

7:00
2—World News
4—Stent Service
5—Sailor of Fortune
7—Sports
9—Cartoons
11—Kevin Kennedy
13—Make Up A Story

7:15
2—News
7—John Daly - News
11—News - John Tillman

7:30
2—Gerald McBoing
4—Truth or Consequences
5—O.S.S. Adv.
7—Adv. of Rin Tin Tin
9—Post Time USA
11—Movie
13—Movie

8:00
2—Trackdown
4—Western
5—Star and Story
7—Jim Bowie
9—Baseball
11—Drama

8:30
2—Zane Grey
4—The Life of Riley
5—Racket Squad
7—Hawkeye

9:00

2—Phil Silvers
4—M Squad
5—Medic
7—Frank Sinatra
13—Baseball

9:30
2—Schlitz Playhouse
4—Thin Man
5—Big Story
7—Patricia Munsel
9—Baseball

10:00

2—Lineup
4—Boxing
5—Greenwich Vil. Party
7—Comedy Playhouse
9—Movie
13—All Star Movie

10:30
2—Person to Person
5—Official Detective
7—Harbor Command

11:00
2—The Late News
4—John M. McCaffrey
5—Night Beat
7—Shock Theatre
9—Movie
11—News

11:15
2—The Late Show
4—Jack Paar
11—Sports

11:30
9—Boston Blackie
11—Movie

12:00
5—Mr & Mrs. North

1:15

2—The Late, Late Show

THELMA

"How Can You Think Of Love—When All You Have On Your Mind Is Women"

NICHOLAS DELUCCIA, JR.

Nicholas DeLuccia, Jr., of Paterson, prominent in civic and fraternal circles, was feted Saturday night by the Passaic-Bergen-Morris Counties Funeral Directors' Association at the Swiss Tavern. DeLuccia, immediate past president of the organization, was lauded for his service and "outstanding contributions."

Legion Post Seeks Uniforms

PROSPECT PARK—The Color Guard of Prospect Park Memorial Post 240, American Legion, is in need of uniforms. Rienk R. Kay, color sergeant, has requested Legionnaires who may have uniforms which no longer fit them, to donate the uniforms to the post. Distribution will then be made to members who desire to participate in various post functions which require the Legion uniform.

The post has prepared a program which includes several parades. Kay said the color guard of the "Wooden Shoes" post endeavors to have 20 to 25 men in full uniforms for the parades.

Uniform donations may be made to Kay who may be reached at ARMory 4-5044.

NOTHING BUT THE TRUTH by Russ Arnold

CHIMPANZEE'S

ARE THE
SMARTEST
ANIMALS IN
THE WORLD!

Due to his reasoning power, he can handle himself intelligently in any new situation as it arises...

APES ARE THE ONLY ANIMALS THAT CAN CATCH THE COMMON COLD AS WE HUMANS DO !!

KNOCKING ON WOOD FOR LUCK
IS THE MOST COMMON OF 80,000 LISTED SUPERSTITIONS!

The
HUMAN
BODY

CONTAINS

350

PAIRS OF

Muscles!

5-3-58

GARDEN THEATRE
SH 2-8880
204 MARKET ST. PATERSON

HELD OVER

20
WILLIAM
FAULKNER'S

The Long, Hot Summer

CINEMASCOPE
COLOR by DE LUXE

GANG WAR

A
REGALSCOPE
PICTURE

A Regal Films, Inc. Production. Released by 20th Century-Fox

**Heating Systems
Installed**

AR 4-8050 Haledon, N. J.

READINGS AND ADVICE

by

MRS. KATHREN

will help in all problems of life
Answer all questions.

Private card and palm reading.

Open from 9 a.m. to 9 p.m.

Tel. LAMBERT 3-2643

15 Church St., cor. Van Houten

Paterson, N. J.

No appointment necessary.

Banquet & Wedding Facilities

**MANZELLA'S
PINK ELEPHANT**

Italian-American Cuisine
LOBSTER

A
SPECIALTY

466 PASSAIC AVE.

GR 3-9479

LODI, N. J.

LOCKET

BY LOUIS ARTHUR CUNNINGHAM

JAN'S heart gave a leap when she saw him sitting there in the dimly lighted hall outside her door. He was sitting on his kitbag and there was a weariness in the droop of his shoulders and his uniform showed the weariness of war. For a moment there, as she reached the stairhead, she had thought it was Dave Cotter, that some miracle had sent him back to her; then cold reason told her that Dave would never come again.

And this man — he stood up smartly enough when he saw her — was taller than Dave and darker and older and there was none of the light of youthful illusion in his eyes. Oh, well, she thought maybe it had gone from Dave's eyes too before death found him.

"Miss Pellew?" The voice was oddly soft and musical, and the smile was warm enough.

"Yes, I'm Janice Pellew, I suppose you — you're a friend of Dave Cotter's?"

He nodded. "His best friend, I like to think. My name is Tim Ryder. I'm just home. I — I don't know anybody here and anyway I often promised Dave I'd look you up if ever I got to the Big Town. So here I am — a bit war-worn, beat-up and frayed around the edges. I always wanted to see the girl Dave loved so much."

Jan's blue eyes held his for a long moment. "I thought it was Dave sitting there," she said slowly. "It gave me a start."

"You loved him a lot."

"I loved him a lot."

"Well, he just about adored you — always carried your picture with him. He died with this in his hand. I thought you'd like to have it."

Jan looked down at the tiny gold locket he held out to her. Mechanically her hand reached out and took it and small fingers curled it around it.

"Won't you come in, Mr. Ryder?" She fumbled for her key and opened the door. "I can scare up some supper for us and — and you can tell me all about Dave."

He walked behind her into her apartment, his bigness dwarfing the delicate pieces of furniture Jan had acquired during her years with Colonial Antiques. She motioned to him to sit in the biggest easy chair after she had turned on the lights, and found her own favorite place on the window seat.

She liked the strong brown hand that held the light for her cigarette. liked the lean line of the jaw that the match threw into relief as he lit his own.

"You're lovelier even than the picture Dave had of you — the one he carried around in the leather case. I have it here in my kit bag. I'll get it for you afterwards."

"You're kind. I — it doesn't matter now thought."

"No, I suppose the locket's enough. You'll always treasure that, I know. He thought so much of it. He would never let it out of his sight. I wondered if maybe it shouldn't have been buried with him."

"It should have," said Jan. "Yes — I think that probably would have been better." She still held the locket in her hand. Now she put it down on a tabouret beside her and stood up.

"I'll go find us something to eat," she said. "What you would like, I dare say, if you're anything like Dave, you'll find in that cabinet beside you — the ice cubes are in the kitchen refrigerator."

"Look. This isn't fair, barging in on you this way, without warning. Let's go out to dinner."

She shook her head. "This will be much nicer. I find it pretty lonely here — have for a long time. It's nice to have a man to cook for. Dave was the last one."

She hurried out to the kitchen and soon there was the good smell of lambchops cooking, of coffee making. He came and stood in the doorway, watching her in silence for a while.

She smiled at him, her pale face flushed, the red hair wispy around the small, proud head. She had a white apron with a gay red parrot embroidered on it for a pocket, over her black business frock, and she was slim and young and very sweet.

"Are you home for good?"

"Yes. I'm getting out. I'm going home."

"Where's home?"

"Montana. I have a small ranch — all to myself."

"And I bet you carry someone's picture."

"No one's." He shook his head slowly. "I live there with an old housekeeper and the cowhands. I distrust sentiment and—"

"Cynic!" Jan looked at him sharply. "So you don't believe in true love, in love eternal and undying?"

"Do you?"

She didn't answer. Quickly she put supper on the table and sat down with him in the soft candlelight. And it was a good and happy time and even Dave Cotter's ghost that hovered near them, was a pleasant ghost.

When it was finished and they had cleared up the dishes, Jan lit the fire in the small fireplace and they sat across from each other and talked of Dave.

Rather, Tim talked of Dave, of what a swell fellow he'd been, of the fun they'd had, the dangers they'd shared. Jan listened, in her eyes a far-away look, a dreaming look so that he wondered if she really heard half of what he was saying.

Then it was time for him to go. They stood, facing each other, in front of the fire and Jan moved close to him, her face upturned expectantly, almost eagerly.

Tim looked bewildered, shy, almost frightened; then his big arms reached out and possessed her, crushing her to him with hurting power, his lips at first gentle then burning on her mouth.

They were breathless when he released her and stepped back. "Love eternal and undying," he said bitterly. "You see how it is?" And loyalty to my best friend. Why, you've forgotten him already. You — you wanted that, didn't you?"

"Yes." It was a whisper. "I wanted it. I loved it."

She moved backward and got the locket and held it out to him.

Angrily, he struck it from her hand. It hit a table leg and sprung open. Tim bent and retrieved it.

"You managed to open it anyway," he said. "I never could."

He looked at the picture and his breath came out in a quick gasp. "Why — why that's not you, Jan. That —"

"No, Tim. It's not I. And the locket's not mine either. I always knew there was someone else, but I still believe there can be love eternal and undying."

He looked at her and then, as he went to her, all the war-weariness was gone from his eyes.

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**

SETTLEMENT OF JAMESTOWN

The first tiny seed from which our nation grew was planted on May 13, 1607. On that day the 105 "gentlemen adventurers" of the London Company went ashore on the James River, in the fair land of Virginia, to begin the settlement of Jamestown, named after their king, James I, in whose honor they had also named the river.

Five months earlier, in December of 1606, they had left England on their three ships, the Susan Constant, 100 tons, under Captain Newport, the Goodspeed, 40 tons, under Captain Gosnold, and the Discovery, 20 tons, under Captain Radcliffe. They sailed under a charter issued by King James to plant a colony in that part of America known as Virginia.

The voyage was long and dreary, lasting all winter. It was spring when the ships finally arrived in Chesapeake Bay. From the shore the weary voyagers were greeted by the singing of birds and the fragrance of flowers. The expedition moved up the broad James River some thirty miles and moored the ships to trees of a low "island" that was really a marshy peninsula whose narrow neck was under water at high tide. The men went ashore and began to build a fort.

There were only a few laborers and craftsmen among them. The rest of them were "gentlemen" out for adventure and the hope of finding precious metals. Among the few men of worth were Wingate, first president of the governing council, Gosnold, sailor and pupil of Walter Raleigh, and John Smith.

A fort, a church, some cabins enclosed in a palisade were built. But the colony was in bad shape from the start. During the first seven months deaths from disease and hunger reduced the settlers from 105 to 32. Captain Newport had sailed back to England with the three ships, promising to return as soon as possible.

It was January of 1608 before he returned with food supplies

and more colonists. The whole colony would have perished in the meantime but for the courage and ability of John Smith. He managed to get food from the Indians and he forced the idlers among the survivors to work. On one of his exploring trips he was captured by the Indians and saved from death, according to legend, by Pocahontas, daughter of the Indian chief.

In the fall of 1609, when John Smith returned to England, Jamestown had grown to 500 settlers. But during the following winter famine almost wiped out the colony. It was "starving time." The Indians were now unfriendly and gave no food. The suffering was frightful. Men ate roots, bugs, snakes, old shoe leather, and there was even some hideous cannibalism. By the spring of 1610 only 60 were left alive out of the 500.

Sadly the survivors decided to abandon Virginia. Early in June they gathered together their few possessions, and to the doleful roll of drums they left their cabins to sail away in the four little vessels left to them, hoping to reach England. At the mouth of the James River next morning they met Lord Delaware's three ships coming up the bay with a year's supply of food and several hundred more colonists. Happily the Jamestown survivors turned back and reoccupied the settlement. Jamestown and the colony of Virginia were now saved, and from then on, despite hardships, political bickering, Indian wars, it grew and finally prospered with tobacco as its main crop.

Here in 1619 was begun the first government of the people in America through the House of Burgesses. In the same year the first Negro slaves were landed here to begin the institution of slavery. And withal, what the founders of little Jamestown planted became not only the Virginia of Washington, Jefferson, and Madison, but also the cradle of the United States of America.

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 5-3108

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 ☐

NEED EXTRA CASH ?

It's as
EASY
as
1
2
3

1 when you need extra cash . . .

2 go to any handy 1st National office . . .

3 you'll get the money quickly and easily

P. S. The monthly payments are low.

17 HANDY OFFICES

PATERSON

Ellison St. at Washington St.
Market St. at Colt St.
Broadway at Madison Av.
Madison Ave. at 21st Av.
Straight St. at Park Av.
River St. at 5th Av.
431 Union Av. at Redwood Av.

BLOOMINGDALE 115 Main St.

CLIFTON Main Ave. at Clifton Av.
Parker Ave. at Center St.

MOUNTAIN VIEW Boonton Rd. at Route 23

POMPTON LAKES 115 Wanaque Av.

PREAKNESS Paterson Hamburg Trpk.

RINGWOOD Cupsaw Dr. at Carltsdale Rd.

BOROUGH of TOTOWA Totowa Rd. at Young Av.

WANAQUE BOROUGH Ringwood Av. at 4th Av.

WEST MILFORD Union Valley Rd. near Ridge Rd.

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION