

WEEK'S COMPLETE TELEVISION PROGRAMS

THE

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

THE SCENIC PASSAIC FALLS

JANUARY 26, 1958

VOL. XXX, No. 4

Labor-Management Relations Always Begin In The Home

NBC STARLET **KIM SCALA** suggests time and labor-saving shelves for every purpose with beauty "to make your house a home."

By **STEVE ELLINGSON**

Money gets around so fast these days that the term "jumping jack" has taken on a new meaning.

It's hard to believe that there was a time when money was quite useless, but such was the case back in the cave-man days. However, man learns quick . . . just look at him now. With each passing year he becomes more entangled with finances.

The thing we've got to have is labor and management. To earn enough to pay bills is labor — to have something left after the payments is management.

A good manager doesn't necessarily go without, with a little extra labor he can have all sorts of things, such as chairs, cabinets, shelves, bookcases and what have you. It's the little fixtures that make a house a home. These are the things that proclaim you, what you are, just as surely as the company you keep, the language you use, or the clothes you wear.

The little shelves pictured here with NBC's starlet pretty Kim Scala are good looking and certainly handy. They may be used in the kitchen for spices and paper towels. Or they may be used for kitchen utensils, coffee, soaps, and things of that kind. You will notice that one of them is pictured with a towel ring and ivy. This one may also be used in a bathroom. If you like, the ivy may be removed and the shelf filled with cosmetics, or shaving cream and so forth.

The only materials you need for building any one or all of these shelves are a few small pieces of wood. The pattern tells exactly how much and what kind. The actual building is easy too, all you need do is trace the full size pattern on the wood, then saw out the parts and put them together. Directions are written in easy to understand words. This is an inexpensive project and a good one for small boys as well as adults. Simple hand tools are all you need.

To obtain the full size patterns No. 172, for building all three of the shelves pictured, send 50 cents in coin to Steve Ellingson, The Chronicle, Van Nuys, Calif.

Other patterns you will enjoy:

#66 — Letters and Numerals pattern25
#91 — Telephone shelf25
#78 — Fireplace woodbasket25
#115 — Del Mar Window Valance35
#112 — Spoon Rack50
#C-2 — Comic Pictures	\$1.00
#54 — Catalogue picturing all items25

More Power for New Jersey!

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

PUBLIC SERVICE

THE IDEAL PLACE TO DINE AND WINE

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

WHITE and SHAUGER, Inc.

A GOOD NAME TO REMEMBER
for

FURNITURE

Living Room Bed Room Dining Room

RUGS AND CARPETS A SPECIALTY

QUALITY and LOW PRICE

— 39 Years Serving the Public —

435 STRAIGHT ST.

MU. 4-7880

PATERSON, N. J.

240 MARKET ST. (Carroll Plaza Hotel Bldg.)

MU 4-7977

THE SUNDAY Chronicle

Published Weekly by

THE CHRONICLE COMPANY

170-172 Butler Street - - Paterson, New Jersey

Lambert 5-2741

VINCENT S. PARRILLO, Managing Editor

JOSEPH AGOSTINI, Business Manager

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

JANUARY 26, 1958 - VOL. XXX, No. 4

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

CONTENTS

FEATURES

Chronicle of the Week	4
Strictly Suburban	5
American History	15

DEPARTMENTS

Bowling World	6
Social World	7
Editorials	8
Editor Speaks	8
Let's Talk Politics	9
Showcase	10
The Sportscene	12
Complete Television	11-12-13

COVER PICTURE:

Recent rains have transformed the site of the Passaic Falls from a vista of barren rock to a rushing cataract of scenic beauty. Yearly, following downpours thousands of visitors flock to the scene to enjoy the natural, awe-inspiring sight.

Dean at College

Dean Miller serenades pretty Olive Sturgess while Harry Morgan accompanies him on the ukelele when "December Bride" is set against a college background. The scene is from the January 27 program over the CBS Television Network.

JUST FOR KICKS—Suzy (played by the agile Lilyan Chauvin) kicks up a few complications for crusading newspaperman Dion Patrick (Adam Kennedy) in "The Man From Paris" episode about a French dressmaker and a cabaret soubrette on NBC-TV's "The Californians" Tuesday, Feb. 4.

LETTER CARRIERS INSTALL — Paterson Branch No. 120, National Association of Letter Carriers, AFL-CIO and the Letter Carriers Benevolent Fund, Inc., of Paterson and Hawthorne installed their slates of officers at a dinner in North Haledon. Shown in photo are: Michael Batelli, fund president; Adolph Meyerhofer, master of ceremonies; John Nieskens, Branch president; Postmaster Frank W. Murphy and Assistant Postmaster Julius J. Tardy. Standing left to right: Fred Singer, dinner chairman; James Dowling, installing officer; Sal Arena, president of Mailhandlers; Edwin B. Minchin, fund vice president; Daniel Cataneo, Post Office Vets commander; Edward Peters, dinner chairman; John Majury, Branch vice president and Edward Hancock, Local 198, National Federation of Postal Clerks president.

CLIFTON — The Clifton Golden Age Club has opened a drive for new members.

Anyone over 50 years of age is invited to attend meetings held at 7:30 p.m. every Thursday at Clifton Memorial Post, American Legion, on Lake Avenue, Clifton. August Hillcher is president of the club, sponsored by the Board of Recreation.

CLIFTON—City Employees Association will install officers at a dinner dance February 8 at Clifton Memorial Post, American Legion.

Matthew S. Trella, Clifton Republican leader, will be master of ceremonies. City Manager William Holster will install the officers.

PATERSON — First National Bank and Trust Company of Paterson has placed a specially built unified dial PBX telephone system in operation.

This system is the largest of its type in Paterson and the largest bank system in New Jersey. The main switchboard is housed at 167 Market Street. The system has approximately 325 extension stations and 45 central office lines. Inter-office calls are dialed direct from individual telephone without going through the switchboard operator. All incoming calls are handled by operators.

JOSEPH J. GLATZEL

PATERSON — Joseph J. Glatzel, Public Service executive, was re-elected president of Alhtaha Council, Boy Scouts of America, for a second term. Other officers named are Edward B. Haines, Judge Hugh C. Spornow, and Murray Cole, vice presidents; Walter T. Brazell, treasurer, and Curtis P. Nunn, Scout Commissioner.

LODI — Frank Volpe has been elected chairman of the American League in the borough's Little League organization. He replaces Chris Norton, who resigned because of business pressure.

LODI — Democratic organization forces have picked a slate of three men for candidacy in the Board of Education election next month.

They are: Frank Di Maria, Frank Belli and Phillip Sireci. Di Maria is a former borough Councilman and magistrate. Belli is seeking election to office for the first time. Sireci is presently board president, and is seeking a second term.

PATERSON — The Interne Aide Service of Paterson has elected William Ritter president. Other officers are Olaf Haroldson, vice president; Raymond Dauphinais, secretary; Louis Westfall, treasurer; and John Evans, sergeant at arms.

PATERSON — First National Bank and Trust Company of Paterson ranked as the 123rd largest bank in the United States as of December 31, 1957. This information was obtained from the American Banker, daily newspaper in the banking field, which is now engaged in its semi-annual tabulation of banks in the United States by dollar volume of deposits.

GARFIELD — Children in grades one through 12 have been invited to join in a dental health contest.

Dr. Walter F. Sloan is city chairman of the contest which is sponsored by the Bergen County Dental Health Society. Local contestants will compete for county cash prizes. County winners will be eligible for statewide competition for cash prizes offered by the New Jersey Dental Society.

PATERSON — The New Jersey Bell Telephone Co. this month will honor 215 employees who have operated company vehicles for 30 years without an accident.

The 215 employees are among 7,886 with accident-free records ranging from one to thirty years who will be honored at safety award meetings throughout the state. All will receive mementoes of their safe-driving.

Life's Darkest Moment

A WEBSTER CLASSIC

SCULPTOR MEETS THE CRITICS

Strictly

SUBURBAN

Can it be possible that members of the Citizens School Committee in Fair Lawn fear the pretty and competent **Mrs. Marshall Numark**, an independent candidate in the February 11 school board race, when they appoint former board prexies **Dom Jordan** and **Dr. Maurice M. Pine** as co-campaign managers for three incumbents seeking re-election?

Mrs. Numark lost out in her bid last year by a scant few votes in the effort to share a Board of Education seat. Many in the borough feel that **Mrs. Numark** may be a welcome and much needed addition to the school board.

* * *

Talk in Fair Lawn is that former Judge **Joseph G. Sproviere** may turn up as a councilmanic candidate in the May elections. The popular jurist added to his personal following with the gentlemanly manner in which he refrained from commenting on the elevation of his successor, young **Art Minuskin**.

Those responsible for Sproviere's dumping are reported to have committed political suicide, since a weekly publication has made known its intent of wreaking vengeance for the sorry action in removing Sproviere.

* * *

And who answers to the name of "Mousie" in borough circles as evidenced by his constant snooping around?

* * *

"Ed" Jones of Haledon, brother of Passaic County Clerk, **Floyd E. Jones**, really dropped a "corker" at the Borough Council meeting last week when he asked if a man convicted of a crime had a right to sit as a councilman. Though "Joe" Fumagalli, former borough attorney tried a "grandstand" play at covering up, there was no one in the room who wasn't aware Jones was pointing at **Nicholas Ficca**. Ficca has reportedly resigned as Haledon chairman for the March of Dimes campaign because of a proposed trip to Florida. Rumors say a petition is circulating the borough asking his resignation from the council. It appears people do not feel he is in a position to tell them how the affairs of the borough should be conducted.

Mrs. Leslie Kolb, wife of Hawthorne's Democratic leader, has thrown her bonnet into the ring seeking a seat on the school board in the February 11 election.

* * *

The Passaic Valley Regional High School Board of Education presented a budget last week close to \$84,000 over last year. No doubt it was an excellent and realistic piece of work. The shame of it was that not one single resident of three participating towns attended the important public hearing. **Little Falls, West Paterson and Totowa Borough** split the tax levy. The gripes will come later — when it's too late.

* * *

Mayor Joseph F. Ryan of Totowa Borough has proven many times during his tenure of his sincere dedication to the welfare of the people he represents. His ability and consideration of the people's needs, transcending his political beliefs, have not gone unnoticed. He is slated for more important work.

* * *

Incidentally, **Mayor Ryan's** blast at county officials this past week was well taken. The county refused to move a street light on Minnisink Road to provide better light for a bus shelter at the North Jersey Training School. They claim street lights on county roads are equally spaced apart and the request was denied. Totowa Councilman **Rocco Musillo**, who made the appeal to benefit local citizens, also took issue with county officials. Now the question is . . . Is this government of, for and by the people? Or is it just for providing a feed-bag for politicians.

* * *

The Non-Partisan League is back in action in **West Paterson**. This time, in attacking the qualifications and integrity of Borough Clerk **Alfred Reda**. **Ben Rabin** has made a serious mistake. **Reda** is considered one of the most dedicated workers in the metropolitan area. He is universally respected and repercussions are in the offing.

Uncle CHARLEY'S "Epi-grins"

Millie Wright says she's one irresistible blond that would like to meet one immovable bachelor.

* * *

Zol Kilgers son has been shavin' for two years and cut himself both times.

* * *

Tobe Hinch's wife is mad, she kicked his shins under the bridge table and she had on open toed shoes.

* * *

If you look like the picture on your identification tag you need a tonic.

* * *

It's a heap easier to eat up flattery than to dish it out.

* * *

Like some cars; some gals have a good paint job but not much under the hood.

Real courage is not bein' afraid of fear.

* * *

It seems when you insure your gadgets against trouble you never have any.

* * *

It's best to just forget the things that you can't remember.

* * *

Many a man builds a nice home for his kids only to find them mostly in the beer joints.

* * *

In a tug of war Tubby Tyler could always be another jerk.

* * *

Some fellers work for a livin' other for a life.

* * *

Tubby Tyler says his mind went blank. Folks have knowed it for years.

—REV. CHARLEY GRANT

PUBLIC OFFICIALS DISCUSS TRAFFIC SAFETY — Washington, D.C. — Four of the officials attending the Public Officials' Traffic Safety conference are shown chatting here at the opening session. From Left are Harlow W. Curtice, President of General Motors and Chairman of the President's Committee for Traffic Safety; Governor William Stratton of Illinois; Supreme Court Justice Tom Clark and Governor Abraham A. Ribicoff of Connecticut. Gov. Ribicoff told the conference that traffic accidents could be cut in half, saving 20,000 lives a year, if states would meet the challenge of traffic accident prevention.

PRESIDENT RECEIVES GHANA ENVOY — Washington, D.C. — President Eisenhower is chatting with colorfully clad Daniel Ahmling Chapman, new Ambassador from Ghana to the U.S., after the latter presented his credentials at the White House. After the meeting Mr. Chapman told newsmen that the President is "Looking extremely well and that he is in very good spirits".

This Bowling World

By RON PHILLIPS

LILLARD IN GOOD POSITION — Here is an amazing story. In the 54-year history of the American Bowling Congress tournament, no participant has been able to capture more than four championships in a lifetime.

The bowler most likely to come up with No. 5 is Texas-born Bill Lillard. Lillard is one of four men possessing four titles. The others include Joe Wilman, Freddie Bujack and the late Johnny Koster.

The A.B.C. tourney returns to New York state in March, and will be staged at the huge Onondaga County War Memorial Auditorium, in Syracuse.

This might be a bright spot in the Lillard picture as it was on Bill's first visit to New York in 1956 that he dazzled tournament fans in Rochester by winning three of his four crowns.

In addition, to leading the Chicago Falstaffs to the team title, he won the doubles with Stan Gifford and captured the all-events championship. In 1955 he was a member of the winning Pheiffer Bears team of Detroit.

Lillard is also Mr. Big in cash prize winnings for a single tournament. That came in 1956 when he bagged \$2,180.87.

No matter in which direction you look, Lillard is a dominant figure in other races for top billing in A.B.C. competition. In the individual average classifications he is no lower than third in any of the five divisions based on overall scoring in consecutive tournaments.

He is the two year leader with 213-4 and holds the lead in the four and five year brackets with 210-9 and 206-44, respectively. He is second to Billy Welu, for three years with 209-10.

At Fort Worth, Texas, last year, Lillard became eligible for the 10 year division and immediately grabbed third place with 203-46.

BOWLING NOTES — Watching the finals of the AA-Star tourney from Minneapolis, over WABC-TV Channel 7 brought a surprise when 43-year old Mrs. Marion Ladewig missed her seventh title. She needed a pair of strikes and her second try left a single pin up. It cost her another championship and a little more loot in prize money . . . The male division was terrific as Don Carter still keeps on winning, although this time doing it the hard way. He beat a great performer, Buzz Fazio, when the pressure was on, after trailing by 49 pins in the final round of competition.

TV SHOW — This afternoon, Sunday, January 26, at 4 p.m., ABC Channel 7 brings another topnotch bowling show as Johnny King, of Chicago faces Joe Kristof, also of the Windy City.

The 40th Women's International Bowling Congress tournament will open in San Francisco on April 17. More than 2,000 teams representing 36 states, Canada, Alaska and others, are expected to participate in this annual rolling classic. The program calls for fifty days of continuing kegling. Excitement is at fever pitch among distaff bowlers in anticipation of this colossal show.

JUST DESSERT — Tennessee Ernie Ford surprises Tommy Sands with an anniversary cake as the young singer visits Ernie for "The Ford Show" telecast Thursday, Jan. 30 on NBC. It will mark one year since Sands achieved nationwide recognition for his performance in the "Kraft Television Theatre" presentation of "the Singin' Idol."

SLICE OF HAPPINESS — Scottsdale, Ariz. — With eyes only for each other, actress Natalie Wood and actor Bob Wagner pool efforts to cut the cake following their wedding. The ceremony was performed by Rev. Frank Knaus before an intimate group of friends and their families.

For **IDEAL** Service
Call
IDEAL
WINE & LIQUOR
LA. 5-0566
FEATURING A
WIDE VARIETY OF
IMPORTED and
DOMESTIC WINES
Prompt Delivery Service
234 Vreeland Ave.
Paterson, N. J.

THOSE WERE THE DAYS

By ART BEEMAN

The Mt. Carmel Social Center will hold a Valentine Day card party Friday evening, February 14, at the Center. The party will be one of the outstanding social events of the pre-lenten season. Mrs. Frank Del Prete is president of the auxiliary. Mrs. Charles Powers is chairman.

The annual dinner - dance of the North Haledon Business Men's Association will be on Saturday, February 15, at the Wayne Country Club, Preakness.

Plans for the reunion dinner dance of the Central High School June graduating class of 1947 have been set for Saturday, March 1, at the Wayne Country Club. Tickets may be had from Dr. Frank Bello, MO 8-4590, or Robert Barbero, TE 5-4387-J. Reservations close January 31.

A dinner to honor Walter Royan, custodian at School 5, Clifton, will be held February 19. Royan retired after 44 years of service.

The neighborhood Playmakers will present "The Teahouse of the August Moon" as their Spring feature. The three act play will have a cast of 30. New talent and tryouts are welcomed to join the group on Thursday evenings.

A fashion show and card party will be held Tuesday evening, January 28, by the Rosary Altar Society of St. George's Church in the church hall. Mrs. Louis Marzorati is general chairman.

ABOUT PEOPLE YOU KNOW . . .

Mr. and Mrs. William Bakelaar of Park Ridge are on an 18 day cruise to Puerto Rico and the Virgin Islands.

A dinner bridal shower was held for Miss Rosemarie Oliva of 39 Ryerson Avenue, at the Clifton Casino recently. The party was given her by her bridal party, Misses Judith Iurato and Angela Medici. Miss Oliva will become the bride of Henry Schutte of Midland Park on February 9, at St. Mary's R. C. Church.

Mr. and Mrs. Peter Mazza of this city were honored at a surprise dinner party marking their 55th wedding anniversary. The party was held at the home of their daughter, Mrs. Julius Valentine.

Little Doreen Tracey of the famed "Mouseketeers" of Walt Disney Studios, will visit relatives here this week. Doreen and her parents live in Hollywood. Mrs. Tracey is the former Elizabeth Doig of Paterson.

THE FLOWERLAND SHOPPE

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

Paterson SH 2-1854 New Jersey

"EVERYTHING FOR THE HOME"

CLARK McCAFFREY
furniture & Supply CO.
Mulberry 4-3131
Van Houten cor. Paterson Sts. Paterson

MRS. ALBERT J. VAN DYKE

Miss Judith Anne Mazzella, daughter of Mr. and Mrs. Nicholas Mazzella, 211 Ninth Avenue, Hawthorne, became the bride of Albert John Van Dyke, son of Mr. and Mrs. John Van Dyke, 108 Glen Avenue, Midland Park, recently. The Rev. Allan B. Grayson performed the ceremony in St. Clement's Episcopal Church and a reception was held in Schweisguth's. The couple will live in Waldwick.

MRS. ROBERT SUROWIEC

The marriage of Miss Rita M. Hartman, daughter of Mr. and Mrs. Fred Hartman of 699 Van Houten Avenue, to Robert Surowiec, son of Frank Surowiec and the late Mrs. Surowiec, of Wallington, took place recently in St. John Kanty R. C. Church, Clifton. Officiating was the Rev. Ireus Okraska, OFM Conv. A reception followed at Donahues. The couple are honeymooning in Florida and Cuba.

MRS. LOUIS RIZIO, JR.

At a pretty wedding ceremony in St. Anthony's R. C. Church, Miss Ruth Wienman and Louis Rizio, Jr., were married. The ceremony was performed by Rev. Dominic Di Guardo. A reception followed at the Plaza Ballroom. The bride is the daughter of Mr. and Mrs. Frank Wienman of 101 North Fifth Street, and her husband is the son of Mr. and Mrs. Rizio of Gray Street. On their return from Canada, the couple will reside in East Paterson.

MRS. PAT FALZARANO

St. Michael's R. C. Church was the setting for the marriage ceremony of Miss Josephine Ferrara, daughter of Mr. and Mrs. Theodore Ferrara of 157 East 16th Street, to Pat Falzarano, son of Mr. and Mrs. Joseph Falzarano of Newark. The ceremony was performed by Rev. Armond J. Conti and a reception followed at St. Anthony's School hall.

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

GOOD GOVERNMENT REQUIRES REVISED PUBLIC OUTLOOK

At this time of year, municipalities throughout the area are preparing annual budgets for public hearings and approval. The cost of government, regardless of level, is on the increase. Public demand for expanded community services — education, housing, new highways and expressways — in a never ending search for a better life — is one of the principal underlying causes for the rising costs.

But there seems to be a definite reluctance on the part of the general public to provide adequate funds for one of the most important of all community services — public safety and protection.

The boy next door, who attended school with your son or daughter and played on the block during leisure hours, is a nice enough lad. You remember his graduation from high school and the day he got his first job. When he married, you sent a gift with an appropriate card. You got a glad feeling, too, at the announcement of his first-born.

Suddenly, he is named to the police department and as soon as he dons the blue he becomes something far removed from the "good fellow" he used to be. There seems to be no logical explanation for the change of feeling. The neighbor, now a police officer, is still the same fellow you once knew, facing the same joys and sorrows. He pays rent, attends church and sits up half the night when one of his kids is sick. In addition to his family cares, he worries about neighborhood kids. He keeps them out of trouble, irons out other family disputes, while he tries to figure out how to meet the increased cost of maintaining his wife and kids on his meager salary.

Law enforcement is a hazardous occupation. Police officers accept that fact just as they accept the long hours, irregular schedules and other personal sacrifices in order to insure protection against the growing criminal horde.

It is a hard and demanding job hampered by many discouragements, apparently unsolvable problems and often too lenient and unfavorable court rulings.

Despite the hazards and hardships imposed by theories of false economy forced by a misunderstanding public, the police continue to overlook the constant threats to personal safety and well-being.

In many Passaic County municipalities, police have become the "forgotten men" in terms of a living wage. But that isn't all. Funds for essential training are denied. Money for necessary equipment is denied. Financial aid to provide adequate personnel is withheld.

Many police departments are continually losing trained, experienced men to more lucrative jobs in private industry. Those who remain in public service very often find it necessary to supplement an inadequate income by holding other jobs. This is a reflection not so much on municipal officials, but on the attitude of a demanding public for lower costs and taxes while insisting on expanding police protection and other community services.

It would seem those most reluctant to meet the obligations of good government, in all its aspects, are the first to criticize when something is lacking. We need a re-evaluation of our concepts and outlooks.

All of us face new and more pressing problems than ever before. We must come to realize that the responsibility for good government, first and foremost, rests with "we" — the people.

Good Ambassador Material, He Doesn't Speak The Language

The Editor Speaks

VINCENT S. PARRILLO

It may interest women readers to hear a fashion expert's ideas about charm.

"The best dressed woman is the one whose dress you can't remember," he says, and I agree with him.

It must be at least a dozen times that, when I went to some affair on business and my wife didn't come along, she asked me what certain women wore.

Men, of course, are amateurs at describing any woman's dress or gown or suit. But whenever I COULD remember what any women wore they were NOT the well dressed ones.

In a suburban town where we do some shopping, we have a fine example of what the well-dressed woman will not wear, and whenever I go there, I give my wife a detailed description of what certain women wore — a definite sign that they were not well dressed.

The style in summer is shorts both for women and men.

It makes no difference whether a woman weighs half a ton or 90 pounds, to be in style she MUST wear shorts. If there is anything more horrible than a knock-kneed woman of 200 pounds or more in shorts, high-heeled shoes and a silk scarf around her head, I still have to see it, unless it is a bulging man also in shorts. But you can see women like that by the hundred all during July and August.

I took a walk the other day, dressed in slacks. I went home in a hurry. I was afraid I might be arrested for decent exposure."

But I guess it is a little early to be talking about July and August and men and women in shorts. The reason I mentioned it at all is because my wife is always accusing me of not looking or paying attention. My rebuttal is that I am not interested in any other woman so I'm always on safe ground. Some of you fellows may have the same sort of happy home life I have. Good for you. But in the event you are searching for a way out after an evening of poker with the boys(?), please don't say that I haven't offered here a reasonably good formula which can be used time after time. Don't overdo it. My only problem now is how can I get home tonight without getting a few lumps if my wife reads this offering. The life of an editor is more hazardous than you think.

Let's Talk

Politics

—by O JAY

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

Big "guns" among state Democratic leaders are kicking off a series of meetings in Trenton Wednesday to decide on "the strongest and most attractive candidate for the party's senatorial nomination. Passaic County will be represented by Mayor Edward J. O'Byrne of Paterson and State Senator Anthony J. Grossi. The parleys are presumably to attract more candidates from which the "attractive" decision can be made. But while the jockeying goes on in full view, behind the scene activities seem to point to Archibald Alexander as the Governor's choice. Those within the outer fringe realize what a capture of the U. S. Senate seat means in terms of boosting the Governor's presidential chances. With widespread discontent due to rising unemployment, Democrats can conceivably effect another "coup" in November if they move wisely. Meyner is aware of the prestige Alexander commands throughout the

MICHAEL U. DE VITA

nation despite two defeats. But times and conditions are different and with Republicans bearing the brunt of responsibility for the economic downward spiral, Alexander can win! As a U. S. Senator, Alexander could pull great support to smooth Governor Meyner's path to the White House in 1960. Meanwhile, GOP leaders are hustling to restore order to a wide-spreading chaotic situation with little success. There is no shortage of candidates to replace Sen. H. A. Smith and therein lies the crux of the woes. Forward thinking GOP leaders realize they not only face Democratic opponents but they must pit every resource possible to offset the growing fear that our country is on the brink of an engulfing recession. Our economy will be getting a "shot in the arm" shortly. Things will pick up but, it won't happen in time for GOP candidates to make capital. Conditions reflect this thinking clear down to ward and precinct levels. In Passaic County this year, little hope is held for Republican candidates. Congressman Gordon Canfield, considered invulnerable, faces tougher sledding than at any time in his political career. The Democrats, of course, will have to offer a man of equal stature. People are frightened, but they are not altogether lame-brained!

Many have been mentioned as possible candidates. Recently the name of former Mayor Michael U. De Vita has cropped up. Some say Mayor O'Byrne, who is also Democratic County Chairman, will not accept DeVita. But we refuse to believe he would toss aside an opportunity to strengthen his party because of past differences. DeVita has been guilty of political mistakes. However, his natural ability and vote-getting power cannot be questioned. No one knows whether DeVita would accept the challenge. If he should manifest an interest in making the run, he should be given as much consideration as any other potential candidate. Politicians for years have been using the old chestnut about party loyalty transcending personal differences. Or does it mean permanent "personal loyalty" to one leader? There are others who have pulled glaring political "boners" and are back in the fold, stronger than ever! What standard of measurement is used to determine which shall be ostracized and which shall be forgiven?

SPENDING — When President Eisenhower submitted his budget for Fiscal 1959 — the biggest peacetime budget in history — Congress received it with interest but without determination to stay within it in this session's appropriations. The situation was reversed from a year ago, when economy was the watchword and lawmakers were determined to trim the President's estimates.

This year leaders of both parties have voiced conviction that the nation is ready to have the Federal Government spend whatever sums may be necessary to insure the position of the United States in the world.

As of this week, Congress will increase the budget. Democratic made it clear they regard this as no time to cut back civilian programs for saving money. The President's proposal that some new public works programs be deferred is expected to be overruled. Little opposition is likely to the Administration's recommendations for Federal pay raises, and talk has subsided for making cuts in veterans' benefits.

In the field of national defense Congress will give the President all he asks. One target for economizing may be foreign aid, although the Administration has hopes of persuading Congress that, dollar for dollar, this is the U. S. taxpayer's best buy in the world-wide competition with communism.

EDUCATION — Many on Capitol Hill are convinced the best way to encourage a higher level of education is to liberalize the tax laws. Several measures are under discussion in Capitol cloak-rooms. They include: extra tax deductions or special tax credits for parents whose children are attending college or graduate school; deductions for teachers of expenses they incur taking advanced courses; tax encouragement for corporate support of education of employees.

Generally, the Treasury is opposed on the ground that tax laws should not be used for social ends. Others in the Administration say tax help would mean little to families in lower income brackets. The Administration approach is to grant direct subsidies. Congressmen who favor tax-deduction say it is simpler to sell and avoids the creation of new bureaucracy to administer the Government's aid to education.

SLEEPY SOJOURNER — New York — Baby Anna Casassa is blissfully oblivious to the hustle and bustle connected with Customs inspection process as she slumbers on the shoulder of her mother. They are enroute to Burlingame, California for a new life in the U.S.A.

TANTILLO'S

TAVERN

and

RESTAURANT

Specializing in

STEAKS

LOBSTER TAILS

and

PIZZA

239 TRENTON AVE.
PATERSON, N. J.

THE SHOWCASE

By D. G.

Broadway actress Nancy Kelly and her actor-writer brother, Jack Kelly, who stars with James Garner in Warner Bros.' "Maverick" TV series, are discussing ideas for a Broadway play which Jack would write and in which Nancy would star. Kelly recently sold several television scripts and is currently finishing his first motion picture screenplay.

* * *

Singing star Johnny Desmond, who joins the "SALLY" cast with the show slated for Sunday, February 16, has promised to write a theme song for the series. Johnny, a talented pianist and composer as well as a famous recording star, has a number of songs to his credit, including themes for two recently completed motion pictures in which he stars — "Desert Hell" and "Escape from San Quentin."

* * *

Alfred Hitchcock, who enjoys putting unknown performers in key roles, has gone one step further as regards an upcoming episode on his CBS Sunday night thriller, "ALFRED HITCHCOCK PRESENTS." He has assigned a leading role to a 20-year-old beauty with no acting experience whatever — not even a high school play. She is Carmen Phillips and will be seen in "The Motive" January 26.

* * *

Photography for "The Naked and the Dead" has been changed from black and white to CinemaScope and Warner Color to take advantage of color in the jungle and mountain terrain in Panama where the picture is currently filming.

* * *

LITTLE NOTES — Art Linkletter's book, "Kids Say The Darndest Things," was the second best non-fiction seller in 1957, according to its publisher Prentice-Hall . . . Tony Martin says, "I get \$7,500 for an appearance on a TV variety show, where I do two songs; but I'd work for \$500 on a good dramatic show." . . . Perry Como and Mamie Van Doren are feuding because (according to rumor) the deal was in the works for Miss Doren to be on the Como show, then vetoed because it was felt she is not suitable for the kind of family following Como has . . . Ingrid Bergman is writing short stories between scenes of her current starring picture, Warner's "Indiscreet."

Crossword

ACROSS

1. Melody
5. Sum up
8. Saucy
12. Soon
13. River in Scotland
14. Bewildered
15. Grab with teeth
16. From
17. Asterisk
18. Plant parts
20. Ornaments
22. Electrified particle
24. American indian
25. Permanent
29. Was seated
32. Playthings
33. Feline
34. Prefix, half
35. Summer (Fr.)
36. Pain killing medicine
38. Armed conflict
39. Lair
40. Fish eating bird
44. A contest
48. Smooth
49. Obtain
51. Actual
52. Volume of sound
53. Employ
54. Ireland
55. Places
56. Consumed
57. Raced

DOWN

1. Flaps
2. One
3. Short letter
4. Foes
5. Fuss
6. Apt
7. Neglected
8. Out of date
9. Italian community
10. Genuine
11. Sailors
12. The sun
13. Female saint (abbr.)

23. Central America country

25. Suffix, follower
26. Negative word
27. Change color of
28. Prohibit
29. Indian weight
30. Friend (Fr.)
31. Twitching muscle
34. Gives
36. Moccasin
37. Precious stone
38. Fermented grape drinks
40. Fondles
41. Wild cry
42. Period of fasting
43. Bird's home
45. Stumble
46. Make well
47. Pay attention
50. Golf mound

Answer to
Cross Word
Puzzle
on Page 15.

The sad, quiet, big-eyed little lady sat in the psychiatrist's office. The good doctor questioned her gently as to why her family wanted her locked up.

"Now, tell me," he said, "just what is your trouble?"

"It's just that . . . just that I'm so fond of pancakes, doctor."

"Is that all? Why, I'm fond of pancakes myself."

"Oh, doctor, really?" she thrilled, clapping her hands together with joy.

"You must come over to our house . . . I've got trunks and trunks full of them!"

"Excuse me sir, did you happen to have seen a policeman anywhere about here?"

"I'm sorry, but I haven't seen a sign of one."

"All right, hurry up and give me your watch and pocketbook then."

Caller: "Madam, I'm the piano-tuner."
Pianist: "I didn't send for a tuner."
Caller: "I know it, lady; your neighbors did."

Smith: "Shall we have a friendly game of cards?"

Brown: "No, let's play bridge."

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

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	5—Romper Room 7—Film Drama 12:00 2—Hotel Cosmopolitan 4—Tic Tac Dough 7—Time For Fun 12:15 2—Love of Live 12:30 2—Search for Tomorrow 4—It Could Be You 5—Sheldon at Noon 7—Memory Lane 12:45 2—The Guiding Light 1:00 2—Our Miss Brooks 4—Tex & Jinx 5—Wendy Barry 13—Cartoon Comics 1:30 2—As The World Turns 4—Variety Show 5—Movie 7—The Afternoon Show 2:00 2—Beat the Clock 9—It's Fun to Travel 2:30 2—Art Linkletter	4—Kitty Foyle 9—Matinee Movie 3:00 2—The Big Pavoff 4—Matinee Theatre 5—Mr. & Mrs. North 7—American Bandstand 3:30 2—The Verdict Is Yours 5—TV Reader Digest 7—Do You Trust Your Life 4:00 2—Brighter Day 4—Queen For A Day 5—Liberace 7—American Bandstand 9—Ted Steele 11—First Show 13—Junior Frolics 4:15 2—The Secret Storm 4:30 2—The Edge of Night 5—Mr. District Attorney 5:00 2—Susie 4—Comedy Time 5—Herb Sheldon 7—Superman 9—Ted Steele 13—Feature Film
8:00 2—Captain Kangaroo 7—Tinker's Workshop 8:30 5—Sandy Becker 7—Tinkertoons - Cartoons 9:00 2—Topper 4—Hi Mom 9:30 2—My Little Margie 7—Movie—Drama 10:00 2—Garry Moore 4—Arlene Francis 5—Movie 10:30 2—Arthur Godfrey 4—Treasure Hunt 11:00 4—The Price Is Right 11—The Living Blackboard 11:30 2—Dotto 4—Truth or Consequences		

SATURDAY

JANUARY 25

7:00 4—Modern Farmer 8:00 2—Hickory, Dickory Dock 4—Shariland 7—Cartoon Festival 9:00 2—Laurel & Hardy 4—Children's Thea. 9:30 2—Captain Kangaroo 13—Hollywood Jack Pot 10:00 4—Howdy Doody 5—Movie 7—Movie 10:30 4—Ruff and Reddy 11:00 2—Heckel & Jeckle 4—Fury 11:30 2—Saturday Playhouse 4—Andy's Gang 5—Top Secret 7—Johns-Hopkins 9—World War II 12:00 2—Jimmy Dean 4—True Story 5—Liberace—Music 7—The Bontempis 9—Animal Kingdom	12:30 4—Detective Story 5—Feat. Thea. 9—Cartoon Time 1:00 2—Lone Ranger 4—Home Gardener 7—Movie 9—Gene Autry 13—Movie 1:30 2—Right Now 11—Movie 2:00 2—Hockey 4—Basketball 5—Feat. Thea. 9—Adventure Theatre 2:30 11—The Big Show 13—Film Varieties 3:00 7—Feature Matinee 9—Movie 13—Italian Feature 4:00 5—Big Adventure 7—All-Star Golf 11—Adv. Playhouse 4:30 2—Congress Closeup 4—Racing 9—Movie 13—Thrills In Sports 5:00 2—Susie 5—Laurel & Hardy 7—Little Rascals 11—Popeye 13—Wrestling 5:30 2—Early Show 4—Movie Four	11—Hollywood Half Hour 6:00 5—Range Rider 7—Rin Tin Tin 9—Flash Gordon 11—Brave Eagle 13—Polka Party 6:30 5—Looney Tunes 7—Annie Oakley 9—Western Marshall 11—Sheena 7:00 2—If You Had a Million 4—Hy Gardener 5—Children's Hour 7—Foreign Legion 9—Frankie Laine 11—Sky King 13—Movie 7:30 2—Perry Mason 4—People Are Funny 7—Keep It in the Family 9—Million Dollar Movie 11—Amos & Andy 8:00 4—Perry Como 5—Movie 7—Country Music Jubilee 11—Halls of Ivy 8:30 2—Dick and Duchess 11—Tracer Mystery 13—La Pregunta Musical 9:00 2—Oh Susanna 4—Polly Bergen 5—Movie 7—Lawrence Welk Show 9—Saturday Showcase 11—Basketball 13—Perucho Show
--	---	---

The CHRONICLE

9:30 2—Have Gun, Will Travel 4—Gisele MacKenzie 10:00 2—Gunsmoke 4—End of the Rainbow 7—Mike Wallace 13—All Star Movie 10:30 2—Sea Hunt 4—Your Hit Parade 5—New Horizons 7—Movie—Comedy 9—Bowling 11:00 2—The Late News 4—Sat. Night News 5—Wanted 11—Country Style 11:15 2—The Late Show 4—Movie Four 11—Quest for Adv. 12:30 4—Movie 1:10 2—The Late, Late Show	7—College Conf. 9—Gene Autry 11—Movie 2:00 4—Citizen's Union 7—Dean Pike 2:30 4—Widom Series 7—Roller Derby 9—Joe Palooka 11—Industry on Parade 13—Oral Roberts 3:00 2—Eye On N. Y. 4—Youth Wants to Know 5—Premiere 9—Movie 11—Six Gun Playhouse 13—Where Was I Born 3:30 2—The Last Word 4—Look Here 9—Movie 13—Italy, Today & Yestdy. 4:00 2—Face The Nation 4—Omnibus 11—Feat. Playhouse 13—Front Page Detective 4:30 2—World News 7—Paul Winchell 9—Million Dollar Movie 13—German Variety 5:00 2—Seven Lively Arts 5—Mr. District Attorney 7—Texas Rangers 13—Young New York 5:30 4—Saber of London 5—Three Musketeers 7—Lone Ranger 11—Range Rider 13—Carnival Hispano 6:00 2—Beat the Clock 4—Meet the Press 5—Crusade in the Pacific 7—Annie Oakley 9—Corliss Archer 11—Popeye 13—N. J. Legis. Rept. 6:30 2—20th Century 4—Outlook 5—Frontier 7—Hawkeye 9—Science Fiction Thea. 11—Soldiers of Fortune 13—Gov. Meyner 7:00 2—Lassie 4—My Friend Flicka 5—Lilli Palmer 7—You Asked For It 9—Rocky Jones 11—Kingdom of the Sea 13—All Star Movie 7:30 2—Jack Benny 4—Sally 5—Mickey Rooney 7—Maverick 9—Headline 11—Victory at Sea 8:00 2—Ed Sullivan 4—Steve Allen 5—Uncommon Valor 9—Movie 11—Abbott & Costello 8:30 5—Sherlock Holmes 7—Adv. at Scott Island 9—Herald Tribune 11—Federal Men in Action 13—Evangel Hour 9:00 2—G-E Theatre
---	--

SUNDAY

JANUARY 26

8:00 2—Agriculture USA 4—Sunday Schedule 7—Cartoon Festival 8:30 2—Big Picture 9:00 2—F. Y. I. 5—Herb Sheldon 9:30 2—The Way to Go 5—Wanderama 10:00 2—Lamp Uto My Feet 5—Magic Clown 7—Hopalong Cassidy 10:30 2—Look Up and Live 5—Learn To Draw 11:00 2—UN in Action 7—Focus 11:30 2—Camera Three 4—Ask Congress 5—Pet Center 7—This Is The Answer 12:00 2—Let's Take a Trip 4—IGY 5—Youth Forum 7—The Christopher Prog. 9—Oral Roberts 12:30 2—Wild Bill Hickok 4—The Open Mind 5—Between the Lines 7—Faith For Today 9—Man To Man 11—The Christophers 1:00 2—Pic. For Sun P.M. 4—Mr. Wizard 5—Operation Success 7—Get Set, Go 9—Trends of Tomorrow 11—Bishop Sheen 13—Movie 1:30 4—The Catholic Hour 5—Sunday Playhouse	4—Dinah Shore 5—Warner Bros. Premiere 7—Sid Caesar 11—Badge 714 9—It's Fun to Travel 13—Spanish Show 9:30 2—Alfred Hitchcock 7—You Asked For It 9—Boston Blackie 11—Dick Powell 10:00 2—Quiz Program 4—Loretta Young 7—Scotland Yard 9—Movie 11—Studio 57 10:30 2—What's My Line? 4—Feat. Film 7—Movie 11—The Man Called X 13—Gospel Train 11:00 2—Sun. News Special 4—John K. M. McCaffrey 5—Detective Story 11—Biff Baker 11:15 2—The Late Show 12:50 2—The Late, Late Show
---	--

MONDAY

JANUARY 27

5:30 2—The Early Show 4—Movie 4 7—Mickey Mouse Club 11—Abbott & Costello 13—Rept. from Rutgers 6:00 5—Cartoons 7—Little Rascals 9—Roy Rogers 11—Popeye the Sailor Man 13—Thrills in Sports 6:30 5—Looney Tunes 7—Falcon 11—Amos & Andy 13—Rept. from Rutgers 6:45 4—News 7:00 2—News—Robt. Trout 4—Highway Patrol 5—Count of Monte Cristo 7—Sports 9—Terrytoon Circus 11—News 13—Movie 7:15 2—News 7—John Daly - News 11—New York News 7:30 2—Robin Hood 4—The Price Is Right 5—Down Fairbanks Thea. 7—O. S. S. Adv. 9—Million Dollar Movie 11—Code Three 8:00 2—Burns & Allen 4—The Restless Gun 5—Sword of Freedom 7—Love That Jill 11—City Detective 8:30 2—Talent Scouts 4—Wells Fargo 5—Confidential File 7—Bold Journey 11—San Francisco Beat 13—Movie 9:00 2—Danny Thomas 4—Alcoa Gr. 5—Rocket Squad

7—Voice of Firestone
9—Harbo: Command
11—J. M. McCaffrey
9:30
2—December Bride
5—Tomorrow's Champs
7—Top Tunes - Well
9—Science Fiction
11—Crime Detective

10:00
2—Studio One
4—Suspicion
5—Prof. Boxing
9—Movie
11—Public Defender
13—Spanish Playhouse
10:30

5—Boxing
7—Men of Annapolis
11—Dr. Hudson
11:00

2—The Late News
5—Night Beat
7—News
11—News
11—Man Behind Badge
11:15

2—The Late Show
4—Tonight
7—Movie
11—Trap Mysteries
11:30
9—Movie

12:55
2—The Late, Late Show

TUESDAY

JANUARY 28

5:30
2—The Early Show
4—Movie Four
7—Mickey Mouse Club
11—Abbott & Costello
13—University
6:00
5—Cartoons
7—Oswald Rabbit
9—Movie
11—Popeye
13—Foreign Correspondent

6:30
5—Looney Tunes
11—Amos & Andy
13—University
6:45

4—News
7:00
2—World News
4—The Honeymooners
5—Judge Roy Bean
7—Sports
9—Terrytoon Circus
11—Kevin Kennedy
13—Movie
7:15

2—News
7—John Daly—News
11—John Tillman
7:30

2—Name That Tune
4—Treasure Hunt
5—Waterfront
7—Cheyenne
9—Million Dollar Movie
11—I Search for Adv.
8:00

2—Phil Silvers
4—Fisher & Gobel
5—Uncommon Valor
11—Halls of Ivy
8:20

2—Eve Arden
5—T. V. Readers Digest
7—Life of Wyatt Earp
11—Bishop Sheen
13—Movie

9:00
2—To Tell the Truth
4—Meet McGraw
5—Movie
7—Broken Arrow
9—Favorite Story
11—Combat Sargeant

9:30
2—Red Skelton
4—Bob Cummings
7—Telephone Time, Drama
9—Strange Stories
11—Bowling
10:00

2—\$64,000 Question
4—The Californians
9—Movie
7—West Point
10:30

2—Mike Hammer
4—The Vise
5—Racket Squad
7—26 Men
11—Gourmet Club
13—Westling
11:00

2—The Late News
4—J. M. McCaffrey
5—Night Beat
7—News
11—News
2—The Late Show
11:30

4—Tonight
9—Times Sq. Playhouse
11—The Tracer
12:45

2—Late, Late Show

WEDNESDAY

JANUARY 29

5:30
2—The Early Show
4—Movie 4
7—Mickey Mouse Club
11—Popeye
6:00

5—Bugs Bunny
7—Little Rascals
9—Roy Rogers
13—Thrills in Sports
6:30

5—Looney Tunes
7—Beulah
11—Amos & Andy
13—Holly Half Hour
6:45

4—News
7:00
2—World News
4—Death Valley Days
5—Three Musketeers
7—Sports
9—Terrytoon Circus
11—Kevin Kennedy
13—Movie
7:15

2—News
7—John Daily—News
11—John Tillman—News
7:30

2—I Love Lucy
4—Wagon Train
5—Mickey Rooney
9—Movie
7—Disneyland
11—The Tracer
8:00

2—The Big Record
5—Cavalcade of Stars
11—Paris Precinct
8:30

4—Father Knows Best
5—Mr. District Attorney
7—Tomestone Territory
11—Inner Sanctum

9:00
2—The Millionaire
4—Kraft Thea.
5—Movie
7—Ozie & Harriet
9—Boots and Saddle
11—Federal Men in Action
13—Movie
9:30

2—I've Got A Secret
7—Date With The Angels
9—Cross Current
11—Highway Patrol
10:00

2—U. S. Steel Hour
4—This Is Your Life
7—Boxing
9—Movie
11—Public Defender
10:30

4—Code Three
5—Errol Flynn Theatre
11—Captured
13—Wrestling
11:00

2—The Late News
4—John McCaffrey
5—Night Beat
7—News
11—News
11:15

2—The Late Show
4—Tonight
11—Mystery Theatre
11:30

9—Boston Blackie
1:25

2—The Late, Late Show

THURSDAY

JANUARY 30

5:30
2—Movie
4—Movie 4
7—Mickey Mouse Club
11—Abbott & Costello
6:00

5—Cartoons
7—Oswald Rabbit
9—Roy Rogers
11—Popeye the Sailor
13—Let's Travel
6:30

5—Looney Tunes
7—Damon Runyon Thea.
11—Amos & Andy
6:45

4—News
7:00

2—7 o'clock Rept.
4—Boots and Saddle
5—Sheriff of Cochise
7—Sports
9—Terrytown Circus
13—All Star Movie
7:15

2—News
7—News Show
11—News
7:30

2—Sgt. Preston
4—Tic Tac Dough
5—White Hunter
7—Circus Boy
9—Million Dollar Movie
11—Whirlybirds

THE SPORTSCENE

AS SEEN BY RON PHILLIPS

AROUND THIS TOWN — Now that Paterson's welterweigh boxing star, Vince Martinez, the idol of the bobby soxers, has come through in fine fashion over a tough Gil Turner, it seems thing are definitely rolling in his favor as he bids for the welterweigh crown in his next outing against Isaac Iogart, of Cuba . . . Our

VINCE MARTINEZ

guess is the bout will probably come off in Philadelphia or Chicago . . . Rumors are that boxing promote Lou Duva is looking forward to seeing Stephan Redl come to grips with Martinez this summer at Hinchliff Stadium. A sure sellout! But Martinez has too much class and experience and while Rehl would give him a tough go, the Passaic youngster cuts easily and this may deter him . . . Local cager Bobby Levine has been the sparkplug in leading great Eastside High quintet to winning PVC campaign. His set shot from half court against Lyndhurst with three seconds remaining, gave the Undertakers a thrilling 67-6 win over the Golden Bears . . . Against Passaic he scored on jump shot, with two seconds remaining, bringing the Ghosts from a five point deficit to a 66-59 win over a fine Dick Tarrant coached crew . . . In a win over East Ruth

erford, earlier in the week, he tallied 25 in leading them to a 75-65 victory over the Wildcats as he and teammate Lou Farina were standouts with great passing and brilliant shooting.

Farina, playing with a bad ankle, came through with 17 tallies. A stellar performance was also turned in by Henry Hibo who kept the Ghosts in the game after the Wildcats had tied the affair at 50-50. He sparked both on offense and defense and tallied 10 points.

CITY RECREATION NEWS — Upset of the week in the City Heavyweight Recreation basketball loop was the fine play of the Ed Cosmi Realty five as they upset the unbeaten Sprinklers, 58-54. Big Gene Ryan scored 17 points in aiding them along . . . Others who starred in the win were Don Vandervliet, Ken Lyle, Joe Silvestri, George Breeze, Ed Gilmore, and Lou Martucci . . . Franklin Clifton had 27 for the losing Sprinklers and their outside shooting, which was far off its peak, cost them a seventh straight win . . . Ross Ticket, 113; Railroad Construction, 62; as Billy Scullion with 30 points, and Kenny Rohloff with 25, set the pace in the win . . . Sheber Florist, Ross and Sprinklers and the Cosmi's will battle down to the wire, with Ross Ticket our choice to win the loop title.

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

Family Style

Service

Free Estimates

560 MAIN ST. MULBERRY 4-2025 PATERSON, N. J.

**NATOLI'S
CATERING
SERVICE**

Banquets
Weddings
Showers

- 8:00
2—Richard Diamond
4—Groucho Marx
5—Sherlock Holmes
7—Zorro
11—Gray Ghost
- 8:30
2—Climax
4—Dragnet
5—Ray Milland Show
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—Silent Service
- 9:30
2—Playhouse 90
4—Ernie Ford
7—Navy Log
9—Dateline Europe
11—Fast Guns
- 10:00
4—The Lux Show
7—Half Hour Theatre
9—Movie
11—The Whistler
- 10:30
4—Jane Wymen
7—Hawkeye
11—Patrol Car
13—Wrestling
- 11:00
2—The Late News
4—J. M. McCaffrey
5—Night Beat
7—News
11—News
- 11:15
2—The Late Show
4—Tonight
7—The Night Show
11—Insp. Mark Saber
- 11:30
9—Headline
- 12:55
- 2—The Late, Late Show
- FRIDAY**
- JANUARY 31**
- 5:30
2—The Early Show
4—Movie 4
7—Mickey Mouse Club
11—Abbott & Costello
13—Wrestling
- 6:00
5—Bugs Bunny
7—Little Rascals
9—Roy Rogers
11—Popeye the Sailor Man
- 6:30
5—Looney Tunes
7—Byline
11—Amos & Andy
13—Weekend
- 6:45
4—News
- 7:00
2—World News
4—Silent Service
5—Sailor of Fortune
7—Sports
9—Terrytown Circus
11—Kevin Kennedy
13—Movie
- 7:15
2—News
7—John Daly - News
11—News - John Tillman
- 7:30
2—Leave It To Beaver
4—Truth or Consequences
5—Official Detective
7—Adv. of Rin Tin Tin
9—Million Dollar Movie
11—Mama
- 8:00
2—Trackdown
4—Court of Last Resort
5—Star and Story
7—Jim Bowie
- 8:30
11—Life With Father
- 9:00
2—Zane Grey
4—The Life of Riley
5—Racket Squad
7—Colt 45
11—David Niven
13—Zero 1960
- 9:00
2—Mr. Adams and Eve
4—M Squad
5—TV Reader's Digest
7—Frank Sinatra
9—I Am the Law
11—Chas. Boyer
13—Harlem Showcase
- 9:30
2—Schlitz Playhouse
4—The Thin Man
5—Big Story
9—War in the Air
11—Ida Lupino
- 10:00
2—Lineup
4—Boxing
5—Greenwich Vil. Party
7—Winchell File
9—Movie
11—Premiere
13—All Star Movie
- 10:30
2—Person to Person
5—Douglas Fairbanks
7—Harbor Command
- 11:00
2—The Late News
4—John M. McCaffrey
5—Night Beat
7—News
9—Boston Blackie
11—News
- 11:15
2—The Late Show
4—Tonight
- 11:30
11—Movie
- 1:05
2—The Late, Late Show

"Since Russia sent up their Sputnik' the general public has become hysterical for more engineers and scientists. They may be needed, we are too far down the line to say, but a report from the National Society of Professional Engineers states that today in the layoffs caused by a cutback in defense budgets, more than 1,000 engineers are looking for jobs. There is and always will be the need and demand for well educated and well trained individuals, but we should not go overboard in one particular field. Let's just try and raise the standards in every department."

"The laxity of people to sign complaints once a law breaker is apprehended by officers, and likewise of our courts to dish out strict sentences, seems to be popping up in these parts again. If such keeps up, we can expect the crime wave to flourish to new heights. Think it over!"

"Jules Verne wrote about space travel back in 1865 and predicted that the Americans would be first to reach the moon, and the Russians second. If it works out that way, we'll forgive and forget those sputniks."

"How wonderful would be this world we live in if we could all keep Christmas in our hearts — all year round; if we could fill our hearts with love and do away with hatred and intolerance; if we could replace the yearning for the gold and pleasures of the world with the virtues of faith and moral courage."

"If you drive a car, there is no better resolution you can make than to drive safely throughout the year. If you are unwilling to take that responsibility, you have no right to drive. And if you won't take the responsibility, your chances of being among the dead in highway accidents are good."

**The Chronicle is a
Fine Medium
To Reach Your Patrons**

●

Try Advertising Here

GARDEN THEATRE
SH 2-8880
204 MARKET ST. PATERSON

Also
Fred MacMurray John Ericson
— in —
DAY of the BAD MAN

29
**Different
Banking
Services**

THE FRIENDLY NEIGHBORLY BANK

**BROADWAY
BANK
& Trust Company**

BROADWAY, cor. W. Broadway,
Paterson, N. J.
MEMBER F.D.I.C.

PARK FREE at our newly expanded
lot half block from bank.

ESCALATOR SERVICE from street
level to main floor.

Banquet & Wedding Facilities

**MANZELLA'S
PINK ELEPHANT**
Italian-American Cuisine
LOBSTER
A
SPECIALTY
466 PASSAIC AVE.
GR 3-9479 LODI, N. J.

NOTHING BUT THE TRUTH by Russ Arnold

WOODEN OARS,
4,700 YEARS OLD,
WERE RECENTLY
FOUND IN EGYPT
IN THE GRAVE OF
Pharaoh Cheops,
ENTOMBED IN
2,746 B.C.
THEY WERE IN "VERY
GOOD" CONDITION--
THEY WERE MADE
OF CEDAR WOOD!

WHEN
CARBORUNDUM
IS PROPERLY CUT
AND POLISHED, IT
GLITTERS MORE
BRILLIANTLY THAN
A DIAMOND!!

GENTLEMEN
DO NOT
PREFER BLONDES!
2 to 1, Men prefer
BRUNETTES!

1-4-58
23% PREFER (and) BLONDES 12% PREFER REDHEADS

“Gentlemen of the Jury...”

BY PHILIP KETCHUM

It was late afternoon when we got to the house. Dr. Wayne, who had made the report to headquarters, admitted us. He was a middle-aged man. He looked haggard, tired.

“The body’s in the study,” he told us. “That door over there. Miss Stoddard is in her room.”

Jorgensen headed for the study.

I followed him, and so did the three officers who had come with us from headquarters. We entered the study and stood grouped around the figure on the floor. Henry Cole was lying face down. His skull was crushed. He had apparently been dead several hours.

Jorgensen knelt at the side of the body studying it, then got up and went back to the parlor. Dr. Wayne was there, twisting his hands.

“Where’s Miss Stoddard’s room?” he asked.

The doctor showed us. We knocked, and went in. The girl in the room was sitting stiffly in a chair near the window. She was maybe twenty or twenty-one. Slender. Small. Dark haired. She might have been beautiful if it hadn’t been for the swelling on one side of her face and her cut and puffed lips.

“Tell us what happened,” said Jorgensen.

“I was leaving the house, just at noon. My stepfather called me from the study. I went to see what he wanted. He was drunk. He asked for money. I said I didn’t have any. He grabbed my purse and took what was in it, but there wasn’t much. He demanded more. He said I had money in my room. I told him I didn’t. He hit me and knocked me down, then stood over me, kicking me. He said if I didn’t get him more money he’d kill me.”

“I got up and started for the door. I saw the baseball bat standing in the corner of the room, the one Babe Ruth autographed for him. I looked around. His back was to me. I got the bat and hit him with it. I hit him again and again, even after he fell. I—I’m not sorry.”

“What did you do with the bat?”

She shook her head. “I don’t know.”

We went back to the parlor. Dr. Wayne told us something of the dead man’s cruel and inhuman treatment of his wife and stepdaughter. It wasn’t a pretty story. He said that Mrs. Cole, the girl’s mother, had come home from a shopping trip at three-thirty. Mrs. Cole had telephoned him and then collapsed. She was in her room under a sedative. Mary Stoddard had a brother named Frank, who also lived here. Where he was, the doctor didn’t know.

We went into another bedroom to see Mrs. Cole. She was groggy from the sedative she had taken. A thin, frail woman with grey hair.

“How long have you been married to Henry Cole?” asked Jorgensen.

“Five years,” said the woman.

“You have a son, I believe.”

“Yes. He left before I did. He’s looking for work.”

We left Mrs. Cole after a few more routine questions and a few minutes later, Jorgensen and I stood at the window in the parlor. Jorgensen was scowling. He glanced at me and said, “Bill, what do you think of it?”

“You’ve got the story,” I answered. “You’ll find the bat. It’s all wrapped up.”

“Is it? What will happen to the girl?”

“She’ll get off. Any jury would set her free. I can see the whole thing now . . . the charming defense attorney . . . the suave voice . . . ‘Gentlemen of the jury . . . I beg of you . . . look at this poor child . . .’”

Jorgensen grunted. “I don’t like murder. And I don’t like to be played for a sap.”

The front door opened and an officer came in leading Frank Stoddard, who had been stopped outside as he returned home.

“What’s happened?” he demanded.

“There’s been trouble. Your stepfather—”

“Has he hurt mother? Has he—”

“He’s dead,” Jorgensen answered bluntly. “And I’m afraid I’ll have to ask you a few questions. I’ll have to know, for instance, where you were at the time of his death.”

Frank Stoddard pulled in a long, unsteady

breath. “I had lunch, this noon, with a friend.”

“And after that?”

“I went job hunting.”

“And before lunch?”

“More job hunting. You don’t think I—”

“We’ve got to check every angle,” said Jorgensen bleakly. And then he turned to Dr. Wayne. “Bring Mrs. Cole in here,” he ordered. “And Mary Stoddard, too.”

“What’s the idea?” I growled while we were waiting. “You’ve already got the girl’s confession.”

“I told you,” said Jorgensen. “I don’t like to be played for a sap. Think it over.”

I thought it over but didn’t get any place. Jorgensen talked to three officers, who afterwards left the house on some mission.

Mary came in, followed by her mother who was leaning on the doctor’s arm, and still seemed dazed. Stoddard hurried to her side.

Jorgensen stared at them, stared from one to another. “Suppose we talk about what happened here today,” he said abruptly. “I mean, what really happened. For it wasn’t Miss Stoddard who killed her stepfather, was it?”

Mary’s eyes had widened. “But I did.”

“No,” said Jorgensen, “you didn’t. You made the mistake of making your story too good. You said you hit your stepfather over and over again. Actually, he was hit only once.”

“I—I don’t remember,” the girl faltered.

“And that’s reasonable, considering the shock,” said Dr. Wayne.

“This is reasonable, too,” said Jorgensen.

“Of all of you, it’s most likely that a jury would free Mary Stoddard of a murder charge. She’s young and attractive and the story of her stepfather’s mistreatment would make a great impression on the average juror. But if Mary didn’t kill him. Who did?” said, “Well, if you don’t want to talk, we’ll just wait until the men who left here a moment ago return with the bat which Frank Stoddard disposed of, between here and the subway . . .”

Stoddard’s face had turned pale. He jerked around and plunged toward the door. He made it, but just outside one of the police caught him.

“I still don’t get it,” I said to Jorgensen later. “How did you spot Frank as the killer?”

“Do you remember one of the first things he said to me when he came in?”

“He gave an alibi,” I answered.

“Exactly,” said Jorgensen. “He was supposed to have been away all day. Asking him where, and he immediately came up with a luncheon date at the approximate time of the murder. The answer of a person who wasn’t guilty would have been that he had been job hunting. Stoddard got his alibi out too fast.”

SHerwood 2-7738

Res. FAirlawn 6-0666

JAMES S. SCULLION

and **SON**

Home for Funerals
267-269 Park Avenue
at Madison
PATERSON, NEW JERSEY

A. POIDOMANI
CONTRACTING
Company

166 Wabash Ave.
PATERSON

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.

This Week In AMERICAN HISTORY

BY WILLIAM BRODIE

GOLD DISCOVERED IN CALIFORNIA

Gold! The magic word set off one of the most exciting migrations in history — the Forty-Niners to California. The discovery that was to pull hundreds of thousands of people from all parts of the world to the gold fields occurred on the clear, cold morning of January 24, 1848 at a sawmill being built for landowner John A. Sutter, on a branch of the American River in the foothills of the Sierra Nevadas.

James Marshall, a carpenter from New Jersey, and foreman in charge, was inspecting the mill's watercourse when he noticed something shining in the bottom of the ditch. He reached down through a foot of water and picked up a nugget smaller than a pea. Was it gold? He hammered it on a rock. It was soft and didn't break. Gold!

Within a few days Marshall and his excited men picked up several more nuggets. Marshall took them to his boss at Sutter's Fort (now Sacramento) where they were tested and found to be pure gold. Sutter and Marshall wanted to keep the discovery a secret, but the news leaked out. Sutter, later, must have cursed his foreman's discovery, for the gold rush ruined him.

John August Sutter was a Swiss who had settled in the beautiful Sacramento Valley. He had secured thousands of acres of land and was living like a prince in the wilderness. He built a fort, named after himself, ran big herds of sheep and cattle and had hundreds of men working for him.

News of the gold discovery spread like wildfire. Within a few days hundreds of men swarmed past the sawmill into the surrounding area to tear at the ground with picks and shovels. By springtime they were coming from all the California settle-

ments — business men, doctors, judges, farmers. Gold! It pulled them all to the diggings.

Months later, news of the discovery had spread over the United States and across the ocean to Europe. President Polk mentioned the gold strike in his message to Congress in December, 1848. Thousands caught the gold fever. From all points, by every means, they struck out for California.

Wagon trains set out across the western plains, deserts and mountains, risking the wilderness and the long voyage around the tip of long voyage around the tip of South America, while some tried a short cut across the Isthmus of Panama despite its deadly climate. Disease and hardship killed many. By the summer of 1849 thousands of gold-seekers were pouring into the Sacramento Valley.

There was no law enforcement in the gold country at first. Life was rough and raw. The strong and the lucky won out. In the scramble to stake out claims Sutter's land was overrun and plundered. Mining camps with names like Red Dog, Poker Flat, Grub Gulch, sprang up. Gold was plentiful, but not all realized their dreams of wealth. Some struck it rich, while others barely earned a living, and many met with bitter disappointment.

Marshall's great discovery happened just nine days before Mexico ceded California to the United States by treaty. And in September, 1850, California, with more than 100,000 newcomers, was admitted to the Union as the 31st state.

Fortunes were made in the gold fields of California and later in farming and business as land and trade developed. But James Marshall and John Sutter both died poor.

1-4-58
Released by
APA Smith Service

LA 3-3605

AR 1-2293

D & D

Refuse Disposal

General Trucking

85 Florida Ave., Paterson, N. J.

LAmbert 5-3108

Donohue's

Rugs, Carpets, Linoleum,
Beds & Bedding

VENETIAN BLINDS

FORMICA TOPS

296 MAIN STREET
PATERSON, N. J.

JOHN G. KOTRAN

Funeral Service and
Funeral Home

458 RIVER ST. SH. 2-4019

ZITO STUDIOS

COMMERCIAL - NEWS - PORTRAIT

10-16 FAIR LAWN AVENUE FAIR LAWN, N. J

RUSSELL ZITO, Photographer

FAirlawn 6-0104

--- 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 ☐

A SATISFIED CUSTOMER IS OUR FIRST CONSIDERATION

PRINTING FOR ALL NEEDS

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

PRINTING FOR EVERY PURPOSE

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

DISTINCTIVE BRIDAL INVITATIONS

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

FAST EFFICIENT SERVICE

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

PATERSON PRESS

Printers & Publishers

PATERSON, NEW JERSEY

170 - 172 BUTLER STREET

LAmbert 5-2741

First In Quality * Fairest In Price * Fastest In Service