

WEEK'S COMPLETE TELEVISION PROGRAMS

UNDAY THE

10¢

Chronicle

North Jersey's Only Weekly Pictorial Magazine

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

OFFICERS, SERRA CLUB OF PATERSON

NOVEMBER 2, 1958

VOL. XXX, No. 44

1958 Changes In Social Security Laws Provide For Children and Widows

By Stanley J. Fiorese, Manager of Paterson Social Security Office

One of the important reasons for social security insurance benefits is the protection of children. Before the recent changes in the law, however, foster children who had not been legally adopted were often out of luck where social security is concerned. I have known many "little Orphan Annies" who were not eligible for payments.

I recall, in particular, the case of 6-year-old Johnnie K. The Johnsons had taken him to live with them but before they could get around to legal adoption, Mr. Johnson died. Mrs. Johnson fully expected to get survivor's payments for the little boy and for herself as she had the child in her care. It was our painful duty to tell her that benefits were not possible. Johnnie had not been legally adopted and she, a widow without a legal minor child, could not get payments as she was under 62.

In 1958 changes in the social security law make it possible to pay benefits to more children (including Johnnie) and more widows (including Mrs. Johnson). In the case of children, this results from the removal of the adoption provision in the old law; in the case of widows, the removal of the adoption provision will also permit the payment of mother's benefits, in most cases.

It is no longer necessary that a child, other than the worker's own child, be an adopted child in order to qualify for survivor's benefits. The requirement now is that the child be "adoptable" and be adopted by the surviving spouse within two years after the worker's death. If the child was living in the worker's household as a member of the family, and was not supported by anyone other than the worker, the spouse or a social agency, he is now regarded, for social security purposes, the same as the worker's own child.

In the case of the adopted child of a retired insured worker it is no longer necessary that the child have been adopted for as long as three years in order to be eligible for benefit payments. The 3-year restriction was put in the old law to guard against abuses through adoptions undertaken to secure rights to benefits. As adoptions are subject to court approval in the various States, however, Congress decided that this is a rare abuse, and removed the restriction from the law. Benefits are now payable to an adopted child immediately after adoption.

Under the amended law, the length-of-marriage restriction has been removed if the deceased worker legally adopted the spouse's child.

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

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

THE IDEAL PLACE TO DINE AND WINE

BROILED LOBSTER - DAILY
FROGS' LEGS - SOFT SHELL CRABS - BLUEFISH - RAINBOW
TROUT - HALIBUT - SALMON - SHRIMPS - SCALLOPS -
OYSTERS - CLAM - COD FISH - SWORD FISH - DAILY DINNERS
168 BELMONT AVE. (Cor. Burhans), HALEDON - LAmber 7-9885

ON SALE AT
TOWA 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.

WARING
Portable Electric Food Mixer

Good Through Tuesday, Nov. 4

Reg. \$17.95

\$7.95
with
this
coupon

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, 1926, at the Post Office at Paterson, N. J., under the act of March 3, 1879.

NOVEMBER 2, 1958 — VOL. XXX, No. 44

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

CONTENTS

FEATURES

Chronicle of the Week	4
Fran Molendyke's Tri-Boro Notebook	5
Short Story	14
American History	15

DEPARTMENTS

Social World	7
Editorials	8
Editor Speaks	8
Complete Television	11-12-13

COVER PICTURE:

The Serra Club of Paterson, received its charter this past Wednesday, 180th in the world, at a formal dinner in the Alexander Hamilton Hotel attended by clergy and laity from the Roman Catholic Diocese of Paterson and the Archdiocese of Newark. Its name was taken from Junipero Serra, the noted Franciscan who played a leading part in early missionary efforts in the West. Seated left to right are: Monsignor Edward J. Scully, diocesan director of vocations and pastor of Holy Cross R. C. Church, Mountain View, chaplain; Joseph A. Abbott, president; Bishop James A. McNulty who presided and was the principal speaker; James G. Cahill, vice president and general chairman of the affair; Cyril W. Collins, vice president and toastmaster; Charles J. Scanlan, secretary; and Edward J. Foster, treasurer.

COMING OUT PARTY — Rochester, N.Y. — Opening wide to display their soon-to-be-gone tonsils, seven members of the Bernard Martin family arrive at St. Mary's Hospital in Rochester. Examining the youngsters prior to the mass Tonsillectomy is Sister Simplicia of the Sisters of Charity.

PIECE WORK — Waltham, Mass. — When these two men sit down to play a game of chess, their attention is really riveted to the board. The players, Horace Calhoun (Left) and Wilbur Hunter, use chessmen made of different size rivets manufactured at the Judson L. Thomson plant where they work in Waltham, Mass. Using "chess pieces" selected from the 8,000 different tubular and split rivets made by the company, the men sometimes need a month of lunch hours to finish a single game.

MEN OF THE WHIRL — Winnipeg, Man., Canada — Bill Mosienko of the Winnipeg Warriors Hockey Team shows colleagues Steve Witiuk and Dick Lamoreaux how to perform and keep fit with the hula hoop, here. Coach Alf Pike thought up the idea to keep the team fit and in shape for the coming season.

Paterson Police Go Deer Hunting Without License

The populated areas around Paterson are becoming so crowded that a 200 pound deer decided to try the city, possibly thinking that all the humans had left the city to live in the suburbs. However, he was soon disillusioned. The complexity of city canyons was too much for him. He became frantic and leaped over fences and through yards. An unfortunate dog was kicked to death and approaching cars were jumped over.

The eight point deer was first seen at 7 a.m. near the Universal Manufacturing Company at 29 East Sixth Street. He leaped over a 10 foot fence into the company yard, scurried about and leaped out again.

Police caught up with the deer at Park Avenue and East 18th Street. They were outmaneuvered as the deer leaped over their car. Finally at Derrom Avenue and Broadway the police managed to corner the deer and shot it. We wonder if the police were licensed to hunt deer. What a privileged clan — our cops, hunting deer in Paterson, and the warden doesn't even challenge them.

New Auto Inspection Station Open

State Motor Vehicle Director Frederick J. Gassert announced this week that the new auto inspection station on Route 46 is now open for business. The new station is located east of the Routes 46 and 23 traffic circle. It will replace the facilities in Paterson, Totowa and Lodi. The Paterson and Lodi stations will be closed after Saturday, Nov. 1. The driver qualification center in Lodi Armory will be discontinued as of Monday. The new station will handle auto inspection and driver qualification.

Dr. Effron To Show Film To Barnert Nurses

The Barnert Nurses Alumnae will meet in the living room of the Barnert Nurses Home on Monday evening at 8 o'clock.

A film "The Physician and Emotional Disturbance" will be shown by Dr. Abraham Effron, neuro-psychiatrist.

West Paterson Observes Art Week, Nov. 1 to 7

Mayor Alfred H. Baumann of West Paterson has proclaimed the week of November 1 through 7 as American Art Week. He urges citizens to cooperate in order to promote a higher appreciation of fine art.

Employment Offices To Be Closed On Tuesday

The New Jersey State Employment Service office in Paterson will be closed on Election Day.

Claimants normally due to report on Tuesday have received an alternative date. Other services will be resumed on Wednesday.

Dutch To Present Play In Guild Hall, Haledon

A comedy in three acts will be presented by the Kunst and Genoegeen organization Saturday evening, Nov. 1 in the Guild Hall, Haledon, at 8 p.m. The play is titled "Meheer-Klaproos" and it is presented in the Dutch language.

Tickets will be sold at the door.

Totowa Library Open On Election Day

National Book Week will be observed in Totowa Borough November 2 to 8. Students and citizens are invited to visit the Free Public Library in Totowa on 296 Union Boulevard.

The library will be open on Election Day from 1 to 4 p.m. and the public is invited to drop in on their way to or from the polls.

Ham Dinner To Be Held At Christian High

The Fourth Christian Reformed Booster Club will hold its annual ham dinner on Saturday at the Eastern Christian High School, Oakwood Avenue, North Haledon. Dinner will be served from 5 to 7 p.m. Tickets may be procured by calling Mrs. Gertrude Kuiken, SW 7-2583, or may be purchased at the school door.

More Big Balloons In The Pre-Christmas Parade

Paterson's pre-Christmas parade is planned to be held Saturday morning, November 29.

As parades in other areas are being curtailed, the committee voted to increase the budget for Paterson's parade this year.

Contracts have been signed to include the largest number of giant balloons ever to appear in the Paterson parade. Tentative plans call for more than 55 units, including 23 Giant Balloons.

Children from orphan homes in the area have been invited to be guests and to sit in the reviewing stand. Boy Scouts and YMCA members will dress as clowns and furnish the pulling power for the big balloons.

The parade will start at 9:30 a.m. and will traverse most of the downtown Paterson shopping-district.

POLITENESS PAYS — St. Louis, Mo. — A new "pay as you go" form for parking violators, complete with "courtesy check" attached, is examined by Police Sgt. John Bauer in St. Louis. The violator fills in the name of his bank, pays the two dollar fine, and mails the check, thereby saving himself a trip to Police Headquarters.

PORTRAIT OF THE ARTIST — Las Vegas, Nev. — An artist who looks more like a model, shapely French painter Poucette, 23, works on a picture alongside the pool at the Sands Hotel in Las Vegas. The pretty painter, whose works have been exhibited in cities in the U.S. and France, is touring the U.S.

GAME FISH — Sharpening handoff play is Corky Porpoise at the Miami Stadium, and Charlie Diamond, star player for the University of Miami Hurricanes Football Team. The seagoing mammal won't do the team much good on a dry field, but in case of a flash flood he might make a valuable "sub."

FIGHTING FOR TIME — Mickey Rooney plays a small-time operator, desperately trying to raise money to head off a beating in "Eddie," a one-person drama on "Alcoa Theatre" Monday, Nov. 17 over the NBC-TV Network. The action in the teleplay takes place as Eddie talks furiously over the phone.

Fran Molendyke's

Tri-Borough Notebook

Publicity, according to the dictionary, means the state of being a subject of common knowledge; circulation of printed matter advertising a business institution, or cause; notoriety.

This definition does not seem all inclusive to me, but it will have to do, is this week's column is going to bring some notoriety to a "cause" that is not yet, common knowledge, but I'd like it to be.

This is a different kind of "a cause" however, because I'm not asking you to donate a penny! Just effort. The effort it takes to pull down one key on the voting machine on Tuesday.

Spousing a political issue. This is a cause for which the money has already been collected; but must now be allocated. The allocation cannot take place until the people of the State of New Jersey say it can be used for this specific purpose.

The money is in a fund originally established by legislative act in 1817, and since 1844 has been protected by the State Constitution against diversion for uses other than the support of the public schools of the state.

There will be on your voting machine next Tuesday, two referenda. Number one is about the water issue, and number two is the proposed constitutional amendment concerning school bonds.

Question number two if approved by the voters will do this: It will take the revenue from this already established fund, and use the money to guarantee payment of school bonds. This will improve the marketability of school bonds to investors, and will in most instances decrease the rate of interest charged on school bonds.

This is not a new idea. Most other states have already established a fund of this sort. It will mean that investors from all

over the country will look more favorably on New Jersey school bonds when planning their investment programs. They will have the guarantee that if a school district through some reason cannot pay its yearly rate of interest due on the bonds the state fund will pay it for them.

There will be very few instances where this will occur. But the fact that the fund is established will work a psychological effect on school bond investors, because there would be a guarantee of a return on their investment, thus eliminating most of the risk.

The credit standing of the entire state would be raised considerably. This is particularly of interest to us in the boroughs of Haledon, North Haledon and Prospect Park, for we will be selling school bonds in the very near future. Once the bonds are sold our regional district will be responsible for paying the interest plus amortization of bonded debt each year. If through the passage of this constitutional amendment we can lower the interest rates on our future bond sales even a fraction of a cent it will save each one of us, who pays taxes, a portion of our school taxes.

As I said before, this does not cost the taxpayer one cent. The fund is already established and the money in the fund has been, and will be, invested so that it in turn makes money. The revenue from these investments will be used to back up the bond defaults should they occur.

So if you want to spend just a little effort and save yourselves some of your future tax dollars, vote yes on question number two on the ballot next Tuesday.

In fact, if you hadn't planned on voting next Tuesday, make it your business to get there and vote. After all, if you like to complain, you really don't have the right unless you've voiced your

official opinion at the polls.

Speaking of elections, don't think this one coming up on Tuesday is the only one you should be thinking about. There's another election in February for school board members. Take an interest in the school boards in your towns. The members are your representatives who must establish and maintain the level of education that you want and will support in your town.

I wish you all could have attended the semi-annual meeting of the Passaic County School Boards Association with me last Tuesday night. It was held in Hawthorne High School. Besides a delicious dinner, and beautiful music, there was a highly informative and interesting talk by Mrs. Ruth H. Page, executive secretary of the New Jersey State Federation of Boards of Education. Mrs. Page was formerly a board member in Fair Lawn, and has been active in school board work for many years. Her talk was on "Problems of Boards of Education". All the board members present agreed with her that there are always problems, and she helped us to understand them and helped us see how we might solve some of them in the years to come.

Some of her words were so simple, but many of us hadn't thought of them in the way she had. Such as "education can only become as great as school board members, will allow it to become." Carrying this further you might say, "and school board members can carry education forward only as far as the people in the district will allow." Actually every resident of a municipality is responsible for his child's education.

One of the main problems most boards face is getting public support for any of its actions. Probably because most people don't know what is going on, many bond issues for new school buildings were voted down. Teachers' salary guides were used as a basis of complaints in voting down school budgets, as well as other school costs that the public didn't understand, so were automatically "agin 'em."

As Mrs. Page pointed out, every person is trying to get ahead. Every man is looking forward to the day when he becomes a foreman or a boss of some kind, or the owner of his own business. Every woman is working for the day she can get her new kitchen, or just generally get her house up to the newest standards. We're all looking and working toward the day we can retire with all bills paid, the house paid

off and the children well established.

We're all up to date about everything except education. There we'll fight against anything new or unusual, just because "we didn't do things like that when we went to school". There has to be an awakening to the facts concerning education. Facts, and not fiction that is passed around and missing something in the translation, most of the time.

This sounds like the start of an appeal for you to attend school board meetings. And it could be!

But is also a suggestion that when you get hold of a newspaper, magazine, book or pamphlet, that deals with education now or in the future, study it. You don't have to believe everything you read, but investigate and see if the article has merit, or if it's just someone trying to make money out of writing and picking a subject that is in the headlines right now, as the schools are.

Attend PTA meetings, parent education and discussion groups, attend class teas or class meetings set up by your children's school or teaching staff. Visit the schools when there's a play or assembly program, even if your children aren't going to perform, visit and see what is being done in the schools.

Investigate what you'd like your children to learn and see if they're learning it the best way possible. If you can't attend meetings, write letters asking questions or making suggestions to your board members. They want to do what is best for all the children of their district. They, however, are only people, and they cannot read the minds of every resident. They might make mistakes, but as Mrs. Page said, "Everyone in a democracy, which is a state of, for and by the people, has the right to make an honest mistake."

To eliminate some of the mistakes, don't leave your child's education to chance. Take an interest. It will pay dividends in the years to come. We don't have the time in this fast paced society to correct too many mistakes.

**Heating Systems
Installed**

AR 4-8050 Haledon, N. J.

• YOUR HOME •

• by LEWIS & ELEANOR BOWMAN •

Informal Lamps Of Unusual Design

IT is not always easy to find the right lamp for that special place. Shops are filled with an endless array of lamps in all shapes and sizes, and still, it is often difficult to find just what you want. Better to buy none than buy one you don't like. Eventually, the right one will turn up.

The photographs show two poodle lamps which would be interesting to use in an informal room, especially in a summer place. They are amusing and gay, appropriate for summer's decorative scheme.

These are made by a shop which has successfully supplied all manner of plasterware for shops and clubs all over the country. The designs are original and, whether traditional or contemporary, are skillfully executed.

The poodle with the dark shade is quite large, thirty-six inches over-all, and may be

used in a pair. The smaller poodle with the saucy hat could be used in a bedroom or living room.

Shades are made of solid colors, self-lined or lined with a contrasting color. You could have a red shade lined with white, black with yellow, or white with blue or rose.

Animals have often been models for lamp bases, and very successfully, too. The Chinese have given us many interesting designs. Their fierce green and yellow dragons make fine lamps. Their beautifully designed horses of ancient times look well in traditional or contemporary rooms. Also, their Buddhas and goddesses suit certain rooms to perfection.

Did you ever do any sculpturing? You might have more skill than you think. You could have your efforts cast in plaster and make lamps of them!

Peter De Guard, N. Y. C.

Uncle CHARLEY'S "Epi-grins"

The only time some fellers ever-git on the ball is at the golf course.

Now and then a woman driver will know where she's goin'.

Yep, since we've cracked the atom we've busted our pocket books.

Our taxes make us think that Uncle Sam believes in winner take all.

Nothin's as crumby as a big loafer.

When a deep thinker gits in over his head he's soon sunk.

Some fellers think a lot of themselves when no one else does.

Yep, there's a lot of balogny that don't come from the butcher shop.

Some kids start out with a play house and end up in a work house.

Who kin remember the old time nickelodian?

When a feller's git up and go has got up and went, he's a goner.

Soft words make a fine impression.

Preventing old age is an age old problem.

Many a feller who acts like a saint, ain't.

REV CHARLEY GRANT

The Thrill That Comes Once in a Lifetime

A WEBSTER CLASSIC

THOSE WERE THE DAYS

But now - WOW!

By ART BEEMAN

Social

World

By PAT PATTY

A reunion dinner dance will be held by the Alumni of St. Bonaventure's graduating classes from 1930 to 1958 on November 8 at the Alexander Hamilton Hotel. Frank Molinara was elected chairman of the affair.

Dedication of the Franklin Pleasure Club was held recently with formal ceremonies attended by State Senator Anthony A. Grossi who gave the address. Other dignitaries attending were Frank Ardis, Secretary to Mayor Edward J. O'Byrne, who appeared for the Mayor; Police Commissioner Louis Aquino and Rev. Vincent A. Puma, who gave the blessings. A dinner dance followed the ceremony.

The Cilentana Society will hold its 69th anniversary at a dinner on Friday, November 15, at the Casa Cilentana, 84 Butler Street. Bruno Mazziotti is chairman of the affair.

A retreat will take place on November 14 - 16 by members of the Holy Name Society of St. Michael's R. C. Church at St. Bonaventure's Monastery in Ramsey. St. John Sciro is in charge of arrangements and Rev. Armond Conte is spiritual director.

November 20 is the day set for the "Donation Day" tea of the Memorial Day Nursery, Grand Street. The tea will be held from 3 p.m. to 5 p.m. Proceeds of the affair will be used for the upkeep of the nursery.

The annual charity ball of the Women's Auxiliary of the Chilton Memorial Hospital will be held on November 7 at the Bow and Arrow, Prospect Avenue, West Orange. The ball is open to the public and will start with a cocktail hour at 9:30. A midnight supper will be served.

PEOPLE YOU KNOW —

Mrs. Ralph Brustlin are spending a vacation at Honolulu on a convention tour for the National Tire Dealers Association. The Brustlins live at 75 Thornburg Avenue, Glen Rock.

Miss Marge Grassi was guest of honor at a bridal shower tendered her by members of her bridal party. Miss Grassi will become bride of James T. Elliot of 87 Mercer Street, on November 15 at Church of the Holy Spirit, Pequannock.

Miss Edna Avera of Glen Rock is presently in Honolulu where she is making an inspection of hotels and sight seeing facilities and travel arrangements. She is with the International Travel Agency in Paterson.

Ensign and Mrs. Roger J. Kirkman of Mountain View, Calif. have announced the arrival of their first child, a son. The paternal grandparents are Mr. and Mrs. James A. Kirkman of 87 Sylvester Avenue, Hawthorne.

Joseph A. M. Rigolo of 402 Graham Avenue, has been appointed to the Fordham Law Review. He is a second year law student at Fordham University.

The twenty-fifth wedding anniversary of Mr. and Mrs. Henry Vassung of 98 Bamford Avenue, Hawthorne, was celebrated at a dinner at the Mayfair Farms, West Orange. The party was held with members of the immediate family.

The engagement of Miss Lois Metzger, daughter of Mr. and Mrs. Aaron Metzger of 146 Barclay Street, to Richard P. Sansone, son of Mr. and Mrs. Andrew Sansone of 502 Broadway, was recently announced. An April wedding is planned.

MRS. JOSEPH PANNULLO

The Blessed Sacrament R. C. Church was the setting for the wedding ceremony of Patricia Mosca, daughter of Mr. and Mrs. William Mosca, of 112 Jackson Street, and Joseph Pannullo, son of Mrs. Basil Pannullo. A reception was held at the Rounders in Paramus.

MRS. G. J. BUTTERWORTH

At a pretty wedding ceremony, Miss Lois A. James, daughter of Mr. and Mrs. Frederick James, Sr., became the bride of Garry J. Butterworth, son of Mr. and Mrs. Gerard Butterworth, at a ceremony performed at the Westside Presbyterian Church in Ridgewood.

MRS. JAMES R. BARATTA

The wedding of Miss Constance Joyce Simpson, daughter of Mrs. William Simpson, to James Richard Baratta, son of Mr. and Mrs. Charles Baratta, was performed recently at the Cedar Cliff Methodist Church at a double ring ceremony. A reception followed at the Brownstone House.

MRS. FRANK S. CAMPANA

Miss Emma Rose Benedetti, daughter of Mr. and Mrs. Angelo M. Benedetti, and Frank Campana, son of Mr. and Mrs. Arthur Campana, were married in St. Paul's R. C. Church recently. A reception followed at the Circle Restaurant. Mr. Campana is with the Passaic County Engineering Department.

THE FLOWERLAND SHOPPE

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

Paterson SH 2-1854 New Jersey

COLONIAL SERVICE

GENERAL AUTO REPAIRS
Sinclair Gas & Accessories
308 Chamberlain Ave, Paterson
AR 4-9606 — Melvin Spicer

GUERNSEY CREST ICE CREAM

134 - 19th Ave., Paterson, N. J.
SHERWOOD 2-4620
We Specialize in
Fancy Forms and Cakes

NEW CEDAR CLIFF RESTAURANT, INC.

able D'Hote and A La Carte
Hall for Banquets and for
All Occasions
276 Belmont Ave. Haledon
ones: MU 4-9658—SH 2-8818

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.

EDITORIALS

YOUR VOTE DOES COUNT!

Every election year at this time the "get out the vote" campaigns surge into high gear. All of us are urged to exert the great right of franchise.

This is all to the good. A citizen who fails to vote shirks a fundamental duty, and he certainly has no right to criticize the conduct of public affairs. It's a national disgrace that in many elections up to half of the qualified voters don't trouble to go to the polls. But something needs to be added to the command "Vote!" It is this: "Know who and what you're voting for." To vote in ignorance is as bad as not voting at all.

My own little vote doesn't count. That easy alibi is used by millions of people who fail to go to the polls. In many elections, this gross failure is shared by an actual majority of the eligible voters.

Some people may wonder why there should be so much concern over what happens to the election next Tuesday. We live in an unpredictable world. To show disinterest in our government is a moral crime. It could mean that we are taking away from our children and grandchildren the greatest single privilege granted any people.

ALL Americans should vote on election day. ALL Americans should take an active interest, and according to the dictates of their own conscience, select and vote for the men who, they think, are best qualified for that office.

Your "little vote is necessary to elect representatives of our government for the position that they seek.

Summing it up, the right of franchise is the bulwark of government — which is the bulwark of freedom.

Are you a good American? If you are, then you must vote next Tuesday.

Your "little" vote counts.

THE "ALMIGHTY DOLLAR" NOT SO MIGHTY

There is plenty of serious news to hold the attention of the American people — the integration problem, the troubles in the Middle East and the Far East, the coming election. But the biggest thing of all in the minds of most people, according to a recent poll, is the cost of living.

And with good reason! We face a \$12 billion-plus Federal deficit. The wage-price spiral is starting another climb. The dollar, measured in purchasing power, gets smaller and smaller. So, to millions, plain bread-and-butter is the gravest problem.

The preview

The Editor Speaks

VINCENT S. PARRILLO

On a radio program — or maybe it was television — there was a comedy program. It was a burlesque of soap opera.

The prosecutor had finished his case. The defense attorney arose. "Wait a minute," said the judge as he banged his gavel. "Don't you start giving me a lot of stuff. I have heard one side of the story. That's enough. I don't want to get all mixed up by hearing the other side, too. Ten years.

This was a comedy, of course. But there is more truth than fiction in it.

We Americans have a great faculty for emulating that judge. We can't be bothered with both sides of a story. OUR side is all we need to know, all we are interested in. Our standards are the only correct standards, we say. Our flag is the only valid flag. Our manners are the right manners.

The French have a saying "autres pays, autres mœurs" — other lands, other manners. But the word "mœurs" also means ethics, morals, habits. If you have ever been in Paris, London, Rome, Berlin, you will easily understand what I mean.

The American tourist flaunts his money in their faces. He makes fun of their old buildings and exclaims, with a superior smile, "How quaint!" He runs around the antique shops and calls their sacred relics "junk".

There will never be peace on earth until nations and peoples have learned to respect each other.

And mutual respect can never exist unless all nations — particularly ours — remembers "Autres pays", autres mœurs."

New Jersey Upland Hunting Season To Open November 8; Prospects Good

Annual upland and waterfowl hunting seasons are near at hand with predictions that 1958 will produce daily bag limits for thousands of hunters, the State Division of Fish and Game, Department of Conservation and Economic Development, said today.

The upland game season in New Jersey will open on November 8. Field reports substantiate earlier estimates that the population of wildlife available to the hunter will be equal to that of other years with a definite increase in the population of pheasant and quail.

The rabbit supply is reported to be somewhat lower than usual and ruffed grouse having increased to a small degree. The squirrel population is spotty throughout the State.

State Public Shooting and Fishing Grounds will contain a pheasant population heavier than that of last year. The season will open at 9 a.m. November 8 and extend to one-half hour after sunset. On the open lands of the State after the opening day hunting hours will be one-half hour before sunrise to one-half hour after sunset with the exception of the Public Shooting and Fishing Grounds where the hunting hours from November 10 to December 6 and from December 15 to December 31 will be from 7:30 a.m. to one-half hour after sunset.

In the case of the extended season on grouse, quail and squirrel from January 1 to January 15 the legal hunting hours will be one-half hour before sunrise to one-half hour after sunset.

An additional opportunity for the licensed hunter of New Jersey to take advantage of hunting opportunity will be the migratory waterfowl season which will open on November 10 and extend through to January 8. The legal hours for hunting waterfowl will be one-half hour before sunrise to one-half hour after sunset including the opening day.

INK-A-DINK-A-DUO — Milton Berle and his guest star Jimmy Durante tune up for a storm of mirth on the NBC-TV Network colorcast of "Milton Berle Starring in the Kraft Music Hall" Wednesday, Nov. 12

MORNINGSIDE

Artists With Flowers

Wedding Estimates Cheerfully Given — By Appointment
ARmory 4-7400

In addition to the New Jersey hunting license, any duck hunter over 16 years of age is required to purchase a Federal duck stamp. The early migration of wildlife into New Jersey gives indications of being equal to that of 1957, the State Division of Fish and Game reported.

NEW JERSEY OUTDOORS

Methods designed to produce more cover and food for more game birds and animals in New Jersey to offset heavy industrialization, intensive agriculture and expanding suburban developments, are described in the November issue of New Jersey Outdoors, official publication of the State Division of Fish and Game, Department of Conservation and Economic Development.

Lester G. MacNamara, superintendent of Wildlife Management, in a story entitled "Upland Uplift", describes the development of areas of low quality soils for wildlife and public use in southern New Jersey particularly. The comprehensive program is most necessary because the public expects increased populations of game and fish to be available for their use despite reduced area, diminished environment and increased utilization.

"Wings Over the Delaware", a descriptive article on bird life on the river in the vicinity of the State House, by Jerry O'Day is also included in the new edition, as well as "South Jersey, the Hunter's Land of Opportunity" by Alfred S. Jones, district Conservation officer.

Job Situation In Our Area Is Improving

There were 2,900 more people working last month in the Bergen, Morris and Passaic area, than the previous month. However this improvement was still 21,300 below the level for September 1957.

Manufacturing industries increased by 1,400 during the month. Nonmanufacturing industries reported an increase of 1,500 with the trade group gaining 1,100 workers.

HOST — Emcee Bill Wendell fills in for Jack Barry as host of the Monday through Friday daytime quiz, "Tic Tac Dough" on the NBC-TV Network.

STEVE AND HIS BOYS — NBC-TV star Steve Allen shows a copy of the script of his show to his foster-son, Nguyen Van Thong, Vietnamese boy whom Steve supports through the Foster Parents Plan, as Steve's own sons watch. The child was flown to the United States recently by Ralph Edwards' NBC-TV show, "This Is Your Life," to meet his foster father when Steve was the principal subject of the surprise program. The Allen boys are (left to right) Steve Jr., Brian and David.

Opportunities Unlimited:

Her Dress Shop Specializes In Slightly Worn Originals

By ANNE HEYWOOD

MARGARET Meeker tells me of a wonderful dress shop in New York, run by a woman who really does have new ideas. She saw all the wealthy women, who could afford Paris creations and custom-made dresses and hats and who frequently wore them just a few times and got bored with them. On the other hand, she saw many, many women who yearned to have such clothes but couldn't really afford them. Why not get the two together for once?

Fair Exchange

So this woman, whom I shall call Miss K., did just that. She got in touch with women who were known for their fabulous wardrobes and arranged to take their discards—which, as she says, have frequently been worn no more than the dress you buy in the average store, which many have tried on.

"Sometimes," Miss K. says, "we get original French hats which have never been worn. The women try them on, the husbands hate them, and we get elegant hats at far less than they cost!"

No Pressure

In this shop, smart women come to buy the kind of clothes they could never afford. There are hats and coats, suits and

dressess, and the most fabulous tea gowns you ever saw. There is no high pressure salesmanship—no pressure at all. Miss K. loves beautiful clothes, and she wants customers to take only what they

She Sells Custom-Made Clothes at Secondhand

really love, and what is becoming to them.

It may be true that one half of the world doesn't know how the other half lives. Women like Miss K., with vision, initiative and imagination, can take that old saw, twist it around, and make a living out of it!

Crossword

ACROSS

1. Space
4. Clutch
9. Small bed
12. Period of time
13. After
14. Regret
15. Half way
17. To
19. Attire
21. Spring month
22. Performances by one
24. Deadly drugs
28. Unclosed
29. Scottish hats
30. Short sleep
31. Us
32. Glossier
35. Parent
36. Make a mistake
38. Prepare for publication
39. Employer
41. Field flowers
43. Heeds
44. Distant
45. Laughing animal
47. Unfresh
50. Not as difficult
53. High card
54. Devil
56. Meadow
57. Affirmative word
58. Grunt
59. Cunning

DOWN

1. Precious stone
2. Part of to be
3. Oar
4. Adheres
5. Batters
6. By
7. Place
8. Vow
9. Coloring pencil
10. Belonging to us
11. Spread to dry
16. Presses
18. Had been
20. From Spain

22. Seeded
23. Musical drama
25. Leave out
26. Titled
27. Boxes
29. Ocean action
33. Female heir
34. Destroys
37. Kinds of guns
40. Slow moving creature
42. Was seated
43. Intended
46. 12 months
47. Method
48. Frost
49. Man's nickname
51. Lamprey
52. Beam
55. Toward

Answer to Cross Word Puzzle

on Page 15.

Why is it that a woman who can put a little tiny thread through the invisible eye of a needle has such trouble getting a great big automobile through the gaping door of a garage?

A famous M.C. interviewing a ten-year-old on television, asked what her first act would be if she were elected President of the United States. The youngster gazed at him in stunned horror for a split second, then replied, "Have the voters' heads examined!"

Nowadays when a cowboy star adds a notch to his gun, it just means he got another sponsor.

Spring is the mating season for everything but the golf socks you put away last fall.

A telephone operator answering a call with the usual "Number, please?" heard a voice reply "Duston." "What number, Duston?" asked the operator.

"No number. Just Duston," replied the voice impatiently. And then, since the operator still obviously failed to understand, the voice added: "I'm dustin' the telephone."

"I'm worried, doctor. He hasn't moaned or complained once!"

Heart Fund Drive To Be Headed By Kluger

Nathan Kluger of Paterson has been appointed to head the New Jersey Heart Association's 1954 campaign for funds.

Kluger served as Passaic County Heart Fund Chairman since 1954. During his chairmanship the annual contributions climbed from \$25,533 to \$56,146.

Kluger accepted the task, saying, "I undertake this assignment with a deep sense of responsibility for I regard the Heart Fund as a symbol of partnership between the public and physicians, joined together to stamp out cardiovascular diseases, responsible for more than half of the deaths in our State and the nation."

Gobi Desert In Red China To Be Made Fertile

According to Communist China's plans the barren Gobi Desert will become a fertile "green belt" by 1965. The Peiping radio broadcast said thousands of canals had been built in the desert and that a sweeping forestation project, covering land usually plagued by sand storms, was being pushed.

LA 3-2682 Maurice F. Metzler

**METZLER
AMBULANCE SERVICE**

"Everything I
Hospitalized For"

Male and Female Attendants
Transportation Anywhere
SERVICE and RENTALS

406 Morrissee Avenue
Haledon, N. J.

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.**

TV Shows This Week

WCBS-TV-2
WABC-TV-7

WRCA-TV-4
WOR-TV-9
WNTA-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 Semester
4—Today
8:00
2—Capt. Kangaroo
7—Time For Fun
8:30
5—Sandy Becker
7—Beulah
9:00
2—Mama
7—Par Playhouse
9:30
2—My Little Margie
7—Movie
10:00
2—For Love or Money
4—Doug Re Mi
5—Movie
7—Movie
10:30
2—Play Your Hunch
4—Treasure Hunt
7—Memory Lane
11:00
2—Arthur Godfrey
4—The Price Is Right
7—Day In Court
11—Science
11:30
2—Top Dollar
4—Concentration

5—Romper Room
7—Peter Lind Hayes
12:00
2—Love of Life
4—Tic Tac Dough
7—Time For Fun
11—Film
12:30
2—Search for Tomorrow
4—It Could Be You
5—Cartoons
11—French
12:45
2—The Guiding Light
1:00
2—News
4—Dr. Joyce Brothers
5—Showcase
7—Liberty
11—Fun At One
1:30
2—As The World Turns
4—Short Story
5—Movie
7—Memory Lane
2:00
2—Jimmy Dean
4—Truth or Consequences
7—Chance For Romance
11—Physics
2:30
2—Art Linkletter
4—Haggis Baggis

7—I Married Joan
11—A Manac
13—Movie
3:00
2—The Big Payoff
4—Today is Ours
5—T.V. Read. Digest
7—Beat The Clock
3:30
2—The Verdict Is Yours
4—From These Roots
5—Bi. go At Home
7—Who Do You Trust
13—Richard Willis
4:00
2—Brighter Day
4—Queen For A Day
7—American Bandstand
9—Hour of Stars
13—Junior Frolics
4:15
2—The Secret Storm
4:30
2—The Edge of Night
4—County Fair
5—Mr. District Attorney
5:00
2—Life of Riley
4—Movie
5—Allen Freed
9—Looney Toon Express
11—Abbott & Costello
13—TV Hour of Stars

10:00
2—Gunsmoke
4—Cimarron City
7—Sammy Kaye
9—Bowling
13—Jungle
10:30
2—Sea Hunt
4—Bains and Brown
5—Movie
7—Movie
9—Bowling
13—Movie
11:00
2—Late News
4—Sat. Night News
5—Movie
13—Movie
11:15
2—The Late Show
4—Movie Four
11:30
9—Fashion Show
11—Late Movie

3:30
7—Roller Derby
11—City Detective
13—Movie
4:00
2—Young Audience
11—Inner Sanctum
4:30
2—Football Review
7—Bowling
9—Movie
11—Capt. David Grief
13—Crossroads
5:00
2—Game of Politics
4—Kaleidoscope
5—Sherlock Holmes
7—Paul Winchell
11—Star Showcase
13—Movie 13
5:30
2—Ted Mack
5—Mr. District Attorney
7—Lone Ranger
11—Charter Boat
6:00
2—Small World
4—Meet The Press
5—Sunday Playhouse
7—Annie Oakley
9—How To Marry Million.
11—Soldier of Fortune
6:30
2—The 20th Century
4—Chet Huntley Show
7—Hawkeye
9—Farmer Al Falfa
11—The Grav Ghost
13—Notre Dame Football
7:00
2—Lassie
4—Saber of London
7—You Asked For It
9—Cartoon Time
11—I Search for Adv.

11:00
2—Sun. News Special
4—News
11—Movie
13—Movie
11:15
2—The Late Show
1:00
2—The Late, Late Show

MONDAY

NOVEMBER 3

5:30

2—Early Show
4—Movie 4
7—Mickey Mouse Club
9—Mystery Thea.
11—Three Stooges
6:00
5—Cartoons
7—Little Rascals
11—Popeye
13—Telethon (Political)

6:30

4—News, Gabe Pressman
5—Sandy Becker
7—Beulah
9—Sci Fiction Thea.
11—Superman
13—Telethon (Political)

6:45

4—News

7:00

2—News—Robt. Trout
4—Highway Patrol
5—Bengal Lancers
7—West Point Story
9—Terrytoon Circus
11—News
13—Telethon (Political)

7:15

2—News
11—News

7:30

2—Name That Tune
4—Tic Tac Dough
5—African Patrol
9—Movie
11—Amos & Andy
13—Telethon (Political)

8:00

2—The Texan
4—The Restless Gun
5—Follow That Man
7—Curtain at Eight
11—Whirlybirds

8:30

2—Father Knows Best
4—Wells Fargo
5—Confidential File
7—Bold Journey
11—Flight
13—Telethon (Political)

9:00

2—Danny Thomas
4—Peter Gunn
5—Movie
7—Voice of Firestone
9—Science Fiction
11—Man Without A Gun
13—Telethon (Political)

9:30

2—Ann Southern
4—Alcoa Theatre
7—Panel Quiz
9—Adv. of Martin Kane
11—Silent Service

10:00

2—Westinghouse - Desilu
4—Arthur Murray
7—Damon Runyon Theatre
9—Movie
11—Victory At Sea

SUNDAY

NOVEMBER 2

8:00
4—Sunday Schedule
7—Cartoon Festival
9:00
2—Agriculture U.S.A.
5—Cartoons
9:30
2—The Way To Go
5—Wonderama
10:00
2—Lamp Unto My Feet
4—Pet Center
13—Short Subjects
10:30
2—Look Up And Live
5—Jon Gnagy
7—The Christopher Prog.
13—Movie
11:00
2—UN In Action
4—Searchlight
7—This Is The Life
11:30
2—Camera Three
4—For The People
7—John Hopkins File
12:00
2—Eye On New York
4—Speak for Themselves
5—My Country, My People
7—Religious Show
9—Oral Roberts
13—Movie
12:30
2—Face The Nation
4—Youth Forum
5—Between The Lines
7—Faith For Today
9—The Evangel Hour
11—The Christophers
1:00
2—Topper
4—Watch Mr. Wizard
5—Eee The Pros
7—Coll. News Conf.
9—Christian Science
11—Continental Miniature
13—Movie
1:30
2—Laurel & Hardy
4—Catholic Hour
5—Movie
7—Sun. Playhouse
9—Movie
11—Sunday Movie
2:00
2—Football
4—Open Mind
5—Police Call
7—Movie
2:30
2—Football
5—Crusade in Pacific
4—Prof. Basketball
3:00
5—Movie
7—Open Hearing
9—Movie
11—Patrol Car

7:30
2—Jack Penny
4—Northwest Passage
5—Lilli Palmer
7—Polka Go Round
9—Movie
11—Mama
13—Nat'l Scene
8:00
2—Ed Sullivan
4—Steve Allen
5—Uncommon Valor
11—Life With Father
8:30
5—TV Readers Digest
7—Lawman
11—The Goldbergs
13—Oral Roberts
9:00
2—G-E Theatre
4—Chevy Show
5—So This Is Hollywood
7—Colt 45
9—Movie
11—Fast Guns
13—Movie
9:30
2—Alfred Hitchcock
5—Sword of Freedom
7—Movie
9—Movie
11—Frontier Doctor
10:00
2—Quiz Program
4—Loretta Young
5—Movie
7—Movie
9—Movie
11—Bishop Sheen
13—Movie
10:30
2—What's My Line?
4—Feat. Film
7—Movie
9—Movie
11—Gourmet Club
13—Movie

SATURDAY

NOVEMBER 1

7:00
2—Sunrise Semester
8:00
2—The Big Picture
7—Cartoon Festival
9:00
4—On the Carousel
7—Children's Thea.
Comedies
9:30
2—Capt. Kangaroo
10:00
4—Howdy Doody
Movie
10:30
4—Mickey Mouse
and Reddy
11:00
4—Peckle and Jeckle
7—Uncle Al
11:30
2—Adv. of Robin Hood
4—Circus Boy
12:00
2—Early Matinee
7—Mystery
Bontemps
Football
Thru The Porthole
Movie
12:30
2—Detective Story
7—Bowling's Best
1:00
2—Copalong Cassidy
eat. Thea.
Movie
Pro Football
Movie

1:30
2—Right Now
4—Home Garden
5—Ranch Party
7—Movie
9—Movie
11—Halls of Ivy
2:00
2—Prof. Hockey
4—Football
5—Late Lunch Movie
11—The Tracer
2:30
2—Prof. Hockey
13—Pursuit
7—Movie
9—Movie
11—Adv. Playhouse
3:30
2—Prof. Hockey
4—Football
5—Wanted
7—Shock. Thea.
9—Movie
13—Pursuit
4:00
5—Movie
4—Football
7—Movie
11—Movie
13—Gunfire
4:30
2—Stu Erwin
9—Movie
5:00
2—The Lone Ranger
4—Football
5—Charlie Chan
7—All Star Golf
9—Movie
11—Laurel and Hardy
13—Movie
5:30
2—The Early Show
9—Movie

6:00
4—Football
7—Adv. of Rin Tin Tin
11—Sheena
13—Dance Contest
6:30
2—Political Program
4—Star Thea.
5—Funnystoons
7—Annie Oakley
9—Farmer Al Falfa
11—Brave Eagle
7:00
2—Target
4—Roy Rogers
5—Range Rider
7—Jungle Jim
9—Terrytoon Circus
11—Sky King
13—Dan Durvea
7:30
2—Perry Mason
4—People Are Funny
5—Doug Fairbanks
7—Dick Clark
9—Movie
11—Jeff's Collie
13—Movie
8:00
4—Perry Como
5—Assign. Foreign Legion
7—Jubilee USA
11—Movie
8:30
2—Western Movie
5—Mr. & Mrs. North
13—Movie
9:00
2—Gale Storm
4—Steve Canyon
5—See The Pros
7—Lawrence Welk Show
9—Movie
13—Wrestling
9:30
2—Have Gun Will Travel
5—Movie
11—Guy Lombardo

CHRONICLE

10:30
4—U. S. Marshall
9—Movie
5—Racket Squad
7—John Daly, News
11—Navy Log
11:00
2—The Late News
4—J. M. McCaffrey
5—Movie
7—Ben Hecht Show
11—News
13—Telethon (Political)
11:15
2—The Late Show
4—Jack Parr
7—Movie
11—Hour of Stars
1:15
2—The Late, Late Show

7—Election Report
11—Football
10:30
4—Election Report
7—John Daly—News
9—Movie
11—Kingdom of the Sea
11:00
2—The Late News
4—J. M. McCaffrey
5—Movie
7—Ben Hecht's Show
9—Movie
11—News
13—Open End
11:15
2—Movie
4—Jack Parr
7—Shock Theatre
11—Hour of Stars
12:30
9—News
1:00
2—Late, Late Show

11—Highway Patrol
10:00
4—This Is Your Life
5—Medic
7—Boxing
9—Movie
11—Movie
10:30
4—State Trooper
5—Winchell Files
7—John Daly, News
11—Public Defender
13—Movie Night
11:00
2—The Late News
4—John McCaffrey
5—Movie
7—Ben Hecht
9—Movie
11—News
1:15
2—Late, Late Show

TUESDAY

NOVEMBER 4

5:30
2—The Early Show
4—Movie Four
7—Walt Disney
9—Mystery Thea.
11—Three Stooges
6:00
5—Cartoons
7—Little Rascals
11—Popeye
13—Jungle
6:30
4—News of New York
5—Sandy Becker
7—Man Called X
9—Sci. Fiction Thea.
11—Woody Woodpecker
13—Adv. Sherwood For.
6:45
4—News
7:00
2—World News
4—If You Had a Million
5—Judge Roy Bean
7—Union Pacific
9—Terrytoon Circus
11—Kevin Kennedy
13—This Is Alice
7:15
2—News
11—John Tillman
7:30
2—Stars In Action
4—Dragnet
5—Waterfront
7—Cheyenne
9—Movie
11—Amos & Andy
13—Man Without a Gun
8:00
2—Invisible Man
4—George Gobel
5—Sherlock Holmes
11—Bill Stern
13—How to Marry a Mill.
8:30
2—To Tell The Truth
5—City Assignment
7—Life of Wyatt Earp
11—Bowling
13—Leave It to the Girls
9:00
2—Election Coverage
4—Election Report
5—Wrestling
7—Drama
9—Sci Fiction
11—Wrestling
13—Movie
9:30
2—Election Report
4—Election Report
7—Naked City
9—Harness Racing
10:00
2—Election Report
4—Election Report

WEDNESDAY

NOVEMBER 5

5:30
2—The Early Show
4—Movie 4
7—Mickey Mouse Club
9—Mystery Thea.
11—Three Stooges
6:00
5—Bugs Bunny
7—Little Rascals
11—Popeye
13—Jungle
6:30
4—News
5—Cartoons
7—Foreign Legionnaire
9—Science Fiction
11—Wild Bill Hickok
13—Sherwood Forest
6:45
4—News
7:00
2—World News
4—Death Valley Days
5—Adv. of Jim Bowie
7—Harbor Command
9—Terrytoon Circus
11—Kevin Kennedy
13—Movie
7:15
2—News
11—John Tillman—News
7:30
2—Mackenzie Raiders
4—Wagon Train
5—City Assignment
7—Plymouth Show, Welk
9—Movie
11—Amos & Andy
13—Movie
8:00
2—Pursuit
5—Mr. Dist. Atty.
11—Badge 714
8:30
5—Hy Gardener
4—The Price Is Right
7—Ozie & Harriet
11—Code Three
13—Movie
9:00
2—The Millionaire
4—Milton Berle
5—Red China
7—Donna Reed
9—This Is Alice
11—San Francisco Beat
13—Movie Night
9:30
2—I've Got A Secret
4—Bat Masterson
5—Divorce Hearing
7—The Oldsmobile Show
9—Top Pro Golf

THURSDAY

NOVEMBER 6

5:30
2—Movie
4—Movie 4
7—Walt Disney
9—Mystery Thea.
11—Three Stooges
6:00
5—Cartoons
7—Little Rascals
11—Popeye
13—Jungle
6:30
4—News
5—Cartoons
7—Married Joan
9—Sci Fiction Thea.
11—Huckleberry Hound
13—Sherwood Forest
6:45
4—News
7:00
2—7 o'clock Rept.
4—Boots and Saddle
5—Sheriff of Cochise
7—Tugboat Annie
9—Cartoons
11—Kevin Kennedy
13—Movie
7:15
2—News
11—News
7:30
2—I Love Lucy
4—Jefferson Drum
5—White Hunter
7—Leave It To Beaver
9—Movie
11—Amos & Andy
13—Movie
8:00
2—December Bride
4—Ed Wynn
5—Ray Milland Show
7—Zorro
11—This Is Alice
13—Panel Show
8:30
2—Yancy Derringer
4—Concentration
5—Doug Fairbanks Thea.
7—Real McCoys
11—The Honeymooners
13—Parole
9:00
2—Dick Powell
5—Prof. Wrestling
4—Behind Closed Doors
7—Pat Boone Chevy Show
9—Man Without A Gun
11—Col. Humphrey Flack
13—Jazz Party

THAT'S A FACT

BUILT IN POWER

THE CENTER OF A GOLF BALL CONTAINS TINY ORGANISMS WHICH MULTIPLY, DEVELOP PRESSURE AND GIVE THE PLAYER EXTRA YARDAGE WHEN HE HITS THE BALL!

HELP YOURSELF

THE DRIVE TO STRENGTHEN AMERICA'S PEACE POWER CAN BE EFFECTIVE ONLY IF EVERYONE DOES HIS SHARE! INVEST REGULARLY IN U. S. SAVINGS BONDS... YOU HELP YOURSELF!

BOTTLED LURE

FRENCH FISHERMEN PLY THE FIRST CATCH OF THE SEASON WITH WINE, AND TOSS IT BACK THE THEORY IS THAT OTHER FISH—REALIZING THAT THE WINE'S FOR FREE, WILL RISE TO THE SURFACE, BEGGING TO BE CAUGHT!

WICKED PLOT — Thomas Gomez, as the scheming Kasim, asks help from the slave girl Morgiana (Miriam Colon) in "Ali Baba and the Forty Thieves," the Wednesday, Nov. 12 presentation of "Shirley Temple's Storybook" on the NBC-TV Network.

9:30 2—Playhouse 90 —Ford Show —Rough Riders 9—Strange Stories —How to Marry a Mil.	6:00 5—Bugs Bunny 7—Little Rascals 11—Popeye 13—Jungle	9:00 2—Phil Silvers 4—M Squad 5—Follow That Man 7—Man With a Camera 9—Frank Leahy 11—Chas. Boyer 13—Movie Night
10:00 —U. S. Steel Hour 4—Groucho Marx 7—Traffic Court 9—Movie 11—It's A Great Life	6:30 4—News 5—Cartoons 7—Damon Runyon Thea. 9—Sci. Fiction Theatre 11—Casey Jones 13—Sherwood Forest	9:30 2—Schlitz Playhouse 4—The Thin Man 5—Big Story 7—Movie 9—Bowling 11—David Niven
10:30 4—Masquerade Party 7—'o'n Da'y News 9—Movie 11—Mr. Adams & Evs 13—Weather Report	6:45 4—News	10:00 2—The Lineup 4—Boxing 5—Adv. o' Jim Bowie 9—Movie 11—Divorce Court
11:00 2—The Late News 4—J. M. McCaffrey 5—Movie 7—Ben Hecht 11—News	7:00 2—World News 4—The People's Choice 5—Sailor of Fortune 7—Men of Annapolis 9—Terrytoon Circus 11—Kevin Kennedy 13—Movie	10:30 2—Person To Person 5—Official Detective 7—News 9—Movie 13—Movie Night
11:15 —The Late Show —Jack Paar —Shock Theatre —Hour of Stars	7:15 2—News 7—News 11—News	11:00 2—The Late News 4—John M. McCaffrey 5—Movie 7—Ben Hecht 9—Movie 11—News 13—Movie
1:00 2—Late, Late Show	7:30 2—Your Hit Parade 4—Buckskin 5—O.S.S. Adv. 7—Adv. of Rin Tin Tin 9—Movie 11—Amos & Andy 13—Movie Night	11:15 2—The Late Show 4—Jack Paar 7—Shock Theatre 11—Hours of Stars
FRIDAY		
NOVEMBER 7		
5:30 4—The Early Show 4—Movie 4 9—Mystery Thea. 7—Mickey Mouse Club —Tooges	8:00 2—Trackdown 4—Ellery Queen 5—Night Court 7—Walt Disney 11—Panix	1:30 2—The Late, Late Show
	8:30 2—Jackie Gleason 5—Rocket Squad 11—You Are Theirs	

NOTHING BUT THE TRUTH

by Russ Arnold

NATURAL GAS
HAS TWICE THE HEAT VALUE OF MANUFACTURED GAS!

POOR LITTLE RICH DOG!
BECAUSE HE WAS A TRUE AND LOYAL FRIEND TO HIS MASTER, G.H. Chilengirien of Rodeo, Calif., 12 YEAR OLD BOSSIE A MONGREL, WAS LEFT A \$41,978 ESTATE WITH WHICH TO LIVE OUT HIS LIFE IN COMFORT... C.A. Roy, kennel owner, was appointed Guardian.

TO MAINTAIN TOP HEALTH, A PERSON SHOULD EAT 620 LBS. OF FRESH FRUITS AND VEGETABLES A YEAR!

IN SWEDEN, livestock feed is made from WOOD! 10-3-58

Over One Billion Dollars For Christmas Clubbers

More than a billion dollars in Christmas Club funds will be distributed beginning with the coming week. These funds have been saved during the past year by 13,000,000 members of Christmas Fund clubs in 7,900 banks. This is the seventh year the funds have passed the billion dollar mark.

City Mission Society Marks 86th Birthday

The Paterson City Missionary Society will hold its 86th anniversary meeting on Tuesday, November 4, at the First Baptist Church.

The new city missionary, Miss Grace Tolsma will be introduced at the meeting. She has taken over the work of Miss Virginia Cottman, who is now Mrs. Joseph Mallin.

India To Finish Its Flood Control of Kosi In 1958

India hopes to finish a tremendous job by the end of this year, the taming of the Kosi River, which flows into the Ganges from Nepal and Northeastern India. 170 miles of dikes will have been built to protect 6,300 square miles with a population of over a million. About 2,500,000 acres of agricultural ground are expected to be reclaimed from the annual ravages of the Kosi. Another 1,400,000 acres will be canceled for irrigation.

West Paterson Firemen To Conduct Fund Drive

The Passaic Valley Hose Co. 2 will conduct its annual fund drive this Sunday, beginning at 10:30. The drive was originally scheduled for last week but inclement weather caused its postponement.

Uniformed firemen of the company will visit the homes in their district.

A father was telling a neighbor how he stopped his son from being late to high school. "I bought him a car" he said. "How did that stop him from being late" the neighbor asked. "Why, he's got to get there early to find a parking place".

Winston Churchill To Be Decorated By French

Sir Winston Churchill will travel to Paris this week to receive one of France's highest decorations from General Charles de Gaulle. Churchill will receive the Order of Companion of the Liberation at ceremonies November 6. De Gaulle and Churchill sharply disagreed during World War II.

Public To Inspect West Paterson's New School

A pre-dedication inspection of the new Memorial School in West Paterson will be held Sunday from 5 to 8 p.m. The public is cordially invited to participate.

Numerous requests to view the new structure prompted the board to open the school for advance showing, although finishing touches still remain to be done.

The formal dedication date will be announced later.

GARDEN THEATRE
SH 2-8886
204 MARKET ST. PATERSON

Banquet & Wedding Facilities

MANZELLA'S PINK ELEPHANT
Italian-American Cuisine
LOBSTER

A SPECIALTY

466 PASSAIC AVE.

GR 3-9479

LODI, N. J.

The Stain

By PHILIP KETCHUM

They were half frightened, half defiant Jorgensen kept hammering away at them, but it didn't seem to me that he was getting any place. It was as though he was talking to one person instead of two. Alan Hughes and Kathy Ryan were standing together in this, each supporting what the other said, and each protective of the other.

After a time Jorgensen turned his attention to Mrs. Canning, who had been John Bellamy's housekeeper for a dozen years, but Mrs. Canning seemed too shocked at Bellamy's death to be of much help. This was her night off. She had been at a neighborhood picture show, she had told us, and had returned home just before we arrived and after Bellamy's body had been discovered.

We went into the study where the murder had been committed. Two police technicians were still at work in the study. One looked up and said, "No fingerprints on the gun. It was wiped clean. Do you want it?"

Jorgensen nodded. He took the gun and dropped it in his pocket, then stood staring down at the blanket-covered figure of John Bellamy at the side of the desk.

"What about that wet spot on the carpet?" Jorgensen asked the technician.

"Water," said the technician. "I figured that when Bellamy fell he knocked that vase of flowers off the desk. The vase didn't

break. Someone picked it up and put it back on the desk, then mopped up the water with a rag?"

"Any prints on the vase?"

"None. It's been wiped off, too. But there's hardly any water in it. It's heavy glass or it would have broken when it fell."

There was an ash tray on the desk. One of several butts in it showed faint traces of lipstick. Jorgensen had pointed that out to me just after he arrived. A few minutes ago he had offered Kathy Ryan a cigaret, but Kathy had said she didn't smoke. Kathy Ryan had been Bellamy's secretary, living here in the house and working with him on a text book on anthropology. Alan Hughes was Bellamy's nephew.

"What do you think, Bill?" Jorgensen asked suddenly.

"You've still got one person to talk to," I answered. "This woman Bellamy was going to marry. She might have left the cigaret in that tray?"

"What about Alan Hughes or Kathy?"

"They didn't do it."

"You're just a softy, Bill," said Jorgensen, grinning. "You can see they're in love. That blinds you to everything else. Look at it this way. They wanted to get married. Alan didn't have a dime. His uncle was choosing a new wife who would cut him out of his inheritance. Where could you get a more beautiful motive?"

"You're jumping at a conclusion."

"Then figure something better."

I tried to. This was the story Kathy and Alan had told. Alan had come to see Kathy at about eight. They had gone for a drive to talk things over, had returned about ten, and had come to the study to tell Bellamy of their decision to get married. They had

found him dead and had telephoned the police. Mrs. Canning had returned from the movie a few minutes later. She had gone to the movie alone but had told Jorgensen what she had seen. It had been a Gary Cooper movie. That could be checked, of course, but I couldn't see what advantage it would be to Mrs. Canning to kill her employer. The most she would get out of it would be a small bequest which couldn't offset the loss of a good job.

An officer came in to tell us that Doreen Lyle had arrived and we went back to the parlor. We had heard of Doreen Lyle from Kathy. She was a tall, statuesque blonde, really something to look at. She wasn't friendly. If she was heartbroken over Bellamy's death, she hid it well. Jorgensen started out asking her the usual things. He got some pretty frosty replies. And some which were corny.

"I loved him," said Doreen. "Why would I have killed him?"

"You loved his money," said Kathy.

"And maybe you did, too," said Doreen. "Maybe you and Alan will get it now." There was a coy bitterness in her tone.

"I've telephoned his attorney," said Jorgensen. "His estate, aside from a few small bequests, goes to endow a chair of anthropology at his university."

"What a waste of money," said Doreen. "If we hadn't put off getting married up until he finished his book—"

Jorgensen gave her a cigaret and lit it for her. Kathy again refused one.

"Did you see him tonight?" he asked.

Doreen shook her head.

"If you did," said Jorgensen, "we'll find out. There's a cigaret butt in an ash tray on his desk with lipstick on it, I think the same lipstick as you use."

Doreen frowned at her cigaret. She flicked the ash to the floor. "All right," she said after a moment, "I did come to see him tonight, at about eight-thirty. I wanted to drag him away from his work, but I couldn't. So I didn't stay. And I didn't kill him."

Jorgensen went on questioning her with Kathy and Alan looking on, and Mrs. Canning wincing every time Doreen flicked an ash from her cigaret to the floor. An officer came into the room and whispered something to Jorgensen, and Jorgensen did an about face as I've seen him do many times before. He turned to Mrs. Canning and said, "Mrs. Canning, you told me you saw a Gary Cooper film at the movie tonight. You didn't. There was a fire in the projection room and part of the Gary Cooper film was burned. Another was shown in its place. If you went to the movie, as you said, what film was shown?"

Mrs. Canning was caught wholly unprepared. She stared at Jorgensen.

"It was like this, wasn't it," said Jorgensen. "If Bellamy had married Doreen, you would have lost your job. A good job. And maybe if Bellamy was going to do any marrying, you thought you were more entitled to be his wife than someone you looked on as a stranger. You didn't go to the show. You stayed here to have it out with Bellamy, and in a fit of anger, you grabbed his gun and shot him. This gun, Mrs. Canning."

Jorgensen showed her the gun and I could see Mrs. Canning crumple. She started blushing out her confession.

It was a clever trick," I said to Jorgensen later. "But after all, it was just a trick."

"Not at all," Jorgensen answered. "I was sure all the time Mrs. Canning was the murderer. The trick was to corner her quickly, catch her off guard, and get a confession."

"But how did you know she was the murderer?"

"Did you notice how she scowled at Doreen for dropping cigaret ashes on the floor?"

"What has that got to do with the case?"

"And the wet spot on the rug in the study?" said Jorgensen. "Who but the housekeeper would have mopped up the water spilled from the vase? No one else would have worried about a detail so insignificant as that. Doreen or Alan or Kathy would have left the vase and water on the floor. But a good housekeeper is always a good housekeeper."

SHerwood 2-7738

Res. FAirlawn 6-0666

**JAMES S. SCULLION
and SON**

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

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

JOHN G. KOTRAN

Funeral Service and
Funeral Home
458 RIVER ST. SH. 2-4019

AMERICAN HISTORY

BURGOYNE'S SURRENDER

October 17, 1777 is a great day in American history, marking the decisive victory of the battle of Saratoga.

The British had a big scheme for defeating the American colonies in the summer of 1777. A strong army under General Burgoyne was to sweep down from Canada along the Hudson River. From the south General Howe was to move up the Hudson until the two armies met at Albany. Then the colonies would be split, with New England cut off and the back of the Revolution would be broken. It was a fine scheme — on paper.

General John Burgoyne, known as "Gentleman Johnny," was a brave and able leader. His army of British regulars and Hessians, Canadians and Indians, sailed down Lake Champlain in high spirits. They captured Fort Ticonderoga at the end of June without a fight by scaling a rocky height that overlooked the fort and forcing the garrison to abandon it.

The news of the capture of Ticonderoga caused great rejoicing in England. King George became so excited at the news that he rushed into the Queen's apartment, shouting, "I have beat them! I have beat all the Americans!" He was, of course, crowing too soon.

The fall of Ticonderoga aroused the people of New York and New England as never before. The American forces under General Philip Schuyler gained many recruits. Washington sent some of his best generals, Benedict Arnold, Benjamin Lincoln and Daniel Morgan with his expert Virginia riflemen to join Schuyler.

Resistance to the British increased. They lost many men fighting their slow way onward through the woods and fields of upstate New York. Their supplies dwindled and by August they were suffering hunger. At the foot of the Green Mountains the Americans had stores of supplies in the Vermont village

of Bennington. Burgoyne sent a force to capture the stores. But his troops were defeated at the battle of Bennington.

Burgoyne's situation soon became desperate. The Americans were around him on all sides like angry hornets. He longed for word from Howe who was to bring an army up the Hudson to join him according to the original plan. But Howe was far away, marching on Philadelphia, the "rebel capital" he wanted so much.

As Burgoyne's position grew worse he decided to risk a major battle and attacked the Americans, now commanded by General Gates, at Saratoga. Two battles were fought eighteen days apart. At the second battle General Arnold, who had been dismissed by Gates after a quarrel, watched the fighting from a distance until he leaped upon his horse and charged into the battle to the cheers of the Americans. In this battle of Saratoga Arnold was wounded and lost his left leg.

The British were completely defeated. Surrounded and bombarded day and night their position was hopeless. Gates demanded unconditional surrender, but the proud Burgoyne refused. He held out for several days more. On October 17 Gates gave better terms to be accepted at once — or else. To save Burgoyne's feelings the word "surrender" was not used. Instead, the document was called "a convention between Lieutenant General Burgoyne and Major General Gates." To this Burgoyne quickly agreed. It was a complete surrender in all but name.

This capture of a well-equipped and trained British army was a turning point in the Revolutionary War. It helped to bring France into the struggle on the American side. Altogether Saratoga was such an outstanding victory that it ranks among the decisive battles of world history.

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.

erry 4-7900

Alexander & Son MOVING

New Furniture Delivery
Service

139 Governor St. Paterson,

Chris' Big n' Little Shop

WEARING APPAREL
COSTUME JEWELRY

343-345 Belmont Avenue, Paterson

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