

WEEK'S COMPLETE TELEVISION PROGRAMS

THE

SUNDAY

Chronicle

10¢

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

NOVEMBER 15, 1959

VOL. XXXI, No. 46

CROSS-COUNTRY CHAMPS

S. D. VIVIANO
45 CHURCH ST.
PATERSON, N.J.

'GRAMMY' AWARD — Meredith Willson shows model Pat Young the "Grammy" award which the nation's top recording artists will receive on "The National Academy of Recording Arts and Sciences Awards Show" colorcast on the NBC-TV Network Sunday, Nov. 29. Willson, who won a "Grammy" last year for the recordings of "The Music Man," will be host of the show which will feature performances by award winners including Ella Fitzgerald, Bobby Darin, Shelley Berman, Duke Ellington, Bobby Driftwood and the Mormon Tabernacle Choir.

INVENTIVE PORTRAYAL — Burgess Meredith will star as Eli Whitney in "The Practical Dreamer," a drama about a unique aspect in the career of inventor Eli Whitney. This full-hour "Our American Heritage" special will be colorcast live Sunday, Nov. 22 on the NBC-TV Network.

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 STREET (Corner 20th Ave.) PATERSON, N. J.

"The Place with the Clock" — MULberry 4-7880

Headquarters for Engaged Couples

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

I. PARRILLO

The Man from Equitable asks-

You want your child to have a better place in the sun, don't you?

OF COURSE YOU DO. But like some parents you figure, "there's still plenty of time." Then, before you know it, they're all grown up and need your help to give them that important start toward a profession, career or business, or in setting up a home. Make sure now that your "helping hand" will be there when it is needed. Equitable offers you a variety of policies for your youngster at low rates. For more information call...

I. PARRILLO

200 EAST RIDGEWOOD AVENUE

RIDGEWOOD, N. J.

GI 5-3342

GI 4-9891

Let the man from Equitable bring you peace of mind

THE Chronicle

Published Weekly by

THE CHRONICLE COMPANY

170-172 Butler Street Paterson, N. J.

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 15, 1959 — VOL. XXXI, No. 45

Single Copy 10 Cents

\$5.00 a Year by Mail

CONTENTS

FEATURES

Chronicle of the Week	4
Short Story	14
American History	15

DEPARTMENTS

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

COVER PICTURE:

Don Bosco Tech Cross Country team won the Passaic-Bergen Catholic Conference Championship at Westside Park, Wednesday, Veterans Day, with the combined total of 19 points. Shown in the cover photo, left to right are: George Tabback, James Brophy, who took second place; Pat Quigley, who was fifth; Sal Sellitto, who placed seventh. Second row, left to right: Leroy Bergen, Cy Yannarelli, William Kehoe, William Marzloff, who won the 2½ mile race in 13 minutes and 18 seconds; Louis Carrano, chairman, Youth Activity Committee of the Paterson Council, Knights of Columbus, 240, presenting the trophy; William Spillane, Mike Colerich.

The CHRONICLE

In Sid Caesar Comedy Special Dec. 2

Sid Caesar and Audrey Meadows spoof contrasting ideas on courtship and marriage in various periods of world history in "Marriage—Handle With Care," the second Caesar special on the CBS Television Network, Wednesday, Dec. 2. Above, the stars burlesque courtship fashions in an Italian opera. Guests in the hour-long comedy program include Jose Ferrer, Marge and Gower Champion, and Connie Francis.

IBSEN HEROINE — Julie Harris is amused, pleading, amazed and understanding during the course of the 90-minute colorcast production of Henrik Ibsen's "A Doll's House," which the "Hall of Fame" will present on the NBC-TV Network Sunday, Nov. 15. Miss Harris portrays Nora Helmer, a young woman under the thumb of a masterful husband. She co-stars with Christopher Plummer, Eileen Heckart, Jason Robards Jr. and Hume Cronyn.

100 Millions Cars On The Roads In 1970 Predicted

It is estimated that last week's new car production in the U. S. was 111,487 units, down from 133,973 the previous week, but it was well above the 70,973 units produced in the like week of last year. It was estimated that output was cut 16 per cent by labor troubles in and out of the industry, with steel shortages the dominant factor. The week's production brought car output this year to 4,738,569 cars, against 3,045,448 in the like period last year.

The British Motor Corporation in London, in a recent statement, said it expects to sell more than 75,000 cars in the U. S. in 1960, up from about 55,000 this year, despite competition from the new American made compact cars. A British car expert executive has forecast that within the next two years about half of the odd makes of foreign cars now sent to the U. S. will vanish from the American market and that the survivors will share sales of about 500,000 units a year.

President Harold E. Churchill of Studebaker-Packard Corporation estimates that by 1970 there will be "nearly 100 million cars on U. S. roads.

People's Capitalism In America

If Premier Khrushchev should choose to tell the Russian people all about what makes the U. S. economy tick, he could include the following:

1. Communist opinion that U. S. industry is mostly owned by millionaires is a myth.

2. In this decade, marked by fast growth in the number of middle income families, the number of shareholders in U. S. corporations has more than doubled. Just from 1952 to 1959, the number has increased from 6:5 million to 12:5 million.

3. About 75 per cent of the current owners of U. S. corporations have annual incomes under \$10,000. Nearly 50 per cent are in the \$5,000 to \$10,000 income range.

4. In sharp contrast to the situation in communist countries, where all industry theoretically is owned by all the people, U. S. shareholders can and do exert control over their managements. No political facade can perpetuate the regime of inefficient executives. The dynamism of U. S. economic life is linked to the fact that when this nation's 12:5 million shareholders prosper, all prosper. Such is the nature of "people's capitalism" in the United States.

Moving Picture Business Improving

The motion picture industry appears likely to record an increase in movie attendance this year — for the first time since 1948. In the past 11 years the number of indoor movie houses has decreased from 17,000 to only about 11,200. In the meanwhile, the number of drive-in movies has risen from 1,200 to about 5,000. The latter are seen as largely responsible for figures showing that, in the first eight month of this year, attendance at movie showings was up 4.5 per cent over the like period last year. Receipts of drive ins in that period were 25 per cent above the January through August months of last year. In large number, northern area promoters are converting drive-in theatres into year-round operations by providing portable heaters.

Helpful Suggestions In Dr. Johnson's Book

Practical advice for better health, based on the findings of more than three million examination reports, is found in Dr. Harry J. Johnson's new book, "The Life Extension Foundation Guide to Better Health.

It is an indisputable fact, according to Dr. Johnson, that most people function at 25 to 50 per cent below their maximum efficiency level. There is a simple explanation for this phenomenon: they neglect even the most elemental tenets of personal health care. In his book Dr. Johnson discusses up-to-the-minute medical facts relating to sleep, release from tension, the use of alcohol and numerous other factors with application to daily life. Thumbnail summaries at the end of each chapter enable the reader to fix points in mind for future reference.

Dr. Johnson serves as both president and medical director of the Life Extension Foundation, a medical group specializing in preventive medicine for industry, insurance companies, and private patients.

With the number of bowlers in the U. S. increasing (there are more than 22 million today, against 13 million in 1949), the building of alleys has become a \$300 million a year business, and may go higher. Forecasts are that 35 million Americans will be bowling by 1966. Construction outlays tell only part of the story of the sports' economic impact. Last year, bowlers spent \$1 billion for equipment and fees.

'THE PRICE IS RIGHT' — Bill Cullen, merry and convivial host of the NBC-TV Network's Wednesday night colorcast and Monday-through-Friday black-and-white daytime telecast of one of TV's longest-reigning audience-participation shows, expects to give away more than \$1,000,000 in prizes during the new season.

A CLAUS IN HIS CONTACT — Ed Wynn will be seen as a department store Santa Claus in "Miracle on 34th Street," colorcast special on the NBC-TV Network Friday, Nov. 27. The full-hour show also stars Peter Lind Hayes and Mary Healy.

Low-Cost Drug Therapy For Mental Health

Medicine and pharmacology have provided the mentally ill with renewed hope with the advent of tranquilizers. Because of this growing awareness, the Passaic County Mental Health Association's program committee under the chairmanship of Mrs. E. O. Haserodt, Passaic, is currently planning to develop a low-cost drug therapy program for Passaic County residents.

Still in its formative stages, Mrs. Haserodt indicated that the program would affect that segment of the population who are currently receiving care through the various hospital mental health clinics and who because of economic hardship cannot afford the continuing cost of medication. It is the hope of the Passaic County Mental Health Association that drugs can be made available at reduced cost on a sliding income scale.

Current efforts of the committee, Haserodt indicated, are directed towards an attempt to determine which of the many hundreds of drugs available are most frequently prescribed by local psychiatrists. Fifteen local psychiatrists have been contacted for this purpose. The committee will attempt to select the most frequently prescribed as the drugs used in their program.

In addition the committee is in the process of developing procedural arrangements with the Administrators of the six general hospitals in Passaic County. It is difficult to know, Haserodt noted, the number of individuals who would be involved, but we hope that arrangements could be made to cover the needs of those who receive clinic treatment. To this extent, we would hope to extend this program to include patients of clinics who do not have hospital affiliations, Haserodt added.

To assure that Bloomingdale participates in the development of an Upper-Passaic County mental health clinic, Mrs. Maria Schroeder announced the formation of a Bloomingdale group of the Up-County Regional Committee of Passaic County Mental Health Association.

At its first meeting held recently at the Bloomingdale Public School, the group heard Ira C. Robbins, executive director of the Passaic County Association detail the mental health needs of the Upper-Passaic County area. With Bloomingdale's growing population, he suggested that there would be increased need for mental health services, and encouraged this citizens group to join

Boat Owners Endorse Boat Safety Legislation

New Jersey charter and party boat owners this week endorsed the pending legislation bill A-15 as a means of assuring greater safety to the boating public.

They addressed a letter to the Commissioner as follows:

"In reviewing New Jersey State Bill A-15 (revised) we note that the objectionable feature pertaining to documented vessels, namely party and charter boats, has been withdrawn. We support this move and want to thank the committee for this action."

Captain Joseph Van Buren of Newark, a commander in the Naval Reserve during World War II, and now a party boat owner and New Jersey delegate of the National Party Boat Owners Alliance, said that in 1956 he and President Suydam had worked co-operatively on federal legislation designed to insure greater safety at sea.

"We feel that is the purpose of New Jersey's present A-15," he said. "It is important to have this legislation enacted because it will help increase safety factors on our waterways. With more than 30 years experience of my own, I think A-15 is a good thing for boatmen and I support it very strongly."

Opportunities For Travel During Fall and Spring

Group tours specifically designed for the thrifty fall through spring months, economy fares and pay-later plans can lift any travel dream out of its pipe dream limbo.

Scandinavian Airlines has created a series of wide-ranging bargain priced European holidays especially for average wage earners. They're part of its "Treasure Chest of World Travel", a new concept of off-season tour planning that covers the places and pleasures of the world and adjusts to almost any price category. They offer the cream of Europe's cities and sights — the same you'd see if you paid a fortune. But more important, they put you in line for those special and seasonal events that summer tourists traveling deluxe miss — Christmas fairs, gala openings, winter sports contests, spring and harvest festivals, haute couture showings — the list is endless.

There are two budget groups to choose from. The first, SAS' Pack n'Go year round tours, lists five different combinations lasting from 17 to 30 days, covering the continent from Oslo to Sorrento. And of course, you can "charge it" under the SAS pay-later plan.

The Motorcoach Tours of Europe — a surprisingly economical and comfortable mode of travel — make up the second grouping. The tours operate from early spring through late fall, eliminating the dead of winter attractions but getting you there in time for such major events as Scandinavia's rites of spring, Munich's Oktoberfest, the Passion Play, trade fairs and music festivals.

MIKE CONNORS... is an undercover investigator on the new weekly program, "Tightrope!" on the CBS Television Network.

MERMAN MAGIC—The magical career of Ethel Merman will be reviewed in song and dance in the "Merman on Broadway" colorcast special on "Startime" for Tuesday night, Nov. 24 on the NBC-TV Network. The full-hour musical revue

will salute such Merman Broadway hits as "Gypsy" (foreground) and, clockwise from lower left, "Annie, Get Your Gun," "Call Me Madam," "Anything Goes," "Panama Hattie," and "DuBarry Was A Lady."

The Passaic-Bergen Legal Secretaries Association, affiliated with the National Association of Legal Secretaries, will hold its monthly meeting Tuesday evening, November 17, at Scordato's Restaurant, Paterson. The president, Miss Ann Rheinhardt, will preside. Guest speaker will be Deputy Police Chief Van Dyke of Wayne Township, who will talk on police work. The program chairman this month is Miss Irene K. Gallik. After Van Dyke's talk colored slides will be shown.

* * * *

A large delegation from Paterson Link, Order of the Golden Chain, attended a testimonial dinner held recently at the Stacy-Trent Hotel, in Trenton. Tribute was shown to Mrs. Lottie Bellchikoff of Atlantic City and Jack Luchtrue of Paterson, who are the most worthy grand matron and patron of the order.

* * * *

The annual fair of the Lakeview Presbyterian Church will be held on Saturday from 4 to 10 o'clock at the church. Baked goods, candies, fruit, aprons, handmade articles, plants and books will be on display. A games room will be provided for the children.

* * * *

The Garden State Concerts organization is arranging a series of free lectures to be given by well-known musicologists. The first lecture will be given at the Essex House, on Tuesday, November 17, at 11 a.m., by Thomas Scherman, musical director of the Little Orchestra Society of New York.

* * * *

The newly organized Y social Club meets every Thursday night at the YMCA. Members of the YMCA and the public are invited to attend the meetings.

PROGRESSIVE PILGRIM —The comely miss in garb reminiscent of our Colonial forebears is Louise Errico, a guidette on the guest relations staff of the National Broadcasting Company in New York. The Thanksgiving season — like all holiday periods — brings huge crowds to the TV and radio studios where Louise and other attractive guidettes describe how programs go on the air.

THOSE WERE THE DAYS

BUT NOW—WOW!

By ART BEEMAN

By PAT PATTY

An "Autumn Hop" will be held by members of St. Paul's Parents Guild, Prospect Park, on Friday, November 20, in the school auditorium. Mrs. Michael Litgieri, ways and means chairman, has announced. Tickets may be had at the door and will be distributed through the school.

Puccini's "Madame Butterfly" will be the final production of this season of the New Jersey Grand Opera Association on November 18 at the Central Theatre in Passaic. Italian tenor, Giovanni Consiglio, will sing the lead role of Lt. Pinkerton in the opera.

Irving Heller, concert pianist and teacher will be the featured artist on the opening recital of the 1959-60 "Twilight Musical Series" on Sunday, November 15, starting at 4:15 p.m. at the Paterson YWHA. Twilight Series are sponsored by the Y Music Committee. There is no admission charged for the concerts.

Children of St. Michael's Parochial School honored Msgr. Carlo Cianci, pastor of the school at an entertainment program held in the school auditorium. The program was held on Saturday and Sunday of last week.

A fashion show and cocktail party will be given by the Katherine Gibbs Alumnae Association of New Jersey, in the ballroom of Graulich's, 369 Park Avenue, Orange, on Friday, November 20. Music will be furnished by Carlo Restivo and his accordion.

A smorgsboard supper will be sponsored by the Ladies Auxiliary of Don Bosco Technical School on Saturday from 6:30 to 8 p.m. The proceeds will benefit the school program. The supper will be held in the school hall and will feature a variety of special dishes prepared by auxiliary members. All seats are reserved.

On November 21, the Albion Place Memorial Post 7165 VFW, and the Ladies Auxiliary will hold a \$1.75 night at the VFW Hall, 491 Valley Road, Clifton.

ABOUT PEOPLE YOU KNOW —

Mr. and Mrs. Anthony Buccelli of 169 Butler Street, celebrated their twenty-fifth anniversary recently with a family dinner at Scordato's. Mrs. Buccelli is the former Miss Josephine Costiere. The couple has one son, Joseph.

John L. De Block, former post commander of the Prospect Park Memorial Post 240, American Legion, was tendered a bachelor dinner on Veterans Day. De Block will be married to Miss Harriet Wenink of Paterson on Saturday in the Central Reformed Church.

Robert O. Borsodi, son of Mr. and Mrs. E. M. Borsido of 17 Four-nier Crescent, East Paterson, has been named to the Dean's List of Yale University. He is a candidate for a bachelor degree in drama and is the production manager of the Yale Dramatic Association.

Members of the Charm Club honored Mrs. James Greary on her birthday at the Reuben's Restaurant recently.

Mr. and Mrs. Peter G. Taylor, Sr., 23 Schoon Avenue, Hawthorne, have announced the engagement of their daughter, Patricia, to Henry Meyer, son of Mrs. Ernest Meyr, 369 North Seventh Street, Prospect Park, and the late Mr. Meyer.

Mr. and Mrs. Earl Hall of Glen Rock, announce the birth of a son, Douglas Paul, born recently at Valley Hospital in Ridgewood. The infant joins a brother, Scott, 21 months old. Mrs. Hall is the former Miss Joan Van Duren.

Mr. and Mrs. Joseph Doria of 102 Buena Vista Avenue, Hawthorne, recently observed their fortieth wedding anniversary. A dinner was held for the immediat family in the Swiss Chalet in Rochelle Park.

Miss Tantiana Ulanow, a native of Argentino, but now a citizen of this country, will teach Spanish at the YMCA. Several other educational couurses are being offered by the Young Adult Department of the Y, such as craevite writing, public speaking, oil painting, music appreciation, Russian, German and French.

Dey Mansion's curator, Raymond Dey, was host to the William Paterson Chapter of the Daughters of the American Revolution this past week. He conducted the group on a tour of the building. Mr. Dey is a direct descendant of the original family. He reviewed the history of the family which immigrated to Bergen County in 1720.

The Women's Society of Christian Service of the Simpson Methodist Church is planning their annual fall fair for Saturday from 12 noon to 7 o'clock. Refreshments will be served all day in the cafeteria.

The Smith College Club of Northern New Jersey will meet Tuesday at 1:15 o'clock at the home of Mrs. Theodore Z. Haviland. The speaker will be the new president of the Alumnae Association, Mrs. Thomas T. Richmond of New Canaan, Connecticut. All Smith alumnae are invited to attend.

Governor Robert B. Meyner will be the principal speaker at the fiftieth anniversary convention of Pi Delta Epsilon, national honorary collegiate journalism society. The affair will be held at Lehigh University in Bethlehem, Pennsylvania.

'TALES OF WELLS FARGO' —Dale Robertson (left) stars as a rugged and uncompromising Wells Fargo agent, Jim Hardie, in the NBC-TV Network Monday night Western-adventure series built around incidents in the history of the express company.

**Heating Systems
Installed**

AR 4-8050 Haledon, N. J.

Lambert 5-9623
**CRESCIONE
PHOTO STUDIO**
Crescione Tuxedos, Inc.
Weddings — Portraits
Commercial

Full line of Tuxedos for Hire
52 Market St., Paterson N. J.

EDITORIALS

WHAT ABOUT FOOD PRICES?

Human memories are short. This truism helps to explain many a misconception which exists in peoples' minds. Take, for instance, the matter of food prices.

The "spread" between the prices paid farmers for food in the raw material stage and the prices charged the consumer at retail has increased. So it is periodically argued that this fact virtually proves that retailers and processors and various middlemen are exploiting both producers and consumers.

That argument conveniently overlooks a quiet little revolution that has gone a long way toward transforming the food business. Today, store shelves are loaded with prepared foods which are either ready to eat or nearly so. These have been given an enthusiastic public response, for the obvious reason that they cut the time and the work involved in meal preparation to levels which would have seemed fanciful a decade ago. One study says that a woman can save as much as four hours of kitchen work a day by using the prepared foods which offer "built-in maid service."

This preparation is expensive, in material and labor. But millions of people are willing to spend a little more in order to save time and work. So an increasing proportion of retail grocery business is found in the ready-to-serve foods — and so, inevitably, the gap between raw material and finished food prices increases.

American families, on the average, spend 22 per cent of income on food. But they could duplicate their 1935-39 market basket today for 16 per cent of income if they were satisfied with the same foods they were buying then.

J. EDGAR HOOVER SAYS:

"A valuable ally in the fight against crime, the news media of the Nation can afford further public service in focusing the spotlight of public opinion on those members of the judiciary who, in the face of the present crisis, persist in endangering the public by unleashing young terrorists apprehended at great risk by law enforcement officers.

"Parents who, through bad example, indifference, or lust for worldly gain, inflict upon their fellow men the scourge of vicious offspring deserve to feel the sting of public indignation and to face legal and financial responsibility for the criminal acts of their children.

"At this time, when the increase in youthful crimes constitutes the bulk of the shameful rise in our national crime, serious consideration should be given to lowering the age distinction between a juvenile and an adult violator. We are dealing with vicious young criminals, and they should be treated as such.

"The prevention of juvenile destruction lies in the establishment of juvenile discipline. Assuredly, this is the responsibility of every individual interested in his own safety and the welfare of his country."

THAT'S A FACT

HOMELESS

THE MOST CELEBRATED SONG ABOUT HOME — "HOME SWEET HOME" WAS COMPOSED BY A MAN WHO NEVER ACTUALLY HAD A HOME! JOHN HOWARD PAYNE WAS A PENNILESS WANDERER WHO COMPOSED HIS IMMORTAL SONG WHILE IN PARIS!

YOUR HOME... YOUR FUTURE... CAN BE INSURED BY REGULAR PURCHASES OF U.S. SAVINGS BONDS — YOUR BEST INSURANCE FOR SECURITY!

TAKE IT EASY!

A MOTORIST MOVING AT A 65 M.P.H. CLIP CANNOT HEAR THE SOUND OF THE PURSUING MOTORCYCLE OFFICER'S SIREN UNTIL THE 'CYCLE IS EVEN WITH HIS REAR BUMPER — EVEN IF THE DRIVER HAS HIS WINDOW OPEN!

THE LONGEST HOME RUN ON RECORD WAS HIT BY BABE RUTH IN AN EXHIBITION GAME BETWEEN THE RED SOX AND THE GIANTS. THE BALL COVERED 587 FEET!

U.S. SAVINGS BONDS ARE BETTER THAN EVER! \$75 INVESTED TODAY GROWS TO \$100 IN LESS THAN 10 YEARS!

The Editor Speaks

One of the most popular subjects in letters from my readers is, "How can I acquire culture in a hurry?"

There is hardly a week that someone does not ask me what to read in order to be able to impress people. But the inquirers haven't much time to spend on the subject. They have to get their culture education in a hurry. Wasn't there some kind of a song some time ago about nine easy dancing lessons? I forgot just how it went, but it was something about becoming popular in a hurry by learning how to dance. Anybody who wants to learn dancing can do so in a hurry. One—two—three—dip or something like that, that's really all there is to it. But culture is something else again. There is no one-two-three—dip to culture.

Culture is not something that can be acquired like dying your hair or using mascara or rouge. A famous German scientist, Justus von Liebig, said, "Soap is a measure of the prosperity and culture of a nation." What he meant, I think, was that a clean nation is a cultured nation. And by "soap" he meant not only cleanliness of body but also of mind.

So I answer my correspondents who want to become cultured in a hurry with two quotations.

Thomas Carlyle: "The great law of culture is: Let each become all that he was created capable of being; expand, if possible, to full growth; resisting all impediments, casting off all foreign, especially all noxious adhesions, and show himself at length in his own shape and stature, be these what they may."

Mary Pettibone Poole: "Culture is what your butcher would have if he were a surgeon."

South Jersey Attracts Many Vacationers

New Jersey's inland winter resort at Lakewood, situated in the heart of the healthful pine belt draws thousands of vacationers in the months of November and December and affords an excellent opportunity to enjoy fall fun in the Garden State, according to Salvatore A. Bontempo, Commissioner of the Department of Conservation.

In addition to dining service for which many hotels are famous, there are varied activities through the day and evening to satisfy the fun and recreation seekers. Week-end package plans and special rates are available by contacting the otel Association of Lakewood, 218 Clifton Avenue, Lakewood, N. J.

Attractions include indoor swimming pools, steam and massage rooms, and free dancing instructions. For outdoors there is horseback riding or horse driven carriages for family rides thru picturesque lake and pine country, including Ocean County Park. Lakewood Country Club, with an 18-hole course, is open for golfers the year round.

All hotels have sun rooms and sun decks, many looking on the scenic pines that fringe the area.

A popular extra which draws family crowds is the outdoor 8,000 square-foot ice skating rink centrally located and built by the hotels for their guests.

Animal lovers usually visit nearby Deer Park, where tame deer roam the grounds and may be hand fed by children. Other animals from all over the world are caged and exhibited.

Evenings in Lakewood feature top flight Broadway entertainment with popular bands for dancing. A new folder, "Fall Fun in New Jersey", provides information on Lakewood and other fall sport areas. It is available free from the N. J. Dept. of Conservation & Economic Development, State Promotion Section, 520 E. State St., Trenton 25, N. J.

The movie industry started in New Jersey. The films were first developed at the Thomas A. Edison laboratories and later moved to the Palisades. The early movieillers were filmed at Fort Lee.

The population of the entire nation has increased by about 15 per cent since the 1950 census, while New Jersey's population has grown 18.7 per cent.

County Bankers Visit Stock Exchange

Over fifty members of the Passaic County Chapter of the American Institute of Banking recently visited the New York Stock Exchange. The tour was under the direction of Mrs. Kay Kirschner, Chairman of the Chapters Public Relations Committee, who is with the Bank of Passaic and Clifton.

The group was welcomed by Miss Higgins of the Stock Exchange and she guided the group to the exhibits and explained the workings of the Exchange. During the tour a "welcome to Passaic County Chapter of the American Institute of Banking" and "welcome to Kay Kirschner, chairman of Public Relations Committee of the Passaic County Chapter of the American Institute of Banking" was flashed on the board which was received on the ticker tape of brokerage firms throughout the County.

Tours such as this are a part of the chapter's program through which members of the banking fraternity have an opportunity to become better acquainted with the financial aspects of our nation.

In the wake of the 1956 steel strike, the price of steel scrap shot up to \$67 a ton, compared with a price of \$45 a ton when the strike started. No such rise is looked for as a result of this steel strike.

"Party" Host

Douglas Fairbanks, Jr., is host of the CBS Television Network's "Big Party by Revlon," Thursday, Dec. 3. Among his performing guests in the 90-minute special are Harold Arlen, Chuck Connors, Bobby Darin, Jose Greco, Johnny Mercer, and Mike Nichols and Elaine May.

1959 Price Propping Cost Up To \$2.6 Billion

In Fiscal 1959, the U. S. laid out a record \$2.6 billion for price supports, exclusive of the cost of the soil bank, export subsidies and other kinds of farm aid. During the current fiscal year, which ends next June 30, the government's price propping outlays are expected to dip to \$2.5 billion — even though the Federal production index stands at 118 per cent of the 1947-48 average, indicating a 1960 harvest about equal to this year's record-setter. Savings are looked for due to lower support rates for cotton and several other crops.

Bankers Want Interest Ceiling Eased

When Congress meets in January, it will be confronted with a resolution adopted by members of the American Bankers Association, calling on the national legislature to remove the 4½ per cent interest rate ceiling on marketable new Government securities of long than five years' maturity. The A.B.A. resolution, adopted last week, noted that failure to eliminate the ceiling has forced the Treasury to borrow only through securities of less than five years' maturity. This said the resolution has caused generally higher interest rates.

Star in "Playhouse 90" Mystery, Nov. 26

English beauties Angela Lansbury (left) and Ann Todd star in "The Grey Nurse Said Nothing" on the CBS Television Network's "Playhouse 90," Thursday, Nov. 26. Written by Sumner Locke Elliott, the 90-minute drama is a suspenseful mystery set against the unusual background of the Great Barrier Reef off the coast of Australia. Fred Coe is the producer.

Bob Cummings Is Lucy-Desi Guest Nov. 27

Bob Cummings guest stars with Lucy and Desi (left) in the hour-long "Westinghouse Lucille Ball-Desi Arnaz Show" special on the CBS Television Network, Friday, Nov. 27. Vivian Vance (right) and William Frawley also star in the comedy program, in which the Ricardos and the Mertzes visit Japan and the irrepressible Lucy and her guest star get mixed up in the hilarity involving cut-rate pearls, stolen money belts and dancing geishas.

In Premiere Hemingway Special Nov. 19

Dean Stockwell (left) and Dane Clark head the starring cast of Ernest Hemingway's "The Killers," the premiere "Buick Electra Playhouse" special on the CBS Television Network, Thursday, Nov. 19. Also starring in the taut 90-minute drama about a youth who tries to foil two hired gunmen, are Diane Baker, Ray Walston, Glenda Farrell, Frank McHugh, and, in his dramatic debut, world heavyweight boxing champion Ingemar Johansson.

The woman motorist was trying to navigate a traffic jam. She rammed the car in front of her, then tried to back up and knocked down a pedestrian. Then she tried to move over to the curb and ran into a hydrant.

A policeman came up. "Okay, lady let's see your license." "Don't be silly," she groaned; "who'd give me a license?"

A visiting psychiatrist, wandering through the wards of a state asylum, was particularly intrigued by a patient who sat huddled in a corner all by himself and scratched himself, for hours on end.

"My good man," the doctor addressed the patient gently, "why do you stay huddled in a corner all by yourself and scratch yourself?"

"Because," replied the man wearily, "I'm the only person in the world who knows where I itch."

A worker in East Berlin was fired when he showed up at work on time. He was accused of buying an American watch.

"When I got off that crowded bus this morning... there he was!"

JON PROVOST & LASSIE... star in "Lassie," now in its sixth season on the CBS Television Network.

ERIC FLEMING... stars as trail boss Gil Favor on the weekly hour-long "Rawhide" adventures on the CBS Television Network.

BETTY HUTTON... is star of the comedy series, "The Betty Hutton Show," on the CBS Television Network.

Crossword

ACROSS

1. Fondle
4. Drinking vessel
9. Mineral spring
12. Rowing implement
13. Wireless
14. Dried grass
15. Rubs out
17. Satisfy
19. Song for two
20. Obstruct
21. Prevent
23. Table servers
27. Carried along
28. Rant
29. Was seated
30. Pronoun
31. Flutter over
32. Parent
33. Ocean
35. Mimicked
36. Mix
38. Gets away
40. Small pasteboards
41. Tilt
42. Any
43. Taken unlawfully
46. Steps
49. Ventilate
50. Made note of
52. Also
53. Foot like part
54. Ceases
55. Affirmative word

DOWN

1. American poet
2. Auricle
3. Bartered
4. Welcome
5. Final
6. Paid notice
7. Drink slowly
8. Military man
9. Disgraces
10. Dance step
11. Affirmative vote
16. Certain
18. Consume

21. Get up
22. Ballots
23. Sways
24. Old
25. Fast
26. Asterisks
28. Heavy twine
31. Occurs
34. Stage players
36. Alike
37. Agreement between nation
39. Be sick
40. Heavy strings
42. Pace
43. Tree fluid
44. Bind
45. Negative word
47. Female deer
48. Distress signal
51. Toward

Answer to Cross Word Puzzle on Page 15

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—News
4—Today
8:00
2—News
7—Little Rascals
8:30
5—Sandy Becker
7—Time for Fun
9:00
Peoples Choice
Sa-Hi Mom
Beulah
10:00
2—Morning Playhouse
4—Dough Re Mi
Movie
Memory Lane
10:30
2—On the Go
4—Treasure Hunt
11:00
1—I Love Lucy
The Price Is Right
7—Romance of Life
Ding Dong School
11:30
Concentration
5—Romper Room
7—Married Joan
Physical Culture

12:00
2—Love of Life
4—Truth or Consequences
7—Restless Gun
13—Cartoons
12:30
2—Search For Tomorrow
4—It Could Be You
5—Cartoons
7—Love That Bob
12:45
2—The Guiding Light
1:00
2—News
4—Dr. Joyce Brothers
5—Cartoons
7—Music Bingo
13—Movie
1:30
2—As The World Turns
4—Dial 4
7—Ray Milland
9—Drama
11—Growing in Spanish
2:00
2—For Better or Worse
4—Queen For A Day
7—Day In Court
9—Movie
13—Movie
2:30
2—House Party
4—Thin Man

7—Gale Storm
3:00
2—Millionaire
4—Young Dr. Malone
5—So This Is Hollywood
7—Beat The Clock
9—Strange Stories
3:30
2—The Verdict Is Yours
4—From These Roots
5—Racket Squad
7—Who Do You Trust
9—Movie
13—Curtain Time
4:00
2—Brighter Day
4—House on High St.
7—American Bandstand
13—Richard Willis
4:15
2—The Secret Storm
4:30
2—The Edge of Night
4—Split Personality
5—Mr. District Attorney
11—Abbott & Costello
13—Junior Town
5:00
2—Life of Riley
4—Movie
5—Allen Freed
9—Jet Jackson
11—Bozo the Clown

9:30
2—Have Gun Will Travel
4—Five Fingers
11—Soldiers of Fortune
10:00
2—Gunsmoke
7—Jubilee USA
11—Champ. Wrestling
10:30
2—Markham
4—It Could Be You
7—Sea Hunt
9—Bowling
11—Movie
13—Play of the Week
11:00
2—News
4—Sat. Night News
5—Movie
7—Movie
13—Movie
11:15
2—Movie
4—Movie Four
11:30
5—Movie
9—Nightmare
1:25
2—Late, Late Show

2:30
5—Mystery Is My Business
11—Mark Saber
13—Movie
3:00
5—Movie
7—Open Hearing
9—Movie
11—Inner Sanctum
13—Movie
3:30
2—Movie
7—Championship Bridge
9—Movie
11—Movie Musical
13—Movie
4:00
7—Paul Winchell
11—Movie
4:30
2—N. Y. Forum
4—Golf Championship
7—Broken Arrow
9—Movie
11—Whistler
5:00
2—Conquest
5—Sherlock Holmes
7—Maffy's Fun Day
11—Ca-t. Grief
13—Movie
5:30
2—G. E. Coll. Bowl
5—Mr. District Attorney
7—Lone Ranger
11—Fast Guns
13—Movie
6:00
2—Small World
4—Meet The Press
5—Drama
7—Baseball
9—Bowling
11—Casey Jones
13—Movie
6:30
2—20th Century
4—Saber of London
11—Brave Stallion
13—Newsbeat
7:00
2—Lassie
4—Politics 1960
7—Colt 45
9—Terrytoons
11—Whirlybirds
13—Between The Lines
7:30
2—Dennis the Menace
4—Hall of Fame
5—Metro. Prob
7—Maverick
9—Movie
11—Victory At Sea
13—Robin Hood
8:00
2—Ed Sullivan
5—Prospects of Mankind
11—Wrestling
13—Ladies of the Press
8:30
5—Sailor of Fortune
7—Lawman
13—Max Lerner
9:00
2—GE Theatre
4—Dinah Shore
5—Portrait of Nehru
7—Rebel
9—Movie
11—Meet McGraw
13—Alex In Wonderland
9:30
2—Alfred Hitchcock
7—Alaskans
11—26 Men
13—Face to Face
10:00
2—Jack Benny
4—Loretta Young
5—Hy Gardener
9—Movie
11—Divorce Court
13—Open End
10:30
2—What's My Line?

7—World of Talent
9—Movie
11:00
2—Sun. News Special
4—News
7—Movie
11—Mama
13—Movie
11:15
2—Movie
12:55
2—Late, Late Show

MONDAY

NOVEMBER 16

5:30
2—Early Show
4—Movie 4
7—Rin Tin Tin
9—Movie
11—Three Stooges
13—Ask The Camera
6:00
5—Cartoons
7—Little Rascals
11—Popeye
13—J. Fred Muggs

6:30
4—News, Gabe Pressman
5—Sandy Becker
7—Newsreels
11—Superman
13—Rate the Records

6:45
4—Huntley, Brinkley
7—John Daly

7:00
2—News
4—Shotgun Slade
5—Charlie Chan
7—Rescue
9—Terrytoon Circus
11—News
13—Highway Patrol

7:15
2—News
11—News

7:30
2—Masquerade Party
4—Richard Diamond
5—African Patrol
7—Cheyenne
9—Movie
11—It's A Great Life
13—Newsbeat

8:00
2—Texan
4—Love and Marriage
5—Dial 999
11—Intern. Detective
13—Play of the Week

8:30
2—Father Knows Best
4—Wells Fargo
5—Divorce Hearing
7—Bourbon St. Beat
11—Kingdom of the Sea

9:00
2—Danny Thomas
4—Peter Gunn
5—Movie
9—Science Fiction Theatre
11—Silent Service

9:30
2—Ann Satherne
4—Alcoa Theatre
7—Adv. in Paradise
9—Crusader
11—This Man Dawson

10:00
2—Hennessey
4—Steve Allen
5—Walter Winchell
9—Strange Stories
11—Drama
13—Full Coverage

SUNDAY

NOVEMBER 15

8:00
2—Susie
4—Educ. Film
7—Cartoons
9:00
2—Peoples Choice
4—Educ. Film
5—Wonderama
9:30
2—Way To Go
4—Sun. Spec.
7—Focus

10:00
2—Lamp Unto My Feet
7—Faith For Today
13—Movie

10:30
2—Look Up And Live
4—Direct Line
7—This Is the Answer

11:00
2—UN In Action
4—Searchlight
7—Men of Annapolis
11—Christophers

11:30
2—Camera 3
4—Mr. Wizard
7—Annie Oakley
11—Bowling's Best

12:00
2—Amer. Musical
4—Dateline U. N.
7—John Hopkins
9—Oral Roberts
13—Amer. Legend

12:30
2—Face The Nation
4—Youth Forum
9—The Evangel Hour
11—Wonders of the World
13—Gov. Mayner

1:00
2—Movie
4—Open Mind
5—Movie
7—Coll. News Conf.
9—Christian Science
11—Continental Mina.
13—Movie

1:30
4—Religious Prog.
7—Movie
9—Movie
11—Notre Dame Football
13—Movie

2:00
4—Pro Basketball
7—Movie
11—Football

11—Bowling's Best
1:00
2—News
4—Documentary
5—Movie
11—Notre Dame Football
1:30
2—Eye On N. Y.
7—Movie
9—Movie
13—Movie
2:00
2—Movie
7—Football
11—Movie
13—Movie

2:30
2—Movie
7—Harbor Command
9—Movie
11—Movie

3:00
2—Movie
7—Harbor Command
9—Movie
11—Movie

3:30
7—Movie
13—Movie Adventure

4:00
2—Comedy
4—Bar Four
5—Mystery
7—Movie
11—Movie

4:30
4—Dial 4
5—Movie
9—Movie
13—Movie

5:00
2—Life of Riley
4—Movie
7—All Star Golf
11—Movie

5:30
2—Movie
5—Mystery
9—Movie
6:00
7—West Point
9—Champ. Bowling
11—Jeff's Collie
13—Clay Pole
6:30
5—Cartoons
4—Golf
7—Annie Oakley
11—Sergeant Preston

7:00
2—Bold Venture
5—Judge Roy Bean
7—U. S. Border Patrol
9—Terrytoon Circus
11—Steve Donovan
13—Bishop Sheen

7:30
2—Perry Mason
4—Bonanza
5—Waterfront
7—Dick Clark
9—Movie
11—Boots and Saddle
13—Newsbeat

8:00
5—Big Beat
7—High Road
11—Football
13—Jai Alai

8:30
2—Western Movie
4—Man and the Challenge
7—Leave It To Beaver
11—I Search For Adv.

9:00
2—Mr. Lucky
4—Deputy
5—Roller Derby
7—Lawrence Welk Show
9—Movie
11—City Detective
13—Dance Party

SATURDAY

NOVEMBER 14

7:00
4—Modern Farmer
8:00
2—Capt. Kangaroo
4—Andy's Gang
7—Cartoon Festival
9:00
2—Capt. Jet
5—Just For Fun
9:30
4—Roy Rogers
10:00
2—Heckle & Jeckle
4—Howdy Doody
5—Movie
7—Oswald Rabbit
10:30
2—Mighty Mouse
4—Ruff and Ready
5—Learn To Draw
13—Cow-boy & Men
11:00
2—I Love Lucy
4—Fury
7—Great Gildersleeve
9—Playtime
13—Physical Culture
11:30
2—Lone Ranger
4—Circus Boy
7—Magic Eye
13—New Horizons
12:00
2—Sky King
4—True Story
7—Soupy Sales
9—Movie
11—Guy Lombardo
12:30
2—Mackenzie's Raiders
4—Detective Story
7—Football

10:30
2—June Allyson
5—Manhunt
7—Man With A Camera
9—Million Dollar Movie
11—San Francisco Beat
13—Mike Wallace

11:00
2—The Late News
4—J. M. McCaffrey
5—Movie
7—News
13—Dance Party

11:15
2—The Late Show
4—Jack Parr
7—Variety
11—Sports and Weather

1:00
2—The Late, Late Show

TUESDAY

NOVEMBER 17

5:30
2—The Early Show
4—Movie Four
7—Rin Tin Tin
9—Movie
11—Three Stooges
13—Ask The Camera

6:00
5—Nuts and Bugs
7—Little Rascals
11—Popeye
13—J. Fred Muggs

6:30
4—News
5—Sandy Becker
7—Newsreel
11—Quick Draw McGraw
13—Rate the Records

6:45
4—News
7—News

7:00
2—World News
4—Phil Silvers
5—Scotland Yard
7—Union Pacific
9—Terrytown Circus
11—Kevin Kennedy
13—Highway Patrol

7:15
2—News
11—John Tillman

7:30
2—Grand Jury
4—Laramie
5—Big Story
7—Bronco
9—Movie
11—Flight
13—Newsbeat

8:00
2—Dennis O'Keefe
5—Sherlock Holmes
11—Public Defender
13—Play of the Week

8:30
2—Dobie Gillis
4—Fibber McGee & Molly
5—City Assignment
7—Life of Wyatt Earp
11—Whirlpool

9:00
2—Tightrope
4—Arthur Murray
5—Wrestling
7—Rifleman
9—Baseball
11—Col. Flack

9:30
2—Red Skelton
4—Startime
7—Philip Marlowe
11—Deadline

10:00
2—Garry Moore
7—Alcoa Presents
9—Strange Stories
11—State Trooper
13—Full Coverage

10:30
4—Mike Hammer
7—Keep Talking
9—Movie
11—Pro Football
13—Mike Wallace

11:00
2—The Late News
4—J. M. McCaffrey
5—Movie
7—News
13—Dance Party

11:15
2—Movie
4—Jack Parr
7—Everything Goes
11—Movie

12:50
2—Late, Late Show

WEDNESDAY

NOVEMBER 18

5:30
2—The Early Show
4—Movie 4
7—My Friend Flicka
9—Movie
11—Three Stooges
13—Ask the Camera

6:00
5—Cartoons
7—Little Rascals
11—Popeye
13—J. Fred Muggs

6:30
4—News
5—Cartoons
7—Newsreels
11—Brave Stallion
13—Rate the Records

6:45
4—News
7—News

7:00
2—World News
4—Death Valley Days
5—Adv. of Jim Bowie
7—U. S. Border Patrol
9—Terrytown Circus
11—News
13—Highway Patrol

7:15
2—News
11—John Tillman—News

7:30
2—Lineup
4—Wagon Train
5—Mr. District Attorney
7—Court of Last Resort
9—Movie
11—Air Power
13—Newsbeat

8:00
5—Medic
7—Hobby Lobby
11—Mr. Adams & Eve
13—Play of the Week

8:30
2—Men Into Space
4—Price Is Right
5—Movie
7—Ozzie & Harriet
11—Code 3

9:00
2—The Millionaire
4—Perry Como
7—Hawaiian Eye
9—Movie
11—26 Men

9:30
2—I've Got A Secret
11—Californians

10:00
2—U. S. Steel Hour
4—This Is Your Life
7—Boxing
11—Decoy
13—Full Coverage

10:30
4—Wichita Town
9—Movie
11—Sea Hunt
13—Mike Wallace

11:00
2—The Late News
4—John McCaffrey
5—Movie
7—News
11—News
13—Dance Party

11:15
2—Late Show
4—Jack Parr
7—Everything Goes
11—Movie

12:30
2—Late, Late Show

THURSDAY

NOVEMBER 19

5:30
2—Movie
4—Movie 4
7—My Friends Flicka
9—Movie
11—Three Stooges
13—Ask the Camera

6:00
5—Nuts and Bugs
7—Little Rascals
11—Popeye
13—J. Fred Muggs

6:30
4—News
5—Cartoons
7—Newsreels
11—Huckleberry Hound
13—Rate the Records

6:45
4—News
7—News

7:00
4—Warning
5—Sheriff of Cochise
7—Tugboat Annie
9—Cartoons
11—Kevin Kennedy
13—Highway Patrol

7:15
2—News
11—News

7:30
2—To Tell The Truth
4—Plainsman
5—White Hunter
9—Movie
7—Gale Storm
11—You Are There
13—Newsbeat

8:00
2—Betty Hutton
4—Ba! Masterson
5—Byline
7—Donna Reed
11—Meet McGraw
13—Play of the Week

8:30
2—Johnny Ringo
4—Staccato
5—Doug Fairbanks Theatre
7—Real McCoys
11—Navy Log

9:00
2—Zane Grey
4—Bache'or Father

Hemingway Star

World heavyweight boxing champion Ingemar Johansson makes his dramatic debut in Ernest Hemingway's "The Killers," the CBS Television Network's "Buick Electra Playhouse" premiere, Thursday, Nov. 19. Johansson plays the pivotal role of a Swedish ex-boxer sought by two hired gunmen in the 90-minute special.

BOBBY CRAWFORD JR. — A Emmy Award nominee for his performance in "Child of Our Time," the 15-year-old youngster debuts as a continuing TV star in "Laramie," new NBC-TV Network Tuesday series. Bobby has the role of Andy Sherman.

PITTSBURGH-BOUND—Co-stars Darren McGavin (left) and Burt Reynolds guide their riverboat, the Enterprise, and its lovely passenger, guest star Mona Freeman, in "The Boy From Pittsburgh" episode of the NBC-TV Network's "Riverboat" series, to be telecast Sunday, Nov. 29.

5—Prof. Wrestling
7—Pat Boone
9—Movie
11—This Man Dawson

9:30
2—Hemingway Drama
—Ernie Ford
—Untouchables
—Love Story

10:00
4—Groucho Marx
11—Trackdown
13—Full Coverage

10:30
4—Lawless Years
7—Take A Look
9—Movie
11—Shotgun Slade
13—Mike Wallace

11:00
The Late News
J. M. McCaffrey
Movie
News
—News
—Dance Party

11:15
The Late Show
Jack Paar
Variety Show
—Movie

12:55
Late, Late Show

FRIDAY

NOVEMBER 20

5:30
The Early Show
—Movie
—Rin Tin Tin
—Movie
—Three Stooges

13—Ask the Camera

6:00
5—Cartoons
7—Little Rascals
11—Popeye
13—J. Fred Muggs

6:30
4—News
5—Cartoons
7—Newsreels
11—Sky King
13—Rate the Records

6:45
4—News
7—News

7:00
2—World News
4—Lockup
5—I Led Three Lives
7—U. S. Marshal
9—Terrytoon Circus
11—Kevin Kennedy
13—Highway Patrol

7:15
2—News
11—News

7:30
2—Rawhide
4—People Are Funny
5—Cannon Ball
7—Walt Disney
9—Movie
13—Newsbeat

8:00
4—Troubleshooters
5—Night Court
13—Play of the Week

8:30
2—Hotel De Paree
4—Tele. Hour
5—Racket Squad

7—Man From Black Hawk
11—Panic

9:00
2—Desilu Playhouse
5—Theatre 5
7—77 Sunset Strip
9—Wrestling
11—Man From the West

9:30
4—M Squad
11—It's A Great Life

10:00
2—Twilight Zone
4—Boxing
5—No! For Hire
7—Detectives
11—Hiram Holiday

10:30
2—Person to Person
5—Official Detective
7—Back Saddle
9—Movie
11—Giant Club
13—Mike Wallace

11:00
2—The News
4—John M. McCaffrey
5—Movie
7—News
9—Movie
11—News
13—Dance Party

11:15
2—Movie
4—Jack Paar
7—Variety Show
11—Sports

1:00
2—The Late, Late Show

The Councils of the Archdeaconry of Passaic have been called to a special meeting for Monday, November 16, at St. Michael's Protestant Episcopal Church, of Wayne.

Nine northeastern New Jersey counties include only 30 per cent of the entire land area of the state, yet have approximately 73 per cent of the entire population residing within their boundaries. The counties are Essex, Hudson, Bergen, Middlesex, Monmouth, Morris, Passaic, Somerset and Union.

DOUGLAS EDWARDS... host of the weekly hour-long program, "Armstrong Circle Theatre," on the CBS Television Network.

MICHAEL LANDON — Starring as Little Joe Cartwright, Michael Landon portrays one of the three half-brothers in the NBC-TV Network's "Bonanza," full-hour colorcasts, scheduled Saturdays.

LORNE GREENE — Starring as Ben Cartwright, the veteran actor portrays a rancher who vows to protect his land from a miners' invasion in the NBC-produced "Bonanza" full-hour colorcast series Saturday nights.

NOTHING BUT THE TRUTH by Russ Arnold

A \$100. U.S. Savings Bond, owned by Mrs. M. Peters, of McLeansboro, Illinois, was blown 80 MILES by strong winds and found in Vincennes, Indiana, by Mrs E. Thompson, who returned it!

DRIVE CAREFULLY!! THERE IS A HIGHWAY ACCIDENT IN THE U.S. EVERY 3-SECONDS!

EACH DAY 15,000 BABIES ARE BORN IN CHINA, OF WHICH 6,000 LIVE Even so--this makes the Chinese population increase 2-MILLION a year!

HENRY FONDA—Making his TV film series debut, Henry Fonda stars as Simon Fry, a dedicated marshal of the Arizona Territory, in NBC-TV Network's new Saturday night "The Deputy" series.

GARDEN THEATRE SH 2-8880
204 MARKET ST. PATERSON

ROCK HUDSON
DORIS DAY
...THE PERFECT PAIR FOR...
PILLOW TALK
CO-STARING
TONY RANDALL • THEMA RITTER
WITH NICK ADAMS • MARCEL DALIO • JULIA MEADE
CINEMASCOPE in Eastman COLOR

AN ARWIN PRODUCTION
A UNIVERSAL-INTERNATIONAL RELEASE

AND
This girl who was...
Born to be Loved
Was she too young...OR TOO AFRAID?

The Vultures

BY PHILIP KETCHUM

Jorgensen made a slow examination of the room in which Willard Hayes had died and I watched him as he circled the bed, stared at the bottles and the glass on the bedside table, then knelt down and peered into the waste basket. There was only a piece of cotton in the waste basket. He picked it up, sniffed at it, then dropped it. After this he moved over to the dresser and looked at the things there. The usual things found on a dresser.

I didn't say a thing but this case, at least, had all the possibilities of being a murder. Willard Hayes had been quite wealthy. Two months before he had suffered a heart attack and almost immediately his two brothers and his sister had rushed to his side. Since then, it seemed, they had waited hopefully for his death and a division of his estate. Hayes, however, according to his doctor, had been in the process of fooling them. He was recovering. Last night, when the doctor had visited him, he had been quite cheerful and felt quite strong. This morning, he had been found dead in his bed. The doctor, suspecting his death was not natural, had called in the police.

"Let's go downstairs and talk to the relatives," said Jorgensen suddenly. "If the coroner reports it a natural death, we'll apologize and get out."

"You'll have to go easy on them until you're sure," I warned.

"I always go easy until I'm sure," he said.

We went down to the parlor. There servants, the doctor, and four relatives of the dead man were waiting for us. There was an air of antagonism in the room which was directed at us as we entered. Several people had something to say, immediately. The doctor wanted to get away to visit his patients. The sister of Willard Hayes said we were being impertinent and the commissioner would hear of this. One of Hayes' brothers referred to us as "The Gestapo."

Jorgensen smiled at everyone. He had a nice smile, a disarming manner. He seemed to agree that the whole affair was quite unfortunate and promised the investigation

would be over as quickly as possible. Then he started asking questions. In an unbelievably short time he established these facts. First, that the doctor had called on Willard Hayes, at nine o'clock the evening before, had left after a brief visit. Second, that none of the servants had gone to Hayes' room after 5 P.M. Third, that John Hayes and Edward Hayes had looked in on their brother shortly after the doctor left, and had told him goodnight. They said he had been reading at the time and didn't seem to want to be disturbed. Fourth, that Bertha Edmonds, Willard's sister, had gone to his room at about ten. The light had been out and Willard had seemed to be asleep. She hadn't awakened him. Fifth, that Caroline Hayes, John's wife, hadn't gone near the brother-in-law's room since early in the afternoon. Some of those facts, of course, might not have been facts.

At about this point in the investigation, Jorgensen was called to answer the telephone. When he returned, his manner was grim. He told us what he had learned from the coroner. Willard Hayes had died of an overdose of morphine.

A shocked silence followed that announcement, but what happened next was even more amazing. Jorgensen pointed to the doctor and said to two officers who had followed him back into the room: "There's your man. Place him under arrest and take him to headquarters." He wouldn't listen to the doctor's protests.

Then, another amazing thing happened. Sam Huggins, one of the detectives who had come with us and who was standing near Jorgensen, suddenly collapsed, grabbing at Jorgensen as he stumbled and slid to the floor. Everyone stared at him. Jorgensen bent over and felt his pulse. I crowded closer.

"I sent the doctor away too soon," Jorgensen muttered. "I'm afraid this may be serious. I wish —"

Bertha Edmonds pushed forward. She said "John, Edward, lift him to the couch. Caroline, run up to my room and get my first

aid kit."

Her manner was quite authoritative. Jorgensen let her take over. Huggins was lifted to the couch. Bertha Edmonds reached for his wrist, then after holding it for a minute seemed to stiffen. She looked around at Jorgensen, wide eyed, startled.

"You can wake up, Huggins," said Jorgensen. "Miss Edmonds has discovered—your pulse is normal."

Huggins sat up, then got to his feet. He was grinning, but there wasn't much humor in his grin.

"You're a trained nurse, aren't you, Miss Edmonds?" said Jorgensen.

The woman bit her lips. She was watching Jorgensen closely.

"It's like this, Miss Edmonds," Jorgensen continued. "Willard Hayes was killed by an overdose of morphine, heavy enough to knock him out immediately. If he was reading in bed when his brothers looked in on him, the doctor couldn't have administered the dose. The doctor was under arrest until he left this room."

"But I didn't kill my brother," gasped the woman.

"Morphine," said Jorgensen, "is administered intravenously by means of a hypodermic needle. Maybe you will say anyone could use a hypo, and that's true, but I don't if anyone, other than a person with medical or nursing training, would first use a piece of cotton soaked in alcohol to sterilize the place on the arm where the needle is to be injected. Your training trapped you, Miss Edmonds. The piece of alcohol-soaked cotton you used on your brother's arm while he was still sleeping, you dropped in the waste basket near his bed. Training and habit. It's too bad —"

Jorgensen paused, then shrugged his shoulders. Miss Edmonds had collapsed, and this faint was real. It wasn't staged.

"You didn't have to trap her so dramatically," I muttered.

"It's quicker this way," he answered. "I don't like to get these things over with. I don't like murder."

SHerwood 2-7738
Residence FAir Lawn 6-0666

**JAMES S. SCULLION
and SON**

Home for Funerals
267-269 Park Avenue
at Madison
Paterson, New Jersey

Banquet & Wedding Facilities

**MANZELLA'S
PINK ELEPHANT**

Italian-American Cuisine

**Lobster A
Specialty**

466 PASSAIC AVENUE
Gregory 3-9479 LODI, N. J.

JOHN G. KOTRAN

Funeral Service and
Funeral Home

458 River Street SH 2-4019

MULberry 4-7900

Wm. Alexander & Son

MOVING

New Furniture Delivery
Service

39 Governor St. Paterson

This Week In
AMERICAN HISTORY

—BY WILLIAM BRODIE—

ST. CLAIR'S DEFEAT

One of the worst defeats ever suffered by an American army occurred on November 4, 1791. On that day the Indians cut to pieces the army of General St. Clair on the east fork of the Wabash River in western Ohio.

The battle was part of the constant warfare between the westward pushing white settlers and the red men for possession of the land. The prize here was the great stretch of rich wilderness country between the river known by the beautiful Indian name of Ohio, and the Great Lakes.

In 1790 the government sent troops under General Josiah Harmar to Ohio to check the Indians who were attacking the white settlers. Harmar built a fort on the Muskingum River, near the spot where the city of Marietta now stands. He then made an expedition against the Indians. They drove him back in defeat.

A year later President Washington chose General Arthur St. Clair to lead an army against the Indians and avenge Harmar's defeat. St. Clair was governor of the Northwest Territory which included the Ohio country. He set out with an army of 2000 men to build a chain of forts and secure the Ohio country against Indian attacks.

President Washington had warned St. Clair to be alert against surprise and ambush, but the warning apparently wasn't heeded. The expedition had bad luck from the beginning. Discipline was bad. There were desertions. And St. Clair wasn't in good health. His army had been reduced to about 1400 men when it camped on the banks of the Wabash without taking proper precautions against a surprise attack.

For days St. Clair's movements

had been watched by Indian scouts under the wily Tecumseh. The attack came at dawn, a favorite surprise hour of the Indians, upon the sleeping, unprepared troops. At the chilly sunrise of November 4th the fierce war whoop rang out from the woods and hundreds of warriors, led by Chiefs Little Turtle and Blue Jacket, swarmed upon St. Clair's army.

The surprised troops were quickly disorganized, despite the personal bravery of St. Clair and other officers, and slaughtered by the hundreds. Only a fraction of the army escaped by flight into the forest, leaving more than 600 dead, and all their supplies, on the field. St. Clair was lucky enough to be among the survivors.

When the news reached President Washington weeks later he burst into fury, crying, "Oh, God! Oh, God! St. Clair is worse than a murderer! How can he answer to his countrymen!" But when he calmed down, Washington said, "General St. Clair shall have justice . . . he shall have full justice."

St. Clair was severely censured for this terrible defeat. Though he continued to be governor, his name remained in bad repute and he never rose again in public esteem.

The Indians, flushed with their victories over Harmar and St. Clair, grew bolder in their raids and massacres. It remained for a Revolutionary War hero, General "Mad Anthony" Wayne, to defeat the Indians two years later and break their hold on the Ohio country. After that came the big rush of settlers from the East, and ten years later, in 1803, Ohio became the 17th state in the Union.

THELMA

"Please Freddy, Couldn't We Talk About Your Snake Collection Some Other Time?"

LAmbert 5-3108

Donohue's

Rugs, Carpets, Linoleum,
Beds & Bedding

VENETIAN BLINDS
FORMICA TOPS

296 MAIN STREET
PATERSON, N. J.

Cut Out and Mail

SUBSCRIBE NOW

THE *Chronicle*

170 Butler Street, 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 ()

ZITO STUDIOS

COMMERCIAL -- NEWS -- PORTRAIT

RUSSELL ZITO, Photographer

FAir Lawn 6-0104

10-16 Fair Lawn Avenue Fair Lawn, N. J.

6
ways
you
benefit
...when
you pay
by
check

- 1** No waiting in line to pay bills. You save time, carfare, gasoline.
- 2** No arguments about bills — ever. Cancelled checks are argue-proof receipts.
- 3** Your money in the bank is safe from loss, theft, accidents.
- 4** You have an exact record of expenses for income tax purposes.
- 5** You enjoy more prestige. Your name is printed on every check.
- 6** You know where every penny goes — control your budget better.

*Best of all -- these advantages may cost you **nothing**. Stop by at the nearest 1st National Bank office today. You can open a checking account in just a few minutes.*

PATERSON

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

CLIFTON

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

BLOOMINGDALE 115 Main St.

MOUNTAIN VIEW Boonton Rd. at Route 23

POMPTON LAKES 115 Wanaque Av.

PREAKNESS Paterson Hamburg Trpk.

RINGWOOD Cupsaw Dr. at Carltsdale Rd.

BOROUGH of TOTOWA Totowa Rd. at Young Av.

WANAQUE BOROUGH Ringwood Av. at 4th Av.

WEST MILFORD Union Valley Rd. near Ridge Rd.

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