

WEEK'S COMPLETE TELEVISION PROGRAMS

THE

SUNDAY

Chronicle

10¢

NORTH JERSEY'S ONLY WEEKLY PICTORIAL MAGAZINE

News Highlights of

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

JANUARY 24, 1960

VOL. XXXII, No. 4

OLYMPIC-BOUND

IN MASCAGNI OPERA—Virginia Copeland (left), as Santuzza, vents her anger against Jan McArt, as Lola, while David Poleri, as Turiddu, tries to keep them apart in this scene from "Cavalleria Rusticana," which the NBC Opera Company will present in English Sunday, Jan. 31 in an NBC-TV Network colorcast. Peter Herman Adler will conduct the hour-and-a-quarter presentation.

Star in "The Fabulous Fifties" Jan. 31

"The Fabulous Fifties," a two-hour, turn-of-the-decade look at America in music, comedy, drama, dance and reporting, will be presented on the CBS Television Network, Sunday, Jan. 31. Producer Leland Hayward has assembled a star-studded cast for this mammoth special which includes (top right) Jackie Gleason and (counter-clockwise) host Henry Fonda, Rex Harrison and Julie Andrews. Among the other stars who will appear in this extraordinary program are Shelley Berman, Eric Sevareid, Mike Nichols, Elaine May, Suzy Parker, Betty Comden and Adolph Green, Van Dyke.

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, Publisher

VINCENT N. 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.

JANUARY 24, 1960 — VOL. XXXII, No. 4

Single Copy 10 Cents

\$4.00 a Year by Mail

CONTENTS

FEATURES

Wayne Girl Ready For Olympic Bid	4
CD-DC Receives 5 Gonsets	5
Focus	9
Crossword Puzzle	10
Television Highlights	12
Spring Song, by Zita Klang A Complete Short Story	14
American History	15

DEPARTMENTS

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

COVER PICTURE:

Rev. John P. McHugh, director of DePaul Regional High School, wishes his student, Cornelia Harrington, good luck in the oncoming Winter Olympics. "Pooch" was honored by her fellow students in a school assembly at which she was presented with some valuable gifts, including a slide projector and camera. Miss Harrington is the only one from this area who will participate in the Olympic Games.

(See Story on Page 4)

25 YEAR MEN — Thomas Reardon (left), president of the Pompton Lakes First Aid Squad, presents a plaque to Charles Romian for 25 years of outstanding service, as another plaque recipient, Matthew Coss, watches. Joseph Lynch, Olaf Haroldson, and Vantyle Coursen were also awarded plaques.

MONKEY BUSINESS AFOOT — Four-year-old Blip and five-and-a-half year old Tao prepare themselves for their taxi ride as their owner and trainer, Clarence Kissel, keeps a watchful eye on the performers. Six-year-old Thomas Watson of 42 Sixth Avenue, is about to take them to the YMCA Mother's Club family dinner which was held this past week.

Wayne Girl Ready For Olympic Bid

Cornelia Harrington Hopes To Cut Championship Ice

A determined young ice skater from this area is a member of the United States Olympic team and will be competing in the approaching winter games at Squaw Valley, California. That is no small feat, but even more impressive is the fact that she is the youngest member on the squad — only 16 years of age.

The name is Cornelia Harrington (nickname, "Pooch") and this is a monicker worth remembering, because the odds are that you will be seeing it in print a great deal in the years to come. This indomitable and hard-working youngster owns limitless desire and courage, and she certainly demonstrated these qualities when she landed on the U. S. women's skating team in the Winter Olympics.

That happened last year at Minneapolis when Cornelia brushed off the long odds to win that coveted spot. She had been skating only two years when she made this ambitious bid, was unsuccessful in the early trials but came through in her final bid to finish on top of the 3,000 meters and wound up with the membership on the team. It took a lot of doing, but her refusal to become discouraged after the first three fruitless days brought success on the fourth — and final — day.

The determined Miss Harrington, confident and spirited, hung on to make it and still had time to be a one-girl rooting squad for other girls trying to make it.

Cornelia won out by the hairbreadth margin of one second in her long-distance bid for an Olympic place, certainly a thrilling triumph for the bespectacled 5-foot-2 brunette who only start-

ed skating in January of 1957. After failing to make the team in the 500-meters attempt on the first day, the 1,000 the following day, and then in the 1,500 meters, she took the 3,000-meter field in her own "sudden death" finish as she raced the clock for first on the list, thanks to a strong finish.

Miss Harrington lives in Packanack Lake with her parents, Mr. and Mrs. Tom Harrington; two sisters, Kathy and Beth, a brother, Tom; and her cousins, Paul and John Robbins. She was born on June 7, 1944 in Tarrytown, N. Y. She is a high school student in Wayne, now in her junior year.

Right now, she is training in California and preparing for the start of the climatic grind when the squad moves to Squaw Valley on February 1. It is a long pull, requiring all the determination and drive which have become Cornelia's trademarks. She is ready to meet the tough challenge represented by the outstanding female skaters from countries scattered all over the globe.

Cornelia is the only representative of this section in the Winter Olympics. An Englewood Cliffs speed skater, Don McDermott, is another New Jersey figure on the scene, but Miss Harrington is the only competitor on the team who emanates from the Paterson sector.

A good student with many outside interests, "Pooch" won her first major skating title two seasons back when she took the state outdoor junior girls' crown — and turned the trick in a snowstorm. She went on to win other state championships, as well as honors in Middle Atlantic, Tri-State, and Eastern championship meets.

The nickname was acquired in simple

CORNELIA HARRINGTON

fashion when she was an infant, because she was as friendly and frisky as a puppy dog, ergo "Pooch". She has been aided along the competitive trail by her father who has spent innumerable hours, training and developing her skating skill from the very start. She requires a lot of grit, patience, determination, and long hours of practice to nurture her skill, but she does so sans complaint.

Explains the senior Harrington: "Everybody in the family has made sacrifices to help Cornelia, and all have been happy to do so. Certainly, Cornelia appreciates it. I guess that's another reason why she never gives up when she is going to work on her skating, whether it's just a workout or a championship race or even a try at the Olympics."

Accordingly, the Harrington gal was not perturbed when she was unable to land that Olympic place in the first four days of the trials. She felt that she never had been trained to be a sprinter and so the shorter distances were more difficult for her. She was last in the field of 31 skaters at the time, but she kept on plugging and when the 3,000 meter trial came along, she was ready and willing.

She just started more slowly than in the previous bids, settled into her normal stride easily and ground out the all-important victory. Now, with a smile mixed with her set determination, she is preparing for the most important assignment of her life. A young life — but a merry scramble.

St. Mary's Little League To Hold Beefsteak Dinner

The Little League group of St. Mary's CYO, Paterson, will hold their second annual beefsteak dinner and dance on Saturday, February 13, at the Raymond Pelling-ton Post Hall on Front Street, Paterson. Festivities will begin at 7:30 p.m. Music for dancing will be by the Royal Pages and catering for the affair will be by the well known Beefs'eat Kings.

Program chairman is Alex Caprino. Martin Luizzi is president of the Little League Group and has announced that tickets may be purchased by contacting members of the committee which include: Luizzi at LAmbert 5-3264; George Dugan, ticket chairman, LAmbert 3-7860; and Robert Delaney, MULberry 4-0714. Checks may be made to Robert Delaney, treasurer at 323 Maitland Avenue, Paterson.

The beefsteak is run annually to help raise funds to sponsor the St. Mary's Little League teams with uniforms, safety equipment and baseball supplies.

Safety Record Set By New Jersey Turnpike

The New Jersey Turnpike Authority in 1959 closed its best safety record since operations began in 1951, Joseph Morecraft, Jr., chairman, announced today.

There were 15 fatal accidents in the year in which 20 persons were killed, for a record of approximately 1.46 for 100 million miles of travel. It was the lowest figure ever recorded for the turnpike and compared with 24 accidents and 30 fatalities in 1958, for a rate of 2.42 per 100 million miles. The previous low figure was for 1957 when there were 20 fatal accidents in which 24 were killed, equal to a fatality rate of 1.99.

The improved record is largely the result of a combination of highway betterments, strict enforcement by the detachment of State Police assigned to the highway, a more experienced public and good fortune. Among the betterments was the erection of additional median barrier at selected locations along the 118 mile turnpike to prevent cross median accidents. It is contemplated that such barrier will be erected along the entire 118 mile turnpike as soon as funds become available, excluding the 90-foot median area in the Woodbridge area.

An unusual sign was developed during the year and erected in the center of the median in South Brunswick township designed primarily to alert sleepy drivers.

Freeholder Director Frank X. Graves, Jr., second from right, Paterson Civil Defense and municipal Disaster Control director, presents the first of five new gonsets (portable radio transmitters) ordered for Paterson CD-DC, to Joseph Puglis, CD-DC radio officer, as CD-DC amateur radio section officers look on. Left to right: Bob Pelletier, unit secretary; Roy Pearson, assistant radio officer; Puglis, Freeholder Graves, and Sal Buscema, assistant radio officer.

CD-DC Receives 5 Gonsets; Plans Program

By **MIKE BATELLI**
CD-DC Public Information Officer

Paterson Civil Defense and Disaster Control radio communications section Sunday morning elected officers and announced plans for 1960 in its reorganization meeting held in CD-DC Control Center, City Hall Annex.

Joseph Puglis, 38, of 159 Martin St., was re-appointed to a third term as section radio officer, in confirmation of his unanimous selection by Paterson CD-DC amateur radio operators as section chief.

Freeholder Director Frank X. Graves, Jr., Paterson CD-DC director, presented Puglis with the first of five new gonsets — portable radio transmitters — the unit will receive under the director's recently instituted program for re-vamping and increasing the section's personnel and equipment rosters.

Freeholder Graves congratulated the new officers and expressed the appreciation of a grateful community to the volunteer amateur radio operators for the many hours of unselfish devotion to civil defense programs.

Puglis announced a survey is presently underway to determine the number of amateur radio operators in Paterson. He said this will permit CD-DC to have information from which to recruit a large radio section reserve unit.

Puglis released his recently devised telephone alerting system which can alert within minutes Paterson's 12 RACES—radio amateur civil emergency service—operators during any emergency. RACES, said Puglis, is the only radio organization which will be permitted to broadcast and receive during national emergencies. RACES operators are certified and licensed by CD-DC.

Planned for 1960 is a "field day operation" in which the CD-DC radio operators set up and per-

form under actual emergency conditions. Tentative plans set Garret Mountain as the site for the June operations.

Other programs announced by Puglis include a series of public demonstrations to be held on dates soon to be released; and an operation schedule through May, 1960, for two-meter and 10-meter operators.

CD-DC amateur operators participate in weekly live drills on both county and municipal levels. Each Sunday morning, the group joins in the Passaic County Control Station schedule drills, activating the ten-meter county radio net. The local operators are divided into teams of two men who report to the county radio center, from where reports of radioactive fallout are received and relayed to the local CD-DC staff officers.

Municipal level radio tests are held each Tuesday beginning at 7:45 p.m. on the two-meter RACES radio net. During these tests, Paterson operators are contacted from the local control center and after the "call roll" reports relating to civil defense are received at CD-DC headquarters.

Organizational meetings, during which discussions on section programs for improvement and operations will be held, are scheduled for Tuesdays, February 2, March 1 and 29, and April 28, in the CD-DC Control Center, according to Puglis.

Officers for 1960, and their station call letters, include:

Puglis, K2MKV; Sal Buscema, K2MHE; and Roy Pearson, W2FLQ, assistant radio officers; Bob Pelletier, K2KJP, secretary; and John Vitale, K2LUG, service and repair.

Completing the local CD-DC RACES operators roster are: Bob Migliorino, K2YFE; Matt Lesnieski, K2SLA; Bernie Kane, K2SOA; Mike Terminello, K2HVA; Al Leder, K2HRV; Jack Wylie, K2ODI; Irv Diamond, W2BRY, and Norm Glaeser, K2QNC.

Picture Hour At East Paterson Library

The picture hour, a regular feature of the East Paterson Public Library, is offered each Thursday afternoon to pre-school children. Above, story teller Mrs. Kenneth Duryea (center) shows pictures to (left to right) David Lechinsky, 4; Mrs. Julius Kroo and her daughter Shari, 6; Lonnie Kroo, 3; Mrs. Abraham Lechinsky; Kenneth Duryea, 2; and Laura Lechinsky, 2.

Judge Kole Takes Oath For Second Term

Superior Court Judge J. Wallace Leyden (center) administers the oath of office to Bergen County Juvenile and Domestic Relations Court Judge Martin J. Kole for his second five-year term. Mrs. Ruth Kole, the judge's wife, holds the bible.

A well-known elder statesman, invited to address a prominent women's club on the Chinese situation, carefully boned up on the subject and prepared a brilliant paper. Upon meeting the chairwoman, he inquired how the club had come to require a talk on China. "Oh," the lady explained sweetly, "we're having a chow-mein luncheon, and wanted something to preserve the spirit of the occasion."

"I see here," said the husband, glancing up from his newspaper, "that The Ford Foundation just gave away \$20,000,000!" "Really?" gasped his wife. "What was the question?"

My neighbor's three-year-old daughter loves dogs. One day while she was playing in front of her home she saw a huge boxer down the street and ran toward him, shouting, "Hi, doggie! Hi, doggie!" The dog bounded to her, stopping just when they were nose to nose. She gazed up at him a moment with a puzzled expression, then breathed, "Hi, horsey!"

"These aren't my snapshots . . . But I'll take them, anyway!"

By PAT PATTY

The pre-Lenten dinner and dance under the sponsorship of St. Michael's R. C. Church will be held on Sunday, February 28 at 6 p.m., at the Riverside Veterans Hall. Catering will be by Duet Plaza and music for dancing will be furnished by Josh Hollenbach and his orchestra.

The Junior Women's Club of Paterson will hold its Valentine Charity Ball on Saturday, February 13, at the Westmount Country Club. Proceeds will benefit the New Jersey Home for Girls. Ball tickets may be had from Mrs. John Evans, 231 Eighth Avenue, ticket chairman.

At a recent meeting of St. Anthony's Rosary Society, plans for the spring events were announced. The annual fish and chips supper for the benefit of the day nursery and building fund will be held on March 25 in the school hall. A three day pilgrimage to the National Shrine of the Immaculate Conception, Washington, D. C., will take place on April 29, 30 and May 1.

The annual train races of the boys division of the YMCA, Ward Street, will be held on January 23 at 10 a.m. Plans for the races have been completed by the Y's Men Triangle Club committee.

The installation of new officers of the Franklin Pleasure Club will take place on Saturday, January 23, at the Circle Restaurant. A cocktail hour will begin at 7 p.m. and dinner and dancing will follow. Chester Yanetti heads the committee. Tickets may be had from any club member.

The annual beefsteak dinner and dance of St. Mary's CYO Little League Group will be held on Saturday, February 13, at the Raymond Pellington Post Hall on Front Street. Catering will be by the Beefsteak Kings and music for dancing will be by the Royal Pages. Tickets may be had by calling Martin Luizzi, at LA 5-3264; George Dugan, LA 3-7860; and Robert Delaney, MU 4-0714.

ABOUT PEOPLE YOU KNOW —

Mr. and Mrs. Fortunato Iudica of 166 Westervelt Avenue, Hawthorne, celebrated their 44th wedding anniversary recently. The couple are in the grocery business. They have four children and nine grandchildren.

Raymond Cauchon, son of Mr. and Mrs. L. J. Cauchon of Pompton Lakes, was honored at his 13th birthday party recently. The young celebrant was feted by friends and relatives.

Mr. and Mrs. William L. Griffin, of 120 Auburn Street, became the parents of their first child, a son, recently. Mrs. Griffin is the former Miss Grace Van Name. The baby's paternal grandparents are the Rev. and Mrs. William P. Griffin, pastor of St. Paul's Episcopal Church.

The engagement of Miss Ellen Donahue, daughter of Mrs. John Donahue of 280 Wyckoff Avenue, Wyckoff, to James Thomason, son of James Thomason and the late Mrs. Thomason of 178 Lenox Avenue, was made known recently.

MRS. RICHARD KELLY

The marriage of Miss Edna Mae Wagner of Waldwick was celebrated in the Second Reformed Church recently, when she became the bride of Richard J. Kelly of Schnectady. The bride is the daughter of Mr. and Mrs. Alfred Wagner

MRS. ALEX ROSS

Miss Isabel Goldherish, daughter of Mrs. Samuel Goldherish of 131 Graham Avenue, and the late Mr. Goldherish, was united in marriage with Alex Ross, son of Mrs. David Ross of 110 North Third Street, and the late Mr. Ross in an evening ceremony

MRS. CHARLES RZEPA

In an afternoon ceremony performed in Our Lady of the Holy Angles R. C. Church, Little Falls, Miss Paula Spzara, daughter of Mr. and Mrs. Henry Spzara of 47 Hopson Avenue, Little Falls, was united in marriage with Charles Stanley Rzepa, son of Mrs. Nicholas Rzepa of 35 Lincoln Avenue, and the late Mr. Rzepa.

MRS. UGO ARANCIO

Miss Josephine Venticinque, daughter of Mr. and Mrs. Philip Venticinque of 392 East 21st St., was married to Ugo Arancio, son of Mr. and Mrs. Enrico Arancio of 324 Vreeland Ave., in St. Anthony's R. C. Church. A reception followed at the Dover Hall. They will reside at the Vreeland Avenue address.

**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

OVER THREE MILLION DOLLARS A FOOT

The cost of our Federal Interstate Highway System may be boosted again, to the sum of a billion dollars. The Defense Department is insisting that all bridges built for the system have a 17-foot clearance instead of the present minimum of 14 feet. The extra three feet, it says, are needed to permit passage of future missile-carrying truck beds.

The change, if adopted, will cost about \$300 million — and that is only the beginning. The men in the Pentagon want interstate bridges already constructed to be enlarged to provide that additional three foot clearance. Such reconstruction would cost an estimated \$700 million more — for a total of \$1 billion, or a third of a billion dollars per foot!

It is proposed that this money come out of the special highway trust fund. And where will the additional money for that fund come from? Presumably out of the pockets of America's motorists, who already are underwriting the bulk of the fund by paying an average of 47 cents in state and federal taxes on every dollar's worth of gasoline they buy.

Several thoughts come to mind regarding this new proposal. The first is that the highway fund already is stretched to its breaking point. When cost of the road program was hiked from \$27.6 billion to \$40 billion because of inflation and the addition of 1,000 miles to the 40,000-mile system originally planned, the government declared it could only keep the fund solvent by imposing a "temporary" one-cent increase to the federal motor-fuel tax.

The second thought is: If enlarged bridges are essential to the defense of America's citizenry, why shouldn't their cost come out of the national defense budget?

The final thought is this: Responsible officials of defense agencies admit that nobody really knows the size of future missile-carrying trucks. Discoveries and developments in this field are extremely rapid. Military truck beds of the future conceivably might need more than a 17-foot clearance, in which case another rebuilding program would be in order. On the other hand, miniaturization may make future missiles smaller than prototypes.

Under such circumstances, it would seem to be a good idea, before we commit ourselves to spending that extra billion, to make a thorough "economic feasibility" study. Let's try to find just what actually will be needed, and then determine whether there isn't a fairer way of obtaining whatever funds may be necessary than heaping more gasoline taxes on the backs of America's long-suffering motorists.

NEXT?

The Editor Speaks

A pretty well-off friend of ours came in to visit us recently. She is a middle-aged woman who was left oodles of money and married into a barrel of dough. She told us she was very unhappy — nothing but hard luck.

One of her maids was in bed with the flu and the other would be away for three days because she was on her honeymoon. There was something wrong with the heater in the Lincoln convertible and the car hadn't been washed in a week. Her chauffeur had sprained an ankle and could not drive her to New York to get her four new dresses and new fur coat that she had bought.

It seems that the manager of the establishment she owned did not hire the good-looking gentleman that she had recommended. Her husband had taken the Imperial to the club luncheon and she had hired a limousine with chauffeur to visit us.

As we were discussing these awful things one after the other, another woman who lives nearby came in. She was leaving the city and going back to her parents. Her husband had died the month before of an incurable sickness. She has three children, ages of three, six and eight.

Yet, all she talked about was how thankful she is in having three healthy children. Her immediate plans were to get a job, take in washing and doing curtains up so that she could get the necessary items that her children would require. She told us how they had sold the car and part of the house furniture so that they could pay the hospital and doctor bills.

It was really amazing to see this woman, who only a short time ago, seemed to have everything to live for — a husband, three children, a house of her own, and one car.

After wishing this widow the best of luck, she took leave of us. We sat in silence for a few minutes, meditating just how tough things in life can really be. The well-to-do visitor departed soon after the widow had left. I don't know, but I think it will be a long time before she will talk about her automobiles, dresses and maids again.

FOCUS

CONSTRUCTION — With money being so tight, the current trend in residential construction is downward. The mortgage interest rates have been pushed upward by the strong demand throughout our surging economy for money. But the overall picture for the construction industry is bright. In virtually all categories, non-residential construction is expected to increase again in 1960 due to the expanding programs of plant and equipment investment by American industry.

SALT — Industry sources report that the necessity of keeping highways safe for winter driving is booming the sales of salt. A stockpile of 2.2 million pounds has been set up which is a 10 per cent increase over last year.

DIAMONDS — A record was set in 1959 for diamond sales at \$255,180,640, breaking the previous high of \$214.9 million in 1957. Gem stones totaled \$176.5 million of the 1959 figure, while sales of industrial diamonds aggregated nearly \$78.8 million.

CANDY — Americans, apparently not worrying about calories, ate a record 2.8 billion pounds of candy in 1959, according to the National Confectioners Association. But this figure is probably due to the population growth, since the per capita consumption for 1959 (16.4 pound per year) is far below the 1944 wartime record of 20.5 pounds.

SAVINGS — Americans increased their savings in 1959, despite a record spending. Although final figures are not yet available, it is estimated that Americans owned approximately \$292 billion in U.S. savings bonds, savings accounts, and life insurance.

AUTOMOBILES — 1959 saw American producers turn out 32 per cent more cars than in 1958. Total output is estimated at 5,583,700 units. The outlook for 1960 is for sales of slightly over 7 million cars, including possibly 600,000 imported automobiles. The all-time record year for car sales, with only 50,000 imported models sold, was 1955, when users bought 7.2 million vehicles.

RAILROADS — Only \$152 million equipment trust certificates were marketed by the nation's railroads in 1959, marking the lowest total since 1946 when the total was \$125 million.

FIRE CHIEF HONORED — Andrew Hofer, Jr., Fire Commissioner, presents a gold badge to Robert Mott, four times retired North Haledon fire chief, as a token of community appreciation. Left to right: Mott, Fire Chief William Graham, Fire Commissioner Hofer, and Mayor Frank Fischer, Jr. The presentation was made at the borough fire department's annual meeting this week.

WAGNER VISITS FAIR LAWN — Mayor Robert F. Wagner of New York City (far right) inspects a scale model of Fair Lawn's Industrial Park, before setting out to visit the park itself. The mayor wants to develop similar parks in Staten Island and Brooklyn. Left to right are Joseph Knight, traffic manager at Industrial Park; Mrs. Ethel Greenberg of the Citizens Union of New York City; Joseph A. Higgins, vice-president of Industrial Park; Mayor Richard Vander Plaats of Fair Lawn; and Mayor Wagner.

Crossword Puzzle

By LARS MORRIS

ACROSS

- 1-Biblical kingdom
- 5-Plant of banana family
- 10-Round seed-capsule
- 14-Recently deceased
- 15-Path of point
- 16-Medley
- 17-Pierce feline
- 18-Etruscan gods
- 19-Strong drinks
- 20-Part of electric motor
- 22-Wandering
- 24-Unit of poker deck
- 25-Without dampness
- 26-For each thing
- 29-Periods of hatching
- 33-Crazy
- 34-Runs slowly
- 36-Come into operation
- 37-On the ocean
- 39-Injury from hot fluid
- 41-Dig up by roots
- 42-Bring to standstill
- 44-Confession of faith
- 46-Large body of water
- 47-Man's name
- 49-Reduce again to liquid from heat
- 51-Always
- 52-Scourge
- 53-Violent disturbance
- 56-Those who slash
- 60-Small collection of fluid
- 61-Mercenary
- 63-He whose name led all the rest
- 64-White substance of nervous system (Latin)
- 65-Wear away

Answer to Cross Word Puzzle on Page 15

- 66-Labor tough guy (slang)
- 67-Prophet
- 68-Cut with carpenter's tool
- 69-Aims

DOWN

- 1-Miss Wheeler Wilcox
- 2-Den of wild animal
- 3-Exceedingly small particle
- 4-Make threats
- 5-Those who exercise attraction

- 6-Plank
- 7-Palestine seaport
- 8-Instrument used in billiards
- 9-State positively
- 10-Taking meals, as at lodging-house
- 11-Wide-mouthed pot
- 12-Legal claim on property
- 13-Not to be found
- 21-Facility in dealing with men
- 23-Formal custom
- 25-Theater passageway between rows
- 26-Pile up
- 27-Meat pie
- 28-Standard of excellence
- 29-Astral bodies
- 30-Promote growth of
- 31-Semiliquid food
- 32-Jewish month
- 35-Happen
- 38-Full of hollow cells
- 40-Forced from track
- 43-Melted rock
- 45-Blemish in surface
- 48-Supplies with resolution
- 50-Price charged for measurement
- 52-Leaf of grass
- 53-Tree of Java
- 54-Earth's extremity
- 55-Article of dress
- 56-Frozen water
- 57-Black
- 58-Cross
- 59-Exposes to sunlight
- 62-Time noted in history

Uncle CHARLEY'S "Epigrams"

Grandpa Hedges says Old Father Time ain't caught up with him yet, but he's gainin'.

Jr Hinch says he wants to see Snow White and her seven warts.

Nope, it takes more than water baptism to wash the stain off a feller's soul.

Some fat gals don't have nice weighs.

A pat on the back will develop character if delivered often enough, low enough and hard enough.

Folks who kin keep their heads kin usually stand on their own feet.

No matter how big you rate we all end up in the same size crate.

Whether the tied goes out or stays in depends on a baby sitter.

A jackass never does much stable thinkin'.

Tod Bolton says his wife thinks like a baseball umpire, that he ain't safe when he's out.

Sometimes a loan shark kin git a feller in deep water.

On Millie Wright a dress that's strapless, backless and shapeless, sure looks hopeless.

—REV CHARLEY GRANT

Life's Darkest Moment

A WEBSTER CLASSIC

THOSE WERE THE DAYS

THOSE WERE THE DAYS-
By Art BEEMAN
Released by Smith Service
Dumars, N.J.

But NOW-WOW!

By ART BEEMAN

TV Shows This Week

WCBS-TV-2
WABC-TV-7

WRCA-TV-4
WOR-TV-9
WNTA-13

WNEW-TV-5
WPIX-11

These TV Morning and Afternoon Programs Are Repeated
Monday Through Friday from 7:00 a.m. to 5:30 p.m.

- | | |
|---|--|
| 6:00
4-Continental Classroom | 11:30
2-December Bride |
| 7:00
2-News
4-Today | 4-Concentration
5-Romper Room
7-I Married Joan
13-Day Watch |
| 8:00
2-News
7-Little Rascals | 12:00
2--Love of Life
4-Truth or Consequences
7-Restless Gun
9-Movie Time |
| 8:15
2-Captain Kangaro | 12:30
2-Search For Tomorrow
4-It Could Be You
5-Cartoons
7-Love That Bob |
| 8:30
5-Sandy Becker
7-Time for Fun
13-Physical Culture | 12:45
2-The Guiding Light |
| 9:00
2-Peoples Choice
4-Hi Mom
7-Baulah
13-Day Watch | 1:00
2-News
4-Dr. Joyce Brothers
5-Cartoons
7-About Faces
11-Fun At One
13-Day Watch |
| 9:30
2-My Little Margie
5-Topper
7-Personal Theatre | 1:30
2-As The World Turns
4-Dial 4
5-Movie
7-Ray Milland
9-Drama |
| 10:00
2-Red Rowe
4-Dough Re Mi
5-Movie
7-Memory Lane | 2:00
2-For Better or Worse
4-Queen For A Day
7-Day In Court
9-Movie |
| 10:30
2-On the Go
4-Play Your Hunch | 2:30
2-House Party |
| 11:00
2-I Love Lucy
4-The Price Is Right
7-Romance of Life
9-Herb Sheldon | |

- | | |
|---|--|
| 4-The Thin Man
7-Galo Storm
9-Drama
11-Basic Russian | 3:00
2-Millionaire
4-Young Dr. Malone
5-So This Is Hollywood
7-Beat The Clock
9-Strange Stories
11-Movie |
| 3:30
2-The Verdict Is Yours
4-From These Roots
5-Doorway to Destiny
7-Who Do You Trust
9-Movie | 4:00
2-Brighter Day
4-House on High St.
5-Douglas Fairbanks
7-American Bandstand
11-Amos & Andy |
| 4:15
2-The Secret Storm | 4:30
2-The Edge of Night
4-Split Personality
5-Mr. District Attorney
11-Abbott & Costello |
| 5:00
2-Life of Riley
4-Movie
5-Big Beat
9-Wild Bill Hickok
11-Bozo The Clown | |

- | | |
|--|---|
| 10:00
2-Gunsmoke
7-Jubilee USA
11-Champ. Wrestling | 10:30
2-Markham
4-It Could Be You
7-Sea Hunt
9-Bowling
13-Play of the Week |
| 11:00
2-News
4-Sat. Night News
5-Movie
7-Movie
11-Movie | 11:15
2-Movie
4-Movie Four |

- | | |
|---|--------------------------------|
| 1:15
2-Late, Late Show
5-Movie | 11:30
9-Playboy's Penthouse |
| 12:30 A.M.
4-Midnight Movie
5-Five Star Finale
13-Newsbeat Roundup | |

SUNDAY

JANUARY 24

- | | |
|--|---|
| 8:00
2-Susie
4-Educ. Film
7-Cartoons | 8:30
2-My Little Margie
4-Let's Talk About God |
| 9:00
2-Peoples Choice
4-Educ. Film
5-Wonderama | 9:30
2-Way To Go
4-Sunday Special
13-Topic |
| 10:00
2-Lamp Unto My Feet
7-The School Story
13-New Horizons | 10:30
2-Look Up and Live
4-Direct Line
7-Focus
9-Zacherly |
| 11:00
2-FYI
4-Searchlight
7-Faith For Today
11-Christophers
13-Movie | 11:30
2-Camera Three
4-Watch Mr. Wizard
7-This Is the Answer
11-Bowling |
| 12:00
2-Television Workshop
4-Dateline UN
7-John Hopkins File
9-Oral Roberts
11-This Is The Life | 12:30
2-Our Miss Brooks
4-Youth Forum
7-Bishop Pike
9-The Evangel Hour
11-Wonders of the World
13-Gov. Meyner |
| 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-Bowling |
| 2:00
4-Destiny's Tot | 2:30
2-New York Forum |

- | | |
|---|--|
| 5-Mystery Is My Business
11-Mark Saber | 3:00
2-Sports Spectacular
4-Pro Basketball
5-Movie
7-Open Hearing
9-Million Dollar Movie
11-Inner Sanctum
13-Play of the Week |
| 3:30
7-Championship Bridge
11-Dangerous Assignment | 4:00
4-Ask Washington
7-Paul Winchell
11-Captured |
| 4:30
2-Face The Nation
4-Championship Golf
7-Broken Arrow
9-Million Dollar Movie
11-Whistler | 5:00
2-Conques?
5-Sherlock Holmes
7-Hawkeye
11-Cat. Grief
13-Movie |

- | | |
|---|--|
| 5:30
2-G. E. Coll. Bowl
4-Time: Present
5-Mr. District Attorney
7-Crosby Tournament
11-Fast Guns | |
|---|--|

- | | |
|--|--|
| 6:00
2-Small World
4-Mee! The Press
5-Sun. Playhouse
9-Bowling
11-Casey Jones | |
|--|--|

- | | |
|--|--|
| 6:30
2-Twentieth Century
4-Saber of London
11-Brave Stallion
13-Newsbeat | |
|--|--|

- | | |
|--|--|
| 7:00
2-Lassie
4-Riverboat
7-Colt 45
9-Terrytoons
11-Whirlybirds
13-Between The Lines | |
|--|--|

- | | |
|---|--|
| 7:30
2-Dennis the Menace
5-Metro. Probe
7-Maverick
9-Movie
11-Victory At Sea
13-Sherwood Fores: | |
|---|--|

- | | |
|---|--|
| 8:00
2-Ed Sullivan
4-Our American Heritage
5-Treasure
11-Wrestling
13-Citizen Soldier: | |
|---|--|

- | | |
|---|--|
| 8:30
5-Youth Wants To Know
7-Lawman
13-American Legend | |
|---|--|

- | | |
|--|--|
| 9:00
2-GE Theatre
4-The Chevy Show
5-Medic
7-Rebel
9-Movie
11-Meet McGraw
13-Alex In Wonderland | |
|--|--|

- | | |
|--|--|
| 9:30
2-Alfred Hitchcock
5-Foreign Legion
7-Alaskans
11-26 Men
13-Small Claims Court | |
|--|--|

- | | |
|---|--|
| 10:00
2-Jack Benny Show
4-Loretta Young
5-Hy Gardener
11-Divorce Court
13-Open End | |
| 10:30
2-What's My Line
4-Movie | |

- | | |
|-------------------------------|--|
| 7-21 Beacon Street
9-Movie | 11:00
2-Sun. News Special
4-News
5-Starlight Theatre
7-Movie
11-News Report
13-Movie |
|-------------------------------|--|

- | | |
|------------------|---------------------------|
| 11:15
2-Movie | 1:30
2-Late, Late Show |
|------------------|---------------------------|

MONDAY

JANUARY 25

- | | |
|---|--|
| 5:30
2-Early Show
7-My Friend Flicka
9-Movie
11-Three Stooges | |
|---|--|

- | | |
|--|--|
| 6:00
5-Cartoons
7-Little Rascals
11-Popeye
13-Record Wagon | |
|--|--|

- | | |
|---|--|
| 6:30
4-News, Gabe Pressman
5-Sandy Becker
7-Newsreels
11-Superman | |
|---|--|

- | | |
|--|--|
| 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-Kate Smith Show
4-Richard Diamond
5-Man Hunt
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-Mike Wallace Interv. | |
|---|--|

- | | |
|---|--|
| 8:30
2-Father Knows Best
4-Wells Fargo
5-Divorce Hearing
7-Bourbon St. Beat
11-Kingdom of the Sea
13-Play of the Week | |
|---|--|

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

- | | |
|--|--|
| 9:30
2-Ann Sothern Show
4-Drama
7-Adv. in Paradise
9-Strange Stories
11-This Man Dawson | |
|--|--|

- | | |
|---|--|
| 10:00
2-Hennessey
4-Steve Allen
5-Walter Winchell
9-Martin Kane
11-Drama | |
|---|--|

SATURDAY

JANUARY 23

- | | |
|---|--|
| 7:00
2-The Big Picture
4-Modern Farmer | 8:00
2-Capt. Kangaroo
4-Andy's Gang
5-Encyclopedia Britannica
7-Cartoon Festival |
| 8:30
4-Children's Theatre
5-Cartoons
13-Command Perform. | 9:00
2-Capt. Jet
5-Just For Fun
13-Day Watch |
| 9:30
4-Roy Rogers | 10:00
2-Heckle & Jeckle
4-Howdy Doody
7-Oswald Rabbit |
| 10:30
2-Mighty Mouse
4-Ruff and Reddy
13-Cow-boy G Men | 11:00
2-I Love Lucy
4-Fury
5-Big Adventure
7-Great Gildersleeve
9-Continental Cookery
13-Day Watch |
| 11:30
2-Lone Ranger
4-Circus Boy
7-Animaland Cartoons | 12:00
2-Sky King
4-True Story
7-Soupy Sales
9-Winter Baseball |

- | | |
|---|--|
| 12:30
2-Philharmonic Concert
4-Detective Story
7-Restless Gun
11-Industry on Parade | 1:00
4-Mystery for Saturday
5-Movie
7-High School Basketball
11-Guy Lombardo |
| 1:30
2-Young Worlds
9-Movie
11-Bowling's Best
13-Day Watch | 2:00
2-Hockey Game
11-Movie |
| 2:15
4-Pro Basketball | 2:30
5-Movie |
| 3:00
7-Baseball
9-Movie
11-Movie | 4:00
5-Movie
7-Movie
11-Movie
13-Day Watch |
| 4:30
2-Our Miss Brooks
4-Racing from Hialeah
9-Movie | 5:00
2-The Life of Riley
4-Star Theatre
5-Movie
7-All Star Golf
11-Movie |
| 5:30
2-The Early Show | 6:00
7-West Point
9-Champ. Bowling |

- | | |
|---|---|
| 11-Jeff's Collie
13-Record Wagon | 6:15
4-News and Weather |
| 6:30
4-Cameo Theatre
5-Cartoons
7-Harbor Command
11-Sergeant Preston | 6:45
2-News and Weather |
| 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-Playhouse 13 |
| 8:00
5-Big Beat
7-High Road
11-Amos & Andy | 8:30
2-Wanted Dead or Alive
4-Man and the Challenge
7-Leave It To Beaver
11-I Search For Adv. |
| 9:00
2-Mr. Lucky
4-The Deputy
5-Roller Derby
7-Lawrence Welk Show
9-Foreign Film Festival
11-City Detective
13-College Dance Party | 9:30
2-Have Gun Will Travel
4-World Wide 60
11-Soldiers of Fortune |

Television Highlights

Saturday

- 9:30 P.M.—2—**Have Gun, Will Travel**—a young woman, stuck with a bundle of counterfeit money and an admirer she doesn't like, appeals to Paladin for help and then disappears.
- 9:30 P.M.—4—**World Wide, 60** a penetrating study and appraisal of Cuba under the regime of Fidel Castro. NBC News correspondents Wilson and Lee Hall will examine all phases of Cuban life.
- 10:00 P.M.—2—**Guns, Smoke** — Matt Dillon searches Dodge City for a cowardly slayer who would shoot him in the back and befriends a down-and-out Shakespearean actor who proves to be a card cheat and a thief, but an artist at dying.
- 11:00 P.M.—7—**The Night Show**. "Disobedient", an overpossessive mother who dominates her household through her illness, receives a setback when she finds out that both her son and husband are in love with the same girl.
- 11:15 P.M.—2—**The Late Show**. "Chicago Deadline", with Alan Ladd and Donna Reed. Reporter discovers the body of a beautiful young girl in a hotel room and becomes involved with characters from her past. (1949)
- 11:15 P.M.—4—**Movie 4**. "Cat and Mouse", the story concerns stolen diamonds, murder and blackmail and tells of a young girl's efforts to clear her dead father of murder and robbery. Lee Patterson, Ann Sears star. (1958)
- 11:30 P.M.—9—**Playboy's Penthouse** — Guests include Joey Adams, Stan Kenton, Lurlean Hunter, comic Charles Manna, singer David Allen, Eddie Higgins and his jazz quartet. Hugh Hefner, editor and publisher of Playboy, is host.

Sunday

- 6:30 P.M.—2—**Twentieth Century**. "Sabotage!" depicts Danish underground resistance and bravery in the face of tyranny, including a remarkable sequence showing the destruction of Gestapo headquarters in Copenhagen.
- 8:00 P.M.—4—**Our American Heritage**. "Destiny West", starring Jeffrey Hunter and Susan Strasberg. Drama of critical period in the career of John Fremont, one of the brightest figures of American continental expansion in 19th century.
- 10:30 P.M.—4—**Movie 4**. "Rome 11:00", starring Lucia Base and Carla Del Poggio. A human interest story in which the lives of four desolate young women change radically when they apply for the same job. (1953)
- 11:00 P.M.—7—**Sunday Night Movie**. "Johnny Apollo", with Tyrone Power and Dorothy Lamour. Gangster story of a college graduate who chooses a life of crime because of his inner bitterness towards society. (1940)
- 11:15 P.M.—2—**The Late Show**. "The Big Sleep", with Humphrey Bogart and Lauren Bacall. When a private eye investigates a blackmail threat, he soon finds himself trying to solve a homicide and romancing a sultry millionaire. (1940)

Monday through Friday

- 7:30 and 10:30 P.M.—9—**Million Dollar Movie**. "The Informer" with Victor McLaglen. Academy Award-winning drama about an underground fighter during the Irish Rebellion who betrays his friends for money — and the price he pays. (1935)

Monday

- 11:15 P.M.—2—**The Late Show**. "These Glamor Girls", starring Lana Turner and Lew Ayres. A dancer attracts the snubs of jealous debutantes and the admiration of their dates when she is invited to a house party at a university. (1939)
- 11:15 P.M.—7—**The Night Show**. "King of Burlesque", starring Warner Baxter and Alice Faye in the delightful musical about a burlesque producer who loses his shirt when he enters into the field of art. (1936)

Tuesday

- 9:30 P.M.—4—**Startime**. "The Wonderful World of Jack Paar", a musical-variety special starring Jack Paar, with guests Pat Suzuki, Jonathan Winters, Alice Pearce, Betty Bruce, Harry Momo, Strong Brothers, Jose Melis and his orchestra.
- 11:15 P.M.—7—**The Night Show**. "The Boogie Man Will Get You", with Jeff Donnell, Peter Lorre and Boris Karloff in the delightful comedy-mystery of a house of "funny horrors", where an ergatz bomb, a human guinea pig, and five corpses in a state of suspended animation are found. (1942)

10:30
2—June Allyson
5—Big Story
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—The Night Show
11—Sports and Weather

12:30
2—The Late, Late Show

TUESDAY

JANUARY 26

5:30
2—The Early Show
7—Rin Tin Tin
9—Movie
11—Three Stooges
6:00
5—Felix and Friends
7—Little Rascals
11—Popeye
13—Record Wagon
6:30
4—News
5—Sandy Becker
7—Newsreel
11—Quick Draw McGraw

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—Badge 714
7—Bronco
9—Movie
11—Flight
13—Newsbeat

8:00
2—Dennis O'Keefe
5—Sherlock Holmes
11—Public Defender
13—Mike Wallace Interv.

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

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

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

10:00
2—Garry Moore
7—Alcoa Presents
11—State Trooper

10:30
4—Mike Hammer
7—Keep Talking
9—Movie
11—Campy's Corner
13—Mike Wallace

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

11:15
2—Movie
4—Jack Parr
7—The Night Show
11—Movie

1:30
2—Late, Late Show

WEDNESDAY

JANUARY 27

5:30
2—The Early Show
7—My Friend Flicka
9—Movie
11—Three Stooges

6:00
5—Cartoons
7—Little Rascals
11—Popeye
13—Record Wagon

6:30
4—News
5—Cartoons
7—Newsreels
11—Brave Stallion

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—Be Oud Guest
4—Wagon Train
5—African Patrol
7—Court of Last Resort
9—Movie
11—Air Power
13—Newsbeat

8:00
5—Follow That Man
7—Charley Weaver
11—Mr. Adams & Eve
13—Mike Wallace Interv.

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

9:00
2—The Millionaire
4—Perry Como Show
5—Wrestling
7—Hawaiian Eye
9—Sneak Preview
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

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—The Night Show
11—Movie

1:00
2—Late, Late Show

THURSDAY

JANUARY 28

5:30
2—Movie
7—Rocky and His Friends
9—Movie
11—Three Stooges

6:00
5—Felix and Friends
7—Little Rascals
11—Popeye
13—Record Wagon

6:30
4—News
5—Cartoons
7—Newsreels
11—Huckleberry Hound

6:45
4—News
7—News

7:00
2—News
4—Lockup
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
7—Gale Storm
9—Movie
11—You Are There
13—Newsbeat

8:00
2—Betty Hutton
4—Bat Masterson
5—Byline
7—Donna Reed
11—Moe McGraw
13—Mike Wallace Interv.

8:30
2—Johnny Ringo
4—Johnny Staccato
5—Doug Fairbanks Theatre
7—Real McCoys
11—Navy Log
13—Play of the Week

9:00
2—Zane Grey
4—Bachelors Father

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

9:30

2—Markham
4—Ernie Ford
7—Untouchables
11—Love Story

10:00

2—Variety Special
4—Groucho Marx
11—Trackdown

10:30

4—Lawless Years
7—Ernie Kovacs
9—Movie
11—Shotgun Slade
13—Mike Wallace

11:00

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

11:15

2—The Late Show
4—Jack Paar
7—The Night Show
11—Movie

1:00

2—Late, Late Show

FRIDAY

JANUARY 29

5:30

2—The Early Show
7—Rin Tin Tin
9—Movie
11—Three Stooges

13—J. Fred Muggs

6:00

5—Cartoons
7—Little Rascals
11—Popeye
13—Record Wagon

6:30

4—News
5—Cartoons
7—Newsreels
11—Sky King

6:45

4—News
7—News

7:00

2—World News
4—The Four Just Men
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
11—The Honeymooners
13—Newsbeat

8:00

4—Troubleshooters
5—Night Court
11—San Francisco Beat
13—Mike Wallace Interv.

8:30

2—Buick Playhouse
5—Racket Squad

4—Telephone Hour

7—Man From Black Hawk

11—Panic

13—Play of the Week

9:00

5—Theatre 5
9—Movie
7—77 Sunset Strip
11—Man From the West

9:30

4—M Squad
11—It's A Great Life

10:00

2—Twilight Zone
4—Cavalcade of Sports
5—Not For Hire
7—Detectives
11—Hiram Holliday

10:30

2—Person to Person
5—Official Detective
7—Black Saddle
9—Movie
11—International Detective
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—The Night Show
11—Sports

12:00

9—Mystery Movie

1:00

2—The Late, Late Show

LOOKING AHEAD—When Mr. and Mrs. Charles gaze into their future you can be sure they will find mystery, generously spiced with comedy. Phyllis Kirk and Peter Lawford co-star as Nora and Nick Charles in "The Thin Man," the first re-run series on the NBC-TV Network's "Comedy Playhouse" Monday through Friday afternoons, starting Feb. 8.

NOTHING BUT THE TRUTH by Russ Arnold

IF YOU WOULD CUT OUT THIS CARTOON PANEL, YOU WOULD NOT BE ABLE TO **FOLD** IT IN HALF MORE THAN 7 TIMES!

IF you were able to fold it in half 37 TIMES, the total thickness would then amount to about 2,500 MILES!

IF a Husband is **HAPPY**—chances are he has a Wife who is **UNHAPPY!**

THE **COLDEST** PLACE IN THE WORLD IS IN **RUSSIA**—AT A PLACE CALLED OIMYAKON, YAKUT, WHERE THE LOW RECORD IS 94° BELOW ZERO!

In Jan. 31 Special

Glamorous Suzy Parker, actress and fashion model, is one member of the star-studded cast of "The Fabulous Fifties," two-hour entertainment special on the CBS Television Network, Sunday, Jan. 31. Among the other stars in the Leland Hayward production are Jackie Gleason, host Henry Fonda, Rex Harrison and Julie Andrews.

GARDEN

She dated across the line...

SOME PAINTED HER WHITE... SOME PAINTED HER BLACK... BUT WHO PAINTED

"Sapphire"

BLOOD-RED WITH MURDER?

PLEASE DON'T REVEAL HER STARTLING SECRET!

PLUS! NIGEL PATRICK - YVONNE MITCHELL - MICHAEL DRAG IN EASTMAN COLOR

HE WALKS THROUGH SOLID STONE... INTO THE 4TH DIMENSION

4D MAN

COLOR BY DE LUXE

Spring SONG

By ZITA KLANG

From the dining room Lena Norway saw the green speck grow and grow until it was a sleek ambulance rolling up the tree-shaded road that led to the Children's Unit. Her heart ran out the quicker to meet the small girl sitting huddled and confused in its dark and impersonal interior. A clatter went up about her as the children hearing the car raced to the windows.

"It's the new girl. We know 'cause we saw you fixin' up a room," said one.

"She's just a little girl," she explained gently. "Let us try to make it easy for her here."

The doorbell rang. Mrs. Norway nodded to the rosy-cheeked attendant in the crisp white uniform to indicate that she herself would go to the door.

A burly man with bushy eyebrows and a brisk young woman came in. Trotting at their heels was a child of about seven. She had a small face framed in straight yellow hair that hung in two braids down her straight little back. The eyes she lifted to Lena Norway were brown and enormous and bewildered.

The woman said, "I'm Miss Greer from the Board of Guardian. This is Sara."

"Sara Jane," corrected the little girl. "Mother always calls me Sara Jane."

"Sara Jane it shall be," smiled Lena Norway as she held out her hand. "I'm Mrs. Norway. How do you do?"

"I'm very well, thank you," Sara Jane answered.

"Have you had supper yet, Sara Jane?" continued Mrs. Norway.

"No," put in the social worker. "She insisted upon waiting for her mother." There was a sharp little emphasis on the last phrase.

"I'm glad you haven't had your supper. I waited my supper for you. Now I think you should wash up after that long trip."

Later, Mrs. Norway opened the one-piece of luggage that had come with Sara Jane. As she handled garment after garment, exquisitely hand-sewn and knitted carefully and beautifully darned where the fine materials had seen much service, she wondered when the mother had found time to make these and care for them.

A simple story this one. A gentlewoman, loved and protected one moment, the next widowed with a baby and penniless. There had been nobody to turn to so they had had to find in each other all they needed.

Lena Norway signed the receipt. When Miss Greer and the man had gone, she sat at her desk. Her face brightened imperceptibly as her eyes fell on the framed picture of her son. She had borne only one but in the small rooms that lined the corridors leading out of either side of the day room there were twenty-six of her children.

Girls ranging in age from eight to seventeen. Her job was to try to help them create a balance that would end their confusion and restore them to useful places in society.

Sometimes the groping child found her way back into the sun and then Lena Norway would feel as if she justified her existence. Sometimes the child was removed to

"I never thought of that," said Sara Jane. She added simply, "I like you."

"It's almost lunch time," Lena said.

"I want my mother," Sara Jane cried suddenly.

"Your mother is dead," Lena said softly.

Sara Jane jumped up, ran to where Lena Norway was kneeling, struck her across the face, and fled into the cottage.

For a moment Lena Norway remained crouched over the ripe-smelling earth. Sara Jane's outburst proved that she no longer

one of the caged, silent houses that held hands in the valley below. A storm would be unleashed in Lena Norway's breast and she would condemn herself for holding down a job that should have been filled by a psychiatrist.

Each child brought with her a new problem, a different sort of challenge. She could only delve into her own darkness for the solution. There was a soft knock on the door and the attendant's large capable hand urged the little frame into the room and closed the door behind her.

As Lena Norway rose to greet the child she knew that the psychiatry book had not yet been written that could tell how to bring home to this child her mother was dead six weeks. Sara Jane could not cope with sudden death. That morning her mother had been alive and well, had dressed her, prepared her breakfast, kissed her good-bye and told her to be a good girl at school. Her mother would come home soon and that was all there was to it. Except that if Sara Jane did not recognize the truth and readjust herself to it, she would retreat more and more into her kinder world until she was lost beyond recall.

"Do you like your cocoa with a marshmallow in it?" asked Lena Norway.

"I'm sure I will," Sara Jane gravely.

In the days that followed it required more and more effort to urge Sara Jane from her vigil. She did all the little chores assigned her on the cottage but she went about preoccupied, her little face growing gaunt, her ears cocked for her mother's eager footsteps.

One day Mrs. Norway asked Sara Jane to help her with a small garden patch she was planning behind the kitchen.

Sara Jane said, "I don't know very much about gardens, but I'd like to help."

Sara Jane trudged back and forth with pails of top soil, a rake, dug neat little holes for seeds.

"It makes me sad when flowers die," she said.

"It would make me sad too," Lena answered, "but I always remember that for all the flowers that die, others will come up in

their places."

was so sure of her mother coming back. Now was the time to find another focus for Sara Jane's hungry little heart.

During lunch Sara Jane toyed with her food and threw surreptitious glances at Mrs. Norway. Mrs. Garson, the attendant, distributed the mail.

"There's a letter for you clear from Washington, D. C.," she told Mrs. Norway, handing her an official looking envelope.

Lena Norway took it and left.

As soon as the children were excused, Sara Jane went to the office door and knocked timidly. Then she turned the knob and entered. Mrs. Norway was sitting at her desk, her head buried in her arms. She was crying.

"Mrs. Norway," she whispered.

Lena Norway looked up, eyes wet with tears.

Suddenly Sara Jane was in her arms. Neither knew exactly how it had happened. On the desk was a letter and near it the snapshot of a boy.

"Is this your son?"

Lena Norway nodded.

"Has something happened to him?"

"This letter. He was a soldier, Sara Jane. He died in action." Her voice broke. "Now I have nobody."

"You have me," said Sara Jane impulsively.

Suddenly Lena Norway released the child and sat up. "He'll come back," she said firmly.

"No," explained Sara Jane. "You don't understand. It's like with flowers. When they're dead, they don't come back. Other flowers come in their place."

Mrs. Garson entered.

"Sara Jane, you should be out in the kitchen drying dishes," she said sternly. "Come along now."

Alone, Lena Norway picked up the picture of her son. His sweet, earnest eyes smiled out to her. He had been fifteen then.

Sara Jane would find her way back by helping someone else. Lena Norway knew that as surely as she knew her son had been a good, courageous soldier.

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**

406 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

139 Governor St. Paterson

AR 4-9606 Melvin Spicer

COLONIAL SERVICE

General Auto Repairs
Sinclair Gas & Accessories

308 Chamberlain Avenue
Paterson, N. J.

ZITO STUDIOS

COMMERCIAL -- NEWS -- PORTRAIT

RUSSELL ZITO, Photographer

SWarthmore 6-0104

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

This Week In **AMERICAN HISTORY** BY WILLIAM BRODIE

**GOLD DISCOVERED
IN CALIFORNIA**

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

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

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

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

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

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

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

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

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

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

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

Crossword Puzzle Answer

ELAM	ABACA	BOLL
LATE	LOCUS	OLIO
LION	LARES	ALES
ARMATURE	ERRANT	
GARD	ARID	
ADIECE	SITTINGS	
MAO	TROTS	ENURE
ASEA	SCALD	GRUB
STALL	CREED	SEA
SYLVANUS	REMELT	
EVER	BANE	
UPPOAR	SLITTERS	
POOL	VENAL	AROU
ALBA	ERODE	GOON
SEER	SAWED	ENDS

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

Chronicle

170 Butler Street, Paterson, N. J.

Please enter my subscription, or renewal to
THE CHRONICLE, at four dollars (\$4.00) yearly.

NAME _____

ADDRESS _____

CITY _____ Zone _____ STATE _____

Check enclosed () Bill me ()

Printing for All Needs —

Our extensive facilities and our wide experience enable us to provide you with a quality printing job, no matter what your needs. Our prices are moderate.

Printing for Every Purpose —

When you present your copy to us, we will follow your instructions implicitly — or, if you wish, we will add a creative touch that will lend distinction to your printed matter.

Distinctive Bridal Invitations —

We produce bridal invitations with that rich "engraved" effect, without involving the high cost of engraving. We use only the highest quality materials, and our delivery is rapid. Come in and see the work that has been done for others.

Fast Efficient Service —

We know that when you order printed matter, you want it as soon as possible. We are equipped to fill this need, and can assure you of rapid printing and rapid delivery on all your orders. Drop in to see us or give us a ring.

The

PATERSON PRESS

Printers and Publishers

170 - 172 BUTLER STREET

LAmbert 5-2741

PATERSON, NEW JERSEY
