

WEEK'S COMPLETE TELEVISION PROGRAMS

THE

10¢

SUNDAY

Chronicle

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

AWARD OF MERIT

JANUARY 31, 1960

VOL. XXXII, No. 5

'THE TEMPEST' — Maurice Evans portrays Prospero, who counsels his daughter Miranda (at left, played by Lee Remick) in a scene from the TV version of Shakespeare's "The Tempest," which will be colorcast on NBC-TV Network's "Hallmark Hall of Fame," Wednesday, Feb. 3. Roddy McDowall (center) is cast as Ariel, and William Bassett as Ferdinand, the young prince who loves Miranda.

THE WORLD'S A STAGE — William Bendix (left) stars, Doug McClure is featured and Lynn Bari guest stars in "Perilous Passage," an early episode of "Overland Trail," which starts Sunday, Feb. 7, as a new full-hour Western-adventure series on the NBC-TV Network. "Overland Trail" centers around one of the first Missouri-to-California stage lines. Bendix portrays Kelly, superintendent of the line, and McClure plays Flip, his trouble-shooter and shotgun rider.

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 SUNDAY 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 31, 1960 — VOL. XXXII, No. 5

Single Copy 10 Cents

\$4.00 a Year by Mail

CONTENTS

FEATURES

Is Ray Robinson All "Washed Up"?	5
Focus	9
Crossword Puzzle	10
Television Highlights	12
Name In The Sky, by Frederick Laing A Complete Short Story	14
American History	15

DEPARTMENTS

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

COVER PICTURE:

Joseph J. Masiello, Jr. (left), campaign chairman of the 1959-60 annual United Community Chest Fund Drive, presents a citation to Vincent N. Parrillo, Managing Editor of The Chronicle, for outstanding service to the United Community Chest. The award was made at a dinner meeting Wednesday evening in the Alexander Hamilton Hotel.

"A Bouquet From Maurice Chevalier"

Maurice Chevalier, one of the world's most celebrated entertainers, stars in "A Bouquet From Maurice Chevalier," Thursday, Feb. 4, on the CBS Television Network. The hour-long special is a one-man show, featuring songs—both old and new—presented in Chevalier's own inimitable style.

HEART IN THEIR WORK — Lola Albright, who plays singer Edie Hart, and Craig Stevens, who has the title role in the "Peter Gunn" telecasts, seem to be the willing target for Cupid's arrows as Valentine's Day approaches. The series is presented on the NBC-TV Network Monday nights.

Dinner-Dance To Honor Badagliacca March 27

A friendship dinner-dance honoring Commissioner Adolph Badagliacca, will be held Sunday, March 27, at 6 p.m., at the Casino De Charlz, in Totowa Borough.

Commissioner Badagliacca is a trustee and vice president of the Children's Shelter Board of Passaic County. He was also appoint-

ADOLPH BADAGLIACCA

ed and elected vice chairman of the Passaic County Central Purchasing Committee for the year of 1960, and is starting his second term as president of the Passaic County Young Democratic Club of New Jersey.

The Passaic County Young Democratic Club is in charge of arrangements, with Commissioner Joseph Piastrelli as general dinner chairman. Dinner committee includes Michael Casale and Joseph Dragonetti as co-chairmen.

Romeo T. DeVita, Paterson Housing Director, will serve as toastmaster. Speakers will include Senator Anthony J. Grossi and Frank X. Graves, Jr., Director of the Board of Chosen Freeholders.

Commissioner Badagliacca is a member of the Paterson Dux Club, Italian Circle of Paterson, Hawthorne Columbus Club, Hawthorne Democratic Club, and the Fifth Ward Democratic Club of Paterson.

All friends of Badagliacca are invited to attend. Reservations may be made by phoning chairman Piastrelli at SHerwood 2-2406; Thelma Greenberg at MULberry 4-5800; Michael Casale at SHerwood 2-5996; or Joseph Dragonetti at LAMbert 5-2003.

Frankie Barra and his orchestra will furnish the music for dancing.

ORT Presidents Honored At 20th Anniversary

At the 20th anniversary meeting this past week of the Paterson Evening Chapter of Women's American ORT (Organization for Rehabilitation through Training), the past and present presidents of the group were honored. Included were seated left to right: Mrs. Samuel Bograd, Mrs. Samuel Stern, Mrs. George Welner, Mrs. Abe Frucht, Mrs. Frank Lesnick. Standing, Mrs. Isadore Grylack, Mrs. Barney Levine, Mrs. Jack Levine, present president, Nathan Gould, guest speaker, Mrs. Heyman Zimel, Mrs. Louis Croland, Afternoon Chapter president, and Mrs. Rose Beriiner.

Franklin Club Installs Pat Nicoline

Pat Nicoline (right), new president of the Franklin Pleasure Club, is congratulated by his predecessor Frank Rotella (left) at the installation dinner held recently in the Circle Restaurant, Wayne. Looking on are Louis Aquino, toastmaster, and Ralph Gambatese of the dinner committee.

Is Ray Robinson All "Washed Up" or will he Bounce Back Once More?

LOSER
SUGAR RAY ROBINSON

Sugar Ray Robinson, a talented worker at his profession of punching opponents at so much per punch, long has been regarded as one of the greatest pieces of fighting machinery ever assembled. There are many followers of ring affairs who contend, with unlimited vehemence, that this is the greatest fighter "pound for pound" in boxing history.

The record books and a spectacular career, ribbed with many spectacular highlights, provide strong support to such contentions. For twenty years, Sugar Ray has been blazing a win-replete trail of brilliant splendor through ring annals. In 152 fights, against the most formidable opposition which could be tossed at him, he has been a loser only seven times. He has held the welter-weight championship of the world and the middleweight crown as well, often coming back from long layoffs to conquer the man who previously dethroned him.

So, the picture of Robinson being a former champion is not a new one, and neither is the spectacle of this skillful, foot-fast and foot-loose ring marvel regaining his title. He has performed this difficult feat repeatedly. The old saying "They never come back" certainly can not be applied in Robinson's case. This boy fairly specializes in coming back.

The question is: Can he do it again?

Or: Is he really "washed up" for certain, this time? For, whittled down to a mere two states in the matter of world's middleweight championship recognition (New York and Massachusetts), Robin-

son lost even those provinces when he was handed a stunning surprise package by Paul Pender, a former fireman from Brookline, Mass., who defeated him in Ray's defense of his cut-down crown last Friday night.

This was an amazing spectacle, the little-known Pender taking the decision (in friendly territory) from Robinson on television. Granted that Ray was ring-rusty (after a layoff of 21 months) he still did not seem authoritative enough and far unlike the Robinson of past glories. His punch failed to pack its previous thunder.

As a result, Pender won a split decision in a fight which contained many dull moments and which drew considerable booing from the fans. Robinson resembled an old man as he went through the night's paces, looking every bit of his 20-years-plus of fighting. On at least two occasions, he had his 29-year-old opponent in readiness for trouble, but lacked the accuracy and stamina to turn it on.

Accordingly, Pender who was a 5-to-1 underdog, kept coming in during the late rounds, employing in-and-out tactics to catch the judges' fancy in the closing innings.

In his first defense of the middleweight title he had recaptured from Carmen Basilio close to two years ago, Robinson tried desperately to knock out his lightly-regarded challenger in the early rounds, but Pender was too fresh and fast to be nailed solidly. Ray was in charge during the early going, but once Pender realized that Ray was showing signs of tiring, he came on

strong. That did it, bringing Pender his 36th victory in 43 fights and his eighth straight triumph. It was a big night for the bitter battler who feels boxing is not the place for the father of two small children.

Pender is frank in stating that his sole reason for being in the ring is the opportunity to make a lot of money, and now that he has won a title, he hopes to do just that. He drew down the biggest purse of his career for the encounter with Robinson (about \$28,000) while the defeated champion received about \$90,000 — ironically, one of his smallest for a title bout.

Sugar Ray contends that he will beat Pender in their return bout, now in the negotiating stage. But a great many fans and those who have watched Robinson through the years, wonder out loud if perhaps his bark finally has become worse than his bite. They speculate on the possibility that Robinson really has reached the end of his effective fighting days. It is revealing to note the picture of Robinson on this page — a Robinson in defeat.

The picture was snapped in Sugar Ray's dressing room, after he had lost to Pender. It reveals the proud boxer, dejected and wearing the signs of battle. It is Ray's intention to bring back his winning style. But he alone can provide the answer whether he's up to it.

Meanwhile, there are only the questions.

RIBBON CUTTING — The Fischer Artistic Tiling Company has opened a new and larger store at 529 High Mountain Road, North Haledon. Shown at the ribbon cutting ceremonies at the new company headquarters are, left to right: Mrs. Frank Fischer, Jr., Mrs. Frank Fischer, Sr., Mayor Frank Fischer, Jr., Frank Fischer, Sr., Harry Ackerman, president of the North Haledon Businessmen's Association; Councilman Andrew Hofer, Jr., Susan Fischer and Councilman Martin Beversluis.

JENSEN RETIRES — Jackie Jensen (right) of the Boston Red Sox, the American League's Most Valuable Player in 1958, is bidden farewell and good luck by Rocky Colavito of the Cleveland Indians. The photo was taken at Wrigley Field in Chicago, where the pair are participating in a filmed TV home run series. Jensen said he was retiring in order to spend more time with his family and remain in one location.

Electrical Contractors Will Hold Dinner-Dance

The Greater Paterson Electrical Contractors Association will hold an installation dinner-dance on February 6 at 7 p.m. in the Casino de Charlz in Totowa Boro.

Joseph Batelli has been named dinner general chairman by Nicholas Romano, association president. Assisting Batelli are Philip

JOSEPH BATELLI

Kutner, co-chairman; Louis Marino, souvenir journal; James Tasca, tickets; James Makoujy, tickets chairman; John Van Winkle, Max Kutner, Stanley Schwerin, Wesley Jones, James Cochrane and Paterson Electrical Commissioner Daniel Di Taranto.

The slate to be installed is headed by Marino, president; and includes Howard Fitzgerald, first vice president; Schwerin, second vice president; Batelli, secretary; Cochrane, treasurer; Van Winkle, Di Taranto and Arman Vola, trustees.

Invited guests include state, county and city officials, representatives of the municipal electrical board; underwriters and officials of Public Service Electric and Gas Company.

Batelli has arranged for a Broadway show to feature the entertainment. Souvenirs will be presented to guests. Electrical contractors and affiliates are invited to attend. Tickets may be obtained from any committee member, or calling Batelli at ARmory 4-1708; Tasca at MULberry 4-1766; or Makoujy at SHerwood 2-5183.

By PAT PATTY

The annual dinner of the Israel Center will be held on Sunday, March 27, at the Center. Morris Cohen and Irving Gorelick are co-chairmen of the affair and are being assisted by Mrs. Helen O. Goldberg and Mrs. Sarah Cohen.

The 43rd anniversary dinner of the Catholic Daughters of America, Court Columbia 297, will take place on Tuesday, February 16 at the Tree Tavern. Reservations must be made before February 6 by contacting Mrs. Knapp, chairman of the affair.

A pilgrimage to the National Shrine of the Immaculate Conception in Washington, D. C., will be sponsored by St. Michael's R. C. Church on April 30 to May 1. Reservations must be made in advance at the church rectory.

A "Sweetheart Dance" will be held on February 6 by the Ladies Auxiliary of the Cosmos Club at the Jewish Center in Fair Lawn. Music for the affair will be furnished by Joe Dittimo and his orchestra. Mrs. John Molinari and Mrs. Emil Gallinaare are co-chairmen of the annual event.

The second annual beefsteak dinner and dance of the CYO Little League of St. Mary's R. C. Church will be held on Saturday, February 13, at the Raymond Pellington Post Hall, Front Street and Preakness Avenue. For tickets contact Martin Luizzi at LAmbert 5-3264 or George Dugan at LAmbert 3-7860.

Plans for the annual Valentine Card Party for Friday, February 12, have been completed by the committee of the Mt. Carmel Auxiliary, headed by Mrs. Frank Del Prete, Sr. The affair will benefit the projects of the guild, and will be held in the center on Straight Street. The public is invited.

Sidney Adlman was elected president of the Musical Art Society for the ninth time. The election was held at the annual meeting of the group held at the Alexander Hamilton Hotel.

A family party was held in honor of Mr. and Mrs. Carmine Faccacio of 72 Butler Street, on the occasion of their 20th wedding anniversary. Mrs. Faccacio is the former Miss Mildred Sharpe. They have two children, Paul and Emily.

A birthday party was held for Mrs. Walter MacMillan honoring her 80th birthday at the YWCA. Mrs. MacMillan, who lives at 74 Verein Street, Haledon, was given the party by her children and grandchildren.

Announcement of the birth of a son, John James, born recently to Mr. and Mrs. John Stamplinger of 50 Maplewood Avenue, Lions Head Lake, was made recently. It is the couple's first child.

Miss Christina Van Wingerden of 205 Jacksonville Road, Pompton Plains, returned Saturday from a six week trip to Amsterdam. The trip was arranged by air by the International Travel Service of Paterson.

Myrtle L. Smith Gives Qualifications for Office

Myrtle L. Smith, candidate for unexpired one year term on the Haledon Board of Education lists her qualifications for this position.

She has resided with her husband, Alfred J., at 146 Barbour Street, for 19 years. They have one son, Thomas, a senior at Central High School, Paterson.

Mrs. Smith is the secretary of St. Paul's Rosary-Altar Society, and is currently employed as a stenographer for the Passaic County Welfare Board. She was employed for over six years in the traffic department of the Curtis-Wright Corporation.

Mrs. Smith has been a volunteer worker in the fund drives for the Red Cross and the Cancer Society and last year was co-chairman of the Heart Fund Drive.

She also worked on the recent school survey. She has been close to the youth of Haledon in that her husband has been an officer and committeeman for the Haledon PAL for the past three years.

MRS. WILLIAM DALATRI

The marriage of Miss Joyce J. Ingino and William Dalatri was celebrated recently in St. Anthony's R. C. Church in Hawthorne. A reception followed the afternoon ceremony at the Brownstone House. The bride is the daughter of Mr. and Mrs. Victor D. Ingino of Hawthorne. Her husband is now attending the University of Alaska where he is majoring in petroleum engineering. He's the son of Mr. and Mrs. William Saltri of First Avenue,

MRS. WILLIAM MOSELEY

In a double ring ceremony in the Little Falls Methodist Church Miss Leila Van Seters, daughter of Mr. and Mrs. William Van Seters of 350 Main Street, Little Falls, became the bride of Douglas Moseley, son of Mr. and Mrs. Melvin Moseley of Wayne. A reception followed at the Wayne Country Club.

MRS. JOHN AGNELLO

St. Anthony's R. C. Church was the setting for the marriage of Miss Giovanna Fiorilla and John Agnello. A reception followed at Villanova's Restaurant in Garfield. The bride is the daughter of Mr. and Mrs. Frank Fiorilla of 121 Fifth Avenue, and the groom is the son of Mr. and Mrs. Frank Agnello of 34 East 20th St.

**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

LOWER TAXES --- HIGHER TAX REVENUES

Washington Report, which is published by the Chamber of Commerce of the United States, says: "Immediate income tax reduction for all individuals and corporations is feasible, and vitally needed to stimulate economic growth."

The reader may wonder how this is possible in view of the precarious federal budget situation. Washington Report provides this answer: "Properly applied, the reduction would actually increase the amount of government revenues in a short time, distribute the tax burden more equally, promote stability of the dollar, provide both the means and incentive for business to tackle new and expand going enterprises and create more jobs for our increasing population." It is proposed that any temporary loss of revenue be made up by an across-the-board excise tax, set at a low uniform rate.

An important tax reform bill is now before the House Ways and Means Committee. Known as the Baker-Herlong bill, it has bipartisan sponsorship. The bill is designed not only to provide much needed tax relief, but to provide enterprise with the incentives which will result in more business activity, more and better jobs — and increased tax revenue as a matter of course.

Finally, as Washington Report also observes, this bill would strike directly at the roots of the inflation problem. Under the existing tax system, demands upon our economic productivity are growing faster than the ability of business capital to keep up. Inflation inevitably follows.

NOT SO EASY

Some people still think that the price problem can easily be solved — that all you have to do is pass a law.

Every year since the Korean War price control legislation has cropped up in Congress, under various guises. And it's dollars to doughnuts that the same thing will happen in the next and succeeding Congresses.

There's just one thing wrong with price control by legal fiat. It has never worked and never will work. It creates more problems, and more serious problems, than those it is designed to solve. It deals with the symptoms of inflation, not with the disease itself. It's as if a doctor prescribed a handkerchief as the solution to a heavy cold in the chest.

Anyone who remembers our experience with price and the related controls following World War II will realize the truth of these statements. The normal processes of production and retail distribution were disrupted. There were shortages of all kinds of commodities. Black markets flourished — at the expense of the honest merchant and the overwhelming majority of consumers.

That's exactly what will happen again — if we are so foolish as to think a piece of legislation can do anything constructive about price inflation.

THAT'S A FACT

ONE MAN SHOW

SYLVESTER SHAEFFER WAS THE FIRST "ONE MAN VAUDEVILLE SHOW" IN HISTORY. HE PERFORMED ALONE FOR 80 MINUTES - JUGGLING, SHOOTING AT TARGETS, PERFORMING FEATS OF MAGIC, PLAYING THE VIOLIN - AND LIFTING WEIGHTS!

3 WAYS TO SECURITY

U.S. SAVINGS BONDS ARE BETTER THAN EVER - IN THREE WAYS:

1. HIGHER INTEREST ON NEW BONDS;
2. EXTRA INTEREST ON YOUR OLD BONDS;
3. THE PRIVILEGE OF HOLDING ANY SERIES E BOND 10 YEARS BEYOND MATURITY, WITH INTEREST BEING STEADILY ADDED.

HOW MANY??

EVERY TIME YOU BREATHE, YOU INHALE 25,000,000,000,000,000,000,000 ATOMS!!

SOMETHING EXTRA FOR YOU!

THE NEW U.S. SAVINGS BOND IS THE BEST EVER - YOUR OLD SERIES E AND H BONDS ARE IMPROVED TOO, EARNING 1/2% EXTRA INTEREST FROM NOW TO MATURITY! BUY BONDS WHERE YOU WORK OR BANK!

The Editor Speaks

Poor Dragoljub Ivosevic really has nothing to do with this column. But his story is so touching that I thought I'd tell it to you, anyway.

Dragoljub, who is a student of theology, and a poet whose works have never been published, wanted to come to America from his native Yugoslavia. So he crawled into one of the long metal boxes under the railroad cars that are used for carrying batteries, and started on his way.

But, in Trieste, he was discovered and pulled out. He was taken before the Circuit Court, and the judge asked him why he wanted to go to America. Wasn't Yugoslavia good enough for him — or for anybody? Dragoljub replied that he wanted to see the world and particularly America.

"What to see in America?" the judge asked.

"Well, there is the Statue of Liberty, and then there is the flea circus in New York."

"Fleas?" queried the judge. "We have them here."

"Yes," replied Dragoljub, "but the American fleas are trained."

The judge gave him eighteen months in the hoosegow where he would have plenty of opportunity to train his own fleas.

America is just what you make it yourself. To some it is trained fleas. To others it's money. But to most of those who came to these shores not only to see the Statue of Liberty, but to enjoy everything for which she stands, it is ideal.

Look at any telephone book or city directory. In them you will find names of every origin. They have found everything here that they or their ancestors came for.

But here is one piece of advice to all prospective immigrants — and all young Americans as well: If you want trained fleas you have to train them yourself.

FOCUS

EAST-WEST — Not to be outdone by Eisenhower, Nikita Krushchev will depart next month on his own "peace trip" to the populous India-Burma-Indonesia regions. It was first believed that the recent menacing actions by Red China toward these countries had lowered Soviet prestige in Southeast Asia, and that Krushchev's visit at this crucial time would put him in a ticklish diplomatic situation, since he wants to please both factions.

Now, however, Peiping has adopted a somewhat milder tone toward India and Indonesia in the past few weeks, possibly due to Soviet diplomatic intervention. Krushchev's task of putting a peace-loving label on communism may succeed, if popular fears of Red China pressures have receded by the time of his arrival in Southeast Asia. Then we may see the Soviet leader hailed by millions of Orientals as their true friend and protector.

MIDDLE EAST — President Nasser of the United Arab Republic has not been in the public eye lately. This is due to the fact that presently, he is quietly concentrating on domestic affairs. Using his realm as a laboratory, he is seeking a workable form of democracy with a moderate kind of land reform and a combination of private and state enterprise. He is receiving substantial Western aid for this project. If he succeeds, he plans to expand it throughout the Arab world.

AMERICAN ECONOMY — Although America's economy grew during the past century at a rate unparalleled in history, this pace slowed during the 1950's to the point where the United States stands almost at the bottom of the list of major nations in terms of economic growth. That statement was agreed upon by a panel of 11 distinguished economists, meeting at a forum conducted by the National Industrial Conference Board. The American preference for more leisure was mentioned as a factor contributing to slowed growth.

TAXES — In 1913, the Tax Foundation tells us, federal government tax collections came to about \$35 million, which was collected at the rate of \$67 a minute. In 1959 tax collections were about \$59 billion collected at the rate of \$111,912 a minute.

Scouts Present New Flag To Wayne Township

Mayor Robert A. Roe of Wayne thanks the Jamboree Scouts of Troop 104, Packanack Lake, Wayne, for the new 50-star United States flag presented the township. Left to right are: star scout Randy Kiel, Mayor Roe, first class Jeff Griffin and second class Duncan Caldwell.

St. Francis DePaul Society Installs Officers

James Casale (second from right), new president of the St. Francis De Paul Society, receives the gavel from Joseph Masiello, installing officer, at the installation of new officers this past week. Looking on are left to right, James E. Onorato, co-chairman; Magistrate Charles Alfano, an honorary member; State Senator Anthony J. Grossi, principal speaker; and Alex Caprino, master of ceremonies.

Boy Scouts Mark 50th Anniversary

Official Poster for Boy Scouts' 50 Year Celebration

More than 5,000,000 boys and leaders of the Boy Scouts of America will begin the observance of their 50th anniversary year during Boy Scout Week, February 7 to 13. The golden anniversary will be observed in every city and town and most villages in the United States and territories. The Scout alumni since 1910 exceeds 28,500,000 strong.

The theme of the anniversary is "For God and Country."

The high point of Scouting in 1960 will be the Fifth National Scout Jamboree when 53,200

Boy Scouts, Explorers and their leaders will camp at a 2,000-acre tent city on a ranch at Colorado Springs, Colorado next July 22 to 28.

Those remaining at home will conduct Cub Scout Jubilees, Boy Scout Jubilee Camporees and Explorer Jubilee Field Days the weekend the National Jamboree is in progress.

The National Good Turn for 1960 by the Boy Scouts of America will be their third non-partisan Get-Out-the-Vote campaign, conducted in cooperation with the Freedoms Foundation of Valley Forge.

Crossword Puzzle

By LARS MORRIS

ACROSS

- 1—Trunk of tree
- 5—Small hoofed mammal of Asia Minor
- 10—Small piece of ground
- 14—Kind of gem
- 15—Muse of lyric poetry
- 16—City in Nevada
- 17—High table-land
- 18—More loathsome
- 19—Standard quantity
- 20—Exact opposite
- 22—Interfere unasked
- 24—Snare
- 25—Exist
- 26—Logically consistent
- 31—Pertaining to fasting period
- 35—Mimic
- 36—English nobleman
- 38—Seal with wax
- 39—Fresh information on current events
- 41—Cause to move slowly
- 42—Auditory organs
- 43—Superficial extent
- 44—Fifteenth of March
- 45—Drunkard
- 46—Act of loading
- 48—Cheats (col.)
- 52—Civil War general
- 53—Twice
- 54—Reposes confidence
- 57—Digestive cavities
- 62—Persian nation
- 63—Moderately warm
- 65—Plunder
- 66—Chant
- 67—Avoid by artifice
- 68—5,280 feet

- 7—Masculine
- 8—Devoured
- 9—Regularly
- 10—Discretion
- 11—Grant for temporary use
- 12—Dye indigo
- 13—Carry (col.)
- 21—For
- 23—Preceding
- 26—Artificial waterway
- 27—Musical drama
- 28—Dressed with edged tool
- 29—Require
- 30—Stories
- 32—Importune persistently
- 33—Mistake
- 34—Bird homes
- 37—Skin-eruption
- 40—Setting forth on voyage (pl.)
- 41—Assimilated physically
- 47—With maiden name of
- 49—Dwellings
- 50—Edge of object
- 51—Hymns
- 54—Elevate
- 55—Ireland
- 56—Debar
- 57—Short mast
- 58—Natural drift of events
- 59—Spiral pipe
- 60—Cavity
- 61—Meat and vegetable dish
- 64—Girl's name

Answer to
Cross Word
Puzzle
on Page 15

- 69—Terminates
- 70—Defies
- 71—Killed

DOWN

- 1—Former capital of Belgian Congo
- 2—Unfasten
- 3—Being at the end
- 4—"Lily maid of Astolat"
- 5—Give completely
- 6—Devoid of moisture

THOSE WERE THE DAYS

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 | 4-The Price Is Right
7-Romance of Life
9-Herb Sheldon | 9-Movie |
| 6:30
2-Sunrise Semester | 11:30
2-December Bride
4-Concentration | 2:30
2-House Party
7-Gale Storm Show |
| 7:00
2-News
4-Today | 5-Romper Room
7-I Married Joan
11-World of Numbers | 4-The Thin Man
9-Drama |
| 7:30
7-Cartoons | 13-Day Watch | 11-Basic Russian |
| 8:00
2-News
-5Ding Ding School
7-Little Rascals
13-Richard Willis Show | 12:00
2-Love of Life
4-Truth or Consequences
7-Restless Gun | 3:00
2-Millionaire
4-Young Dr. Malone
5-So This Is Hollywood |
| 8:15
2-Captain Kangaroo | 9-Movie Time
11-Foreign Language | 7-Beat The Clock
9-Strange Stories
11-Movie |
| 8:30
5-Sandy Becker
7-Time for Fun
13-Physical Culture | 12:30
2-Search For Tomorrow
4-It Could Be You
5-Cartoons | 3:30
2-The Verdict Is Yours
4-From These Roots
5-Doorway to Destiny |
| 9:00
2-Peoples Choice
4-Hi Mom
7-Beulah
13-Day Watch | 12:45
2-The Guiding Light | 4:00
7-Who Do You Trust
9-Movie
13-Day Watch |
| 9:30
2-My Little Margie
5-Topper
7-Personal Theatre | 1:00
2-News
4-Dr. Joyce Brothers
5-Cartoons | 4:00
2-Brighter Day
4-House on High St.
5-Douglas Fairbanks |
| 10:00
2-Red Rowe
4-Dough Re Mi
5-Movie
7-Memory Lane
11-Mathematics | 1:30
2-As The World Turns
4-Dial 4
5-Movie | 4:15
7-American Bandstand
11-Amos & Andy |
| 10:30
2-On the Go
4-Play Your Hunch | 2:00
2-For Better or Worse
4-Queen For A Day
7-Day In Court | 4:30
2-The Secret Storm
4:30
2-The Edge of Night
4-Split Personality
5-Mr. District Attorney
11-Abbott & Costello |
| 11:00
2-I Love Lucy | | 5:00
2-Life of Riley
4-Movie
5-Big Beat
9-Wild Bill Hickok
11-Bozo The Clown |

SATURDAY

JANUARY 30

- | | | |
|--|---|---|
| 7:00
2-The Big Picture
4-Modern Farmer | 2-American Musical The.
4-Detective's Diary
7-Restless Gun
11-Industry on Parade | 4-Star Theatre
5-Movie
7-All Star Golf
11-Movie |
| 7:30
2-Susie | 1:00
2-Saturday News
4-Mystery for Saturday
5-Movie | 5:30
2-The Early Show |
| 8:00
2-Capt. Kangaroo
4-Andy's Gang
5-Encyclopedia Britannica
7-Cartoon Festival | 1:30
7-High School Basketball
11-Guy Lombardo | 6:00
7-West Point
9-Champ. Bowling
11-Jeff's Collie
13-Record Wagon |
| 8:30
4-Children's Theatre
5-Cartoons
13-Command Perform. | 2:00
2-Hockey Game
11-Movie | 6:15
4-News and Weather |
| 9:00
2-Capt. Jet
5-Just For Fun
13-Day Watch | 2:30
5-Movie
4-Bar 4 | 6:30
4-Cameo Theatre
5-Cartoons
7-Harbor Command
11-Sergeant Preston |
| 9:30
4-Roy Rogers | 2:45
7-Newsreal Album | 6:45
2-News and Weather |
| 10:00
2-Hackle & Jekle
4-Howdy Doody
7-Oswald Rabbit | 3:00
7-Baseball
9-Movie
11-Movie | 7:00
2-Bold Venture
5-Judge Roy Bean
7-U. S. Border Patrol
9-Terrytoon Circus
11-Save Donovan
13-Bishop Sheen |
| 10:30
2-Mighty Mouse
4-Ruff and Reddy | 4:00
5-Movie
7-Movie
11-Movie | 7:30
2-Perry Mason
4-Bonanza
5-Waterfront
7-Dick Clark
9-Movie
11-Boots and Saddle
13-Playhouse 13 |
| 11:00
2-I Love Lucy
4-Fury
5-Big Adventure
7-Great Gildersleeve
9-Continental Cookery
13-Day Watch | 4:15
2-Laurel and Hardy | 8:00
5-Big Beat
7-High Road
11-Amos & Andy |
| 11:30
2-Lone Ranger
4-Circus Boy
7-The Magic Eye | 4:30
4-Racing from Hialeah
9-Movie | 8:30
2-Wanted Dead or Alive
4-Man and the Challenge
7-Leave It To Beaver
11-I Search For Adv. |
| 12:00
2-Sky King | 5:00
2-The Life of Riley | |

- 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

- 10:00
2-Gunsmoke
7-Jubilee USA
11-Champ. Wrestling

- 10:30
2-Sea Hunt
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
11:30
9-Playboy's Penthouse
12:30 A.M.
4-Midnight Movie
13-Newsbeat Roundup

- 1:15
2-Late, Late Show

SUNDAY

JANUARY 31

- 7:00
4-Modern Farmer
- 8:00
2-Susie
4-Educ. Film
7-Cartoons
- 8:30
2-My Little Margie
4-Let's Talk About God
5-Cartoons

- 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
13-Merri-Go-Round

- 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-Briefing Session
7-John Hopkins File
9-Oral Roberts
11-Senate News Conf.
- 12:30
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-Pro Basketball
- 2:30
2-New York Forum
5-Mystery Is My Business
11-Hollywood Showcase

- 3:00
2-Sports Spectacular
5-Movie
7-Open Hearing
9-Million Dollar Movie
11-Inner Sanctum
13-Play of the Week

- 3:15
4-NBC Opera Company
- 3:30
7-Championship Bridge

- 4:00
7-Paul Winchell
11-Captured

- 4:30
2-Leonard Bernstein
4-Championship Golf
7-Broken Arrow
9-Million Dollar Movie
11-Whistler

- 5:00
5-Sherlock Holmes
7-Funday Funnies
11-Cat. Grief
13-Movie

- 5:30
2-G. E. Coll. Bowl
4-Time Present
5-Mr. District Attorney
7-The Lone Ranger
11-Fast Guns

- 6:00
2-Small World
4-Mee! The Press
5-Sun. Playhouse
7-The Dark and Light
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-The Fabulous Fifties
5-Metro. Probs
7-Maverick
9-Movie
11-Victory At Sea
13-Sherwood Fores.

- 8:00
4-Sunday Showcase
5-Treasure
11-Wrestling
13-Citizen Soldier

- 8:30
5-I Led Three Lives
7-Lawman
13-American Legend

- 9:00
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-City Detective
13-Small Claims Court

- 10:00
2-George Gobel 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 Stree
9-Movie

- 11:00
2-Sun. News Special
4-News
5-Starlight Theatre
7-Movie
11-Mama
13-Movie

- 11:15
2-Movie
- 11:30
11-All Star Movie

- 1:15
2-Late, Late Show

MONDAY

FEBRUARY 1

- 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
13-Curtain Time

- 6:45
4-Huntley, Brinkley
7-John Daly

- 7:00
2-News
4-Shotgun Slade
5-Charlie Chan
7-Rescue 8
9-Terrytoon Circus
11-News
13-Newsbeat

- 7:15
2-News
11-News
- 7:30
2-Kate Smith Show
4-Riverboat
5-Man Hunt
7-Cheyenne
9-Movie
11-State Trooper
13-Highway Patrol

- 8:00
2-Texas
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-Pete. Gunn
5-Movie
9-Science Fiction Theatre
11-Silent Service

- 9:30
2-Ann Sothorn 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-Special Agent 7

Television Highlights

10:30
2—Juno Allyson
5—Big Story
7—Man With A Camera
9—Million Dollar Movie
11—Code 3
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—The Late Show
4—Jack Parr
7—The Night Show
11—Sports and Weather
11:20
11—All Star Movie
12:00
9—Mystery Movie
13—Quality Theatre
1:00
4—Consult Dr. Brothers
1:15
2—The Late, Late Show

TUESDAY

FEBRUARY 2

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
13—Curtain Time
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—Newsbeat
7:15
2—News
11—John Tillman
7:30
2—Grand Jury
4—Laramie
5—Badge 714
7—Sugarfoot
9—Movie
11—Flight
13—Highway Patrol
8:00
2—Dennis O'Keefe
5—Portrait of Aly Kahn
11—Public Defender
13—Mike Wallace Interv.
8:30
2—Dobie Gillis
4—Fibber McGee & Molly
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—The Fabulous Fraud
9:30
2—Red Skelton
4—Startime
7—Philip Marlowe

10:00
2—Garry Moore
7—Alcoa Presents
11—Inner Sanctum
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
12:00
9—Mystery Movie
13—Quality Theatre
1:00
4—Consult Dr. Brothers
12:45
2—Late, Late Show

WEDNESDAY

FEBRUARY 3

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
13—Curtain Time
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 Our Guest
4—Hall of Fame
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—The Honeymooners
13—Mike Wallace Interv.
8:30
2—Men Into Space
5—Movie
7—Ozzie & Harriet
11—San Francisco Beat
13—Play of the Week
9:00
2—The Millionaire
4—Perry Como Show
5—Wrestling
7—Hawaiian Eye
9—Sneak Preview
11—Trackdown
9:30
2—I've Got A Secret
11—Californians

10:00
2—Circle Theatre
4—This Is Your Life
7—Boxing
11—Decoy
10:30
4—Wichita Town
9—Movie
11—Panic
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
12:00
9—Mystery Movie
13—Quality Theatre
1:00
4—Consult Dr. Brothers
1:15
2—Late, Late Show

THURSDAY

FEBRUARY 4

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
13—Curtain Time
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—Newsbeat
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—Highway Patrol
8:00
2—Betty Hutton
4—Bat Masterson
5—Byline
7—Donna Reed
11—Meet 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—Bachelor Father

Saturday

7:30 P.M.—2—Perry Mason — "The Case of the Prudent Prosecutor", District Attorney Hamilton Burger disqualifies himself as prosecutor when a man who once saved his life is accused of homicide.
9:30 P.M.—4—World Wide 60 — "Assault on Antarctica", is an authentic play-by-play account of the new conquest of the South Pole, includes the establishment of seven bases for scientific studies.
10:00 P.M.—2—Gunsmoke — Matt Dillon investigates with grim trepidation because the mysterious new saloon owner is not only a brawny woman but also a dead shot with a gun.
11:00 P.M.—7—The Night Show—"Junior Miss", starring Peggy Ann Garner in the cute little teen-age comedy about the actions of teenagers during the 1940's. (1945)
11:15 P.M.—2—The Late Show — "The Trail of the Lonesome Pine", with Henry Fonda and Fred MacMurray. A railroad construction engineer becomes involved in a century-old feud when a mountain girl interests him. (1936)
11:15 P.M.—4—Movie 4, "Fernandel, the Dressmaker". Hilarious story is the result when Fernand, a cutter in a small tailoring business, inherits a fashion-house and becomes a famous dress designer. (1958)

Sunday

3:15 P.M.—4—NBC Opera — "Cavalleria Rusticana" Mascagni's tempestuous story, set in a Sicilian village, tells of Santuzza's betrayal by Turiddu, her former lover who has become enamored of a married woman.
4:30 P.M.—2—Leonard Bernstein and the New York Philharmonic—special guests include Stravinsky, Glenn Gould, Eileen Farrell, and Joseph N. Welch.
7:30 P.M.—2—The Fabulous Fifties — a panoramic, turn-of-the-decade look at America in music, comedy, drama and dance, starring Henry Fonda, Julie Andrews, Jackie Gleason, Shelley Berman, Rex Harrison, Suzy Parker.
11:00 P.M.—7—Sunday Night Movie — "Cry The Beloved Country", starring the late Canada Lee in the gripping story of South Africa today. A minister journeys to the city only to find his people living in squalor. (1951)
11:15 P.M.—2—The Late Show — "The Unfinished Dance", with Margaret O'Brien, Cyd Charisse and Danny Thomas. Intending to spoil the effect of a spectacular ballet solo, a little girl pulls the wrong switch and dooms a great dancer to a crippled future. (1947)
11:30 P.M.—11—All Star Movie — "Blue Lagoon", starring Jean Simmons and Donald Houston. A boy and girl who grew up on a desert island and fall in love, discover a terrible thing about themselves. (1948)

Monday Through Friday

7:30 and 10:30 P.M.—9—Million Dollar Movie — "They Drive By Night". Humphrey Bogart, George Raft and Ida Lupino star in this drama of the men who drive the big trucks along highways that often lead to danger. (1940)

Monday

11:15 P.M.—2—The Late Show — "The Bribe", with Robert Taylor, Ava Gardner, and Charles Laughton. A government agent on the trail of swindlers is doing fine until a beautiful woman comes on the scene. (1949)

Tuesday

8:00 P.M.—5—Portrait of Aly Khan — the definitive study of the Moslem Prince, the Ambassador to the United Nations.
11:15 P.M.—2—The Late Show — "Death Takes a Holiday", starring Fredric March. Anxious for a taste human-life experiences, Death spends three days disguised as a mortal, at the villa of an Italian count. (1934)

Wednesday

7:30 P.M.—4—Hall of Fame — Shakespeare's "The Tempest", with Maurice Evans, Richard Burton, Tom Poston. The story tells of an exiled Duke who uses magical powers to get revenge on the people who took over his throne.

5—Prof. Wrestling
7—Pat Boone
9—Movie
11—This Man Dawson
9:30

2—Markham
4—Ernie Ford
7—The Untouchables
11—Love Story
10:00

2—Maurice Chevalier
4—Groucho Marx
11—26 Men
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
12:00

9—Mystery Movie
13—Quality Theatre
1:00

4—Consult Dr. Brothers
1:15
2—Late, Late Show

FRIDAY

FEBRUARY 5

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
13—Curtain Time

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—Newsbeat

7:15
2—News
11—News

7:30
2—Rawhide
4—People Are Funny
5—Cannon Ball
7—Walt Disney
9—Movie
11—Mr. Adams and Eve
13—Highway Patrol
8:00

4—Art Carney Show
5—Night Court
11—San Francisco Beat
13—Mike Wallace Interv.
8:30
2—Hotel De Paree
5—Racket Squad

7—Man From Black Hawk
11—Panic
13—Play of the Week

9:00
2—Lucy and Desi
5—Theatre 5
7—77 Sunset Strip
9—Movie
11—Man From the West
9:30
4—M Squad
11—The Bachelors

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—Soldiers of Fortune
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
11:20
11—All Star Movie
12:00
9—Mystery Movie
13—Quality Theatre
12:30
5—Five Star Finale
1:00

2—The Late, Late Show
4—Consult Dr. Brothers

ADVENTURERS — "Yancy Derringer," action dramas starring Jock Mahoney (left) in the title role, will be the first re-run series on "Adventure Time," Monday through Friday afternoons on the NBC-TV Network, effective Feb. 8. At right, X. Brands portrays Derringer's Pawnee Indian friend, Pahoo. The series is set in New Orleans during the late 1860's.

DON DURANT . . . portrays "Johnny Ringo," in the new western series on the CBS Television Network.

ANN SOTHERN . . . glamorous star of "The Ann Sothern Show" on the CBS Television Network.

NOTHING BUT THE TRUTH

by Russ Arnold

A PERSON IS
TALLEST

WHEN
WAKING
IN THE MORNING—

AND BECOMES PROGRESSIVELY SHORTER DURING THE DAY-- SOMETIMES AS MUCH AS 1-INCH IN 12 HOURS!!

Because the tail always streams out from the comet head in a direction opposite to the sun - when moving away from the sun, the tail is AHEAD of the head!

Russell Arnold

First National Listed As 130th Largest In Country

First National Bank of Passaic County is the 130th largest bank in the United States as of December 31, 1959. The American Banker, daily newspaper in the banking field, tabulates the relative positions of American banks every six months. The deposits of First National as of December 31 upon which the position was based were \$226,363,845.

F. Raymond Peterson stated that bank size is important only to create a strong depository for funds of the businesses and individuals of the communities served by the bank's seventeen offices, and to serve the borrowing needs of the large industries of the area as well as smaller businesses and individuals. Each a small local bank serving the needs of the community, but with the combined resources of all seventeen offices available to it.

GARDEN THEATRE SH 2-8880
204 MARKET ST. PATERSON

**GARY TONY
GRANT CURTIS**

**"OPERATION
PETTICOAT"**

in Eastman COLOR

ALSO

AUDIE MURPHY in
HELL BENT FOR LEATHER
Will not be shown after 6 p.m.
or all day Sunday

name in the sky

BY FREDERICK LAING

Mr. Shar looked up at the blue sky where the two planes were spelling out his name in clouds of white vapor, and he frowned and shook his head. They weren't doing it right. One of the planes hadn't crossed the "H" quite soon enough, and the "R" should have had a wider curve. But these were minor details, and didn't account for his feeling of frustration.

The truth was, this was one of the worst disappointments of his life. For years he had dreamed of seeing his name up there in the sky, some day when everybody would know what it meant. And there it was, a mile high and a mile wide, and everybody knew it meant perfumes it meant S. B. Shar, the perfume king.

But at the moment Mr. Shar was busy trying to estimate its value in terms of costs and sales. So much an hour for the flyers. Was it worth it? Was there any real way of checking the results? In short, to Sam Shar, the man, his name up in the sky meant nothing.

He walked down the avenue with his hands behind his back, scolding himself. So what did you expect? That it would make you feel nine feet tall? That you could step right over the top of an office building? Or maybe sprout wings yourself and fly?

He was, as it happened, a small man physically, though it had been a long time since this fact had made any real difference. He was a big man in a world where a hundred pounds more or less was only a number on the bathroom scale.

Lately he'd been a little annoyed with the slight proportions of his figure. He'd been taking swimming lessons, and progress had been slow. The coach kept telling him to relax, not to fight it, that you could stay afloat by just moving your arms and legs a little — and what kind of advice was that to give a man who was being choked by water?

He looked up at the sky again, frowned and shrugged. What did it amount to? Just more publicity. He walked for quite a while with his head down, his hand behind his back. He saw a man looking down into a street grate, lowering a line with a weight and a blob of gum, trying to pick up a gold pencil someone had dropped.

"You're not doing it right," he told the man. "Get the gum at the heavy end."

"Are you trying to tell me how to run my business?" the man asked.

Mr. Shar scowled and walked on down the street. He walked over to the east side, by the river, the section where he had grown

up, a poor emigrant boy. He hadn't been back in years. He had stayed as far away as possible. Now he suddenly wanted to go back, though just what he wanted to prove he wasn't quite sure.

He saw a couple of kids sitting by the pier, fishing.

"You're not throwing the line out far enough," he said. "No wonder you don't catch any fish."

"You could do better?" the kid asked. "Let me show you," Mr. Shar said. Reluctantly the kid let him take the pole. "You don't have enough line. Give me some more of that string."

And it so happened that a moment or two after he threw out the line, he felt a tug on it. Mr. Shar was exhilarated to the point of terror. He had never caught any living thing in his whole life. He pulled a three-inch fish out of the water, but it might as well have been a large shark. The sight of the wriggling fish was too much for him. His mouth was contorted in a grimace which at this moment was very much like the expression on the jaws of the fish.

The boy was jumping on the edge of the pier. "Pull him in, Mister! Don't lose him!"

Mr. Shar tried to reach for it, wanting desperately to rise to this test of manhood, but he shuddered and closed his eyes.

"Here, I'll grab 'im," the kid said. But he didn't quite. As he reached for the shimmering fish, it slipped out of his hands. He reached a little farther, and then . . .

Too shocked to feel anything for an instant Mr. Shar saw the boy's form hurtling down into the water, and a moment later a lad beside him was screaming, "He's my brother! He can't swim!"

About half an hour afterward, Mr. Shar was trying to believe it had all happened, that he had looked around, seen no one near enough to call, had thrown off his coat, kicked off his shoes and trousers, and told the brother to run for help.

He remembered going down . . . down toward the water, remembered the blinding impact, the moment of blackness, the small hands clutching at him. He remembered telling the boy to relax, not to fight it that he could stay afloat by just moving his arms and legs a little.

And now he was in a room that smelled of garlic, and people were bending over him as he lay on the bed. He saw a policeman's uniform. He saw the kid he had rescued, and his brother. He saw, unmistakably, the mother, the concern, the relief, the gratitude in her kindly, work-worn face.

The policeman was asking his name and address. They had to have it for the record, he said. Beside the policeman was a man with shell-rimmed glasses, a newspaperman if he had ever seen one, and Mr. Shar had seen a great many.

He smiled to himself. What a story this was going to be! He had told his public relations staff more than once that they didn't know how to go out and make a story. They had one now, and it was worth a million dollars. He frowned, thoughtfully. Well, fifty or a hundred thousand, anyway.

He glanced out of the window, taking his time about answering the policeman's questions. He saw the kids waiting outside.

"They're friends of the brothers here," the cop said. "And they're going to be your friends for the rest of your life. Any time you want to be a bigger hero than George Washington, just pay a call to this neighborhood. Now about that name and address, if you don't mind. And your business."

Sam Shar looked out of the window another moment. One of the kids pointed to him and there was a loud cheer.

The cop was still waiting with his pad. The reporter's eyes were sharp, his ears seemed to move forward.

"Smith," Mr. Shar said. "Sam Smith, salesman."

The reporter looked disappointed, but he asked, "How does it feel to be a hero, Sam? A hero to all those kids?"

"I feel," Sam said, "like my name was written in the sky."

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

**UNITED STATES LEAVES
THE GOLD STANDARD**

A "golden age" ended in the United States on January 31, 1934. At three o'clock in the afternoon of that day President Franklin D. Roosevelt signed a proclamation which devalued the American dollar in its relationship to gold.

The day before, on January 30, 1934, Congress passed the Gold Reserve Act compelling the Federal Reserve Banks to surrender their gold to the U. S. Treasury. Furthermore, the Gold Reserve Act directed the President to devalue the dollar by fixing the weight of the gold dollar between 50 and 60 percent of its former weight.

President Roosevelt acted promptly under the new authority given to him by Congress and the very next day after the Gold Reserve Act was passed he devalued the gold dollar to 59.06 cents. It was an inflationary move, planned to raise the price level of that depression period.

The move to abandon the gold standard began early in 1933. On March 11, 1933 President Roosevelt ordered a stop on the export of gold. On April 5th of that year his executive order directed all holders of gold, whether in the form of coin, bullion, or gold certificates, to turn it all over to the Federal Reserve Banks in exchange for other forms of money.

Then on June 3, 1933 Congress repealed the "gold clause." Anyone who had a financial contract that called for getting paid in gold, could now be paid off in any currency that was legal at the time. A great protest arose from the holders of such gold clause payment contracts. They claimed breach of contract. They were bitter. But there was to be no more payment in gold to them.

The gold standard was now a precious relic of the past.

Under the Gold Reserve Act the President reduced the fine weight of the gold dollar from 25.8 grains to 15.5/21 grains (a grain here is traditionally derived from the weight of a grain of wheat). This was done by announcing that the U. S. Government would now pay a new price of \$35 an ounce for gold, instead of the old price of \$20.67. This was in effect a reduction in the value of the gold dollar to 59.06 cents.

With gold revalued, it was also nationalized by Congress. The Federal Reserve Banks were ordered to turn their gold over to the U. S. Treasury. The banks got gold certificates in return to be used as reserves against deposits and their own notes. The U. S. Treasury got a bookkeeping profit of \$2.8 billion on the deal. Of this "profit" \$2 billion was put into an Exchange Stabilization Fund with which to stabilize the dollar. And the American people got a 59 cent dollar.

We must remember that the devaluation of the dollar was a "mild" inflationary measure whose purpose was to raise prices during a severe depression. Instead of printing paper money, the Government raised the price of gold, cutting the dollar's value by 40 percent. No longer was it possible to get "a dollar's worth of gold for a dollar at the treasury." There was much grumbling and criticism about the new "59 cent dollar," or the "baloney dollar," as some critics called the devalued dollar. But all to no avail. The American gold standard had departed with a stroke of a Presidential pen.

Crossword Puzzle Answer

THELMA

"Um-m, What's That I Smell Cooking?"

LAmbert 3-3108

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 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
