

WEEK'S COMPLETE TELEVISION PROGRAMS

THE

SUNDAY

10¢

Chronicle

NORTH JERSEY'S ONLY WEEKLY PICTORIAL MAGAZINE

Town and Country
Dining

Harlem
Globetrotters
34th Season

Sounds Good To Us!

Our Choice:
Kennedy For
President

Complete
Short Story

MR. PRESIDENT

NOVEMBER 5, 1960

VOL. XXXII, No. 45

HOLIDAY SALUTE — Barbara Cook (left), Alfred Drake and Mindy Carson will be seen and heard in "And Freedom Sings" on the "Telephone Hour" colorcast of Friday, Nov. 11. The show will offer a Veterans Day salute to the armed forces, with Drake portraying the American service man in four wars, and Miss Cook and Miss Carson appearing as "girls he left behind." This program of the bi-weekly "Telephone Hour" colorcast series will be part of NBC-TV's "Color TV Day—U.S.A." observance.

ELECTION TEAM — David Brinkley (left) and Chet Huntley will be anchormen of the NBC News election coverage Nov. 8 on the NBC-TV Network. The Emmy Award-winning correspondents won wide acclaim from viewers and critics for their coverage of the national political conventions last Summer. Among their regular assignments is the Monday-through-Friday "Huntley-Brinkley Report."

White and Shauger Inc.

435 STRAIGHT ST. (Cor. 20th Ave.) PATERSON, N. J.

Mulberry 4-7880

Gift Department

Living Rooms

Bedrooms — Bedding

Dining Rooms

Furniture Accessories

Carpeting

Appliances

Free Decorating
Service

We Decorate Within
Your Budget

ZITO STUDIOS

COMMERCIAL -- NEWS -- PORTRAIT

RUSSELL ZITO, Photographer

SWarthmore 6-0104

10-16 Fair Lawn Avenue

Fair Lawn, N. J.

I. PARRILLO

The Man from Equitable asks—

**Will you leave your family a home
—or a mortgage?**

THE ODDS that you will die before you pay off your mortgage are 16 times greater than the chance your house will catch fire. Yet, most prudent families wouldn't think of being without fire insurance. Why be without mortgage insurance?

Equitable's remarkable mortgage repayment insurance plan protects your family against forced sale... loss of savings... or loss of home. Costs are low for this basic protection. For full 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.

NOVEMBER 5, 1960 — VOL. XXXII, No. 45

Single Copy 10 Cents

\$4.00 a Year by Mail

CONTENTS

FEATURES

Sounds Good To Us	4
Harlem Globetrotters — 34th Season	5
Town and Country Dining	6, 7
Chivalry Complex A Complete Short Story	14
Famous American Taverns	15

DEPARTMENTS

Editorials	8
Complete Television	11-12-13

ON THE COVER

United States Senator John F. Kennedy, Democratic Presidential candidate, is shown in one of his characteristic action photos shot while addressing a record crowd of people assembled in front of the Paterson City Hall when the Senator visited this area in the early part of October. (Please turn to page 8 on why our choice for President is Kennedy.)

MID PLEASURES AND PALACES — Rosemary Clooney (standing) appears a bit pensive as she observes the "comforts" of avant-garde furniture, like the chairs in which Dick Van Dyke and Carol Burnett "relax." These three — plus Miss Clooney's husband, Jose Ferrer — will star in NBC-TV's Thanksgiving Day (Nov. 24) colorcast of "No Place Like Home," a sprightly full-hour revue on man's efforts to make a home through the ages.

OPERATION BALLOT — NBC News correspondent Richard Harkness discusses "Operation Ballot" with an operator at the console of an RCA 501 computer system, in New York. "Operation Ballot" is an NBC project which, for the first time, will combine voter preference studies with the swift calculations of an electronic computer to project the Presidential vote early in the evening of Election Day, Nov. 8. The NBC News election coverage will switch periodically to an RCA Electronic Systems Center for reports by Harkness on the findings of "Operation Ballot."

Sounds Good To Us . . .

Though special tiles and other acoustical materials are more widely used than ever to dim the din, and though sounds we can't hear — ultrasounds or "silent" sounds — are making our lives safer and more comfortable in scores of ways, few people are aware of how many noteworthy facts there are in the fascinating world of sound.

Did you know, for example, that the speed with which sound reaches your ears depends partly on the weather? It's a fact — the velocity of sound increases about two feet per second for every centigrade degree rise in temperature. Were you aware that "silent" sound can wash dishes, tenderize meat, even tune on the TV set? Or that the less quiet form of sound known as noise costs American industry literally millions of dollars a year. The National Noise Abatement Council estimates that the figure reaches at least \$50 million and probably runs higher.

Through an ingenious transmission set which utilizes some of the body's tiniest organs — the incus or anvil bone of the middle ear is the smallest of your 206 bones — you are enabled to hear sounds ranging in pitch or frequency from 20 to 20,000 vibrations per second. Near your lower limit is the orchestra's rumbling double bassoon (32 vibration per second); a note three octaves above the highest piano note, which is 4,096 cycles per second, would be inaudible to human ears!

Man's best friend does much better, a fact which once mystified superstitious humans. Noticing the tendency of dogs to perk up or howl for no apparent reason, they theorized that canines must be able to sense the presence of ghosts and the approach of death — unaware that Fido was simply tuned in to sounds his master couldn't hear.

Other types of sound gave rise to equally imaginative legends. The Greeks believed that thunder was the weapon of Zeus, king of the gods — hence a signal of divine displeasure. Echoes, they thought, were the moans of a nymph condemned by an unfriendly goddess to be voiceless — except for her ability to repeat the last words

someone else had just said. As if this weren't hard enough on the girl, she also developed an unrequited love for the handsome youth Narcissus, and eventually pined away to nothing but her voice.

Some old myths are unexpectedly verified: hence a nationally syndicated cartoonist of oddities recently reported proof that Joshua's cool horn and the swinging shouts of his hip henchmen really did bring down the house at Jericho. This information would probably come as no shock to some university researchers who have been experimenting with the shattering effects of noise. According to a study made at Colgate University, the average office worker wastes about one-fifth of his energy trying to shut out distracting sounds. Medical researchers at Columbia University found that noise causes a marked rise in pulse rate and blood pressure level. Consensus: though noise alone can't drive you off the deep end, it can lead to mental fatigue and contribute to the development of neurosis.

If this is true, some of the luckiest people in the country work at the Bell Telephone Laboratories in Murray Hill, New Jersey. In the "Dear Room" of this laboratory are produced the world's purest sounds, with 99.9 per cent of their echoes eliminated. At the other extreme, the smooth bare surfaces of a typical modern home (polished tile, wood tables, glass picture windows, for instance) bounce back up to 99 per cent of the sounds that strike them, causing all sorts of domestic repercussions. That's something to reflect on, as is the fact that the home can be "sound conditioned" with porous acoustical ceiling or wall tiles which absorb up to 85 per cent of the noise that strikes them. That accounts for the noticeable "hushed" effect in rooms treated with acoustical materials.

It's the sound we don't have to mute — because we can't hear it anyway — that's having the biggest repercussions, however. Behind the big boom in ultrasonics lies a very simple scientific fact: sound is a form of energy, and the higher the pitch of the sound, the more en-

ergy is released. If Enrico Caruso could shatter a wine glass with the unaided power of the human voice, imagine the punch in machines which can release sound of up to one million vibrations per second. Produced by ultrasonic "irradiators" which focus the waves in a tight beam directly on the chosen target, ultrasonic energy cleans, mixes or cuts molecules with unbelievable precision and speed. It can homogenize milk and age whiskey within minutes, put a perfect "head" on beer, cut diamonds, clean optical lenses and decontaminate machinery and clothing exposed to deadly radiation in atomic research labs.

Medical applications are even more startling: ultrasonic energy has been successfully used to diagnose cancers, cut out tumors like a scalpel, drill cavities out of teeth with almost complete elimination of pain — and with none of the heat, noise and vibration that used to plague victims of the dental drill.

Still in the experimental stage: an ultrasonic tenderizing process which will break up tough food fibers without altering the color or taste of the food. Hospitals are already using the forerunners of the high frequency dishwasher — a machine that cleans surgical instruments with a bombardment of sound waves. Freed of dishwashing tasks, TV viewers will tune programs in and out with already-developed ultrasonic remote control devices which operate without wires, batteries or physical connection with the set. Another remote control device based on ultrasonics will disintegrate any bombs or missile an enemy might aim — while they're still in the sky. "Fences" of sound will protect us from enemy ground attack, say military experts; the paralyzing vibrations they produce will provide an all but impassable barrier.

Safeguarded by the ultimate in ultrasound, shielded from distracting noise by acoustical materials, you'll lean back to enjoy that cascade of stereophonic sound, turning off the broadcast with still another "ultra" sound device.

Harlem Globetrotters Set New Horizons; 34th Season

Meadowlark Lemon at Teaneck November 24

The fabulous Harlem Globetrotters are in the process of playing their way around the world for the 34th season, in the most fantastic sports story ever written. The saga of this basketball team which combines comedy and court skill, under the astute supervision of their founder-owner-coach, Abe Saperstein, is replete with amazing highlights.

An objective study of the Globetrotters would have to be regarded as three-dimensional, publicists for the team have stressed: (1) Their accomplishments of the past season and the exciting years preceding it, (2) The present season now unfolding in glamorous fashion, and (3) A future carrying with it the promise and space-age adventure that well may eclipse all that went before.

Abe Saperstein's merry-mad magicians of the court started this 34th season of play with the almost-unbelievable record of 6,784 victories against 303 defeats achieved in 72 countries on all six continents, before potentates and peasants, in settings ranging from the most magnificent arenas to haylofts and other weird settings.

Looking back over the immediate past season, more than twice the length of that covered by other teams, the

Trotters swept 174 games in their regular campaign without sustaining a setback, the finale being an 88-82 triumph over a team of college all-stars at Chicago Stadium with the largest crowd of the year, a turnout of 20,613 in attendance.

The opening game of the team's annual summer tour of Europe, Great Britain, and the Middle East followed, including a first visit to Bulgaria behind the partly-lifted Iron Curtain. The Trotters rolled to their 6,700th victory in winning from a picked squad of college and pro aces in London. The nimble imps played and won 85 games on that trek. While not going to Russia, as they had the previous summer, they went to Bulgaria on a sudden bid and there performed before laughing, whooping cheering crowds of 39,000 and 31,000 in Sofia's vast Lenski Stadium on successive nights, Saperstein's men receiving ovations they never will forget.

Now, another flair for the unusual which is the trademark of the Harlem team, is being exhibited this season. While one more new invasion is scheduled for the Trotters — in India — the future holds nothing beyond possibility for the adventuresome Saperstein and

his equally-daring charges. Two years ago, they made reservations with a travel agency for the first ship to fly commercially into outer space. For the high-flying Trotters, this is to be expected.

The team has some newcomers on the roster, along with the ever-popular fun-making ace of the troupe, Meadowlark Lemon. The big man from Wilmington, North Carolina, is convulsing audiences for the sixth year as the clowning ring-leader, but besides his comedy antics, he is a skilled basketball player. He captained his high school football and basketball teams, received a tryout with the Globetrotters while he was a serviceman in Germany, taking advantage of the team's appearance in that country on tour. On returning to civilian life, he caught on with the team and has made millions laugh ever since.

Among other players on the roster this season are such veterans as Charles "Tex" Harrison from Houston, Texas (6 feet 4), Joe Buckhalter, Chicago giant who towers 6-8, Clarence Wilson from Kentucky, and dribbling magician Murphy Summons who is a 6-3 speedster from Detroit. New performers on the squad include Frank Burks, Chicago lad who is 6-4 and Ernest Wagner, another king-sized player from Detroit. Burks, one of the most highly touted rookies to join the club in years, started for the University of Wisconsin and previously was a scholastic standout.

The Globetrotters will be making their only North Jersey appearance on Thursday, November 24 (Thanksgiving Day night) at the Teaneck Armory. The team will oppose the Washington Generals in the feature, but Saperstein will present a three-shows-in-one program that night, starting at 8:30 p.m., he has announced. The show will get under way with a condensed version of Olsen and Johnson's "Hellzapoppin" and the game will follow. Between the halves, the third unit of the entertainment package will feature a table tennis tournament involving four international stars, representing the United States (a former Polish resident), Japan, Great Britain, and France.

Interest in the Teaneck appearance of the Globetrotters is high, it has been reported at headquarters for the game, established at the Charles Berman carpet stores in Fair Lawn, Paramus, Lodi and Paterson. The game will mark the third visit to Teaneck by the Globetrotters in recent seasons and the Bergen drillshed always has been a favorite stop for Saperstein and Company.

Scordato's Restaurant

ITALIAN and AMERICAN
CUISINE

Cocktail Lounge

20 HAMILTON STREET
PATERSON, N. J.
MULberry 4-4198

Beautifully Decorated TOWN HOUSE

RESTAURANT
COCKTAIL LOUNGE

Serving Continental Cuisine
LUNCHEONS — DINNERS

Your Genial Host
EUGENE "Jigs" COPPOLA

142 GOFFLE ROAD
HAWTHORNE, NEW JERSEY
HAWthorne 7-9891

Casino De Charlz

Home of Fine Foods

BANQUET FACILITIES
6 to 600

Call ARmory 8-5200
120 UNION BOULEVARD
TOTOWA BOROUGH

Banquet & Wedding Facilities

MANZELLA'S PINK ELEPHANT

Italian-American Cuisine

**Lobster A
Specialty**

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

Powder Horne Mill Inn Has Historical Charm and Environment

First off, let it be understood, George Washington did not sleep here.

Built in the year 1726, the Powder Horne Mill Inn once was used to grind grain for Washington's troops — Colonial "K" rations you

might say. The troops were stationed on Federal Rock Hill directly behind the mill to be on lookout for the troublesome Tories.

Alexander Hamilton once availed himself of the miller's services here. Now, with all its historical charm and history, The Powder Horne Mill Inn is still serving the public.

A charming colonial restaurant, with random floors, fireplace and beautiful antique place settings. You dine in a distinctive atmosphere by candle light and soft music.

There is also an old mill pond, surrounded by gardens and in the warmer weather, you may dine outside on the terrace overlooking the old mill pond.

The waitresses are garber in colonial dress of that period, and are a delight when passing out all the homemade jams for the hot biscuits and relishes.

Your hosts, Ted Iseli and Ted Prescott invite you for an evening you'll never forget

Their specialties are "The Colonial Beef Pot Pie", with its tantalizing crispy crust and "The Old Mill Casserole". These two dishes are from out of the past right to your table.

Of course, everything is good eating, from the Turkey right down to the lobster. And the desserts, well, all of the pies and pastries are right out of the Powder Horne's ovens.

And with Thanksgiving and Christmas just around the corner, it's the place to enjoy your holiday dinner. For reservations call one of the Teds.

WEST OF
GARDEN STATE
PKWY.
Famous Sea Food Restaurant
Shore Dinners Our Specialty
HU 7-6752
RT. 4 PARAMUS

THE MARK

French Cuisine in An
Atmosphere of the
Elegant Eighties

ROUTE 17 and 202
MAHWAH, N. J.
Lafayette 9-2424

The Powder Horne Mill Inn

Built 1726

DISTINCTIVE COUNTRY
DINING

Your Hosts:
Ted Iseli and Ted Prescott

Hamburg Turnpike
Riverdale, N. J.

Phone TErMinal 8-0777
For Reservations

Cervino's

Doorway
to
Quality

Serving from
11 a.m. to 9 p.m.

208
EAST RIDGEWOOD
AVENUE
RIDGEWOOD, N. J.

"THAT'S DAVE'S PLACE!" — So says Dave Garroway, indicating the 70-story RCA Building in Rockefeller Center, New York. Garroway and his guests — including singer Julie London and comedians Cliff Norton, Sid Gould, Bernie West and Al Kelly — will use the building's corridors, studios and offices as the setting for "Dave's Place," a full-hour special variety program Friday, Nov. 18 on the NBC-TV Network.

CASINO DE CHARLZ, Totowa Borough, ARmory 8-5200, 120 Union Boulevard. Beautifully re-decorated and expanded, serving fine Italian Cuisine. Featuring a package plan theatre party on Tuesday and Thursday evenings to Broadway shows, at \$13.50 and \$14.50, with a complete dinner. Lunch is served from 11:30 to 2:30; ala carte entrees \$1.35-\$2.00. Dinner is served from 4:30 to 9:00; ala carte \$1.60 and up. Dinner \$3.50 and up. Member of Diners Club, American Express, International. Closed Monday.

CERVINO'S, Ridgewood, OL 2-1115, 208 East Ridgewood Avenue. A smartly decorated Early American restaurant with an attractive brick front serving Italian and American Cuisine. Lunch is served from 11 to 3; ala carte 85c and up; lunch \$1.10 and up. Dinner is served from 5 to 9. Dinner \$1.10 and up. Closed Sunday. Carries own charge plan.

OASIS LODGE, 9W Englewood Cliffs, LO 8-9740. A congenial supper club serving delicious steak sandwiches and continental cuisine. Featuring the famous Casbah Bar with piano. Lunch is served Monday through Friday, 12-3, 85c. Dinner is served 4:30-10:30, Monday through Friday, 4-1, Saturday and Sunday, bar closes at 2:00. Ala carte entrees \$2.25 - \$4.50; dinner \$3.25 - \$5.25. Open 7 days a week. Restaurant open at 4:00 Saturday and Sunday.

OLD SALT, Paramus (Hubbard 7-8752) Rte. 4 West of 17. A dandy place for the finest seafood; delicious shrimp, lobster Norfolk-style. Steaks, chops, chicken, too. Lunch 12-2:30, \$1.50-\$1.75. Dinner 4-11:30, Sun. 12-11, \$3-\$5.50 (shore D) and a la carte \$1.50-\$3.50. Bar and lounge. Direct receivers of Maine Lobsters.

SCORDATO'S, Pat., MU 4-4198 20 Hamilton St. Fine food served in a congenial atmosphere, also a small private dining room serving lunch and dinner up to forty people. Lunch is served 11-3, ala carte entrees \$1.50 and up. Dinner \$2.50 and up. Open 7 days a week. Cocktail Lounge.

THE MARK, Mahwah, LA 9-2424, Rt. 202 off Rt. 17. Serving fine French Cuisine in an atmosphere of the elegant eighties. Lunch 12-3, \$1.75 - \$2.25. Dinner 5-10:30, Sunday from 12, \$4.00 - \$5.50, and ala Carte. Bar and Lounge. Music 8-1 a.m. Party accommodations. Closed Monday. American Express.

TOWN HOUSE, Haw., HA 7-9891, 142 Goffle Rd. Serving Continental Cuisine in a beautifully decorated dining room. Lunch is served 12-3, \$1.25. Ala carte entrees, \$1.75. Dinner 5-9, \$2.50. Open 7 days a week. Featuring The Tony Argo Trio every Friday and Saturday evening, 9-2.

THE POWDER HORNE MILL INN is located on Hamburg Turnpike, Riverdale, N. J. Phone TErminal 8-0777. Your hosts, Ted Iseli and Ted Prescott, invite you to an evening of pleasure, when you dine by candlelight near an open fireplace, in their ancient grist mill, which was built in 1726. A running pond and gardens, along with fine American food, add to this colonial setting. Dinner is served weekdays from 5 to 9 p.m. Saturdays, 5 to 10; Sundays 12 to 8 p.m. Closed Monday and Tuesdays. Reservations only.

A happy bridal couple in our town had just driven away from the church when they heard the angry shrill of a state trooper's siren. Embarrassed, the groom pulled over to the curb and asked what he had done. "Nothing," said the trooper, "but I've been in front of the church for two hours directing traffic for your wedding. "Now I want my chance to kiss the bride!"

Telephone LO 8-9740

Oasis Lodge

DELICIOUS STEAK SANDWICHES

Continental Cuisine

Open Seven Days a Week

Route 9W
Englewood Cliffs
New Jersey

Visit our famous

CASBAH BAR

THE IDEAL PLACE TO DINE AND WINE

SEAFOOD BOYS

ITALIAN-AMERICAN KITCHEN
SEA FOOD
A SPECIALTY

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

EDITORIALS

OUR CHOICE -- KENNEDY FOR PRESIDENT

This passionate political race has reached fever pitch. By this time, we believe, most Americans have already made up their minds whom they will support to become the 35th president of the United States.

If nothing else, this campaign has demonstrated that both candidates are young, vigorous men, each with a keen analytical mind in attempting to give his version of the potential solutions to the monumental problems which lie ahead.

Despite armchair generals, amateur and professional pollsters, and members of the betting fraternity who have been furiously setting and changing odds during the past month, it still remains for the people to have the final decision in determining who shall be given the governmental reins for the next four years.

Reams of paper and lakes of ink have been consumed on both sides of the political fence extolling the virtues and the talents of both aspirants. So much propaganda has been aimed at the voters that it is no wonder many of them are confused.

At this stage of the game, it is difficult to decide the winner based on the sizes of the crowds which turn out to hear either or both of the hopefuls. In many, many instances the same people have gone to listen to both Vice President Richard M. Nixon and U. S. Senator John F. Kennedy.

Some of the people are merely thrilled by crowds, others love parades and fanfare, and others just glory in being close to celebrities. So very often it is a fallacy to judge any man's chances by the crowds he draws. The majority of his audience may be opposed to the things he stands for.

~~But~~ while others are indulging in the presidential sweepstakes, we too, want to take the opportunity to announce our choice.

It is a decision not based on crowds, speeches, but rather on what we feel to be his courage, his perseverance in the face of tremendous odds, and the ability he has had in being able to capture the hearts and imagination of millions of Americans.

We feel that John F. Kennedy has demonstrated all of the above mentioned qualities in his quest for the highest office in our land.

We believe he is absolutely right in maintaining that our country faces new frontiers in the years ahead.

Not only in the conquest of outer space, but in new techniques in dealing with the various peoples of the universe. The job ahead is an arduous one and requires the

THAT'S A FACT

Look Closely...

AT A \$5.00 BILL AND YOU WILL SEE THE NAMES OF 26 STATES - THEY ARE ON THE FACADE OF THE LINCOLN MEMORIAL SHOWN ON THE BACK OF THE BILL.

ECONOMY

IT'S ECONOMICAL TO SAVE THE U.S. SAVINGS BOND WAY! HERE ARE THREE REASONS WHY: HIGHER INTEREST ON NEW BONDS; EXTRA INTEREST ON OLD BONDS; THE PRIVILEGE OF HOLDING ANY SERIES E BOND 10 YEARS BEYOND MATURITY, WITH INTEREST BEING STEADILY ADDED!

Strange Rental-

FOR OVER 250 YEARS, WILLIAM AND MARY COLLEGE OF VIRGINIA HAS PAID AN ANNUAL RENT TO THE GOVERNOR OF THAT STATE IN THE FORM OF TWO LATIN VERSES!

ENROLL

ON THE PAYROLL SAVINGS PLAN WHERE YOU WORK OR BUY BONDS REGULARLY AT YOUR BANK.

heart and courage of a lion-hearted leader. We strongly believe Kennedy has these qualities of leadership.

On the other hand, his opponent, at best, can only promise us a continuance of the same type of leadership we have had for the past eight years. We don't believe the American people are ready and willing to accept that type of "let's carry on" type of government.

New and more adventurous days face us all. New and more adventurous steps must be taken to cope with whatever the future holds.

We believe Kennedy has struck the resonant chord in the hearts of all forward looking citizens and will sweep the election on that basis alone.

One more thing which may or may not be relevant. Kennedy has developed a team of followers young in years, young in outlook and young in heart. Such a group will shake off the lethargic mantle dropped by a 70-year old president. The other side of the coin shows that Nixon will perforce be obligated not only to present policies, but to the present policies but to the present members of the administration, already tired in office.

So, we happily endorse Kennedy for president and join with other forward looking Americans to a brighter, happier and more abundant future.

FRANK X. GRAVES

Frank X. Graves, Democratic mayoralty candidate, looms as the undisputed winner in Tuesday's election contest. Political observers in both parties believe he will rack up one of the largest majorities in Paterson history.

A native of the city and product of local schools, Graves has been considered a good mayoralty prospect since he became of voting age.

On January 1, 1960, Frank X. Graves, Jr., became the first Democratic Freeholder Director in Passaic County in twenty-three years. He is married to the former Ethel Kirsop and they have two daughters, Linda and Nancy.

JERSEY FACTS

New Jersey has 23 State Forests and park areas — about 26,000 acres — administered by the New Jersey Department of Conservation and Economic Development.

* * *

Reports from the United States Census Bureau indicate losses of population from New Jersey cities to the suburbs. The population in Newark declined 9.7 per cent while the population directly outside the central city increased by 29.9 per cent. Trenton's population declined by 10.9 per cent and outside the central city it increased by 49.1 per cent. Atlantic City's decreased by 5.9 per cent and outside the city the population rose 40.1 per cent.

* * *

The Jersey coast is one of the world's best fishing grounds. From Sandy Hook to Cape May it offers every variety of bay, surf, ocean and deep sea fishing.

THE KENNEDY TEAM — Walter P. Kennedy, Administrative Aide to Congressman Gordon Canfield for the past twelve years and Republican candidate to succeed the retiring Congressman takes time out from campaigning to enjoy a quiet moment with his family. Left to right, seated are: Dennis, Mrs. Kennedy, Kevin, the candidate and Stella Marie. Standing are Walter P., Jr., Ana Louise and Thomas. The Kennedy's are expecting their seventh child late in November.

"If there's a Canfield tradition, then Walter P. Kennedy helped to shape that tradition," said Congressman Canfield. He said that among the honors that had come to him over the years were many he could not have enjoyed had it not been for the help of his secretary Walter P. Kennedy, who is my choice to succeed me in the Congress of the United States.

He said that Kennedy had helped with the detail work that had made it possible for him to re-

ceive the national citation, one of two presented by the Reserve Officers Association of America for his work in behalf of the national defense and another from the National Housing Conference for his support of national housing programs and better housing.

Canfield described Kennedy, the Republican Congressional candidate as a "young man trained on the job and for the job," as he was trained by his predecessor, the late Congressman George N. Seger.

Garden State Modern Symphony Open For Recruits

Musicians of all ages, regardless of sex, race or creed, are invited to join the Garden State Modern Symphony Orchestra; a group that plays for enjoyment with an eye toward bigger and better things to come.

You do not need money to be a member, just your instrument whether it be woodwind, brass, percussion or string. If you play

the piano, good! Of course, it is essential that you read music. Vocalists, actors, composers, song writers and M.C.'s are also welcome. The group is led by a very capable and experienced music maestro. For further information call evenings ARmory 1-1254, or write to the secretary, Mrs. E. Ricalde, 95 Brookview Drive, West Paterson, N. J.

THE DRIVER'S SEAT

You're not the only good driver on the road, and you know it. But, you'll be a lot safer if you conduct yourself as though all other drivers are blooming idiots.

When driving, you are no safer than the worst driver you meet. Although you conscientiously obey traffic regulations and try to avoid accidents, you cannot be sure that another driver will not put you into an accident situation by his conduct on the road. You can, however, minimize this danger by being prepared for it.

Make up your mind to drive as though all other drivers are utterly incompetent. That way you can anticipate driving errors by others and be prepared to take corrective action.

Be ready and willing to yield the right-of-way at all unprotected intersections. You know it isn't worth risking your life for the few seconds you might gain at an intersection, but assume the other driver doesn't. No matter how right you are, give way to the driver who contests the right-of-way. You'll both live.

Watch approaching drivers carefully. Many rural accidents are caused by head-on collisions. If the other fellow gets out of his lane, blow your horn, slow down and give him plenty of room to go by. He may be asleep at the wheel, sick, or just plain reckless. Assume he is all of these, and be prepared to avoid the head-on crash.

Rear-end collisions are becoming more numerous, especially at night. Don't follow too closely behind another car. Assume he's going to make a sudden stop at any moment, and give yourself room to stop safely in case he does.

Watch parked cars at the curb when you approach them. Assume that the driver may suddenly pull out into traffic without checking to see you coming. Be ready to avoid him if he does.

Here's a suggestion that makes sense. It's a bit of advice from top highway safety people. They say — concentrate only on driving when you're in the driver's seat. Then add that driving is a full-time occupation and requires your complete attention.

Things To Do This Week...

SATURDAY

A silver anniversary of the Hawthorne Republican Unit will be held tonight at 7 p.m. in the American Legion Hall, Legion Place, Hawthorne. Mayor Louis H. Bay will be toastmaster with Lloyd B. Marsh and Congressman Gordon Canfield as principal speakers.

A dinner tonight at 7:30 p.m. will officially open the 46th season of the Paterson Jewish Folk Chorus. The affair will take place at the Progressive Workers Center, 89 Carroll Street.

The Junior Ladies Auxiliary of the Barnert Memorial Hospital will hold a supper and barn dance at Camp Veritans, Haledon, tonight. Supper will be served from 8 p. m. Mrs. William Stern and Mrs. David Salzman are co-chairmen of the event.

An Autumn dinner and dance sponsored by the combined societies of Our Lady of Lourdes R. C. Church will be held tonight in the Parish Hall. Music will be by Dittamo Brothers Orchestra.

SUNDAY

The third annual dinner dance of St. James R. C. Church, Towowa Borough, will be held today at the Mazda Brook Farms, Parsippany. The affair will be held by the combined societies of the parish.

A joint recital by Harold Rafael Mertis and Armen Boyajian will be given today at 1:30 p.m. at the YW-YMHA. This will be a benefit performance for the Paterson Lyric Opera Theatre and will be the first of a series of concerts.

MONDAY

The youth division of the Paterson YMCA will sponsor a trip to the horse show at Madison Square Garden tonight. Buses will leave at 6:15 p.m. in front of the "Y", 128 Ward Street.

TUESDAY

The Paterson B'nai Brith Lodge will hold its annual barrel of fun night in the Temple Emmanuel ball room. Entertainment will be by Morris Fishman and Herb Zane. The affair will begin at 8:30 p.m.

WEDNESDAY

A professional variety show is scheduled tonight at Eastside High School sponsored by the combined societies of St. George parish.

A lecture and film on the Auburn Screen tour series by the Radcliffe Club of New Jersey will be presented at 8:15 p.m. at the Hillside School, Orange Road, Montclair.

FRIDAY

A rummage sale of the Hawthorne Woman's Club, American Home Group, will be held tonight and tomorrow. Mrs. Louis Bay II is in charge.

A fish and chip dinner will be served by the Church Aid Society of the Westminster Presbyterian Church, Spring and Weiss Streets, from 5 to 7 p.m.

The second annual Cross Country Championships will be held today starting at 10 a.m. in Westside Park. William J. Kehoe, coach of Don Bosco Tech, is chairman.

The sales manager was delivering a terrific dressing down to one of his salesmen. He became so abusive in his anger that the culprit protested, saying, "Don't talk to me that way. I take orders from no one." "That's what I'm raising hell about," snapped the manager.

Crossword Puzzle

By LARS MORRIS

ACROSS

- 1—Eastern European
- 5—Cast forth
- 9—A great many (slang)
- 14—Story
- 15—Public vehicle
- 16—Heathenish
- 17—Russian ruler
- 18—Seed covering
- 19—Girl's name
- 20—Say again and again
- 22—Interest on French national debt
- 23—Mr. the late
- 24—Swifter
- 25—Burn with water
- 28—Excite to action
- 31—At present time
- 32—Recital
- 33—Melt
- 37—Give out
- 38—Pronged
- 39—Rant
- 40—Minute particle
- 41—Mountain in Thessaly
- 42—Merchandise
- 43—Gentlewomen
- 44—Turn inside out
- 45—Looked fixedly
- 49—Away from wind
- 51—Custom
- 52—Arrayed in armor
- 57—Dwelling
- 58—Skills
- 59—Collection of Icelandic literature
- 60—Wanderer
- 61—Male parent

- 4—Expose to discussion
- 5—Steadily gaze
- 6—Condition of one who fawns
- 7—Go out
- 8—Beguiling trick
- 9—Helical figure
- 10—Worries
- 11—Representative
- 12—Author of "Inferno"
- 13—Contemptuous expression
- 21—Founder of Christian Science
- 24—Give food to
- 25—Stalk
- 26—Town in Italy
- 27—Tunnel door
- 29—Parsonage
- 30—Spirit of jocose companionship
- 33—Those who journey
- 34—Large jumping rodent
- 35—State positively
- 36—Toward setting sun
- 38—Frog-like animal
- 42—Cry
- 43—Keeps
- 45—Pointed
- 46—Small tambourine
- 47—Higher up
- 48—Is transported
- 50—Fails to keep
- 52—Throw in football
- 53—Melody
- 54—Conception
- 55—Type of cheese
- 56—Moist

Answer to Cross Word Puzzle on Page 15

- 62—Enlarge size of hole
- 63—Titters
- 65—Coarse hulled Indian corn

DOWN

- 1—Mix
- 2—Wash
- 3—Mountain range of Turkistan

THOSE WERE THE DAYS

But now—NOW!

TV Shows This Week

WCBS-TV—2
WABC-TV—7

WNBC-TV—1
WOR-TV—9
WNTA—13

WNEW-TV—5
WPIX—11

SATURDAY, NOVEMBER 5

- | | |
|---|--|
| <p>12:00 Noon
2—Sky King—Kirby Grant
4—True Story
9—Zacherley—Mystery
11—Movie—Mystery
13—Slapstick Theater
12:30 P. M.
2—News—Robert Trout
4—Detective's Diary—Don Gray
1:00 P. M.
2—American Musical Theatre
4—Mr. Wizard—Don Herbert
5—Movie—Drama
7—Football Kickoff
9—Movie—Western
11—Touchdown—Chris Schenkel
13—Grassroots Voter—panel
1:30 P. M.
2—Eye on New York</p> | <p>9—Horse Race—Aqueduct
11—William Tell
13—Movie—House of Strangers
5:00 P. M.
2—Life of Riley—Comedy
5—Movie—In London
4—Captain Gallant—B. Crabbe
7—All Star Golf—Florida
9—Movie—Western
11—Ramar—Jon Hall
5:30 P. M.
2—Movie—Duck Soup
4—Saturday Prom—M. Griffin
7—All Star Golf—Florida
11—Robin Hood
6:00 P. M.
5—Felix and Friends
7—Hawkeye—Adventure
11—Jeff's Collie</p> |
|---|--|

TOP-FLIGHT SHOW — Bob Hope aims for great heights with his NBC-TV full-hour program of Wednesday, Nov. 16. The show was filmed at the U. S. Air Force Academy, Colorado Springs, Colo., with Kay Starr, Neile Adams, Steve McQueen and many other performers in Bob's troupe.

- | | |
|--|--|
| <p>4—Progress '60—Education
11—Fast Guns—Western
2:00 P. M.
2—Movie—"Boys Town"
4—Pro-Basketball
5—Movie—"Loan Shark"
7—Football Kickoff
11—South Sea Adventure
2:30 P. M.
5—Movie—"Africa Screams"
11—Western Marshall
3:00 P. M.
9—Movie—Western
11—Unarmed—Western
3:30 P. M.
2—Movie Shadow of Thin Man
11—Boots and Saddles
4:00 P. M.
5—Movie—Let's Get Tough
11—Soldiers of Fortune
4:30 P. M.
4—Bowling Stars—Bud Palmer</p> | <p>13—Record Wagon—Clay Cole
6:30 P. M.
4—Local News—Gabe Pressman
5—Cartoons—Sandy Becker
7—Political Talk
9—Terrytoons—Claude Kirchner
11—Sergeant Preston
7:00 P. M.
2—Brothers Brannagan
4—News—Gabe Pressman
5—Circus Boy
7—Best of the Post
9—Boston Blackie—Mystery
11—Superman
13—Movie Down to Sea in Ships
7:30 P. M.
2—Perry Mason
4—Bonanza
5—Judge Roy Bean
7—Roaring 20's
9—Almanac Newsreel</p> |
|--|--|

- | | |
|---|---|
| <p>11—Aqua-Lung Adventure
8:00 P. M.
5—Big Beat—Richard Hayes
11—State Trooper
13—Play of the Week
8:30 P. M.
2—Checkmate—Mystery
4—Tall Man—Western
7—Leave It To Beaver—Comedy
9—Film Drama
11—Pro Football Highlight</p> | <p>7—Yesterday's Newsreel
1 P. M.
2—New York Forum
4—Shakespearean Imagination
5—Movie—War of the Wildcats
11—Continental Miniatures
13—Movie—Little Lord Fauntleroy
1:30 P. M.
7—College News Conference</p> |
|---|---|

DRIVER CHECK — Pro golfer Sam Snead (right), who opposes top stars of show business on the NBC-TV Network's "Celebrity Golf" show each Sunday, compares clubs with his Nov. 20 opponent, dancer Ray Bolger. Their nine-hole match-play round is played at the Lakeside Country Club in North Hollywood, Calif.

- | | |
|---|---|
| <p>9:00 P. M.
4—Deputy—Western
5—Wrestling—Bridgeport
7—Lawrence Welk
9—Movie Schoolgirl Diary
9:30 P. M.
2—Political Talk
4—Campaign and Candidates
11—Imposter—Comedy --
10:00 P. M.
2—Gunsmoke—James Arness
7—Boxing—Boston
11—Bachelors—Comedy
10:30 P. M.
2—Sea Hunt—Lloyd Bridges
4—Movie—Dr. at Sea
9—Genius—Documentary
11—Movie—Doll Face
13—Play Back—Music
11:00 P. M.
2—News—Richard Bate
4—News—Bob Wilson
5—Movie—He Ran All the Way
7—Circle—Music
9—Bowling—Brooklyn
11:15 P. M.
2—Movie—Whispering Smith
4—Movie—Dr. at Sea
11:30 P. M.
7—Movie—Triple Deception</p> | <p>9—Movie—The Americano
11—Inner Sanctum
2:00 P. M.
2—Pro-Football
4—Movie—Cyrano De Bergerac
7—Sunday Playhouse
11—Mark Saber—Police
2:30 P. M.
7—Campaign Round-Up
11—Captured
13—Movie—House of Strangers
3:00 P. M.
5—Movie—It's Wonderful Life
7—Championship Bridge
9—Movie—The Americano
11—Public Defender
3:30 P. M.
4—Direct Line—Discussion
7—Pro Football
11—City Detective
4:00 P. M.
4—Open Mind—Discussion
11—Laurel and Hardy
13—Record Wagon—Clay Cole
5:00 P. M.
2—Amateur Hour—Ted Mack
4—Celebrity Golf—Snead
5—Theater 5
11—Casey Jones—Adventure
13—Movie—Drama
5:30 P. M.
2—College Bowl—Quiz
4—Chet Huntley
11—Superman
6:00 P. M.
2—Face the Nation
4—Meet The Press—
5—Movie—Mrs. Mike
9—Film Drama
11—Brave Stallion
6:30 P. M.
2—Twentieth Century</p> |
|---|---|

SUNDAY, NOVEMBER 6

- 12:00 Noon
2—The Conversion of Buster
7—Funday Funnies—Cartoons
9—Oral Roberts—Religion
Drumwright
13—Between the Lines
12:30 P. M.
4—Youth Forum—Discussion
7—Rocky and his Friends
13—Governor Robert Meyner

- 7—Walt Disney—Adventure
- 11—Whirlybirds
- 13—Great Music from Chicago
- 7:00 P. M.
- 2—Lassie
- 4—Shirley Temple—Emmy Lou
- 9—Terrytoons—Kirchner
- 11—Pioneers—Western
- 7:30 P. M.
- 2—Dennis The Menace
- 7—Maverick—Western

- MONDAY, NOVEMBER 7**
7:00 P. M.
- 2—News—Robert Trout
 - 4—Shotgun Slade—Western
 - 5—Royal Canadian Mounties
 - 7—Blue Angels—Adventure
 - 9—Terrytoons
 - 11—News—Kevin Kennedy
 - 7:30 P. M.
 - 2—To Tell the Truth—Panel
 - 4—Riverboat—Adventure

- 7—News—Scott Vincent
 - 9—Movie—Mystery
- TUESDAY, NOVEMBER 8**
7:00 P. M.
- 2—News—Robert Trout
 - 4—Phil Silvers—Comedy
 - 5—Coronado 9—Adventure
 - 7—Expedition
 - 9—Terrytoons—Kirchner
 - 11—News—Kevin Kennedy
 - 7:30 P. M.
 - 2—Exclusive—Drama
 - 4—Laramie—Western
 - 5—Tightrope—Police
 - 7—Bugs Bunny—Cartoons
 - 9—Movie—Morning Glory
 - 11—Election Report
 - 8:00 P. M.
 - 2—Father Knows Best
 - 5—Award Theatre
 - 7—Riflemen—Western
 - 11—Divorce Court—Drama
 - 13—Mike Wallace—Interview
 - 8:30 P. M.
 - 2—Election Coverage
 - 4—Huntley—Brinkley
 - 5—Election Coverage
 - 7—Wyatt Earp—Western
 - 13—Play of the Week
 - 9:00 P. M.
 - 7—Election Coverage
 - 9—Election Coverage
 - 11—Flight—Drama
 - 9:30 P. M.
 - 11—Danger Zone
 - 10:00 P. M.
 - 2—Election Coverage
 - 4—Election Coverage

- 5—Election Coverage
 - 7—Election Coverage
 - 11—Election Coverage
- WEDNESDAY, NOVEMBER 9**
7:00 P. M.
- 2—Robert Trout
 - 4—Death Valley Days
 - 5—Tombstone Territory
 - 7—Rescue 8—Drama
 - 9—Terrytoons—Kirchner
 - 11—News—Kevin Kennedy
 - 7:30 P. M.
 - 2—Aquanuts—Adventure
 - 4—Wagon Train—Western
 - 5—Texas Rangers—Adventure
 - 7—Hong Kong—Adventure
 - 9—Movie—Drama
 - 11—Honeymooners—Comedy
 - 8:00 P. M.
 - 5—Scotland Yard
 - 11—Air Power—Documentary
 - 13—Mike Wallace—Interview
 - 8:30 P. M.
 - 2—Wanted—"Dead or Alive"—Western
 - 4—Price Is Right
 - 5—Movie—Brock Callahan
 - 7—Ozzie and Harriet
 - 11—San Francisco Beat
 - 13—Play of the Week
 - 9:00 P. M.
 - 2—My Sister Eileen
 - 4—Perry Como—Variety
 - 5—Movie—Comedy
 - 7—Hawaiian Eye—Mystery
 - 11—Trackdown—Western

REPORTING THE VOTE — Among the force of reporters covering the election for NBC News on Nov. 8 will be, reading clockwise from lower left: Frank McGee, regional reporter; Morgan Beatty, radio anchorman; Richard C. Harkness, who will report the findings of the RCA 501 electronic data processing system; Sander Vanocur, Merrill Mueller and John Chancellor, regional reporters; and Robert McCormick, also a radio anchorman.

- 9—Movie—Bombardier
- 11—Front Page Story
- 13—Play of the Week—
- 8:00 P. M.
- 2—Ed Sullivan—Variety
- 4—National Velvet
- 11—Whirlpool—Drama
- 8:30 P. M.
- 4—Tab Hunter—Comedy
- 5—Metropolitan Probe
- 7—Lawman—Western
- 11—Lawbreakers
- 9:00 P. M.
- 2—G.E. Theater—
- 4—Chevy Show—
- 5—American Forum
- 7—Rebel—Western
- 11—Navy Log
- 9:30 P. M.
- 2—Jack Benny—Comedy
- 5—Medic—Drama
- 7—Islanders—Adventure
- 11—World Crime Hunt
- 13—Newsprobe
- 10:00 P. M.
- 2—Candid Camera
- 4—Loretta Young—Drama
- 11—Target—Adolphe Menjou
- 13—Open End—David Susskind
- 10:30 P. M.
- 2—What's My Line?
- 4—Sen. John F. Kennedy
- 5—Sherlock Holmes—Mystery
- 7—Walter Winchell
- 9—Movie—The Gay Divorcee
- 11—Notre Dame Football
- 11:00 P. M.
- 2—News—Walter Cronkite
- 5—Political Talk
- 7—Movie—In Old Chicago
- 11:15 P. M.
- 2—Movie—Chain Lightning
- 11:30 P. M.
- 11—Movie—Michael Shayne

- 5—Manhunt—Police
- 7—Cheyenne—Western
- 9—Movie—Anna Christie
- 11—Invisible Man—Drama
- 8:00 P. M.
- 2—Pete and Gladys—Comedy
- 5—Dial 999—Police
- 11—This Man Dawson
- 13—Mike Wallace—Interview
- 8:30 P. M.
- 2—Bringing Up Buddy
- 4—Wells Fargo
- 5—Divorce Hearing
- 7—Surfside—Adventure
- 11—I Search For Adventure
- 13—Play of the Week
- 9:00 P. M.
- 2—Danny Thomas—Comedy
- 4—Klondike—Adventure
- 5—Movie—Hand of Fate
- 9—Crime Does Not Pay
- 11—Man and the Challenge
- 9:30 P. M.
- 2—Andy Griffith—Comedy
- 4—Dante—Mystery
- 7—Adventures In Paradise
- 9—Kingdom of the Sea
- 11—You Are There—Cronkite
- 10:00 P. M.
- 4—Barbara Stanwyck
- 5—Walter Winchell File
- 9—Science Fiction Theatre
- 11—Boxing—St. Nick's
- 10:30 P. M.
- 4—Berle Jackpot—Bowling
- 7—Political Talk
- 9—Movie—Drama
- 11:00 P. M.
- 2—Sen. John F. Kennedy
- 4—Vice President Nixon
- 5—News
- 7—Political Talk
- 11—News—John Tillman
- 11:15 P. M.
- 11—Movie—Dragonwyck
- 12:00 P. M.
- 4—Jack Paar—Variety

- 2—Exclusive—Drama
- 4—Laramie—Western
- 5—Tightrope—Police
- 7—Bugs Bunny—Cartoons
- 9—Movie—Morning Glory
- 11—Election Report
- 8:00 P. M.
- 2—Father Knows Best
- 5—Award Theatre
- 7—Riflemen—Western
- 11—Divorce Court—Drama
- 13—Mike Wallace—Interview
- 8:30 P. M.
- 2—Election Coverage
- 4—Huntley—Brinkley
- 5—Election Coverage
- 7—Wyatt Earp—Western
- 13—Play of the Week
- 9:00 P. M.
- 7—Election Coverage
- 9—Election Coverage
- 11—Flight—Drama
- 9:30 P. M.
- 11—Danger Zone
- 10:00 P. M.
- 2—Election Coverage
- 4—Election Coverage

EXIT, A QUEEN — Maurice Evans portrays Macbeth, who dismisses his queen (Judith Anderson) in a scene from "Macbeth," the two-hour color film produced by George Schaefer for "Hall of Fame." The Shakespearean tragedy will be broadcast on the NBC-TV Network Sunday, Nov. 20.

- 7—Election Coverage
- 11—N. Y. Confidential
- 10:30 P. M.
- 5—Election Coverage
- 9—Election Coverage
- 11—Pro Football Highlights
- 13—Playback—Music
- 11:00 P. M.
- 2—News—Prescott Robinson
- 4—News—John McCaffrey
- 7—News—Scott Vincent
- 11—News—John Tillman
- 11:15 P. M.
- 2—Election Coverage

- 9:30 P. M.
- 2—I've Got A Secret—Panel
- 9—Harness Racing
- 11—Californians—Western
- 10:00 P. M.
- 2—Armstrong Theatre
- 4—Peter Loves Mary—
- 7—Naked City—Police
- 11—Decoy—Police
- 10:30 P. M.
- 4—Johnny Midnight—Mystery
- 9—Movie—Drama
- 11—Bold Venture—Adventure
- 13—Playback—Music

- 11:00 P. M.
2—News—Prescott Robinson --
4—News—John McCaffrey
11—News—John Tillman
- 11:15 P. M.
2—Movie—Western
4—Jack Paar—Variety

THURSDAY, NOVEMBER 10

- 7:00 P. M.
2—News—Robert Trout
4—Drama—"Four Just Men"
5—Sheriff of Cochise
7—Vikings—Adventure
9—Terrytoons—Kirchner
11—News—Kevin Kennedy
- 7:30 P. M.
2—Witness—Drama
4—Outlaws—Western
5—Rough Riders—Western
7—Guestward Ho!
9—Movie—"The Americano"
11—You Asked For It
- 8:00 P. M.
2—Zane Grey Theatre
4—Bat Masterson—Western
5—City Reporter—Drama
7—Donna Reed—Comedy
11—M Squad—Police
13—Mike Wallace—Interview
- 8:30 P. M.
7—Real McCoys—Comedy
11—Mike Hammer—Mystery
13—Play of the Week
- 9:00 P. M.
2—Angel—Comedy
4—Bachelor Father—Comedy
7—My Three Sons
9—Fiesta in Puerto Rico, Music
11—Target—Adolph Menjou
- 9:30 P. M.
2—Ann Sothern—Comedy
4—Ernie Ford—Variety
7—Untouchables—Drama
9—Long John Nebel
11—Silent Service—Drama
- 10:00 P. M.
2—Person to Person—Chas. Collingswood
4—Groucho—Quiz
11—Touchdown—Chris Schenkel
- 10:30 P. M.
2—June Allyson—Drama
4—Third Man—Mystery
7—Ernie Kovacs—Panel
11—Shotgun Slade—Western
13—Playback—Music
- 11:00 P. M.
2—News—Prescott Robinson
4—News—John McCaffrey
11—News—John Tillman

- 11:15 P. M.
2—Movie—Drama
4—Jack Paar
7—Movie—Spy Drama
11—Movie—Brigham Young
- FRIDAY, NOVEMBER 11

- 7:00 P. M.
2—News—Robert Trout
4—Lock-Up Mystery
5—Cannonball—Adventure
7—Jim Backus—Comedy
9—Movie—Son of the Sheik
11—News—Kevin Kennedy
- 7:30 P. M.
2—Rawhide—Western
4—Dan Raven—Mystery --
7—Matty's Funday Funnies—Cartoons
- 8:00 P. M.
5—Night Court—Drama
7—Harrigan and Son
11—High Road—John Gunther
13—Mike Wallace—Interview
- 8:30 P. M.
2—Route 66—Adventure
4—Westerner—Drama
5—Tombstone Territory
7—Flintstones—Cartoons
11—Meet McGraw—Mystery
13—Play of the Week
- 9:00 P. M.
4—Bell Telephone Hour
5—Award Theatre
7—77 Sunset Strip
11—Bold Journey
- 9:30 P. M.
2—Mr. Garlund—Mystery
4—Political Talk
5—Pony Express—Western
11—Pioneers—Western
- 10:00 P. M.
2—Twilight Zone
4—Michael Shayne—Mystery
5—Not For Hire—Mystery
7—Detectives—Robt. Taylor
11—How to Mary a Millionaire
- 10:30 P. M.
2—Eyewitness to History
5—Man Hunt—Police
7—Law and Ma Jones
9—Movie—Drama
13—Playback—Music
- 11:00 P. M.
2—News—Prescott Robinson
4—News—John McCaffrey
7—News—Scott Vincent
11—News—John Tillman
- 11:15 P. M.
2—Movie—The Fighting 59th
4—Jack Paar—Variety

NOTHING BUT THE TRUTH

by Russ Arnold

The average **WOMAN'S HEIGHT** has gained **1-INCH** in the past 30 years!

AVERAGE HEIGHT NOW—**64 8/10 INCHES!**

The **LONGEST** Geographical name in the U.S. is that of a LAKE, in WEBSTER, MASS., **LAKE CHARGOGGAGOGG-MANCHAUGGAGOGGCHAU-BUNAGUNGAMAUGG!**

--she will also **LIVE** 5 1/2 years **LONGER** than her **MAN**!!

Uncle CHARLEY'S "EpiGrins"

If the Reds ever did take over the country, how would they pay the taxes?

Too many dumb bells try to swing their weight around.

Jr. Hinch wants to let loose a swarm of bees in a nudist camp.

Yep, eatin' Q cumbers will W u up.

Nothin's as lonely as the sound of a fog horn early in the morning.

A feller is usually happy with his old car till his neighbor gets a new one.

Nope, they've never found a substitute for honesty.

Too many fat people have platter trouble.

Yep, nothin' is what people believe more than anything.

When Jr. Hinch was asked how he liked school, he said; Closed.

When it rains cats and dogs it leaves a lot of poodles.

Jr. Hinch thinks that sheet music is snorin'.

No bride ever wants the light of her life to go out.

In life one thing follows another, especially if she's pretty.

—REV. CHARLEY GRANT

"THE NATION'S FUTURE"—Two of the world's foremost authorities on population problems will debate the need for international birth control on the second program of "The Nation's Future" Saturday, Nov. 19, on the NBC-TV Network. They are (left) Sir Julian Huxley, eminent British scientist and former director general of UNESCO, and Jacques Mertens de Wilmars of Belgium, chairman of the United Nations Population Commission.

Senator, do you think that, by raising the salaries of members of Congress, the country could get better men to serve?"

COMPLEX

By GARRET SMITH

By noon forlorn hoppers in the employment manager's ante-room at Cromby & Co. boiled down to Jimmy Wheeler and the "Plucked Chicken." They had simmered since nine waiting to be hired or to hear, "We'll file your application and let you know if anything turns up." Jimmy put the first of these chances at less than hundred-to-one shots. Adds had reversed on him since that independence day two weeks ago when his ex-boss had spoken overwarmly and Jimmy's free soul chased Jimmy off the payroll.

As for the Plucked Chicken, Jimmy considered the Old Run-around formula a sure thing. He hadn't given her a second look for fear he'd feel sorry for her. No name to put to a maid in distress, the formerly chivalrous Jimmy admitted guiltily. But he'd seen too many such lately. He'd soured on the sex anyhow since his boss' secretary lied herself out of a jam and him into one after he'd stood up for her. "That chivalry complex of yours is a damned nuisance!" the boss had roared. Old Fletcher needn't worry. Jimmy agreed with him now.

The assistant manager gave Jimmy a blank to fill and turned to the Plucked Chicken. Elizabeth Bond was her name actually. Someone's private secretary once, would grab a typist job now. "We have a long waiting list. I'm afraid it isn't worth while calling again" was all she drew. Not even the Old Run-around! Jimmy handed in his blank. "Thanks," said the assistant. We'll file your application—

"—And let me know if anything turns up," Jimmy finished. He wondered how many such days his hundred-buck reserve would stand, as he followed Miss Bond's wake.

The girl was waiting for the elevator, a fragile arm braced against the wall. The dim light here softened the cheek-line, hid worry-lines, and ash-grey bleakness. Why she was class, a beauty once, before she began starving to death! The elevator came and she swayed toward it, would have fallen if Jimmy hadn't caught her.

"Thank you. I'm clumsy!"

Her face lit and Jimmy looked into deep violet eyes. Then face and eyes went dead again. She'd keel over on the street he worried. No breakfast probably. He must do something quick. At the street door Jimmy clutched the gem of an idea.

"Pardon me. Aren't you Miss Bond — in Cromby's just now? They said you might do a letter or so for me. I'm James Wheeler. Publicity man. With the Fletcher Bureau once. Cromby had another good typist on

their list but couldn't reach her. Leaves me in a jam."

Her eyes widened warily then turned eagerly.

"Yes, I'm free this afternoon."

"Got a date then," Jimmy improvised. "Have to dictate at lunch. Mind going to Mike's place around the corner?"

He hoped she wouldn't cave in and have to be carried. But she made it and dropped into a chair with a sigh that sounded contented. Jimmy mumbled something about phoning and hunted up Mike himself. Jimmy knew the answers for too much food and drink. But how did they treat a gal all out of practice? And not let her know it? He told Mike all.

"You start her easy. Mr. Wheeler. Leave it to me."

Jimmy returned to their table as Mike brought cups of golden bouillon.

"Won't you try our new special on the house?" Mike invited. "Shall I fix up a nice little lunch as usual, Mr. Wheeler?"

Jimmy deferred to Miss Bond. She was already sipping her bouillon blissfully.

"I've a feeling anything here'll be good," she agreed and set down her empty cup. "I'm a pig! Just couldn't help it," she added wistfully with a blush.

Jimmy grinned. "Won't have stenographers who aren't good feeders."

She laughed. Jimmy heard silver bells. Her bouillon worked fast. Violet eyes stayed alive now. Jimmy would like to spend a week feeding this girl. He had learned she was called "Betty". Jimmy thought "Betty" was his favorite name. By the time Mike brought second aid, he had her talking. He liked it. No whining. She was alone and on her own like himself, flotsam and jetsam from small towns. Jimmy told job-hunting yarns, too; made them light, set them in a remotish past. She loved the one about the boss' secretary who balled up her letters which Jimmy corrected until a prize bull slipped by and the boss got wise. "And I was the one the boss bawled out," Jimmy added. "Called it my fault for coddling the girl and spoiling her."

That was while they sipped demitasses.

"Aren't bumps fun to look back on!" she laughed.

She could laugh at bumps only one meal and a couple of bucks away! She'd walk out of his life and begin starving again. Jimmy almightily didn't want her to walk out of his life. How could he help it? The query fuddled his bogus letters to theoretical publicity

prospects as Betty pot-hooked them like a streak on paper Mike furnished. She had to tinker his sentences.

Suddenly a thought popped up like an unexpected check. Why not really mail those letters? He might land free lance work and keep on using Betty!

"Look here," he said. "How about a regular job, if we're satisfied after swapping references? My office is under my hat yet, but I'll find a cubby-hole."

Betty's former employer told him over the phone she was as good as Jimmy thought, lost her job only because the company failed. Jimmy persuaded her to take expense money and a week's salary in advance, by pretending he'd be away on business most of the week. Betty had a feeling this was all the reference she needed from him. Jimmy didn't argue. Old Fletcher might say something sour if Jimmy referred her to his ex-boss.

But, at parting, qualms began to wiggle around in Jimmy.

"Look here," he said. "If you get a chance at a better job, take it!"

"I've a feeling you may back out if I don't run," said Betty.

After Betty ran, everything went greyish. The impossible didn't seem as possible. It seemed plain impossible later, after long hours of hammering at his best prospects. The only spark he struck was "Come and see us after business picks up." By five Jimmy hit bottom. He started home deciding he'd just tear up those letters Betty had agreed to send over by messenger. But the letters weren't there, the hall man reported. Jimmy thought that over, feeling as if somebody had kicked him. Stung again! Neat little game! That reference he called up, a plant, of course. He ought to have seen she came out of her dumps a little too fast! He was a fine judge of women!

Jimmy's phone was ringing as he stumbled into his apartment. "Mr. Wheeler?" a remote voice said. "This is Mr. A. B. Fletcher's secretary. Could you see Mr. Fletcher here tomorrow morning? He didn't tell me to call you but he spoke about you today. Said he'd hoped you'd be over your grouch and back on your old job before this. I'm just tipping you off."

"Well!" Jimmy exploded. "Uh — say — you're not Miss Moseley?"

"Mr. Fletcher's old secretary? No. She's left him. I got a feeling from things I heard at luncheon today there might be a vacancy where you said you used to work. And I got a feeling you'd be relieved if I found another job. I bought bargain clothes and tried it."

The voice trailed off in silver bells that could not be disguised. Jimmy was beyond speech.

"Please don't be mad, Mr. Wheeler. You saved my life. I'll pay back your money."

"The devil with the money!" Jimmy suddenly felt all right. "I'll be around if you think Fletcher will have the fatted calf ready — and you'll have luncheon with me."

"Maybe we'll have Mike cook the fatted calf," said Betty.

FAMOUS AMERICAN TAVERNS

The Sheridan Inn in Sheridan, Wyoming

Ripley Called it the "House of 69 Gables"

The Indian battles were over, the Custer Massacre was something that belonged to the irreparable past, the Big Horn country was opening up to settlers and the railroad reached Sheridan, Wyoming, in 1892. But perhaps the most momentous civilizing event in one of the most colorful of America's western frontier towns was the opening of the Sheridan Inn on July 1, 1893.

Many changes have come to the Far West and to the city of Sheridan since Col. William F. (Buffalo Bill) Cody first led the grand march in the dining room of the hotel, but the Sheridan Inn is still much the same as when Buffalo Bill's hotel company was running it. At the time of its opening it was considered the finest hostelry between Chicago and San Francisco. Many people believe it remains so today.

The 60-room inn was the first building of any size and importance in the ranching and coal-mining center growing up along the old Bozeman Trail. Its bathtubs were the first in town. Sheridan's first barber shop, scene of much ceremonious trimming of the famed Cody locks and goatee, occupies its original corner in the inn. And the visitor can still quaff a beer at the Buffalo Bill Bar, an oak and mahogany masterpiece built in England and freighted overland to Sheridan.

The exterior is equally notable, for the second and third floor bed-

rooms all have dormer windows. In Ripley's "Believe It or Not," it is called the "House of 69 Gables."

The corridors of the Sheridan Inn once echoed to the booming laughter of "Teddy" Roosevelt, while at other times President Taft and President Coolidge warmed themselves before the cobblestone fireplaces. From the inn's broad veranda, "Buffalo Bill" Cody reviewed acts bidding for places in his great "Wild West" show, which is the likely meaning of the picture above.

Today's visitors entering the beamed lobby probably will be greeted by lovely white-haired Miss Kate Arnold, who has been house-keeper of the inn and part of its unique personality for 60 of its 67 years. Miss Arnold remembers all the famous guests who have stopped there, but best of all she remembers Buffalo Bill.

"He could be a perfect gentleman even while doing an Indian war dance with a feather duster stuck in his coat collar," she recalls.

MRS. JOHN DeJESUS

St. Francis of Assissi R. C. Church, Haskell, was the setting for the wedding ceremony of Miss Carla Specht and John Michael De Jesus, both of Midvale. A reception for 250 guests was held at Chirchella's Anchor Casino in Haskell.

MRS. JOSEPH GILSENAN

At a nuptial Mass in St. Gabriel's R. C. Church, Saddle River, Miss Joan Schweitzer and Joseph Gilsenan, both of Ridgewood, were united in marriage. A reception followed at the Swiss Chalet, Ramsey. The newlyweds are on a trip to Florida and Nassau for their honeymoon.

**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.

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

LAmbert 5-3108

Donohue's

Rugs, Carpets, Linoleum,
Beds & Bedding

VENETIAN BLINDS
FORMICA TOPS

296 MAIN STREET
PATERSON, N. J.

Park-Madison Juvenile Furniture

Lullabye Nursery Furniture

Atlas and Bilt-Rite

Imported Holland Carriages

(Cor. Madison & Park Aves.)

259 PARK AVE. — MU 4-2828

JOHN G. KOTRAN

Funeral Service and
Funeral Home

458 River Street SH 2-4019

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

"THAT'S DAVE'S PLACE!" — So says Dave Garroway, indicating the 70-story RCA Building in Rockefeller Center, New York. Garroway and his guests — including singer Julie London and comedians Cliff Norton, Sid Gould, Bernie West and Al Kelly — will use the building's corridors, studios and offices as the setting for "Dave's Place," a full-hour special variety program Friday, Nov. 18 on the NBC-TV Network.

CASINO DE CHARLZ, Totowa Borough, ARmory 8-5200, 120 Union Boulevard. Beautifully re-decorated and expanded, serving fine Italian Cuisine. Featuring a package plan theatre party on Tuesday and Thursday evenings to Broadway shows, at \$13.50 and \$14.50, with a complete dinner. Lunch is served from 11:30 to 2:30; ala carte entrees \$1.35-\$2.00. Dinner is served from 4:30 to 9:00; ala carte \$1.60 and up. Dinner \$3.50 and up. Member of Diners Club, American Express, International. Closed Monday.

CERVINO'S, Ridgew., OL 2-1115, 208 East Ridgewood Avenue. A smartly decorated Early American restaurant with an attractive brick front serving Italian and American Cuisine. Lunch is served from 11 to 3; ala carte 85c and up; lunch \$1.10 and up. Dinner is served from 5 to 9. Dinner \$1.10 and up. Closed Sunday. Carries own charge plan.

OASIS LODGE, 9W Englewood Cliffs, LO 8-9740. A congenial supper club serving delicious steak sandwiches and continental cuisine. Featuring the famous Casbah Bar with piano. Lunch is served Monday through Friday, 12-3, 85c. Dinner is served 4:30-10:30, Monday through Friday, 4-1. Saturday and Sunday, bar closes at 2:00. Ala carte entrees \$2.25 - \$4.50; dinner \$3.25 - \$5.25. Open 7 days a week. Restaurant open at 4:00 Saturday and Sunday.

OLD SALT, Paramus (Hubbard 7-8752) Rte. 4 West of 17. A dandy place for the finest seafood; delicious shrimp, lobster Norfolk-style. Steaks, chops, chicken, too. Lunch 12-2:30, \$1.50-\$1.75. Dinner 4-11:30, Sun. 12-11, \$3-\$5.50 (shore D) and a la carte \$1.50-\$3.50. Bar and lounge. Direct receivers of Maine Lobsters.

SCORDATO'S, Pat., MU 4-4198 20 Hamilton St. Fine food served in a congenial atmosphere, also a small private dining room serving lunch and dinner up to forty people. Lunch is served 11-3, ala carte entrees \$1.50 and up. Dinner \$2.50 and up. Open 7 days a week. Cocktail Lounge.

THE MARK, Mahwah, LA 9-2424, Rt. 202 off Rt. 17. Serving fine French Cuisine in an atmosphere of the elegant eighties. Lunch 12-3, \$1.75 - \$2.25. Dinner 5-10:30, Sunday from 12, \$4.00 - \$5.50, and ala Carte. Bar and Lounge. Music 8-1 a.m. Party accommodations. Closed Monday. American Express.

TOWN HOUSE, Haw., HA 7-9891, 142 Goffle Rd. Serving Continental Cuisine in a beautifully decorated dining room. Lunch is served 12-3, \$1.25. Ala carte entrees, \$1.75. Dinner 5-9, \$2.50. Open 7 days a week. Featuring The Tony Argo Trio every Friday and Saturday evening, 9-2.

THE POWDER HORNE MILL INN is located on Hamburg Turnpike, Riverdale, N. J. Phone TErminal 8-0777. Your hosts, Ted Iseli and Ted Prescott, invite you to an evening of pleasure, when you dine by candlelight near an open fireplace, in their ancient grist mill, which was built in 1726. A running pond and gardens, along with fine American food, add to this colonial setting. Dinner is served weekdays from 5 to 9 p.m. Saturdays, 5 to 10; Sundays 12 to 8 p.m. Closed Monday and Tuesdays. Reservations only.

A happy bridal couple in our town had just driven away from the church when they heard the angry shrill of a state trooper's siren. Embarrassed, the groom pulled over to the curb and asked what he had done. "Nothing," said the trooper, "but I've been in front of the church for two hours directing traffic for your wedding. "Now I want my chance to kiss the bride!"

Telephone LO 8-9740

Oasis Lodge

DELICIOUS STEAK SANDWICHES

Continental Cuisine

Open Seven Days a Week

Route 9W
Englewood Cliffs
New Jersey

*Visit our
Famous*

CASBAH BAR

THE IDEAL PLACE TO DINE AND WINE

BROILED LOBSTER - DAILY

FROGS' LEGS - SOFT SHELL CRAB - BLUEFISH - RAINBOW
TROUT - HALIBUT - SALMON - SHRIMPS - SCALLOPS -
OYSTERS - CLAM - COD FISH - SWORD FISH - DAILY DINNERS

168 BELMONT AVE. (Cor. Burhans), HALEDON - LAmbert 5-9885