

NEW JERSEY - TERCENTENARY

V.F.

APR 2 1968

APR 28 1969 AUG 8 1963

FEB 25 1970

THE NEW JERSEY TERCENTENARY 1664 - 1964

New Jersey Tercentenary

**THE NEW JERSEY
TERCENTENARY
1664-1964**

**REPORT OF THE
NEW JERSEY
TERCENTENARY
COMMISSION
Trenton**

1966

THE NEW JERSEY PAVILION AT THE NEW YORK WORLD'S FAIR

DESIGN OF THE PAVILION

To determine the design of the New Jersey pavilion the Commission decided to hold a competition. In accordance with rules established by the American Institute of Architects, it engaged the services of a professional advisor, Sherley W. Morgan, professor emeritus of architecture at Princeton University, a Fellow of the American Institute of Architects, and former secretary-director of the State Board of Architecture. At his suggestion a special advisory committee of the New Jersey Society of Architects was formed. It included Marcel Villanneuva of Orange, chairman; Frank P. Woodruff of Short Hills; Charles Stover of Highland Park; Seymour Williams of Rahway; Albert Halse of West New York; and Robert S. McLaughlin, director of the School of Architecture, Princeton University.

The competition was opened to any architect who resided or was licensed to practice in New Jersey, the winner to be chosen among four finalists. The number of entries filed by the deadline of February 1, 1961 was 115.

In consultation with the Tercentenary Committee of the New Jersey Chapter of the American Institute of Architects, three Fellows of the A.I.A. were selected to judge the entries: Robert W. McLaughlin, chairman, Percival Goodman, and Robert S. Hutchins. The judging took place February 3-4, 1961, in Newark, and the names of the finalists were announced by Governor Meyner at a luncheon held March 3 at the fair grounds.

Entrance to the New Jersey Pavilion at the New York World's Fair.

The finalists chosen were:

Philip Sheridan Collins, Princeton.

John R. Diehl, Princeton.

Bernard J. Grad and Harry B. Mahler, Newark.

George E. McDowell, Montclair.

Five entries were given honorable mention:

Martin L. Beck, Princeton.

Anthony V. Genovese, Ridgewood, and Herbert F. Maddalene, Paramus.

Alfred Claus and William C. Cranmer, Trenton.

John McMaster, Fairlawn.

Robert T. Dutter, Newark, Warren W. Grand, Springfield, and Heinz Krieger, Union.

On February 10, 1962, the jury of awards met to make its final selection. The winning architect was Philip Sheridan Collins. Associated with him in the design were Richard Cripps, landscape architect, of Lambertville, and Norman J. Sollenberger, structural engineer, of Princeton.

Construction bids for the New Jersey pavilion were opened December 30, 1962, well ahead of most other pavilions. One fortunate result of this was that the low bid—\$856,544—was considerably lower than the architect's estimate. Ground was broken for the pavilion on May 27, 1963.

The pavilion designed by Mr. Collins was made up of twenty-one small platforms, symbolic of the twenty-one counties, arranged in a free form circle around a garden. Each platform overhung a pool, and each was covered by a pagoda roof. The roofs were suspended from twelve 90-foot booms. This design combined an open view on every side with an interior protected from the noise and crowds of the Fair. The entire effect was to provide a flexible setting for exhibits and the performing arts and an inviting haven for weary fair visitors.

The architect was awarded a "Citation for Excellence in Design" by the New York chapter of the American Institute of Architects on November 10, 1964.*

*The three other pavilions so cited were those of Spain, Denmark, and International Business Machines.

EXHIBITS

In March, 1961, a month after the finalists were chosen in the pavilion competition, the Commission began to formulate plans for exhibits, and in the following year a number of ideas were considered for the theme and format of the exhibits.

In June, 1962 the Commission engaged an industrial designer, Peter Quay Yang Associates of New York, to design the exhibits, and in October the firm submitted a plan based on the theme, "The Faces of New Jersey." Five members of the Commission were appointed to work with the staff and with a representative of Yang Associates, George Gardner, in working out exhibit plans.

The twenty-one exhibits which resulted from these plans presented the history and contemporary achievements of the people of New Jersey in the arts and sciences, economic life, government, and a variety of other aspects of the nation's life. Many of the exhibits were contributed by New Jersey business firms, and others were made possible by artists and craftsmen who performed their work at the pavilion.

The manager of the pavilion, W. Roy Cowan, reported that the "live" exhibits, those in which people played a part, undoubtedly attracted the most attention.

One of the most popular appeared to be the public opinion profile which was provided to fair-goers by Monroe International, Inc., of West Orange. Utilizing data received from the Opinion Research Corporation of Princeton, the staff at this exhibit computed the individual's behavior profile as compared with the national average for such activities as television viewing, participation in public affairs, reading of books, attendance at the theater, etc.

Mr. Cowan noted other exhibits of the 1964 season which he regarded as particularly effective. One of these was the history exhibit, which depicted New Jersey's part in the Revolutionary War. It featured a youth attired in the uniform of the "Jersey Blues." He fired an authentic flintlock musket and a replica of a French '75 cannon, which never failed to attract large crowds.

The pavilion's exhibit on the glass industry, which featured a glass-blowing demonstration, also was popular. The glassblowers were students of the Salem County Vocational School, the nation's only school for glassblowing.

The potter's art was demonstrated by Miss Gundel Schueler of Union and Arthur Stadlin of Newton. They used "New Jersey mud," the famed clay which made the Perth Amboy region one of the world's great centers of the ceramic industry.

Demonstrations of wood-engraving were performed by Stefan Martin, of Roosevelt, one of the best known representatives of the large community of artists who reside in New Jersey.

PROGRAMS

In its exhibits, its special events, and its program of performing arts, the pavilion operated essentially as a means of expression for the people of New Jersey, and a large proportion of its schedule of events was made up of local talent. Hundreds of public officials and many thousands of citizens took part in these events. This policy served the primary goal of the Tercentenary

THE NEW JERSEY PAVILION AT THE NEW YORK WORLD'S FAIR

THE NEW JERSEY PAVILION AT THE NEW YORK WORLD'S FAIR

Governor Hughes makes presentation to Mayor Robert F. Wagner of New York at New Jersey Day Celebration in the New Jersey Pavilion, 1964.

observance: to instill in the people a knowledge of their state and a sense of participation in its affairs.

The pavilion began operations on April 22, 1964, opening day at the Fair, with a full schedule of special days and weeks designated for municipalities and counties. New Jersey Day at the Fair was held on June 24, the three hundredth anniversary of the founding of New Jersey.

A one-hour ceremony was held at the pavilion on New Jersey Day in honor of the Tercentenary. Governor and Mrs. Hughes were joined by Mayor Robert F. Wagner of New York City and General William E. Potter, executive vice-president of the New York World's Fair Corporation. The Commission's chairman, Paul L. Troast, served as master of ceremonies. The Governor presented Tercentenary medallions to Mrs. Robert C. Crane, widow of the Commission's first chairman, and to Ben Shahn, world famous artist and resident of New Jersey.

The ceremony included the cutting of a Tercentenary birthday cake baked with three hundred eggs and weighing three hundred pounds, the gift of the New Jersey Agricultural Society. The affair was also the occasion for the formal presentation by Governor Hughes of a calf, "Precious Galinthia," a gift from the Isle of Jersey, to Miss Linda Lee Harrison of Stockton, winner of the 1963 Frelinghuysen 4-H Trophy.

The Paramus High School Band and the Colonial Color Guard of the Reserve Officers Training Corps, Rutgers, The State University, participated in the ceremony. From noon to nine o'clock a program of performing arts was presented by musical groups from various New Jersey communities.

During the 1964 season 120 special community days were held at the pavilion by counties and municipalities. They were organized by local and county Tercentenary Committees and community leaders, who brought busloads of

Ramsey High School Band, directed by Richard Martin, at the New Jersey Pavilion on Ramsey Day, May 30, 1964.

You are Viewing an Archived Copy from the New Jersey State Library
Oakland Day in the New Jersey Pavilion, June 27, 1964. Color Guard from American Legion Post 369, Rangers Drum and Bugle Corps.

people to the Fair on these days. Along with the speeches there were school bands, choruses, dance companies, and a variety of other performing groups. In all, some 15,000 people, predominantly students, enjoyed a memorable experience by appearing on a World's Fair stage.

These programs were coordinated by the pavilion's director of performing arts, a position first held by Rod A. McManigal, formerly assistant director of Princeton University's McCarter Theater. He was succeeded in August, 1964 by his assistant, Miss Judith A. Kayser, formerly supervisor of production for the Yonkers Playhouse.

According to Miss Kayser, the community programs were among the most popular features of the pavilion for most New Jersey visitors during 1964. As outstanding examples of these programs she cited Centenary College Day, April 28, River Edge Day, May 24, Union County Week, June 16-21, Dover Day, July 15, Metuchen Day, August 6, South River-Sayreville Day, August 15, and Bergen County Week, September 20-27.

She also reported that the pavilion helped sponsor two serial programs at the Fair in 1964:

"Gospel U.S.A.," co-sponsored by radio station WNJR in Newark, was designed to bring to the Fair some of the many excellent gospel groups in New Jersey. The first "Gospel U.S.A." show was held on May 30 and continued on alternate Saturday evenings until the end of August. The "Teen Talent Shows," co-sponsored by the Geller 7-Up Bottling Company, were presented weekly from July 14 to October 3. Both of these shows were consistently popular with Fair visitors.

Along with the exhibits and events, one of the most attractive features of the pavilion was the group of some fifty high school students who with considerable finesse served as guides and exhibit staff and dispensed knowledge of New Jersey to hundreds of thousands of visitors. These courteous and intelligent young people were selected from over four hundred applicants. Each spoke a foreign language, and the pavilion came to be known as a place where an interpreter could be found for a foreign visitor.

During the 1964 Fair season, from April 22 to October 18, some two million people visited the New Jersey pavilion, a large number of them residents of the state. Many expressed admiration for the architecture of the pavilion, and most were impressed by one or more of the exhibits. Visitors were especially pleased by the relaxed open-air atmosphere which afforded a welcome retreat from the bustle of the Fair. Many people enjoyed and took pride in the programs of performing groups from their communities.

Considerable amounts of money and energy were invested in the pavilion. More than six hundred industrial firms contributed over \$1,200,000 to the New Jersey Tercentenary Fund, the major portion of which was used to build and operate the pavilion. In addition, at least \$100,000 worth of exhibits were contributed to the pavilion. The long-range returns on this investment can only be guessed at, but the pavilion most certainly enhanced the state's Tercentenary celebration.

The Commission warmly commends the work of the pavilion's manager, W. Roy Cowan, the assistant manager, Neal J. Munch, the director of performing arts, Miss Judith A. Kayser, and all of the many persons who contributed to the success of the pavilion.*

Governor Hughes and Sandra Shields, Bergen County Tercentenary Queen cut New Jersey's Birthday Cake, assisted by Paul L. Troast, Chairman of the Tercentenary Commission, during New Jersey Day at the Fair, June 24, 1964.

*In January 1965, following the termination of the Commission, the responsibility for the New Jersey pavilion was transferred to the State Department of Conservation and Economic Development, which carried on operations until the World's Fair closed in October, 1965.

APPENDIX K

THE NEW JERSEY PAVILION AT THE NEW YORK WORLD'S FAIR

PERFORMING ARTS SCHEDULE, 1964

April 22—Opening Day

Bergenfield High School Band, Bergenfield (Mr. Donald Angelica)

Westminster Chapel Choir, Princeton (Mr. Robert Simpson)

St. Joseph's Fife & Drum Corps, Lincoln Park (Mr. Peter Holler)

Montville Scout Corps, Montville (Mr. Walter Donofrio)

Colonial Color Guard Detachment, Rutgers Univ. R.O.T.C., New Brunswick (Cadet 2nd Lt. Robert A. Albracht)

Colonial Color Guard, New Jersey National Guard, Trenton

April 24—Arborists Day

New Jersey Arborists Association (Mr. William Calnan)

April 25—Fairleigh Dickinson University Day

Fairleigh Dickinson Bagpipers
Miss Diane Moncada (Hawaiian Folk Songs)

April 28—Centenary College for Women Day

Centenary Singers (Newel Kay Brown)

April 29—Blair Academy Day

Blair Academy Glee Club (Mr. Nerrit Bartow)

May 2—Willingboro Township Day

The Levittown High School Stage Band (Mr. Nicholas Forte)

Marjorie Hamill Nielson (Operatic Soprano)

Miss Carol Homelsky (Miss Tercenary for Willingboro Twp.)

—Stevens Institute of Technology Day

Stevens Glee Club

Stevens Band

May 3—Historical Societies of Morris County

St. Joseph's Fife & Drum Corps, Lincoln Park (Mr. Peter Holler)

May 6—Ringwood Day

The Peppertones (Hawaiian Band)

American Veterans Post No. 77

Suburban Trio

Mary Jennings (Irish Songs)

Jersey Mountain Boys

Bruce Holms Combo

Mrs. Schumm's Dance Group

Miss Findley's Dance Group

Lakeland Community Chorus

Shelton Chorus

Ballet des Beaux Arts

May 7—New Jersey Catholic Youth Organizations Day

Madonna Drum and Bugle Corps, Fort Lee (John V. E. Zink)

Robert Nation (Pianist) Fort Lee

Walter Madurski (Accordionist) Linden

John P. Masterson (Folk Singer)

Elizabeth

Bernadette Buraszkeski (Singer) Lyndhurst

Dianne Dittrich (Singer) Bloomfield

Kathleen Leo (Folk Singer) Ridgefield

Kathleen McCloskey (pianist) Ridgefield Park

David Corso (Pianist) Ridgefield

Marie Catherine Grappo (Vocal Trio) Ridgefield

Skip Rooney (Impersonations) Mountainside

Michael Hatounian (Accordion Duo) Lodi

May 8—North Bergen Day

North Bergen High School Concert Band (Pasquale Capobianco)

North Bergen High School Dance Band

North Bergen High School Jazz Band

May 9—Rutherford Day

The Bagpipe Band of Fairleigh Dickinson University

**May 10—Villa Victoria Academy Day
(Trenton)**

Villa Victoria Academy Choir

May 11—Woodbury Rotary Day

**May 12—Barnegat American Legion
Auxiliary Day**

National Transportation Week Observance

New Jersey Transportation Queen

May 13—East Orange Day

East Orange High School Concert Band (Mr. Richard Berggren)

Young People's Symphony of East Orange (Mr. Ovid Lewis)

Clifford J. Scott High School Concert Band (Mr. Vernon Miller)

May 16—North Hanover Township Day

Northern Burlington County Regional High School Band (Mr. R. Bennett)

May 17—Kearny Day

St. Columille's United Gaelic Pipe Band

Kearny High School Balladeers

Arlington Women's Club Choraliers

May 19—Trenton High School Day

Trenton High School Choir

Trenton High School Male Glee Club

—Bailiff of the Isle of Jersey

May 20—Glen Rock Day

Men's Glee Club (Mrs. M. Kuna)

The Rodney Players

Senior High School Band

Glen Rock Junior High School Band

Glen Rock Junior High School Mixed

Chorus

Janet Montgomery (Pianist)

5th and 6th Grade Dancers

Ouida Harding (Pianist)

Jill Davison Dancers

Gertrude Simonton (Folk Singer)

Dale Cranston (Organist)

Ballet Group of Carol-Jane Rioux

Glen Rock High School Concert Choir

Kurt Graf (Painter)

Ruth Frick (Vocalist)

Mrs. Harold Johnson (Pianist)

Jean Whittemore (Soloist)

Irene Wolfe (Painter)

Elaine Whittemore (Pianist)

Virginia Stuerwald (Vocalist)

Bonnie Bricker (Pianist)

Anna Daube (Vocalist)

George W. Wolfe (Cartoonist)

The Nocturnes

Mr. and Mrs. Frank Jackson (Vocal Duets)

Val Fox (Painter)

The Epics

The Monachese Four

St. Catherine's Choir

The Goliards

Mr. Robert Anderson (M.C.)

May 22—Clifton Day

Clifton High School Mustang Band

Clifton High School Concert Choir

Small Frys

Clifton Boys Club Choristers

Joey Shepcock and Company

Raymond Skorka (Accordionist)

Clifton Songsters

Walton Trampoliners

Clifton Recreation Department Choral Society

May 23—Audubon Day

May 24—River Edge Day

American Legion Color Guard

V. F. W. Color Guard

River Dell Regional High School Band

Mrs. Sylvia Aarnio (Vocalist)

Mr. Charles Bakunas (Speaker)

River Dell Dance Band

Joan Wolf Ballet Ensemble

River Dell Choir

Finnish Song and Dance Troupe

May 25—Bayonne Day

Piero Accordion Combo

Girl Scout Troops 37 and 38

Deltaires

Evelyn Brown Dancers

Donna Garbis (Vocalist)

Arts and Crafts Exhibition (Michelle Buffa)

Lincoln School Domino Polka Dancers

Bryna Stepak (Folk Singer)

Aroon School of Irish Dancers

Indian Lore Troop 21—Boy Scouts of America

Tween Israeli Dancers—Jewish Community Center

Fencing Exhibition—Denise O'Connor, Vivienne Sokol

Royal Sisters (Vocal Duets)

Ellen Green (Dancer)
 Michael Rachinsky (Accordianist)
 Martha Fafi (Flutist)
 Joyce Allan (Scottish Dancer)
 John Doherty (Piper)
 Bayonne High School Band
 Bayonne High School A Cappella Choir
 Clare Murphy (Vocalist)
 William Grekstas (Vocalist)
 Bayonne High School Boys' Physical
 Fitness Calisthenics
 Dynamics—Jazz Quintet
 Modern Dance Group—Freshman
 Girls
 Senior Sextette Jazz Band
 Marilyn Grossbart (Vocalist)
 William Sutherland (Vocalist)
 Joseph Matousek (Trumpeter)
 Bayonne High School Cheerleaders
 Bayonne High School Twirlers
 Senior Girl Scout Troop 61—Round-
 Up Demonstration
 Bayonne Tercentenary Youth Council
 Art Show
 Holy Family Academy 100 Piece All-
 Girl Symphony Orchestra
 Holy Family Academy Senior Glee Club
 Dorothy Smith (Vocalist)
 Betty Spievak (Vocalist)
 Bonnie-Ellen Nann and Paul Peters
 (Duo)
 Carl Topilow (Clarinetist)
 Mary Jane DeRusso (Vocalist)
 Carl Hoetzel (Pianist)
 Robert J. Byrne (Vocalist)
 Caryl Paige (Vocalist)
 Salvatore Ruggirello (Vocalist)
 Nicky Peters (Singer-Dancer)
 Cantor Alexander Lencz
 St. Henry's Choristers
 Margaret Patten Sonnenberg (Vocal-
 ist)
 Dario Albano (Vocalist)
 Friendship Baptist Church & Wallace
 Temple A.M.E. Church Choirs
 Judihlou Bare (Vocalist)
 Violet Mullane (Pianist)
 Calvary Episcopal Choir
 St. Cecilia Choir of Mt. Carmel R.C.
 Church
 Male Choir—Ukrainian Church B.V.M.
May 26—South Orange Day
 —Weehawken Day

May 27—West New York Day
 West New York Memorial High School
 Band
 West New York Memorial High School
 Choraliers
 Sweet Adelines, Hudson County
 Chapter
 West New York Memorial High School
 Majorettes
 Hudsonaires Quartet
 Carillons Quartet
 Ginger Snaps Quartet

May 28—West Milford Township Day
 West Milford Township High School
 Band
 Mr. Kenneth Hirsch (Speaker)
 Mayor Warren Brogan (Speaker)
 Mr. George Weise—M.C.
 June Buresch (Organist)
 June Kostecka Favati (Soloist)
 Boy Scouts of West Milford Township
 Carl Faust (Vocalist)
 Square Dance Set
 Jean Prideaux (Organist)
 Art Lindahl (Vocalist)
 High School Rhythmic Gymnastics
 Lorena Salem (Organist)
 Jane Kyak (Organist)
 Ron Cangialosi (Organist)
 West Milford Township High School
 Choir
 Helen Jewell (Organist)
 Art Lindahl (Vocalist)
 Berdine Fisher & Richard Sammito
 (Accordianists)
 First Aid Squad Exhibition
 Woman's Club Chorus
 Carl Faust (Vocalist)
 Girl Scouts of West Milford Township
 The Jersey Mountain Boys
 Hal Frye (Vocalist)
 Golden Age Club Chorus
 Barber Shop Quartet—
 S.P.E.B.S.Q.S.A.
 Greenwood Forest Twirlers

May 29—Hunterdon County Day
 Hunterdon Central High School Band
 Hunterdon Central High School Or-
 chestra
 Hunterdon Central High School Stage
 Band

May 30—Ramsey Day
 Ramsey High School Band

St. Paul's School Chorus
Ramapo Valley Chapter of Sweet
Adelines

Ramapo Junior Ballet Company
Ramsey High School Chorale
The Square Dancers of Ramsey

May 30—Gospel U.S.A.

The Back Home Choir
Banks Brothers
DeLoach Singers

May 31—WCAU-TV Essay Contest Winners

June 1—Atlantic City Day

The Boardwalkers
Nicola Perella (Accordionist)
Pedro Albani (Accordionist)
Judean Choir of the Greater Atlantic
City Jewish Community Center
Boardwalk Promenaders
Atlantic City Orchestra
Miss America and Party
Fishing Demonstration
Tony Grant's Steel Pier Starlets
Mary, Ann, and Pat Cicconi (Accor-
dion Trio)

Jo-Ann Stra (Vocalist)
Tumbling Group
Michele Rappaport & Glenda Pierce
(Pantomime)

Starr Mirande (Twirler)
Joan Reynolds (Vocalist)
Mary Smallwood (Vocalist)
Sonia Ruby (Vocalist)
Atlantic City High School Band
Ruth Daye (Xylophonist)
Atlantic City High School Choir
Atlantic City High School Twirlers
—New Jersey Freeholders Associa-
tion Day

June 2—Haddon Township Day

Haddon Township High School Or-
chestra

June 3—Lakewood Day

Lakewood High School Band
Lakewood High School Color Guard
Lakewood High School Majorettes
Lakewood High School Cheerleaders
—Passaic Day
Fashion Show—Sponsored by ILGWU

June 6—Montvale Day

Montvale School Elementary Band

Montvale School B Naturals
—Gospel U.S.A.
Angelic Gospel Choir

June 7—Highland Park Day

Highland Park High School Mixed
Chorus
Highland Park High School Dance
Band

June 8—Raritan Day

Raritan Choral Group

June 10—Hammonton Day

Hammonton High School Band
Hammonton High School Chorus
Dorothy Waters Review
Hammonton Dance Group

June 11—Seton Hall Theatre Workshop

June 13—Rahway Day

Rahway High School Band
Chantelles
Madrigal Singers
Kay Symchik Dancers
Selection from BYE, BYE BIRDIE
Rahway Arts Center Demonstration
—Cinnaminson Day
Michelle Boger & Jean Dougherty
(Dancers)

Tony Salerno (Vocalist)
Diane Cusmina (Pianist)
Chris Usher (Vocalist)
Carol Wagemaker (Twirler)
John Harris (Vocalist)
The Larry Adams Trio

June 14—New Jersey Lithuanian Day

Lithuanian American Veterans Color
Guard

Ladies Auxiliary Color Guard
United Lithuanian Chorus
Rt. Rev. Msgr. Michael Kemezis
Hon. Andrew A. Salvest
Mrs. Irene Veblaitis—M.C.
Newark and Kearny-Harrison Lithu-
anian School Children
Ruta Lithuanian Ensemble
Sts. Peter and Paul Lithuanian R.C.
Parish Choir

Louis Stukas (Vocalist)
Irene Stankunas (Vocalist)
New Jersey Lithuanian Community
Folk Dance Group

June 15—Union County Week, First Day

Roselle High School Band (Casimir
V. Bork)

H.W.L. Trio (Roselle)
The Two Buddies (Elizabeth)
Mrs. H. A. Mayner (Vocalist, Roselle)
Highland Dancer (Westfield)
Sports Awards

June 16—Union County Week, Second Day

Miss Union County
H.W.L. Trio (Roselle)
The Two Buddies (Elizabeth)
Choral Group (Springfield)
Choral Mummer String Band of Rahway

June 17—Union County Week, Third Day

The Electras (Union)
H. W. L. Trio (Roselle)

June 18—Union County Week, Fourth Day

The Hula Dolls (Clark)
The Cumberland Trio Plus One (Springfield)
The Electras (Union)
New Providence High School Chorus
The Jesters (Elizabeth)
Cranford High School Chorus
H.W.L. Trio (Roselle)
Sweet Adelines (Union)

June 19—Union County Week, Fifth Day

H.W.L. Trio (Roselle)
The Skylarks (Union)
The Society Five (Union)
Bill Sprague Quartet (Wyckoff)
The Honey Bees (Elizabeth)

June 20—Union County Week, Sixth Day

George and Janet Paulick (Rahway)
Bell Labs Chorus (Murray Hill)
Union Township Municipal Band (Elizabeth)
The Polish Falcons Drum & Bugle Corps
Gospel U.S.A.
St. John's Inspirational Choir (Scotch Plains)
Joy Harmonizers

June 21—Union County Week, Seventh Day

Mrs. Harriet Anderson Mayner (Vocalist, Roselle)

50th Armored Band (National Guard, Elizabeth)
Springfield Choral Society
Choral Mummers String Band (Elizabeth)

Lynn and Conway Ballets (Linden)
Bill Sprague Quartet (Wyckoff)

June 22—Notre Dame High School Day (Trenton)

Notre Dame Choraleers
A Cappella Choir
The N.D. Trio
—National AAU Day

June 23—Summit Day

Mayor David E. Trucksess (Speaker)
Summit High School Band
Summit High School Girls' Chorus
Eleanor Reichler (Organist)
Summit High School Male Quartet

June 24—State of New Jersey Day

Paramus High School Band
Riverside Three Plus One
Ramapo Ballet
North Bergen Rock and Roll
West Deptford Dance Band
Caryl Paige
Precious Galintha Presentation
Westfield Chorus
Sweet Adelines Rutherford Chapter

June 25—Englewood Day

June 27—Oakland Day

Pond's Church Choir
Oakland Rangers
Academy of Ballet
The Majorettes

—Hawthorne Day

Muchacho Drum and Bugle Corps

June 29—Flemington Day

Patricia Ann Kerr (Organist)
Danny Federici (Accordionist)

July 5—Little Ferry Day

Miss Eileen Marie Caiazza (Organist)

July 6—Bloomfield Day

Mayor Ralph Conte (Speaker)
Swedish Folk Dancers (Mrs. Lillian Bellet)
Bloomfield Civic Band (Mr. Raymond Hartman)

July 7—Readington Township Day
Hunterdon Central High School Dance
Band
Hunterdon Central High School Choir
Choraliers

July 10—The Ninety-Nines
—The Friends (Quakers)

July 11—Gospel USA

July 12—The Mondos

July 13—Wagon Train West Day
—The Mondos

July 14—The Mondos
—Teen Talent Show (Rudy
Moro)

July 15—Dover Day
Dover High School Band
Picatinny Arsenal Chorus
Dover Cadets Drum & Bugle Corps
N. J. Power and Light Chorus
Gary Moses (Pianist)
The Southwinds (Folk Singers)
Star Dusters Dance Band
Donald Lansing (Vocalist)
Wyatt Sutton (Vocalist)
Beverly Vanderhoof (Instrumentalist)
William Winch (Vocalist)
Ronnie Rost (Magician)
Gail Solomon (Dancer)
LeRoy Hinkle (Organist)
Bob Vesel (M.C.)

**July 16—Mercer County Week, First
Day**

**July 17—Mercer County Week, Second
Day**

**July 18—Mercer County Week, Third
Day, Trenton Day**
Mayor Arthur J. Holland (Speaker)
The Cavalier Drill Team
Roumanian Folk Dancers
The Carver Y.M.C.A. Choir
The St. Joachim's Church Choir
Trenton Clown Club
St. Paul Baptist Church Choir
Entertainment from Jundiá, Brazil
(Trenton's Sister City)

**July 19—Mercer County Week, Fourth
Day, Princeton Day**
Princeton Community Concert Band

Imperial Debs
Bagpipe Band
Dottie Stallworth and Her Trio
Valiants
Notre Dame Fathers' Glee Club
The Mondos

**July 20—Mercer County Week, Fifth
Day**

**July 21—Teen Talent Show (Rudy
Moro)**
The Dealers (Rutherford)
The Four Winds (Ramsey)
The Brookwoods (Tenafly)
The Gemini Twins (Long Island)
Madeline Claudio (Vocalist)
John Youngs (Vocalist)

**July 28—Teen Talent Show (Rudy
Moro)**
—The Galaxies

August 1—Gospel U.S.A.
The Christian Temple Choir
The Sensational Six

August 2—Rock and Roll (The Valiants)

August 3—Saddle Brook Day

August 5—Barnegat Day
The Dorothy Pharo Starlets
Wayne Slowik (Accordionist)

August 6—Metuchen Day
Miss Metuchen
Metuchen Summer Music School
Band
Metuchen High School Footlighters
Metuchen Summer Music School Or-
chestra
Sharon's Rangerettes (Twirlers)
Anise Verbal (Vocalist)
The Ultra-Sonics
Mary-Jo Marra (Pianist)
The Casuals
The Sentimentalists
Spanko and Clines (Dance Team)
Jazz Combo
The Dynamics

August 7—The Galaxies Day

August 8—Ridgewood Day
Bill Dern Combo
Kari Pederson Trio
Two Plus One Three

Kathleen Sikkema Trio
Crackerbarrel Boys

August 10—Hunterdon County Day

Hunterdon Central High School Orchestra

Hunterdon Central High School Dance Band

—Pemberton Rotary Day

The Drifters (Folk Singers)

August 11—Teen Talent Show (Rudy Moro)

—Essex County Week, First Day

Bob Clancey Singers

Henry Maged (Folk Singer)

Fred Grimm (Pianist)

Chico Mendoza and Calypso Band

James Mejuto (Folk Singer)

The Entertainers

The NuTones

The Ale Men

August 12—Moorestown Day (Moorestown Lion's Club)

Tina and the Marquis

—Essex County Week, Second Day

Evelyn Simpson (Folk Singer)

Honey Gordon (Vocalist)

George Gordon (Pianist)

Henry Maged (Folk Singer)

Chico Mendoza and Calypso Band

Carol Summas and the Fairlanes

The NuTones

The Celestial Choir

The Felton Sisters

Ora Williams and Group

August 13—Essex County Week, Third Day

Henry Maged (Folk Singer)

Fred Grimm (Pianist)

Evelyn Simpson (Folk Singer)

Honi Gordon (Vocalist)

George Gordon (Pianist)

Bobby Woods (M.C.)

Phil Terry (Comedian)

The Rivas

The Creations

Carol Summas and the Fairlanes

The Urbans

The Monograms

The Twilights

Allen Paul (Vocalist)

August 14—Essex County Week, Fourth Day

Fred Grimm (Pianist)

The Tempests

Evelyn Simpson (Folk Singer)

Honi Gordon (Vocalist)

George Gordon (Pianist)

Leon Eason's Jazz Trio

The NuTones

The Bob Clancey Singers

August 15—South River Day-Sayreville Day

St. Peter and Paul Russian Orthodox Choir of South River

Sayreville Queen and Court

Irene Czernikowski (Vocalist)

Barbara Lis (Organist)

Tommy Barrett (Vocalist)

Clementi School of Dance

Krakowiak Dancers

August 16—Rutgers Rangers

—The Valiants

August 17—Camden County Week, First Day

Judith Yutronich (Dancer)

Joseph Schipani (Accordianist)

Carol Ann Childs (Dancer)

Jimmy Williams (Vocalist)

Barbara Candoly (Dancer)

John Ribeccki (Vocalist)

The Cautions

Patricia Ann Knast (Acrobat)

Vincent DiMezza (Accordianist)

Michael Patterson (Pianist)

Pat Antonelli (Vocalist)

The Personalities

August 18—Camden County Week, Second Day

Carol and JoAnn Yutronich (Dancers)

The Three Sons

—Teen Talent Show (Rudy Moro)

August 19—Camden County Week, Third Day

Glassboro State College

Glassboro Summer Concert Band

August 20—Camden County Week, Fourth Day

Joseph Schipani (Accordianist)

Carol Ann Childs (Dancer)

Michael Patterson (Pianist)

Susan Temmello (Dancer)

Lorraine Jablonski (Vocalist)
 Kurt Shoemaker (Accordionist)
 Jack & Barry Wald (Vocal Duo)
 Connie & Marian Jankowski (Dancers)
 The Personalities

**August 21—Camden County Week,
 Fifth Day**

Carol Ann Childs (Dancer)
 Michael Patterson (Pianist)
 The Three Sons
 The Personalities
 Runnemedede String Band

**August 22—Camden County Week,
 Sixth Day**

Lorraine Jablonski (Vocalist)
 Joseph Schipani (Accordionist)
 Carol Ann Childs (Dancer)
 Jack and Barry Wald (Vocal Duo)
 Susan Temmello (Dancer)
 Michael Patterson (Pianist)

**August 23—Camden County Week,
 Seventh Day**

Runnemedede String Band
 The Overtones
 The Skylarks
 The Crystals
 The Joy Boys
 Carol and the Crescendos
 —Terrace Studio Chorale (Teaneck)

August 24—Greater Point Pleasant Day

Elsie Madsen Fischer (Organist)
 The Folkswingers
 Bibiann Dunston (Twirler)
 The Viscounts
 The Regals
 The Jerseyanns
 Ocean County String Band
 Miss Ocean County
 Historic Tableau—"How New Jersey
 Was Born"
 Dover Township Police Color Guard

August 25—Postmaster's Day

—Teen Talent Show (Rudy Moro)

August 27—Ocean Grove Day

Ocean Grove Summer Band

August 29—Gospel U.S.A.

**August 30—Wagon Wheel Playhouse
 (Middletown Township)**

**September 1—Teen Talent Show (Rudy
 Moro)**

**September 2—Bridgewater Day (Sunset
 Lake-Martinsville Lions' Club)**

Bridgewater Summer Singers
 Sunset Trio
 The Castaways

September 5—Gospel U.S.A.

The Original Gospel Clefs
 Allen Chapel A.M.E. Church Choir
 The Joe DeLoatch All-Stars

September 6—Paramus Day

The Alumni Players

**September 8—Teen Talent Show (Rudy
 Moro)**

September 10—Long Beach Island Day

Anne Kaye (Vocalist)
 Bill Parkell (Vocalist)
 Carol Sherman (Vocalist)
 Mike Sabeh (Vocalist)
 American Beauty Models—Fashion
 Show
 The Dorothy Pharo Starlets

**September 12—New Jersey Polish
 American Day**

Christine Suski (Vocalist)
 Indian War Dancers
 Chopin Singing Society
 United Poles of America Dance Group
 of Perth Amboy
 Johnny Leonard's Orchestra
 Polish Women's Alliance No. 15
 Dancing Group
 Nadzia Macierowska (Vocalist)
 Historical Tableau—"Polish Past in
 New Jersey"
 Helen Milewicz (Dramatic Reading)
 Tatra Highlanders Dancing Group and
 String Ensemble
 Polonaise Singing Society
 The Bells Singing Society
 Polish National Twirlettes
 Polish Women's Alliance No. 15 Danc-
 ing Group
 Halina Singing Society
 Polish Supplementary School Chorus
 and Dancers
 —Teen Talent Show (Rudy Moro)

September 13—Gloucester City Day
 Garden State String Band

Gloucester City High School Chorus
 Maureen Littman (Dancer)
 Dianne Littman (Vocalist)
 Porterettes (Dance Group)
 Barbara Ribinski (Accordionist)
 The Cresandos
 Hair Style Show
 Gloucester City Community Chorus
 Joyce Crowe & Joan Corcoran (Folk Singers)
 Margarete Girard (Organist)

September 15—National Association of Retired Civil Employees-Ocean County Chapter

September 19—Woodbury Day

Bonsal Blues Band
 —Jersey City Lassies
 Teen Talent Show (Rudy Moro)

September 20—Bergen County Week, First Day

Fairleigh Dickinson University Pipe Band
 Paramus Coronettes (Twirlers)
 St. Joseph's Village Band
 Kay Weber School of Dance
 Carlstadt Gymnastic Team
 The Starfires
 Mrs. Martin (Vocalist)
 Grant Eastham (Vocalist)
 The Knockouts
 Lo-Ettes of Waldwick (Twirlers)
 Michael Bell School of Dance

September 21—Bergen County Week, Second Day

Starlet Dance Studio
 The Tone-Aires
 The R-Kays
 Barbara and Laurie Wasserberg (Folk Singers)
 The Crescents

September 22—Bergen County Week, Third Day

Dorothy Crum (Pianist)
 Wayne Swezey (Vocalist)
 The Sal Trent Trio
 The Ramapo Square Dancers
 Sweet Adelines

September 23—Bergen County Week, Fourth Day

Sandy Yasney (Folk Singer)
 Whittier School Chorus

Betty Van's Dance Studio
 Molil Music Studio
 Cannizzio Piano Studio

September 24—Bergen County Week, Fifth Day

September 25—Bergen County Week, Sixth Day

Helena Baron School of Ballet
 The Masquers
 Suburbanettes (Twirlers)
 Lo-Ann's (Twirlers)
 Shirley Keller & Charlie Wright (Folk Singers)
 John Someky (Sculpture Exhibit)

September 26—Bergen County Week, Seventh Day

The Castle Trio
 The Vestics
 Gene Swarbrick (Vocalist)
 The Robert Noland Chorus
 John Lick (Vocalist)
 Mountettes All-Girl Drum and Bugle Corps
 Shirley Hellrich (Vocalist)
 Charles Levermore (Vocalist)
 Thunderhawks (Indian Dancers)
 The Fabulons
 Edward Menzer (Pianist)

September 27—Hackensack Day

Closter Corvetts Drum and Bugle Corps
 Kellyettes (Twirlers)
 Chorale Polonaise
 Varick Memorial Chancel Choir
 Performing Dogs
 Foundation for Modern Dance
 Doremus Post Drum and Bugle Corps
 Starlet Studio Dancers
 The Cuties (Vocal Group)
 Sandra Lee Studio Dancers
 Jackson Avenue School Program
 Small Fry (Vocal Group)
 Hackensack Art Club
 Ralph Anthony (M.C.)
 The Casuals

September 28—Brick Township Day

Brick Township Balladeers
 Pageant of Beauty
 Brick Township Beatles
 Do-Re-Mi Four

September 29—Middle Township Day
Middle Township High School Band
—Christ Hospital School of Nursing
Chorus (Jersey City)

September 30—Union City Day
Union City High School Orchestra
Union City Combined High School
Chorus
Combined High School Bands
Combined High School Orchestras

October 1—Sussex County Day
Fred Space w/Mink Exhibit
4-H Exhibit
Sussex County Queens
The Blue Tones
Wantage Band
Sparta Band
Color Guard
Jerseymen
The Dutch Crescendo Band
Audrey Link (Vocalist)
High School Chorus
High School Band
High School Orchestra
High School Twirlers
High School Dance Band
High School Concert Band

October 3—Lawrence Township Day
The Mixers
Notre Dame High School Father's
Glee Club
The Mello Maids
Rosemary Ricciani (Dancer)
The Stardusters
Sam Floyd (Vocalist)
Balmoral Troupe of Highland Dancers
The Villagers Two
The Four-Evers
Nate Pratico's Big Band
Fred LeCompte (Organist)
Alan Bosley (Organist)
—Teen Talent Show (Rudy Moro)

October 4—Asbury Park Day
Monmouth College Collegians
Ballet Vignette
The Four Guys
Mary Bunice and Joe Leo
James Murphy (Vocalist)
The Firesiders Drum and Bugle Corps
—Workmen's Benefit Fund Day
German Street Dancers

Arbeiter Sanger-und Damenchor Hud-
son County
—Dunellen Day
Dunellen High School Band

October 5—South Plainfield P.A.L. Day
The Impalas

October 9—Belleville Melodears

**October 11—Morris Plains Summer
Chorus**
—Style Show (Molli Mappen)

October 12—Forest Hills Little Theatre

**October 15—Morris Hills Regional High
School Dance Band**

October 16—Borough of Butler Day
Butler High School Glee Club
Butler High School Band
Butler High School Twirlers
Butler High School Cheerleaders
Butler High School Color Guard
David Rodda (Vocalist)
Jerilyn Crean (Vocalist)
The Troubadours
The Spectrums
Elementary School Band
Elementary School Glee Club
Helen Farmer Dance School
The Crowns
Barbara DeGraw (Pantomime)
Square Dance Exhibition
Mrs. Evangeline Farrell (Talking
Mynah Birds)
St. Anthony's Children's Choir
Gloria Ebers (Vocalist)
Howard Van Orden (Organist)
Herbert Ranney (Vocalist)
Martin Janiczek (Organist)
—Forest Hills Little Theatre

October 17—Jaycees Day
Variety Show

**October 18—Bergenfield High School
Band**
Bergenfield High School Color Guard
Bergenfield High School Twirlers
Bergenfield High School Cheerleaders
—Runnemed String Band

CONTRIBUTORS OF EXHIBITS

Mounted Marlin and Tuna (Loan) by Robert Plager, Atlantic City; Exhibit No. 3, Jersey Shore.

Cart used on boardwalk, by Mall Dodson, Atlantic City; Exhibit No. 3, Jersey Shore.

Section of boardwalk with rail, by Mall Dodson, Atlantic City; Exhibit No. 3, Jersey Shore.

Photographic enlargement of Atlantic city waterfront, by Mall Dodson, Atlantic City; Exhibit No. 3, Jersey Shore.

Photographic transparencies — Miss America, by Mall Dodson, Atlantic City; Exhibit No. 3, Jersey Shore.

4 pounder Cannon (Loan) by Owen Gordon, Fair Lawn; Exhibit No. 6, History.

Firearms, sabers, swords (Loan) by Eugene Miller, Nutley; Exhibit No. 6, History.

Replica of Edison Phonograph, Property of State; Exhibit No. 8, Edison.

Colt Revolver (Loan) by Valmore Forgette, Ridgefield; Exhibit No. 9, Introduction to Industry.

Model of John Holland's Submarine (Loan) by Ronald S. Gall, Curtiss-Wright, Wood-Ridge; Exhibit No. 9, Introduction to Industry.

Froe & Froe Mallet (Loan) by Cape May Historical Society; Exhibit No. 9, Introduction to Industry.

Seven pieces of antique farm equipment (loan) by W. C. Krueger, Agricultural Museum, Rutgers University; Exhibit No. 9, Introduction to Industry.

Model of Allaire, Property of State; Exhibit No. 9, Introduction to Industry.

Rocket—Oil Paintings (Loan) by Hercules Powder Co., Parlin; Exhibit No. 10, Chemicals.

Raw Glass Supplies, by Salem County Vocational School; Exhibit No. 11, Glass.

Westinghouse Bulb Display, by Westinghouse Corp.; Exhibit No. 11, Glass.

Large Glass Columns, by Owen-Illinois Co., Vineland; Exhibit No. 11, Glass.

Old Apothecary Items, by Squibb & Ciba; Exhibit No. 12, Pharmaceutical.

Mercer Raceabout (Loan) by M. G. Darby, Jr., Trenton; Exhibit No. 14, Oil.

Model Oil Tanker Ship, by California Oil Co., Perth Amboy; Exhibit No. 14, 14, Oil.

Large Steel Plate Section of Ship, by New York Shipbuilding Corp., Camden; Exhibit No. 15, Shipbuilding.

Model of Nuclear Ship SAVANNAH, by New York Shipbuilding Corp., Camden; Exhibit No. 15, Shipbuilding.

Model of Battleship New Jersey (Loan) by Edward Smerecki, South Plainfield; Exhibit No. 15, Shipbuilding.

Sneak Box Boat (Loan) by Alan Chadwick, Barnegat; Exhibit No. 15, Shipbuilding.

2 Models of Deluxe Cabin Cruisers (Loan) by Egg Harbor Boat Co., Egg Harbor City; Exhibit No. 15, Shipbuilding.

2 Monroe Calculators, MONROBOT XI (Loan) by Monroe Corp., West Orange; Exhibit No. 16, Business.

Monroe Sweda (Loan) by Monroe Corp.; Exhibit No. 16, Business.

Cash Register (Loan) by Monroe Corp.; Exhibit No. 16, Business.

Models of Tiros and Relay Satellites, property of State; Exhibit No. 17, Research.

RCA Color Television Set (Loan) by Radio Corporation of America; Exhibit No. 18, Education.

Potter's Wheel (Loan) by Stengl, Flemington; Exhibit No. 19, Arts and Crafts.

Various Pottery Pieces (Loan) by New Jersey Designers & Craftsman. Mrs. Marion Levenson, Highland Park; Exhibit No. 19, Arts and Crafts.

Art by Ben Shahn (Loan) by Ben Shahn, Roosevelt; Exhibit No. 19, Arts and Crafts.

Model-Brick Church Redevelopment (Loan) by Taylor & Son Co., West Orange; Exhibit No. 20, Potential.

Model of Trenton Capitol Complex Buildings (Loan) property of State; Exhibit No. 20, Potential.

1664-1964