

Civil Service LEADER

F HENRY GALPIN
P O DRAWER 125
CAPITOL STATION
ALBANY 1 N Y
COMP

America's Largest Weekly for Public Employees

Vol. XXI, No. 11

Tuesday, November 24, 1959

Price 10 Cents

...a for Diem Workers

See Page 3

Legislative Correspondents Guests At CSEA Luncheon; TV, Radio Men to be Feted

ALBANY, Nov. 23—Legislative correspondents for the State's major newspapers and wire services were guests of the Civil Service Employees Association at a luncheon for the Albany press corps here last week.

Purpose of the luncheon was to introduce the Association's new president, Joseph F. Feily, and members of the Association headquarters staff to the newspapermen covering political activity on Capitol Hill.

Television and radio correspondents will be given a similar affair in the near future.

Mr. Feily told the newsmen it was his hope that "we will all be seeing a great deal more of each other."

News men in attendance were Warren Weaver of the New York Times; Leo Quinn, of the New York

Herald Tribune; Ray Borst, of the Buffalo News; John Considine, of International News Service; Frank Daugherty of the United Press; Earl Sorenson of the Associated Press; William Ringle, of the Ganer News Service; Duane La-

Meets The Press

JOSEPH F. FEILY

Flesche, city editor, and Arvis Chalmers and Evan Richards, of the Knickerbocker News; William Lowenberg and John Douglas, of the Albany Times Union; Ed Bates, of the Troy Record, and Paul Kyer, editor of The Leader.

With Mr. Feily were Philip Kerker, CSEA public relations director; Joseph D. Lochner, CSEA executive director; Henry Galpin, CSEA salary research analyst, and John T. DeGraff and Harry W. Albright, Jr., of the Association's legal staff.

CSEA Moves To Protect Rights of Barge Canal Workers If System Is Transferred to U. S.

ALBANY, Nov. 23—In a move to protect the interests of Barge Canal employees should the system be transferred to the Federal Government, the Civil Service Employees Association has called on Gov. elson A. Rockefeller to form a special committee to deal with the future of these workers.

Voters earlier this month approved a constitutional amendment which would permit transfer of the system from state to Federal control. It has been generally assumed that the State would take advantage of the amendment and pass over the canals to national control.

In a letter to Governor Rockefeller on the issue, Joseph F. Feily, Association president, wrote saying:

As you can well imagine, the many loyal state employees who have given long service to the State in the New York State Barge Canal System are naturally apprehensive and uncertain as to what their future status will be. We are aware that no immediate steps have been taken either by announced proposals by your administration for legislation in the next legislative session, or with any announced agreement with the federal government for the transfer or lease of the Barge Canal System.

Nevertheless, the employees certainly would not be appraising the situation realistically if they did not believe that

the constitutional amendment prompted by past legislative and administrative action did not portend some immediate change in their status. We would therefore request that at the earliest possible moment, your administration give some formal statement as to policy with respect to the State Barge Canal in order to clear the air.

Employees on Committee

We would also request that a

special committee be appointed to make a full and careful study of the entire problem. We believe this committee should consist of representatives from the Barge Canal itself, who, better than anyone else, could explain their problems and needs in this matter. For example, any proposed change in their status would involve immediate questions as to whether they would be permitted to remain in the New York State Retirement System, or whether they, on the other hand, would be eligible for the Federal Retirement System. There are also the considerations of seniority rights, eligibility to the New York State Health Insurance Plan, and the like.

We feel quite strongly that the formulation of such a committee consisting of the appropriate representatives of your administration and the Barge Canal employees' representatives might very well constitute an excellent forum for an exchange of views in this regard, and should, as a result, insure the employees full cooperation for the effectuation of the policies of your administration.

White Plains Unit To Seek Raise for City Employees This Year

At a meeting to be held Nov. 30 at 8 p.m. in City Hall, the executive committee of the White Plains unit of the Civil Service Employees Association will determine what percentage pay increase will be sought for city employees.

The decision to seek a raise was made after a study of the report of the State Department of Civil Service, which comments on the low salaries of the city employees.

Howard H. Griffen, Jr., White Plains unit president, said they will press for a longevity incentive resolution which has been presented to the mayor and Common Council.

Attending the meeting with the executive committee were Thomas Luposello and Jerry Rogers, CSEA field representatives, and Gabe Carabee, a member of the executive committee of the Westchester CSEA unit.

Counties Can Reimburse Tips

Counties may reimburse employees for tips under an informal opinion rendered by State Attorney General Louis J. Lefkowitz.

In a letter to chapter president's of the Civil Service Employees Association, Harry W. Albright, Jr., CSEA counsel, advised members that the Attorney General ruled that refunding of expenses for "reasonable" tips was allowable as a necessary expense in the performance of duties for counties.

His ruling, said Mr. Albright, does not mean necessarily that counties will make such reimbursement but does grant them the legal right of so doing.

METRO CONFERENCE HEARS CSEA VICE PRESIDENT

Charles E. Lamb, standing at the microphone, fourth vice president of the Civil Service Employees Association, is seen here as he addressed a meeting of the Metropolitan Conference of the CSEA at its recent meeting in Manhattan State Hospital. Listening to his remarks are, from left, Kenneth Valentine, Conference Secretary; Sal Butero, first vice president; Irwin Schlossberg, president, and Mildred Gettings, secretary. John Wallace is president of the host chapter to Conference meeting.

Binghamton Xmas Party Set Dec. 5

The Binghamton Chapter of the Civil Service Employees Association will hold its fifth annual Christmas party Saturday, Dec. 5, at 8:00 P.M., at the First Ward Legion Clubhouse, 1 Grace Street, Binghamton.

The party is conducted in cooperation with the U.S. Marine Corps Reserve's "toys for tots" campaign. The admission charge to the party is \$1 plus a new or slightly used toy, to be given to a needy child.

After the 8:00 supper, there will be dancing to the music of the Binghamton State Hospital Serenaders.

In charge of the festivities is Robert Sullivan, assisted by Harvey Coloney, Al Dexheimer, Maurice Sokolinsky, Grace Merrett and Rayola Kriska.

DR. F. W. HILL RESIGNS

ALBANY, Nov. 23 — Dr. Frederick W. Hill, professor of animal nutrition at the Cornell College of Agriculture, has resigned to accept chairmanship of the University of California's Department of Poultry Husbandry.

AIDS SMITHSONIANS

ALBANY, Nov. 23 — The Smithsonian Institute has sought the services on a consultant basis of Theodore Randall, chairman of the design department of the State College of Ceramics.

IN CITY CIVIL SERVICE

By RICHARD EVANS JR.

177 Versus Murtaugh

Hess, Konig and 177 others versus John M. Muraugh came to the Supreme Court last Wednesday, three years after the Board of Estimate established the uniform leave regulations for city employees.

At issue was a special lack of definite regulations regarding vacations, sick leave and credit records on time off. Employees represented by David Weissberg claimed that they have not received the benefits of the uniform leave regulations. They pointed out that the Corporation Counsel had sustained the claims of the employees in 1957 but the Magistrates Court employees had not yet received these benefits. A court order issued September 30th by Judge Lupiano granting the employees some of the items requested has not yet been put into effect.

Judge Murtaugh, representing himself, requested a resettlement of the September court order but offered to grant similar benefits upon the individual request of each of the more than 700 employees in the department.

Judge Lupiano adjourned the case for 30 days to allow the Chief Magistrate and the employees to "get together."

In the meantime the Department of Personnel announced last week that it would accept as a reason for declining appointment as probation officer in the Magistrates Courts, the fact that the jobs are not under city regulations regarding sick leave and vacations.

Park vs. Parking Lot

A battle of beauty versus the budget came to a conclusion last week when the Board of Estimate finally approved a 1955 map of the City Planning Commission. The story started when the old Tombs came down many years ago and plans were made for a bright vista in front of the Criminal Courts Building. As an interim measure, the area was made into a parking lot.

In 1955 the City Planning Commission designed a map which would cut out the intervening street and make a Civic Center Park from Lafayette to Centre Streets between Leonard and White Streets. However, the Budget Bureau insisted that more money would result from a parking lot. The battle has waged for four years until the map was finally approved at the last Board of Estimate Meeting. Now Civic Center employees can look forward to a green campus for Spring lunch hours.

New Municipal Building Police Headquarters, Police Academy

A new Municipal Building will rise directly east of the present structure in 1964 if plans itemized in the new capital budget are not

distorted by the new "save the schools philosophy." Estimated cost is \$21,300,000. In it will go most of the departments now in rented space—the City Administrator's office and Welfare Department now at 250 Church Street, the Transit Authority now in Brooklyn, and most of the offices associated with the Mayor and the commissions appointed by him. The whole neighborhood will change with the demolition of the New York Law School and the Rhinelander building, the creation of new streets, and a new Brooklyn Bridge approach.

Also scheduled in the capital budget are new Police Headquarters (about 1965) and a new police academy (about 1962). No site has yet been chosen for the police headquarters although Commissioner Katz and his committee are "looking for a place as close to the Civic Center as possible." The expected tab—\$17 million. The Police Academy will be situated at 20th Street just east of Third Avenue and is budgeted at \$9,674,000.

Another improvement envisioned by the capital budget is the demolition of the famous Tweed Courthouse in City Hall Park. A million dollars has been appropriated for the improvement of the area which is underlaid with an intricate network of subway station.

It Figures

The 11,452 officers and men of the Fire Department put out 48,101 fires in 1958, the new Statistical Guide for New York City reveals. The book put out by the Department of Commerce and Public Events came out last week with 64 pages of facts and figures.

The 24,509 police officers operated from 2,351 call boxes. The Parks Department took care of 34,851 acres of parks and 2,282,000 city trees. The Public Works operated and maintained 54 buildings with a gross area of 7,308,638 square feet. Purchases bought \$64,618,435.61 of stuff in 39,967 orders. Traffic collected \$6,963,897 from 50,000 meters. And the red light you passed was one of 270,693 warnings they supervise. Sanitation Department hauled 1,120,000 loads amounting to 3,070,000 tons from 9,550 curb miles of city streets. And Welfare paid out \$300,935,057 to 370,927 persons.

Another interesting figure: There are 1721 government offices in New York—681 City, 286 State, 550 Federal, and 204 Foreign.

Sick Leave Rules Here and Elsewhere

The problems of sick leave get a thorough run-down in a new pamphlet put out by Public Personnel Association. It's called "Reducing Sick Leave Abuse." Some points of interest are:

Sick leave allowances run from five to thirty days per year, but accumulations are permitted. Nineteen per cent of the communi-

MACHINIST JOBS OPEN IN WASHINGTON

The U.S. Naval Weapons Plant at Washington, D.C. has openings for machinists at \$20.16 to \$21.76 a day. Completion of a four-year apprenticeship or equivalent experience is required.

Send application form 57 to the Board of U.S. Civil Service Examiners, U.S. Naval Weapons Plant, Washington, D.C. See "Where to Apply for Public Jobs" column in this week's Leader for further filing information.

ties allow accumulation for thirty to sixty days; thirty-four per cent up to ninety days; fifteen per cent from one hundred twenty to one hundred fifty days; and twenty-two per cent allow unlimited accumulation. New York City allows 1 day a month with 180 days accumulation.

Everywhere the greatest use of sick leave is during the last three months of winter.

In general, the higher the salary range, the lower the sick leave use.

In Wayne County, Michigan, an employee who uses less than six days sick leaves, earns three extra days vacation.

*In Burbank, California, retiring employees get paid for half their accumulated sick leave.

CIVIL SERVICE LEADER
America's Leading News Magazine for Public Employees
LEADER PUBLICATIONS, INC.
97 Duane St., New York 7, N. Y.
Telephone: BEekman 3-6010
Entered as second-class matter October 3, 1939, at the post office at New York, N. Y., under the Act of March 3, 1879. Member of Audit Bureau of Circulations
Subscription Price \$4.00 Per Year
Individual copies, 10c
READ The Leader every week for Job Opportunities

N. Y. CITY EXAMS THIS WEEK

Nov. 24. Promotion to senior supervisor (medical social work), oral set for nine candidates at 9:45 A.M. in Room 705 at 299 Broadway, Manh.

Nov. 25. Clerk, medical exam set for 322 candidates at 8 A.M. in Room 200 at 241 Church St., Manh.

Nov. 25. Research assistant, medical set for nine candidates at 8 A.M. in Room 200 at 241 Church St., Manh.

Nov. 27. Recreation leader (fourth filing period), Group II, written set for 26 candidates at 9:30 A.M. at Seward Park High School, 350 Grand St., Manh.

Nov. 27. Social investigator (fourth filing period), Group II, written set for 204 candidates at 9:30 A.M. at Seward Park H.S., 350 Grand St., Manh.

Nov. 28. License for refrigerating machine operator, practical set for 10 candidates at 12:01 P.M. at the Power Plant, Bronx Terminal Market, 151 St. & Exterior Sts., Bronx, N.Y.

QUESTIONS in civil service and Social Security answered.
Address Editor, The Leader, 97 Duane St., New York 7, N. Y.

Sadie Brown says:
NOW is the time to enroll for Special Courses in BUSINESS ADMINISTRATION EXECUTIVE SECRETARIAL

with specialization in Salesmanship, Advertising, Merchandising, Retailing, Finance, Manufacturing, Radio and Television, etc.

Also REFRESHER COURSES DAY & EVENING • CO-ED

Also COACHING COURSES for High School EQUIVALENCY Diploma

COLLEGIATE BUSINESS INSTITUTE
501 Madison Avenue (52nd St.) • PL 8-1872

\$3,910⁰⁰ in benefits in 34 months

About three years ago, a Correction Department employee in Syracuse fractured his hip. Complication set in and today he is still disabled and out of work.

Fortunately, this man was enrolled in the CSEA Plan of Accident and Sickness Benefits. Because of his foresight, he has received a monthly Disability Check for \$115.00 for the past 34 months.

Don't you be hurt twice by the same accident. Protect your income by enrolling in the CSEA Plan of Accident and Sickness insurance. This needed protection is not included in the new State Health Plan.

John M. Devlin
Harrison S. Henry
Robert N. Boyd
William P. Conboy
Anita E. Hill
Thomas Carty
Thomas Farley
Joseph Mooney
Giles Van Vorst
George Wachob
George Weltmer
William Scanlan
Millard Schaffer

President
Vice President
General Service Manager
Association Sales Manager
Administrative Assistant
Field Supervisor
Field Supervisor
Field Supervisor
Field Supervisor
Field Supervisor
Field Supervisor
Field Supervisor

148 Canton St., Schenectady, New York
342 Madison Avenue, New York, New York
148 Clinton St., Schenectady New York
148 Clinton St., Schenectady New York
148 Clinton St., Schenectady, New York
342 Madison Avenue, New York, New York
225 Croyden Road, Syracuse, New York
45 Norwood Avenue, Albany, New York
148 Clinton St., Schenectady, New York
1943 Tuscorara Rd., Niagara Falls, N. Y.
10 Dimitri Place, Larchmont, New York
342 Madison Avenue, New York, New York
12 Dunran Drive, Latham, New York

TER BUSH & POWELL, INC.
Insurance

MAIN OFFICE
148 CLINTON ST., SCHENECTADY 1, N.Y.
FRANKLIN 4-7756 ALBANY 5-2037

905 WALBRIDGE BLDG.
BUFFALO 2, N. Y.
MADISON 8353

342 MADISON AVE.
NEW YORK 17, N. Y.
MURRAY HILL 2-7891

CALENDAR

COLUMBIA ASSN., Police, Entertainment and Dance, Nov. 25. Wed. Statler-Hilton Hotel, 33rd & 7th Ave., Man.
GARDENERS, Hearing on Salary Range, Tues., Nov. 24, 299 Broadway, Man., Room 712-A.
OZANAM GUILD, Welfare, Memorial Mass., Sun., Nov. 29, 9 a. m., St. Andrew's R. C. Church, Duane Street and Cardinal Hayes Place, Man.
OZANAM GUILD, Welfare, Dinner for Miss Edna G. Karb, Wed., Dec. 2, Whyte's Restaurant, 145 Fulton St., Man.
FLUMPERS, PIPE CAULKERS, Thermostat Repairmen, and Tappers, Locals 1, 2 and 371. Meeting, Nov. 24, Tues. 2 Lafayette Ave., Bklyn.

MENTAL HYGIENE MEMO

By A. J. COCCARO

Read 'Em and Weep

As a serviceman during World War II it was common practice to pass leisure hours playing poker with the boys. A favorite expression of one of our young soldiers as he laid down his winning cards was "read 'em and weep."

This writer got the same feeling recently when an employee asked him to read through the full list of titles upgraded by the Division of Classification and Compensation. The worker pointed out a very apparent feature, "out of the 2,400 positions upgraded there isn't anyone below State pay grade 11." The list of re-allocated positions was very unpopular with the institutional employees.

Look At The Action

Only a small number of hospital titles were re-allocated. In the case of Occupational Therapy it widened the gap between the instructor and the therapist, when for years the instructors' contention has been that the gap should be closed. Recreation instructor and occupational therapist title with similar qualifications and pay grades for years are now listed differently. The change in the physical therapist title was good but did not include any change for the employees doing physical therapy in the mental institutions.

I believe there is agreement that morale is an important factor in work production. As difficult as it may be, it would then be good to attempt to measure how the employees look upon an action of this nature.

Our employees find it difficult to understand the work and decisions of this Division. However, in fairness to the Division of Classification and Compensation, it should be noted that the major salary problem is not one of allocation. A general raise for all State workers at this time is a must if our State government is to be fair to our employees and if it is to compete equally with private industry in the labor market.

Equal Work Benefits For Per Diem Aides Sought By Monroe County Chapter

BY GARY STEWART

ROCHESTER, Nov. 23—Arguments for placing Monroe County per diem employees on a par with other county workers concerning employee benefits have been submitted to the Board of Supervisors by the Monroe County chapter of the Civil Service Employees Association.

Mrs. Ruth McFee, chapter president, said the target date of Jan. 1 has been set to gain better working conditions for the per diem aides.

In speaking for this group of employees, the chapter wrote the Board saying:

We represent all the per diem or hourly workers now working for the County Department of Public Works working out of 145 Waring Road. There are 19 men who work all year for the Highway Department and are not employed part of the time by any town.

These men work 45 hours per week and are desirous of continuing to work 45 hours per week. However, these men are members of the Retirement System, receive seven paid holidays and 12 days vacation. They do not receive any sick leave, do not get all holidays given other County employees. These men are not permitted the benefits of payroll deduction for their hospital insurance. They pay their own hospital insurance quarterly; of course, the County does not pay one-half of their hospital insurance unless it is payroll deducted.

Five Benefits Asked

We, therefore, request that the County give these permanent hourly employees the same benefits as all other County employees, namely, (1) full

sick leave, (2) vacation, (3) personal leave, (4) all holidays allowed other County employees and (5) that they be given the privilege of payroll deduction for hospital insurance and that the County pay one-half of this hospital insurance.

The State of New York gave all these benefits to their hourly employees some time ago. In 1958 the City of Rochester gave all these benefits to all regular hourly and per diem workers. We feel the County of Monroe should also extend these benefits to all hourly or per diem workers.

While our request is for this one department, no doubt there may be others who would benefit by such action if granted to all such County employees.

We would appreciate your consideration of this matter and, if possible, grant these benefits effective January 1, 1960.

GOVERNOR NAMES NEW EDUCATION COUNCIL AIDE

ALBANY, Nov. 23—Governor Rockefeller has named Mrs. L. Lee Mulcahy of Batavia to a new term on the Council of the State University College of Education at Geneseo. Mrs. Mulcahy will serve until July 1, 1968.

VADNAIS AGENCY PR MAN

ALBANY, Nov. 23—J. Paul Vadnais, an Albany newspaperman, is the new assistant director of public relations for the State Public Works Department. He will receive \$8,574 in the job. Mr. Vadnais is a former assistant city editor of the Albany Times-Union.

AUTOS, new and used. See weekly listing in advertising columns of The Leader.

ATTEND GOWANDA CHAPTER DINNER

Standing left to right are: Jack Kurtzman, Field Representative of the C.S.E.A.; William Rossiter, President of the M.H.E.A.; Albert Killian, First Vice President of the C.S.E.A.; Gunnard Nelson, Chairman of Social Committee; Victor New, President of the Gowanda State Hospital Chapter of the C.S.E.A.; Joseph Paulucci, Vice President of the Gowanda State Hospital Chapter; Claude Rowell, Fifth Vice President of the C.S.E.A.; Vito J. Ferro, President of Western Conference of the C.S.E.A.; Seated are Leo P. Noonan, Assemblyman; Florence Woicz, Treasurer of Gowanda Chapter; Mary Bristow, Secretary; Celeste Rosenkranz and Robert Colburn, business officer of Gowanda State Hospital.

Thruway Has Rights As Property Finder

ALBANY, Nov. 23—Attorney General Louis J. Lefkowitz has held that the New York State Thruway Authority has the rights of a finder under the state's Personal Property Law.

The opinion was sent to Alfred N. Haight, counsel to the State Department of Audit and Control who had requested the ruling.

The department had inquired whether personal property found by Thruway employees in the course of their official duties should come under the state's abandoned property law. Mr. Lefkowitz held the authority, as a public corporation, has finder's rights.

SOCIETY TO MEET IN ALBANY

ALBANY, Nov. 23—The State Agricultural Society is bringing its 1960 meeting here, it was announced by Spencer G. Duncan, director of markets in the State Department of Agriculture and Markets. The meeting will be held Jan. 13th.

Assmb. Noonan Addresses Gowanda's Annual Dinner

Gowanda State Hospital Chapter of the Civil Service Employees Association held its annual dinner for installation of officers at the Legion Hall, Gowanda, New York.

Newly elected officers were Victor Neu, President; Joseph Paulucci, Vice President; Mary Bristow, Secretary; Florence Woicz, Treasurer. The officers were installed by Vito J. Ferro, President of the Western Conference of the C.S.E.A.

The evening speaker was Hon. Leo P. Noonan, Assemblyman, who spoke on the effectiveness and the accomplishments made by the Civil Service Employees Association, and pledged his continued support to the Civil Service Employees.

Guests included Messrs. Robert Colburn, Business Officer of Gowanda State Hospital; Albert Killian, 1st Vice President of C.S.E.A.; William Rossiter, President of the Mental Hygiene Employees Association; Jack Kurtzman, Field Representative of C.S.E.A.; and Celeste Rosenkranz.

Father John Drescher, Catholic Chaplain of Gowanda State Hospital, gave the invocation, Protestant Chaplain of Gowanda State Hospital, gave the benediction.

Vito J. Ferro, President of the Western Conference, was the toastmaster for the evening. Chairman for the entertainment was Gunnard Nelson. Dancing followed the dinner and business meeting.

Reimbursement To Counties In Booklet

ALBANY, Nov. 23—A new booklet for county officials, which brings all state regulations up to date in connection with reimbursement to counties for snow removal is ready for distribution.

Publication of the pamphlet was announced by Public Works Superintendent J. Burch McMorran, who said it was the first consolidation of regulations since 1950. Copies may be received by writing Nicholas D. Cammero, director of the department's Bureau of Public Relations at the State Office Building Albany.

BRIDES-TO-BE CELEBRATE

The Girls' Club of the Public Works, District 10, Chapter of the Civil Service Employees Association helped the three happy young ladies above celebrate their forthcoming marriages at a luncheon held recently. The three taking the big step are, from left: Joan Healy, Nancy Voss, and Heidi Falk.

Syracuse Educators Get New Officers

The Syracuse Chapter of the Association of Mental Hygiene Educators of New York State recently elected the following officers to serve one year terms: Joseph Corso, president; Ethelyn Macomber, vice president; Barbara Speciale, secretary; and Charles Diorio, treasurer.

A coffee hour was held to welcome new faculty members. They are, Mrs. Florence Berkowitz, Mrs. Paula Cooper, Mrs. Ara Reidel and William Carrington.

FREE BOOKLET by U. S. Government on Social Security. Mail only. Leader, 97 Duane Street, New York 7, N. Y.

Plan to Use Civilians in 100 Police Fingerprint Jobs; Dept. Is Cool to Idea

By RICHARD EVANS, JR.

A way to provide New York City with about 100 more active line police patrolmen has been appealed for by Louis Chonoles, a senior fingerprint technician from the City Department of Personnel. He represents an association of persons on the current City eligible list for fingerprint technicians. President of the eligibles group is Natalio Sola.

Mr. Chonoles appeal, which was first suggested in early 1954, is to replace the 100-odd patrolmen assigned to fingerprint work in the Bureau of Criminal Identification.

He appealed to have fingerprint technician eligibles appointed to the jobs, thus saving money, since fingerprint technicians are paid less than patrolmen, and at the same time providing the city with around 100 more patrolmen on the line.

"I have the facts and figures," Mr. Chonoles told The Leader, "to prove the City would save at least \$100,000 in salaries every year by this move."

Mr. Chonoles said the Police Department has refused to appoint fingerprint technician eligibles on the grounds they were not qualified for the work in the Criminal Identification Bureau. Instead, he said, patrolmen with no fingerprint training were appointed to the jobs and then trained.

Mr. Chonoles said that to pass the City civil service fingerprint technician test one must be fully qualified for any fingerprint work. He said one Police Department official had told him, a senior fingerprint technician with 11 years experience, that he too would be unqualified for the Identification

Bureau fingerprinting jobs.

Mr. Chonoles showed The Leader a file of letters and clippings which went back as far as early 1954, in which he had recommended the personnel switch in the Identification Bureau. Subsequent newspaper clippings in his possession showed then Police Commissioner Francis W. A. Adams as being in favor of the move. Separate units in the Department also conducted studies of the situation and recommended to Commissioner Adams that the uniformed fingerprinters go on regular patrolman duty and be replaced by civilian technicians.

"So far, according to Mr. Chonoles, there has been no action toward replacing the uniformed fingerprinters. A letter from a Police Department official, dated Oct. 29 stated that the Department of Personnel was unable to get any qualified fingerprint technician applicants between 1956 and 1959 to fill five openings in the Bureau of Criminal Identification.

Another letter, dated Nov. 12 and also addressed to Mr. Chonoles, reported that there were no fingerprint technician vacancies in the Police Department. Mr. Chonoles told The Leader the five vacancies mentioned in the Oct. 29 letter had been filled by typists.

The City Department of Personnel established a 23 name eligible list for fingerprint technician in late Sept., 1958. The last number appointed was 15. There have been no appointments to the Bureau of Criminal Identification from this list.

Recreation Leaders In City Wanted

Recreation leaders are needed in the New York City Departments of Parks and Hospitals at a salary of \$4,250 to \$5,330 a year. Eligibles who do not have a college degree will be certified to the Department of Parks only.

Requirements are a college degree or four year's experience, or a combination of both. Filings will close, June 15, and those who file by the 15th of any month will take the test on the last Friday or Saturday of the following month.

Forms and details may be obtained from Department of Personnel, Application Section, 96 Duane St., N.Y. 7, in person or by mail provided stamped, self-addressed 9 1/2 inch envelope is enclosed.

U. S. Engineering Draftsman Jobs

Engineering draftsmen with one to four years of experience are needed at the New York Naval Shipyard in Brooklyn to fill jobs paying from \$3,495 to \$4,980 a year. Announcement No. 2-1-5 (1959.) See under U.S. in The Leader's "Where to Apply for Public Jobs" column.

RESEARCH JOBS IN FOUR FIELDS OPEN IN D. C.

Jobs in research are now open for chemists, mathematicians, metallurgists and physicists with the U.S. Government in the Washington, D. C., area at \$4,490 to \$12,770.

Announcement 209 B for positions paying \$6,285 to \$12,770; Announcement 210 B for jobs paying \$4,490 to \$5,430. See "Where to Apply for Public Jobs" column in this week's Leader.

U.S. Service News Items

Longevity Pay

Since 1949, when the federal government adopted a longevity pay plan for civil service employees, the idea has spread to many other jurisdictions as a morale builder for those who can't move up the service pay ladder. More than 1,400,000 federal employees are covered and a substantial number in 18 states and 15 big cities now have such a plan.

In most cases, longevity pay is determined by one or more of these factors: time in service; time in grade; and time at maximum. In some cases, service ratings play a part.

A report issued recently by the Public Personnel Association suggests that "the increment should amount to 4 or 5 per cent." Most plans with two or more steps require five years between increments, but others vary from three to ten years. In addition, many jurisdictions increase vacations after periods of service varying from 10 to 25 years.

Arguments for longevity offered in the survey include:

- (1) Rewards long and faithful service.
- (2) Provides continuing incentive.
- (3) Mitigates problems of dead-end employment.
- (4) Compensates for lack of opportunity.
- (5) Increases retirement pay.
- (6) Supplements non-monetary rewards.
- (7) Reduces turnover.
- (8) Reduces operating costs by retaining key personnel.
- (9) Minimizes reclassifications.
- (10) Retains skills of experienced employees.
- (11) Provides improved service at less cost.
- (12) Avoids demands for salary revision.

An equal number of objections are also cited.

Christmas Holidays

The President's aides say Federal employees will probably be given the afternoon of Dec. 24 but no time off preceding New Year's Day.

This plan will be recommended to President Eisenhower by personnel officials who have already approved it. The President is not expected to issue an annual holiday order before early December.

Most Federal agencies, as usual, will be liberal in granting annual leave to employees during the holiday period. Employees planning such vacations, however, should make their leave applications

Ante Is Up For Medical Officers

The United States Civil Service Commissions has approved payment of the highest rates for their respective pay grades to all medical officers in grades 11 through 17. The move is designed to attract more applicants to the short-supply jobs.

About 1,135 doctors will get immediate pay boosts through the order. Also, 325 others will be hired during the next few months.

All salaries in each grade will henceforth be the same, with raises only by grade, instead of also by rate in grade. All GS 11's will get \$8,230; GS 12, \$9,530; GS 13, \$11,090; GS 14, \$12,550; GS 15, \$13,970; GS 16, \$15,150 and GS 17, \$16,335.

130 New "Supergrade" Jobs to \$17,500

The Civil Service Commission has allocated 130 new GS 16, 17 and 17 jobs among 29 different Federal agencies. The total number of supergrade positions that pay \$14,190 to \$17,500 now totals 2,075.

Shoppers Service Guide

Help Wanted — Male

MEN (Civil Service) part time. Collect established home debts. Positively no selling. We train. UL 3-6150.

SHORTHAND or STENOTYPE

TWO SHORTHAND or stenotype reporters needed immediately, male or female. Will train if not experienced. Minimum speed between 175 and 200 words per minute. Opportunity to earn \$10,000 a year and up. Working conditions excellent. Associates congenial. Very high caliber of work. Call Cleveland, Ohio, collect, Prospect 1-3350, or write to Morse, Gantvaer & Dodge, 366 Hollenden Hotel, Cleveland 14, Ohio.

Help Wanted — Male

PART TIME-PROFITABLE

\$200-\$300 month part time from home. Ideal husband-wife team. NYC. Circle 7-4018.

WANT A GOOD STATESIDE OR OVERSEAS JOB? HIGHER PAY. MEN-WOMEN. TRANSPORTATION PAID. FREE INFORMATION. WHITE. EMPLOYMENT HEADQUARTERS, WALL STREET BOX 179 (L-2), NEW YORK 6, N.Y.

PHOTO COPY & FINISHING

DEVELOPING, printing, enlarging. Photo copy & copy negatives. 20% off to C.S. employees. D. & L. PHOTO SERVICE, 4 Spring St., Albany. Tel. 4-5841. Drexel C. Gordon.

Banquets & Group Dinners

BLEECKER RESTAURANT, corner State & Dove Sts., Albany, N.Y. Call 3-9382. Lunch - Dinner - Cocktails. Private Banquet Rooms Available.

Low Cost - Mexican Vacation \$1.80 per person, rm/bd & bath in Resort MEXICO Fabulous low cost vacations. Send \$2.00 for Directory Satisfaction Guaranteed. R. E. Briault, 110 Post Ave. N.Y. 24, N.Y.

FOR SALE

TYPEWRITER BARGAINS Smith \$17.50. Underwood \$22.50; other Pearl Bros. 476 Smith, Bkn. YH 8-3024

WASHING machine, excellent condition. Very reasonable. Moving PB 3-5559.

UTILITIES

BUNDELL CO INC 300 Central Avenue Albany, N.Y. Tel. 4-2860. Quaker Me'd

FOR POSTAL EMPLOYEES INSTRUCTION & PRE ROAD TEST ON STANDARD SHIFT TRUCKS

TO ASSIST in meeting requirements on P.O. Chauffeur Exam. PRO-AUTO DRIVING SCHOOL, 533 W 207 St., N.Y. 24, N.Y. LO 8-3440

PART-TIME JOB OPPORTUNITIES HOW TO GET That Part Time Job

A handbook of job opportunities available, now by S. Norman Feingold & Harold List for students, for employed adults and people over 65. Get this invaluable guide for \$1.50 plus 10¢ for mailing. Send to LEADER BOOK STORE, 97 Duane Street, N.Y.C.

PERSONAL NOTICES

HAIR removed permanently, electrolysis, no regrowth guaranteed in every case. 28 years' experience. Ernest and Mildred Swanson 113 State Albany N.Y. 3-4988

STENOGRAPHERS: Improve Your Speed Dictation Records - All Types - All Speeds - 40 WPM to 120 WPM - Correspondence - Legal - Medical - 45 RPM Discs - Tel. Franklin 7-1112 APEX MUSIC KORNER STATE AT BROADWAY SCHENECTADY, N. Y.

Appliance Services

Sales & Service second Refrig Stoves, Wash Machines, combo sinks. Guaranteed TRACY REFRIGERATION-CY 2-5900 240 E 149 St & 1204 Castle Hill Av Bx TRACY SERVICE CORP

Adding Machines Typewriters Mimeographs Addressing Machines \$25 Guaranteed Also Rentals, Repairs

ALL LANGUAGES TYPEWRITER CO. Chicago 2-9288 119 W. 32nd ST., NEW YORK 1, N. Y.

NEW! JUST OUT! 1960 T.V.

New Low Price Portable TV, Full Power Transformer, High Power Chassis, Front Speaker, Balanced Fidelity, Handle Grip For Carrying. Performs Like a Console.

See New Deal For Your Low Price

NEW DEAL RADIO

87 SECOND AVENUE

NEW YORK

GR. 5-6100

29-YEAR NO ACCIDENT RECORDS HONORED

At a dinner held recently at the Rheingold Dining Hall in the Bronx, 70 drivers of the New York Post Office Carrier Division were honored and presented awards for no accident records ranging from 10 to 29 years. In front, above, are Joseph W. Kirk, left; and Sam Salis, who each have 29 year no accident records, the longest in the New York area according to the National Safety Council. In back are Al Moore, (left) of Liebmann Breweries, the sponsors of the affair; and Postmaster Robert K. Christenberry, who presented the two top Rheingold awards to Mr. Kirk and Mr. Salis.

Police Lieutenant Prom. Open Dec. 3 - Get \$7,634

New York City Police Department sergeants who have served in that title for at least six months can apply from Dec. 3 to Dec. 23 for the big promotion exam to lieutenant.

The salary at appointment, after Jan. 1, is expected to be \$7,634 a year. After yearly increments, it will reach \$7,927 at the end of three years' service.

The examination is open only to police sergeants who have served at least six months, and actual appointment only to those who have served a year prior to the date of appointment.

Duties

Police lieutenants act as desk officers in precinct stations, supervise subordinate personnel and

command a unit, squad, bureau or office of the department. They make investigations and report on police conditions and activities, and perform administrative duties in department offices and commands.

The written test will be weighted 50, 70 per cent required, and will include questions on police administration and supervision, and laws and current problems in the field of law enforcement.

Apply to the Application Section of the Department of Personnel, 96 Duane St., New York 7, N.Y., across the street from the offices of The Leader.

ADVT.

Visual Training

OF CANDIDATES FOR
**PATROLMAN
POLICEWOMAN
COURT OFFICER**

IF IN DOUBT ABOUT PASSING
SIGHT TEST OF CIVIL SERVICE
CONSULT

DR. JOHN T. FLYNN

Optometrist - Orthoptist
300 West 23rd St., N. Y. C.
By Appt. Only - WA 9-5919

"He has everything - good job - sports car - Blue Shield!"

New
HOOVER
Electric
Floor Washer

**Washes Floors...
Then Drinks Up the
Scrub Water**

**Special Price
To Civil Service
Employees**

WETS the floor with clean water and detergent. Never puts dirty water back on the floor.

SCRUBS it thoroughly. Nylon brushes and detergent does the work - not you.

VACUUM DRIES it instantly. Just press a button and the dirty water is vacuumed up.

The easiest and cleanest way you have ever seen floors scrubbed. No wet, red hands-no muss or fuss. The Hoover Floor Washer does the job quickly and leaves the floor dry-thoroughly dry. See a demonstration today.

AMERICAN HOME CENTER, INC.

616 THIRD AVENUE AT 40th STREET, NEW YORK CITY
CALL MU 3-3616 FOR YOUR LOW, LOW PRICE!

OPPORTUNITIES in CIVIL SERVICE

SPECIALIZED PREPARATION - THE ROAD THAT LEADS TO SUCCESS
Our training will greatly assist you in developing the skills so necessary for success in today's Civil Service Examinations.

**Attention! All Candidates for
METER MAID (PARKING METER ATTENDANT)**

Thousands have filed applications for these attractive positions. Competition will be keen. Only those well prepared can hope to attain rating high enough to assure early appointment. **START PREPARATION AT ONCE!**

Applications Close Nov. 24 • Written Exam Feb. 6 for
ELECTRICIAN - ELECTRICAL INSPECTOR

Applicants are invited to attend a class session as our guest.
Class in Manhattan **MON. & WED.** at 5:30 P.M.

PROMOTION TO PARK FOREMAN

Special course of preparation for approaching exam meets
Tuesday at 7:30 P.M. at 115 East 15th Street.

City of New York Exam Has Been Ordered for
COURT OFFICER - \$4,000 INCREASES TO \$5,200
in Magistrates, Special Session, Domestic Relations, Municipal and City Courts.
Promotional Opportunities to Court Clerk at \$8,900 and higher
Ages: 20 to 35 Yrs. (Veterans May Be Older)
Attend as Our Guest **WEDNESDAY** at 7:30 P.M.

ADMINISTRATIVE ASSISTANT

Our special course is conducted by Dr. Vincent J. McLaughlin who has an outstanding record of success in preparing candidates for this examination.
Class Meets at 126 E. 13th St. on **MON. & THURS.** at 6 P.M.

HIGH SCHOOL EQUIVALENCY DIPLOMA

Needed by Non-Graduates of High School for Many Civil Service Exams
5-Week Course - Start Classes **MON., NOV. 30** at 7:30 P.M.

Classes Meeting for N.Y. City LICENSE EXAMS for

- **MASTER ELECTRICIAN** — **MON. & WED., 7:30 P.M.**
- **STATIONARY ENGINEER** — **TUES. & FRI., 7:30 P.M.**
- **REFRIG. MACHINE OPER.** — **THURS., 7:00 P.M.**

Expert Instruction - Small Groups - Moderate Fees - Instalments
ALL CLASSES MEET IN MANHATTAN ONLY

ALSO CLASSES FORMING FOR FOLLOWING EXAMS

- **CORRECTION OFFICER \$4,717 to \$6,103**
- **HOUSING OFFICER - \$4,410 to \$5,610**

Exams for Above Have Been Officially Ordered. Applications Dates Will Be Announced Shortly. Men 30 Yrs. & Over Eligible. No Age Limit for Veterans.

**POST OFFICE CLERK-CARRIER
and POSTAL TRANSPORTATION CLERK**

Our specially prepared HOME STUDY BOOK covers all phases of the official exam and is on sale at our Manhattan and Jamaica office or by mail. No C.O.D. orders, send check or money order, we pay postage. Money refunded in 5 days if not satisfied.

\$350

VOCATIONAL COURSES

DRAFTING — Manhattan & Jamaica
AUTO MECHANICS — Long Island City
TV SERVICE & REPAIR — Manhattan

The DELEHANTY INSTITUTE

MANHATTAN: 115 EAST 15 STREET Phone GR 3-6900
JAMAICA 91-01 MERRICK BLVD., bet. Jamaica & Hillside Aves.
OPEN MON TO FRI 9 A.M. 9 P.M. — CLOSED ON SATURDAYS

Civil Service LEADER

America's Largest Weekly for Public Employees
Member Audit Bureau of Circulations

Published every Tuesday by
LEADER PUBLICATION, INC.

97 Duane Street, New York 7, N. Y.

Weekman 3.6010

Paul Kyer, Editor
Jerry Finkelstein, Publisher
Richard Evans, Jr., Associate Editor
N. H. Mager, Business Manager

10c per copy. Subscription Price \$2.00 to members of the Civil Service Employees Association. \$4.00 to non-members.

TUESDAY, NOVEMBER 24, 1959

NYC Says "Thank You"

FIREMAN FIRST grade Edward J. Campbell's funeral was held last Friday. He had died a hero, at 38, fighting his last of many City fires. He had been cited for bravery and heroism a number of times.

Firemen die every year, so in a sense, Mr. Campbell's death was a statistical expectation. Someone must protect the lives and property of the City from fire and some of the firemen who do it must inevitably die for it.

As Ed Campbell answered his last alarm, he was aware that nine firemen had been killed in 1958 and that 1,950 had been injured — every fireman is aware of such facts.

Ed Campbell also was aware, when he went to that last fire, that he was a highly trained specialist with a perilous job, and was paid the maximum for his grade. He was paid \$115 a week, before deductions, for his knowledge, his skills and his life. With a wife and three children to support, he felt he couldn't afford the added deduction for social security coverage.

So his wife and children, aged 10, 12 and 14, will have to live on a pension of \$57.50 a week, the City's way of saying "thanks" for his services. This is something for the voters to remember when fireman pay and pension appeals come up.

Accent in the News

THE DEATH of Edward Campbell was a one-day story in the Press and New York will soon forget his heroism.

But almost at the same time, the Press carried another story — the news of cheating by other public servants — the few rotten apples that must inevitably be found in the barrel of 246,000 who work for the City. And this is the story that will be long remembered, the story that must inevitably rub off on all civil servants.

It is unfortunately true that what the good men do is soon forgotten, but the evil lives on to plague their colleagues. The 99 and a fraction per cent of industrious, loyal, honest public servants must bear the stigma of the few who dishonor their associates, their jobs and all public service.

Economies Must Contain Consideration of Workers

TRUE ECONOMY in government has no enemy in employee organizations. But effectuating an economy frequently involves dismissal of workers and here the employee organization serves its members by bending every effort to protect the status of workers threatened by a job foreclosure.

The Civil Service Employees Association is now moving in two areas to make sure its employee members are fairly treated. New York State is considering the transfer of the Barge Canal System to the Federal Government. The State is also planning to close down its highway weighing stations. A good number of employees will be seriously affected by both moves.

To give these workers all the job protection possible, the Employees Association has called for a special study committee to be set up by Governor Rockefeller. This committee would particularly seek ways and means of absorbing these workers in other State departments.

Most of these employees have long years of service with the State. They deserve the best treatment possible in protecting their careers and the Employees Association is to be congratulated for the efforts on behalf of these civil servants.

LETTERS TO THE EDITOR

SAYS INSTITUTION AIDES PENALIZED

Editor, The Leader:

It is with great dismay that I, as a Mental Hygiene employee, am obliged to accept the recent ruling of the Grievance Board re the 37½ hour work week for clerical employees of Institutions and the Department of Health and the Department of Welfare. A review of the action taken by the members of the Grievance Board since the inception of this grievance reveals that first, the Civil Service Employees Association was requested to undertake a survey of the number of clerical employees involved. At a later date inquiries of a similar nature were directed to the Institutions of the Department of Mental Hygiene by the members of the Grievance Board.

There can be no question now that these investigations were designed solely to create the illusion that serious consideration was being given to ways and means of resolving this discriminatory practice amongst state civil service employees. The decision which the Grievance Board finally arrived at clearly indicates that these were merely delaying tactics, of a most deliberate nature, intended to placate the complainants.

Says Issue Prejudiced

What other conclusion can be drawn but that this issue was prejudged and settled even while the hearing was in progress? It is inconceivable that the State of New York can require employees who qualified through the identical examination, for the identical Civil Service List, to accept employment in a position requiring the equivalent of fifteen more working days per year than in other positions filled from the same list. This is what actually happens when a clerk accepts a position in a Department of Mental Hygiene Institution rather than in some other Dept. of Mental Hygiene office. This is equally true in the Department of Correction, Department of Health and Welfare Dept.

It has been widely proclaimed that the intent of the new Attendance Rules was to eliminate the description of Institutional employees as "second-class citizens." The ruling of the Grievance Board in this matter is contrary to the stated intent of the Attendance Rules which were promulgated for the purpose of removing this "second-class citizen" stigma.

BROOKLYN STATE HOSPITAL EMPLOYEE

HOW ABOUT TIME OFF TO VOTE FOR U.S. WORKERS?

Editor, The Leader:

Just before election day the employees of a Federal agency, with offices here in New York City, were notified that those who resided in the New York City area would be excused for voting on Tuesday, Nov. 3, for either one-half hour in the morning or one hour in the afternoon.

Although I grant this is generally sufficient time for a citizen to cast his or her vote, I know that the State Election Law, Article 8, No. 225.5 (Book 17 Election Law, McKinney's Consolidated Laws of New York) clearly states that:

An employee may absent himself from his work for a period of two hours in order to vote at a general election (this includes all elections covered by election law) and no deduction from his wages may be made by reason thereof, even though the polls are open for the period of two hours outside of his regular employment

CIVIL SERVICE NOTES FROM ALL OVER

TRENTON, N.J. — Unlike New York City and New York State, New Jersey had a closing surplus on June 30 of \$8,442, or \$867,000 less than was anticipated by the Legislature.

WASHINGTON, D.C. — Recent Federal Court decisions are making it more difficult for Government agencies to get rid of unsatisfactory employees. This statement was made by Ernest Betts, personnel director of the Agriculture Department in San Francisco at the annual conference of the Public Personnel Association.

TRENTON, N.J. — Patrols of motor vehicle inspectors are now being deployed along principal highways of New Jersey to catch law breakers.

LABOR DISGRACES no man; unfortunately you will occasionally find men disgrace labor.—Ulysses S. Grant.

PEOPLE MAY ASK: "What exactly is Civil Service?" And the answer is:

Civil Service is that system of public personnel administration where job selection, promotions and day-to-day operation of the system are based on competence and ability administered with impartiality.

Civil Service is also a state of mind whereby the modern public administrator is concerned with the efficiency and continuity of

the machinery of government rather than the political party in power at any given time.

SACRAMENTO, CAL. — Addition to California Labor Code: "Neither the State of California nor any county, political subdivision, incorporated City, town, nor any other municipal corporation shall prohibit, deny, or obstruct the right of fire fighters to join any bona fide labor organization of their own choice."

THE SOCIAL SECURITY Administration recently took steps to formalize a six-year-old practice of helping state public assistance agencies to locate parents who have deserted their needy children. Under a plan initiated by the Administration in 1953, 46 of the 53 states or other political jurisdictions arranged for information on deserting parents to be sent to their public assistance agencies by the Federal Bureau of Old-Age and Survivors Insurance.

THE PASTOR of a church on the outskirts of town phoned the local board of health to ask that a dead mule be removed from in front of his house.

The young clerk thought he'd be smart.

"I thought you clergymen took care of the dead," he remarked.

"We do," answered the pastor, "but we get in touch with their relatives first."

Questions Answered On Social Security

I have a cleaning lady who comes once a week to help with the housework. Do I have to pay social security tax and what should I do?

If you pay your cleaning lady as much as \$50.00 cash in a calendar quarter, you must pay the social security tax. You should make a record of her social security number and how much you pay her. Notify the District Director of Internal Revenue that you have a household employee, and at the end of the quarter, he will send you the tax form to be completed. The total social security tax is 5 percent of the cash wages. You may deduct 2½ percent from your employee's wages and you add 2½ percent. This tax rate is effective for wages paid in October, November, and December 1959. A form for notifying the Director of Internal Revenue may be obtained at your social security office.

I worked in a dress factory from Jan. 1949 to Dec. 15, 1954. From February 1955 to about August 1957 I worked for a government agency which did not have social security. On August 15, 1957 I was in an auto accident and suffered a broken back. I

period. 1942 Op. Atty. Gen. 159. I would like you to bring out in The Leader whether or not this action on the part of the Federal agency is within the law.

A Civil Service Employee and Voter

We cannot give definitive advice on this question. We publish the letter so that those who can not only give advice but effect decisions on the matter may be made aware of it.—Ed.

am not able to work. Inasmuch as I did not work under social security after Dec. 1954 can I qualify for disability payments? I am 54 years of age.

Under the 1958 Amendments to the Social Security Law you require at least 5 years of work out of the ten immediately preceding the onset date of your disability. Your employment from Jan. 1949 to December 1954 which was under social security will give you the required number of years of employment. You should file an application to obtain a determination as to whether your disability meets the standards set up under the Social Security Act.

I am getting a monthly disability check from the Bureau of Old-Age and Survivors Insurance. I have been disabled for two years. My husband was disabled for many years and I was supporting him until I got sick. Now we have no money except for my monthly check and our savings are all gone. Can't we get any help? My husband never paid into social security.

Your husband may be eligible to a monthly benefit equal to half of your benefit. He would be eligible for benefits from September 1958 on, if he were at least 65 years old and had been dependent upon you for at least half his support in the year before you became disabled.

Even if your husband is not yet 65, you should contact your local social security office to file proof that you were supporting your husband. This proof must be filed by August 31, 1960.

AUTOS, new and used. See weekly listing in advertising columns of The Leader.

Where to Apply For Public Jobs

The following directions tell where to apply for public jobs and how to reach destinations in New York City on the transit system.

NEW YORK CITY—The applications Section of the New York City Department of Personnel is located at 96 Duane St., New York 7, N.Y. (Manhattan). It is two blocks north of City Hall, just west of Broadway, across from The Leader office.

Hours are 9 A.M. to 4 P.M., closed Saturdays except to answer inquiries from 9 to 12 A.M. Telephone COrtland 7-8880.

Mailed requests for application blanks must include a stamped, self-addressed business-size envelope. Mailed application forms must be sent to the Personnel Department, including the specified filing fee in the form of a check or money-order, at least five days before the closing date for filing of applications. This is to allow time for handling and for the Department to contact the applicant in case his application is incomplete.

The Applications Section of the Personnel Department is near the Chambers Street stop of the main subway lines that go through the area. These are the IRT 7th Avenue Line and the IND 8th Avenue Line. The IRT Lexington Avenue Line stop to use is the Brooklyn Bridge stop and the BMT Brighton Local's stop is City Hall. All these are but a few blocks from the Personnel Department.

STATE — First floor at 270 Broadway, New York 7, N.Y., corner of Chambers St., telephone BArcley 7-1616; State Office Building, State Campus, Albany, Room 212; Room 400 at 155 West Main St., Rochester; hours at these offices are 8:30 A.M. to 5 P.M., closed Saturdays.

Wednesdays only, from 9 to 5, 221 Washington St., Binghamton.

Any of these addresses may be used in applying for county jobs or for jobs with the State. The State's New York City office is a block south on Broadway from the City Personnel Department's Broadway entrance, so the same transportation instructions apply. Mailed applications need not include return envelopes.

Applications for State jobs may also be made, in person or by representative only, to local offices of the State Employment Service.

U.S. — Second U.S. Civil Service Region Office, 641 Washington St. (at Christopher St.), New York 14, N.Y. This is in the south-west corner of Greenwich Village, just above Houston St. The nearest subway stop is the Houston St. stop on the IRT 7th Avenue Local.

Hours are 8:30 A.M. to 5 P.M., Monday through Friday. Telephone WAtkins 4-1000.

Applications are also obtainable at main post offices, except the New York Post Office. Boards of examiners at the particular installations offering the tests also may be applied to for further information and application forms. No return envelopes are required with mailed requests for application forms.

U.S. Needs Office Machine Operators In New York City

From three months to two years of experience are required for the \$3,255 to \$4,040 a year jobs with the Federal Government as office machine operators in its New York City offices. 18 years is the age minimum.

For information and applications, contact the Second Regional Office, U.S. Civil Service Commission, 641 Washington St., New York 14, N.Y., or the U.S. Civil Service Commission, Washington 25, D.C.

PRINTING JOBS IN 4 TITLES, \$3.31-\$3.34

Printer's proofreaders, hand compositors, monotype keyboard and slug machine operators and cylinder pressmen are needed now for Federal jobs. Cylinder pressmen get \$3.31 an hour. Men in the other titles get \$3.34 an hour.

See "Where to Apply for Public Jobs" column in this week's Leader. Send applications to the U.S. Civil Service Commission, Washington 25, D. C.

"Say You Saw It In The Leader"

PROMOTION TEST FOR SENIOR TAB. OPERATOR

The New York City Department of Personnel has opened filings of applications for a promotional examination for senior tabulator operator (Remington-Rand). Pay

ranges from \$3,500 to \$4,560. See "Where to Apply for Public Jobs" column in this week's Leader. Filings close Nov. 24.

TRAIN TOWN HUGE DISCOUNTS

New York's Newest Hobby Shop invites you to see its huge new operating train layout, 10 to 6, Monday to Saturday. All gauges of trains bought, sold, traded, repaired. A complete H.O. Train set power pack and track for less than \$15. We have them, 103 Duane St. (off Bway) DI 9-6044

COMPLETELY AIR CONDITIONED
XMAS thru JAN.
Holiday Special
\$8 Single \$10 Double
\$12 Triple
• POOL • BEACH • LOUNGE
• COFFEE SHOP • ROOF GARDEN
PARKING AVAILABLE
SURREY HOTEL
44th & COLLINS AVE.
MIAMI BEACH OPPOSITE
FAMOUS FOUNTAINBLEAU

AT AMERICAN HOME CENTER YOU CAN NOW BUY THE

New 1959 General Electric 5 CYCLE FILTER-FLO Washer | HIGH-SPEED DRYER

Touch one key and turn dial to the matching number * It's as easy as pointing!

Automatically you get the right combination of washing conditions for your clothes... there's no guessing!
Non-clogging moving filter
Lint is caught in the filter... not on your clothes. All recirculated water is filtered... no by-pass openings to let lint slip through to your clothes.

- Big 10 pound clothes capacity—Over 30% more clothes capacity than many other automatics.
- Water Saver for small loads—Saves gallons of hot water on small loads.
- Automatic Rinse Dispenser—Automatically your favorite rinse agent is ejected during the rinse cycle.

Dries a typical load of family wash in only 35 minutes

One dial setting dries any washable just right! This dryer turns itself off the moment clothes are dry. High-Speed Dryer automatically dries clothes so soft... so smooth... so wrinkle-free you'll have much less to iron.

DELICATE setting for silks and synthetics.
REGULAR for cottons, linens, things you wash most often.
HEAVY for hard to dry loads.

- Synthetic De-Wrinkler—Removes wrinkles from synthetic fabrics.
- Automatic Sprinkler—Dampens dry clothes just right for ironing.
- No Special Wiring—Operates on standard 115 or 230-volt circuits.

Exam Study Books

to help you get a higher grade on civil service tests may be obtained at The Leader Bookstore, 97 Duane Street, New York 7, N. Y. Phone orders accepted. Call BEekman 3-6010. For list of some current titles see Page 15.

BUY NOW FOR EXTRA VALUES

AMERICAN HOME CENTER, INC.

616 THIRD AVENUE AT 40th STREET, NEW YORK CITY

CALL MU 3-3616 FOR YOUR LOW, LOW PRICE!

The Job Market

A Survey of Opportunities
In Private Industry

By A. L. PETERS

Jobs for college graduates away from home—in Europe, the Far East, Panama, and in many parts of the United States, including Alaska—are now available. These people are needed by the Department of the Army to staff service clubs, libraries and craft shops.

Single women will be trained on the job as recreation leaders. Librarians are needed and must have a degree in library science.

Also needed are men and women with degrees in fine arts or crafts to run crafts shops and photo labs. Salaries for these jobs range from \$4,040 to \$5,470 a year, depending on education and experience.

Free transportation and housing go with the overseas jobs as well as an additional allowance for work in some areas.

For these positions, write to Miss Rosenhaupt at the Professional Placement Center of the New York State Employment Service at 444 Madison Avenue, Manhattan.

There are jobs in Manhattan, the Bronx, and Queens for shoe repairmen on men's and women's shoes. Men must be experienced and have their own tools.

All-around repairmen who can do both bench and machine work are offered \$50-\$80 a week, depending on experience. Pay for finisher, using machines only, is \$50 to \$60 a week, according to experience. Pay for benchmen working by hand, is \$60 a week, 6-day, 48-hour week on all jobs.

A motion picture theater manager and assistant manager are wanted. Experience necessary. Jobs are in the Bronx, 6-day week, with hours usual in the industry.

Pay for manager \$80 to \$85 a week and up, depending on experience. For the assistant manager, \$60 a week. Apply at the Manhattan Service Office, 247 West 54th Street.

In Brooklyn

Jobs in Brooklyn: a finisher of plastic products is wanted, a man to assist the foreman in shaping and forming original molds and vacuum forming of balsam wood. Should have model airplane experience. \$1.00 an hour to start, \$1.25 an hour after 30 days.

A man is wanted to layout sheet metal ducts and vents from blueprints and sketches for air conditioning and blower systems. \$3.00 an hour and up, depending on experience.

Also wanted is a sheet metal worker, experienced on close tolerance chassis work to operate and set up all sheet metal machines from blueprints. \$2.25 an hour and up, depending on experience.

Apply at the Brooklyn Industrial Office, 590 Fulton Street.

Here's an excellent opportunity for a physician's assistant

living in Brooklyn. Woman must have very good experience, preferably in X-ray work. Good laboratory skills and typing are also essential.

Hours 8:30 to 4:30 plus one evening a week. Must also work every other Saturday, with preceding Friday off. Pay \$125 a week. Apply at the Nurse and Medical Office, Professional Placement Center, 444 Madison Avenue, Manhattan.

In Manhattan, there's an opportunity for a stationary engineer, who will operate and maintain high pressure boilers and auxiliary equipment. Must have New York City license and at least one year's experience. \$90-\$100 a week.

A night-shift foreman is wanted in the Bronx to supervise injection molding machine operators. At least two years' experience necessary. \$30 to \$100 a week depending on experience.

An automobile machinist with at least five years' experience is wanted. Should be able to rebuild auto motors and operate various metal working machines such as lathes, piston grinding machines and valve grinding machine. \$100 to \$150 a week, depending on experience.

Apply at the Manhattan Industrial Office, 255 West 54th Street.

Queens Jobs

Wanted in Queens is an experienced lacquer sprayer to work on name plates. \$1.60 an hour.

There's a job for a supervisor, with experience in the electronics industry, to supervise five workers in shipping, receiving and maintaining stock, and keeping stock inventory and other clerical records.

Also wanted in a bindery is an experienced Panylett folding machine operator. \$2.00 an hour.

Apply at the Flushing Office, of the State Employment Service, 42-01 Main Street, Flushing.

Canals Close Dec. 4

ALBANY, Nov. 23—The State Barge Canal System will remain open until Friday, Dec. 4th, it was announced this week. But wooden vessels unprotected by steel sheathing were banned from the canals after midnight Saturday, Nov. 21.

S & S Bus Service

R.D.-1, Box 6, Rensselaer, N. Y.
Albany 4-6727—62-3851
Troy, ARsenal 3-0680

THURSDAY, Nov. 26, THANK-GIVING. Turkey dinner at TOLL GATE INN at Middleburgh, N.Y. Fine food served in family style. Bring the whole family and enjoy dinner together. Transportation, dinner and tips, \$7.50 — Leaving Troy at 10:30 a.m. and Albany Plaza at 11 a.m.

Friday, Nov. 27, Christmas Shopping Tour to New York City. Leaving Troy at 7:30 a.m. and Albany Plaza at 8 a.m. Transportation SPECIAL \$6.00.

Coming Nov. 28 and 29. There will be a New York City over-night tour. Tickets for show, hotel lodging, transportation, \$23.50.
(Without theater tickets \$13.50)

Cenci's

234 Washington Ave.

— Ideal for —

- ★ Banquets
- ★ Wedding Receptions
- ★ Business Meetings
- ★ Buffets

Accommodations From 25 to 100

Phone 3-9066

Case Worker Jobs Open To '60 Grads

More than 200 vacancies in city and county welfare departments throughout the State will be filled through a State civil service examination for case worker, to be held Feb. 6. Applications will be accepted until Jan. 4.

Starting pay for case workers ranges from \$3,100 to \$4,480 a year, depending on location. Duties include investigating the need of families and individuals for public assistance and providing social services for children placed in foster homes and institutions.

Candidates should be graduated from college by next June 30 or have four years' experience in social work or in teaching. A bachelor's degree is an absolute requirement in some counties.

Applications and full details may be obtained from the Recruitment Unit, State Department of Civil Service, The State Campus, Albany.

NEW YORK STATE OFFICES NEED BIOSTATISTICIANS

College graduates with at least two years experience can qualify for the New York State position of senior biostatistician (No. 21-60), which pays \$6,098 to \$7,388 a year. Filings close Nov. 2. See The Leader's "Where to Apply for Public Jobs" column.

ARCO CIVIL SERVICE BOOKS and all tests PLAZA BOOK SHOP

380 Broadway
Albany, N. Y.
Mail & Phone Orders Filled

BOOK YOUR CHRISTMAS PARTIES EARLY
FIREPLACE Lounge and Restaurant, 1905 Central Ave., Albany-Schenectady Rd.

In Time of Need, Call M. W. Tebbutt's Sons

176 State 12 Colvin
Alb. 3-2179 Alb. 89-0116
420 Kenwood
Delmar 9-2212
11 Elm Street
Nassau 8-1231
Over 108 Years of
Distinguished Funeral Service

BOOKS

of all publishers
JOE'S BOOK SHOP

550 Broadway at Steuben

ALBANY, N. Y.

MAYFLOWER - ROYAL COURT APARTMENTS -- Furrished, Unfurnished, and Rooms Phone 4-1924 (Albany).

THE Wellington

IS CONVENIENT FOR BUSINESS OR PLEASURE

Close to the glamorous theatre-and-nightlife, shops and landmarks.

Express subway at our door takes you to any part of the city within a few minutes. That's convenience!

A handy New York subway map is yours FREE, for the writing.

IMMEDIATE CONFIRMED RESERVATIONS

In New York: Circle 7-3900
In Albany: 62-1232

In Rochester: LOcust 2-5400

Singles from \$6.50
Doubles from \$10.00
C. L. O'Connor, Manager

HOTEL Wellington
7th Ave. at 55th St., New York

CHURCH NOTICE

CAPITOL AREA COUNCIL OF CHURCHES
72 Churches united for Church and Community Service

For Christmas & New Year's parties. Special attention to State Employees.

BARTKE'S LIQUORS

146 State (Corner of Eagle)
Albany, N.Y. 6-8992
Harry Scarlato

planning a Party?

Even a small gathering becomes the social event of the season against the lovely background of the magnificent THRUWAY MOTEL. Air conditioned private rooms, including the elegant new CROWN ROOM, accommodate parties up to 75 people. Choice of menus to suit every occasion. Ample free parking for information and reservations, call

ALbany 8-7888.

WASHINGTON AVENUE, ALBANY
Just Off Exit 24, N. Y. Thruway

American Express Co. Carls Honored

Before You Book, Check Our Prices
WE SERVE THE BEST FOOD AT PRICES YOU CAN AFFORD TO PAY.

Group Banquets From \$2 Per Person

PHIL'S RESTAURANT & STEAK HOUSE

326 Central Ave. (Cor. Quail)

5-9047

BOOK YOUR CHRISTMAS PARTIES NOW

TOWPATH INN

582 BROADWAY
MENANDS

ENTERTAINMENT NIGHTLY :-
5-9040

from gay Paree! MINIATURE HAND CROCHETED

wool gloves

300 pair

- BEIGE • WHITE
- RED • CHARCOAL
- Sizes SM., MED., LGE.

Magnifique! Miniature "shell stitch" crocheted gloves made in France. Why, just to make these yourself would take at least eight hours! A wonderful gift idea for her! Mail orders filled!

H. S. BARNEY CO. 217 STATE STREET SCHENECTADY, NEW YORK

BANQUETS WEDDINGS SEE PETIT PARIS

1060 MADISON 2-7864

Fingerprinting Jobs With State Open at \$3,680, up

Men with six months of experience, or who have completed a course in fingerprint identification, are wanted now by New York State to fill \$3,680 to \$4,560 a year jobs as identification officers.

Duties include photographing, fingerprinting, classifying and writing of reports. The number of this title is 2181.

Also Open

Also open now is senior identification officer, paying from \$4,070 to \$5,010, requiring either two years of experience or one year's experience and the completion of a course of study in fingerprint identification.

Senior identification officers (No. 2182) have charge of the identification unit of a large correctional institution, under a higher ranking employee, and perform duties named above.

The last date for filing of applications on both exams is Dec. 14.

Application forms may be obtained by contacting the State Department of Civil Service, Room 2301, 270 Broadway, New York 7, N. Y., or the State Office Building, Albany. Be sure to state title and number of exam.

ARMY EMPLOYEES GET OVER \$800 IN AWARDS

Ten employees of the Army Corps of Engineers' Eastern Ocean District received incentive awards, for outstanding performance and suggestions, at a ceremony held recently.

Suggestion awards went to Harriet Buffalo (\$10), William Klein (\$10), Heleh M. Rabuse (\$20) and Frances Alteresko (\$30). Outstanding performance awards totaling \$800 were presented to Ruth Begleiter, Francis J. Generi, Katherine Lawrence, Horace W. Patterson and Agnes O. Wood.

\$1.64 FOR PRINTING PLANT WORKERS IN D. C.

Standing offer of \$1.64 an hour is the U.S. Government's bid for printing plant workers for jobs in the Washington, D. C., area. Application must be made by Dec. 29. Announcement 207B. See "Where to Apply for Public Jobs Column" in this week's Leader.

Can Still File For \$2-an-Hour Post Office Jobs

Applications are being accepted now at the Brooklyn and Flushing Post Offices for jobs paying \$2-an-hour as substitute clerk and substitute carrier. No examination date has been set yet and probably will not be until after the first of the year.

To apply, obtain Card Form 5000-AB in person or by writing to the Executive Secretary, Board of U.S. Civil Service Examiners, General Post Office, Room 413, Brooklyn 1, N. Y., or to the Director, Second U.S. Civil Service Region, Federal Building Christopher Street, New York 14, N.Y.

HEADS TURNPIKE ASSN.
ALBANY, Nov. 23 — Holden A. Evans Jr., general manager of the State Thruway Authority, has been

elected president of the American Bridge, Tunnel and Turnpike Association. The group comprises 70 toll facilities in six countries.

How To Get A **HIGH SCHOOL** Diploma or Equivalency Certificate at Home in Spare Time

If you are 17 or over and have left school. Our graduates have entered over 500 universities and colleges. Write for free High School booklet — tells how.

AMERICAN SCHOOL, Dept. 9AF-15
130 W. 42nd St., New York 36, N. Y. Phone BRyant 9-2604
Send me your free 55-page High School Booklet.

Name _____ Age _____
Address _____ Apt. _____
City _____ Zone _____ State _____

OUR 62nd YEAR

FINGERPRINT EXPERT
N. Y. S. CIVIL SERVICE COMMISSION FILING UNTIL DEC. 14
EXAM No. 2181, 2182
Only Accredited Course Currently Offered in State
16 Evening Sessions — 50 Classroom Hours
Saturday morning review classes for those with previous F. P. Training or experience commences Nov. 28.
New York Institute of Criminology
115-117 West 42nd Street
Bryant 9-3918

Yours for a Song!

NEW!
CLOCK-RADIO

- Wakes you to music—automatically!
- Dependable G-E electric clock
- Powerful G-E Dynapower speaker
- Printed Circuit chassis
- 4 tubes plus rectifier; AC only

Price includes 90 day warranty on parts and labor

American Home Center, Inc.
616 THIRD AVENUE AT 40th ST., NEW YORK CITY
CALL MU 3-3616 FOR YOUR LOW, LOW PRICE!

SPECIAL PRICE TO CIVIL SERVICE EMPLOYEES

Now! AT AMERICAN LOW, LOW PRICES ON LATEST 1959 General Electric DISHWASHERS

LIMITED TIME OFFER! Good Only During

GE DISHWASHER DAYS

ROLL DISHWASHING DRUDGERY OUT OF YOUR LIFE!

The NEW 1959 **G-E MOBILETTE** "Rolls-on-Wheels" **DISHWASHER** Low, Low Priced at Only **\$219⁹⁵** G-E MODEL SP-305

New! Exclusive **FLUSHAWAY DRAIN!**
NO Hand Scraping!
NO Hand Rinsing!

As Little As **\$175 A WEEK** After Small Down Payment
up to **3 YEARS TO PAY!**

Buy Only at this Sign of Value!

AUTHORIZED DEALER
GENERAL ELECTRIC MAJOR APPLIANCES

DON'T SETTLE FOR LESS than These General Electric Quality Features:

- Completely Automatic—does entire dishwashing job—pre-rinses, power scrubs, sanitizes and dries dishes!
- Sanitizes dishes to protect family's health!
- New "Sparkling Rinse"—assures sparkling clean dishes!
- Big capacity—holds service for 10!
- Rolls on wheels—anywhere!
- Plugs in—anywhere!

AMERICAN HOME CENTER, INC.
616 THIRD AVENUE AT 40th STREET, NEW YORK CITY
CALL MU 3-3616 FOR YOUR LOW, LOW PRICE!

City Hiring X-Ray Techs at \$3,250

X-ray technicians are still needed by the City of New York to fill \$3,250 to \$4,330 a year jobs. One year of experience is required.

Since the need for x-ray techs is great, applications will be accepted until further notice.

Applications and information can be obtained from the Application Section of the City Department of Personnel, 96 Duane St., New York 7, N.Y., two blocks north of City Hall and just west of Broadway.

FREE BOOKLET by U. S. Government on Social Security Mail only Leader, 97 Duane Street New York 7 N Y

STATE OF MICHIGAN SEEKS CIVIL SERVICE DIRECTOR

The State of Michigan is holding a nation-wide examination for state personnel director, its top civil service post. A man with at least ten years of high-level administrative experience will get from \$15,597 to \$19,101 a year. Applications may be obtained by writing W. J. Murray, Department of Civil Service, State Campus, Albany, New York.

"GET FIT TO SKI" AT YMCA

The Brooklyn YMCA, 55 Hanson Place, Bklyn., has announced a "Get Fit to Ski" winter training program to be held every Wednesday at 7 P.M. because good physical conditions is one of the most important factors in preventing skiing injuries.

Steno, Typist Jobs With U.S. For Women Over 17

Women who missed the opportunity to apply for steno-typist jobs with the Federal Government during the last filing period, will have another chance at those \$62.80 to \$72.40 a week jobs.

In order to meet the continuing needs of its agencies with offices in the New York area, the Federal Government has announced the re-opening of the exam for stenographers and typists.

The typist jobs are in grades GS-2 and GS-3, paying \$62.80 to \$67.60 a week and the stenographer jobs are in grades GS-3 and GS-4, paying \$67.60. to \$72.40.

All candidates must pass a writ-

ten test. No experience or education is required for the lower salary grade job in each title, but one year of experience is required for typist GS-3 and Stenographer GS-4.

Applicants must be at least 17 years of age for full-time jobs and at least 16 for temporary jobs.

Copies of the examination announcement and applications may be obtained by writing or visiting the Second U. S. Civil Service Regional Office, Federal Building, Christopher Street, New York 14, N.Y. This material may also be obtained at main U. S. Post Offices in Brooklyn, Far Rockaway, Flushing, Jamaica, Staten Island or Long Island City. Announcements No. 2-10(1959) and No. 215 should be requested. Applications will be accepted until further notice.

UPSTATE PROPERTY

55 Minutes from N.Y. City ON ROUTE 298-1 1/2 MILES FROM MONROE, N. Y.
Worley Heights CUSTOM BUILT HOMES
 \$11,990
 FULL CELLARS-CITY SEWERS
 \$590
 DOWN & APPROXIMATELY \$89
 Per Mo. Price, Inc. & Taxes
 ● CITY WATER
 ● 1/3 ACRE
 ● FULLY INSULATED
 ● HOT WATER BASEBOARD HEAT
 ● COPPER PLUMBING
 ● CERAMIC TILE BATH
 ● FORMICA VANITY
 ● BIRCH CABINETS
 ● WALL OVEN
 BUSES, R.R., SCHOOLS, SHOPPING
 Take N.Y. Thruway to Harriman Exit 16, then Route 17 to Monroe Exit, turn right to Route 308, go 1 1/2 miles towards Washingtonville.
 From Geo. Washington Bridge, Route 4, then Route 17 to Monroe Exit. From Lincoln Tunnel Route 3 to Route 17 to Monroe Exit.
Worley Heights, Inc.
 RTE 298, MONROE, N. Y.

WARWICK VIC. WRITE YOUR NEEDS Free Gen'l or Farm Cat'lg ALSO Brochure on Warwick, N. Y.
WILFRED L. RAYNOR
 REALTOR & APPRAISER, Member Orange Co. Multi-List, Warwick 8, N.Y. Tel. YUKON 6-4748 Branch office, 23 Main St., Goshen, N.Y. Tuxedo, N.Y. off. Ph. ELmwood 1-4298

LOOK! \$10 DOWN, \$10 monthly, buy huge plots at \$600 in beautiful Berkshire, A FARRER, Hillside, N. Y. Fairview 5-4387.

ORANGE COUNTY CENTERVILLE, 65 MI. NYC 1 ACRE - \$50 DOWN
 Buys beautiful meadowland, Electricity, swimming nearby. Terms \$25 monthly. Full price \$550. Many parcels available. For information and map, write:
JOHN BRAUN
 60 VALLEY VIEW ROAD LAKE MOHEGAN, N.Y.

ORANGE COUNTY TUXEDO PARK CHOICE 2 Acre Homesites Custom Designed Homes TRIMON REALTY
 On RT. 17, TUXEDO PARK, N.Y. Tel ELmwood 1-4116

BEAVER DAM LAKE
 50-ft. Rancher, screened porch; \$11,000 One-Third Acre Lots \$600
 C.P. STRAKOSCH, BRK. Windsor Hills Salisbury Mills, N.Y. GYper 6-3831

FARMS & ACREAGE SCHOHARIE RETIREMENT HOMES
 Many to choose from \$2550 up
 FREE LIST
 Joseph Blanchine, Realtor, Richmondville, N. Y.

RETIRING
 I have fine small homes, country and village. Send for free brochure with listings.
HOMER K. STALEY, Realtor
 Rhinebeck, N. Y.

FARMS - USTER CO. FREE BARGAIN LIST
 Farms - Acreage - Businesses
 N. B. Gross, 2 John, Kirkaton, N.Y.

FARMS ULSTER COUNTY HIGHMOUNT - BELLEAYRE - Ski Center
 11 acres homesites; good road, \$2,200. Rustic Bungalow; 5 rms; 2 acres \$9,500. LUKOW, Bily, Margaretville, N.Y. 2251

ORANGE COUNTY
 Small 2 family, \$4,300; 6 rooms, 1 1/2 acres, state road, retirement home, \$12,500; 18 acres, home \$15,000, 100 acre farm \$20,000, 100 acres rented farm \$40,000. Request list and "Tax Shelter" leaflet. Paul Boughton, 1 1/2 Dolson Ave., Middletown, N.Y.

FARMS & ACREAGE DELAWARE COUNTY
 Hunting & Fishing Lodge - Potential, 1/2 mile Downville Dam, 400 Acres, large live trout stream, pond, good 8 rm house, Sacrifice \$18,900. Valley Listings Inc., Newburgh, N.Y. John 1-8464.

GREENE COUNTY
 14 acres, edge of village, 2 family, 10 rms & 2 baths, sep. entrance, hot water heat, 2 car garage, barn and fully equip poultry house, 5000 broilers, scenic view, \$11,590.
FRITZ GERLACH, REALTOR
 Prattville, N. Y. AX 9-3524

ORANGE COUNTY
 All types of year 'round & summer homes. Send for our free -big list.
BEKKER & EMERICH
 Greenwood Lake, N.Y. Tel GR 7-2430

High School Grads: File Dec. 3 For Library Aide

The New York City Department of Personnel will be taking applications from Dec. 3 to Dec. 23 for the job of department library aide, a position paying \$2,750 to \$3,650 a year and requiring only a high school diploma or equivalent.

Candidates lacking up to one year of qualifying education will be admitted to the examination but they must meet the minimum requirements by the date of appointment.

Duties of Job

Aides perform various library duties, such as charging, discharging, shelving and cataloguing books and other library material, assist readers in selecting books, and perform routine clerical work.

The written test will be used to evaluate the candidate's judgement in situations commonly encountered by a library aide, his knowledge of elementary library information, his comprehension of pertinent library literature, his knowledge of vocabulary, and his ability to utilize classification techniques.

To apply, contact the Application Section of the City Department of Personnel, 96 Duane St., New York 7, N.Y., across the street from The Leader.

FORMER FEDERAL AIDE IS OUR SAFETY ADVISOR

ALBANY, Nov. 23—A former Federal Aviation Agency official, Roland K. Alexander, has been named air safety consultant for the State Commerce Department. The job pays \$9,104 to \$10,874 a year.

The appointment was announced by Keith S. McHugh, department head, who said it was the start of a new state aviation safety program. Mr. Alexander is a licensed pilot with more than 6,000 hours to his credit and he was employed for 17 years as a flight operations inspector for the FAA.

New Branch Office for Civil Service Leader

FOR A FREE COPY of the Civil Service Leader or information in reference to advertising, etc. for Hudson Valley call or write:

Colonial Advertising Agency

239 WALL STREET Kingston, N.Y. Tel. Federal 8-8250

Newest, Most Sensational 1960 Automatic Washer!

General Electric FILTER-FLO

Solves Bleaching Problems Automatically!

New, Exclusive G-E BLEACH DISPENSER

Automatically Performs ALL These Services!

- Stores a Month's Supply of Bleach!
- Measures the Right Amount for Wash-Load after Wash-Load!
- Injects It at the Right Moment!
- Dilutes It to the Right Strength!

Plus Famous, Exclusive G-E Non-Clogging, Moving Filter

Lint, sand and soap scum are automatically removed as clothes are washed. The filter also serves as a handy detergent dispenser.

Plus 5 Automatic Cycles

Assure Just Right Care for ANY Type of Washable

Plus Many Other Important Conveniences!

SPECIAL PRICES TO ALL CIVIL SERVICE EMPLOYEES

Buy Only at this Sign of Value

YOU'RE WORRY-FREE WHEN YOU BUY G-E!

AMERICAN HOME CENTER, INC.

616 THIRD AVENUE AT 40th STREET, NEW YORK CITY
 CALL MU 3-3616 FOR YOUR LOW, LOW PRICE!

RADIOS, REFRIGERATORS, WASHERS, TELEVISION

REAL HOMES

CALL BE 3-6010

CALL BE 3-6010

LONG ISLAND THE ADVERTISERS IN THIS SECTION HAVE ALL PLEDGED TO THE SHARKEY-BROWN LAW ON HOUSING

INTEGRATED

CALL NOW!

NO CASH DOWN G.I.

\$300 CASH CIVILIAN

JAMAICA PARK \$14,500
SOLID BRICK
Legal 2 family, 4 and bath down, 5 and bath up, large landscaped plot full basement, automatic heat. Loads of extras included. Rent one apt. LIVE RENT FREE!

ST. ALBANS \$13,500
DO YOU HAVE \$450?
If so you can be a proud home owner of this 6 room home, which offers automatic heat, garage and full basement. Near everything. Hurry! Bring Small Deposit.
F.H.A. APPROVED

HEMPSTEAD & VICINITY Colonial \$12,990
LARGE, spacious, 5 bedroom home features 8 rooms, all off center hall, full basement, oil heat, extras. Landscaped 80 x 100 plot. A1 area. Ideal for large family. Sacrifice.
\$86.91 A MO. PAYS ALL

Cape Cod \$13,990
This exciting 8 year old home offers panoramic living room, modern kitchen, Hollywood tiled bath bedrooms, featuring sliding door closets, expansion attic, oil hot water heat, picket fence, surrounding 1/4 acre plot. Ideal for suburban living.
\$92.20 A MO. PAYS ALL

SEE US for a HOME of... YOUR OWN

BETTER REALTY
159-12 HILLSIDE AVE. JAMAICA
Parson Blvd. 6 & 8th Ave. Sub. OPEN 7 DAYS A WEEK
JA 3-3377

REALTY
17 SOUTH FRANKLIN ST. HEMPSTEAD
Open 7 Days a Week 9:30 A.M. to 8:30 P.M.
IV 9-5800

INTEGRATED

JEMCOL

... where the customers are satisfied friends ...
MAKE IT A REAL THANKSGIVING

Baisley Park
1 FAM. - 3 BEDROOMS
Detached, situated on a 40 x 100 lovely landscaped plot, 2 car garage, oil heat. Owner must sell. Full price reduced to \$12,990. Only \$390 Down. Will be bought on Sight. **BETTER HURRY!**

So. Ozone Park
2 FAM. - INCOME
Property detached, lovely rooms, oil automatic heat, garage. A real sacrifice at \$15,490. Only \$750 Cash. This won't last, better hurry.
PHONE NOW!

170-03 Hillside Ave.
Next to Sears, Rosbach "E" or "F" train to 109th St. Sta.
AX 1-5262

Split Level - 5 Yrs. Old Trees
Landscaped 60x100, detached plot, near Public Schools, sacrifice at \$16,990. Low Cash. Many practical features.

1 Family - Stucco
Detached 40x100 PLOT
Low Price \$13,000 with only \$400 cash necessary. Good, immaculate neighborhood. Many extras.

ASK TO SEE THE MANY OTHER BEAUTIFUL HOMES.

327 Nassau Rd. Roosevelt, L. I.
Southern State Parkway, Exit 21
FR 8-4750

OPEN 7 DAYS A WEEK UNTIL 8 P.M.

ST. ALBANS \$14,490
BUNGALOW
(LIKE A MINIATURE ESTATE)
7 Rms. — 4 Bedrms
Garage — Basement
ALL IN A
PARK-LIKE SETTING
FAST ACTION NEEDED
For This Exceptional Buy!
EASY TERMS
\$490 Down On Contract
\$88.00 MONTHLY TO BANK

NATIONAL REAL ESTATE CO.
168.20 Hillside Ave. Jamaica, N. Y.
OL 7-6600

INTEGRATED

S. OZONE PARK — \$13,990

NO CASH DOWN FOR GIs

\$490 CASH ALL OTHERS

DETACHED BRICK SHINGLED COLONIAL

5 1/2 Rooms — Finished Basement
New Gas Steam Heating, Oversize Garage
All Extras Including Alum/Scrns & Strms B-195

E-S-S-E-X 143-01 HILLSIDE AVE. JAMAICA
AX 7-7900

AT LIST

EASIER TERMS!

LOWEST DOWN PAYMENTS
"HOMES TO FIT YOUR POCKET"
SOME AS LOW AS \$300 TO ALL
\$10 HOLDS ANY HOME

Springfield Gdns, So. Ozone Park, Richmond Hill, Jamaica & Vic.

SPRINGFIELD GARDENS
2 FAMILY \$13,000
7 rooms, detached, 40x100, oil heat, separate to upstairs apt. beautiful area. Nr. everything. Bring small deposit.
LIVE RENT FREE

JA 9-5100 - 5101
135-30 ROCKAWAY BLVD SO. OZONE PARK
Van Wyck Expressway and Rockaway Blvd. FREE PICK-UP CAR SERVICE AT SUBWAY. FREE PARKING.

SO. OZONE PARK \$8,700
5 large rooms, Hollywood kitchen, playroom basement. Many extras.

SPECIALS

1 FAM. \$15 wkly \$ 9,450
1 FAM. \$16 wkly \$ 9,900
BUNG. \$19 wkly \$12,000
1 FAM. \$20 wkly \$12,100
2 FAM. \$20 wkly \$12,400
BUNG. \$20 wkly \$12,400
1 FAM. \$21 wkly \$12,750
1 FAM. \$23 wkly \$14,400
2 FAM. \$25 wkly \$15,200

Also Many Unadvertised Specials

OL 7-3838 OL 7-1034
160-13 HILLSIDE AVE. JAMAICA
E or F Train to Parsons Blvd.

LIST REALTY CORP.
OPEN 7 DAYS A WEEK

QUEENS

SPRINGFIELD GARDENS INTEGRATED

2 Family Detached 40x100 Plots

First Floor	\$24,500
• 3 Bedrooms	\$4,500
• Oversize eat-in Kitchen	Down
• Fully tiled bath	ONLY
• Large Dining Room	\$40
• Bright Living Room	Monthly
• Full Basement	Carries
	All

1 Family Ranch
Only \$17,500 Down \$1,300 F.H.A. 30 Yr. MORTGAGE

WESTMOUNT HOMES
137-30 Bedell St. LA 8-9696

Directions to model: Belt Parkway to Farmers Blvd north 7 blocks to Bedell St. Right to model. LIRR to High St. Ave Sta. 2 blocks to model. Bus Q5A from 165 St Jamaica Terminal to Bedell St.
Open Daily to 5. Sun 11 AM to 6 PM

STOP !!

PAYING RENT!

OWN YOUR OWN HOME!!!
WITH SMALL DOWN PAYMENT

ST. ALBANS
1 family, 6 rooms, 2 enclosed porches, 50x100 plot, 1 car garage, excellent buy for only **\$12,500**

BAISLEY PARK
1 family, very modern 7 1/2 rooms, detached, 1 car garage, oil, steam, full basement. Can be used as 1 or 2 family. Owner's sacrifice. Hurry. Solid buy at only **\$15,500**

AMBROSE REAL ESTATE
112-08 Sutphin Blvd.
JA 9-2004

EAST ELMHURST

MOVE IN BY XMAS

COMPLETELY DECORATED

From top to bottom you will find this 1 family home in A1 condition

6 large rooms, 1 1/2 baths, 2 story with finished basement, oil heat, rear patio with awning. Lovely residential neighborhood. Near transportation. Extras include refrigerator, storm, screens, etc. Reasonable price. Civil service employee being transferred. Call all day Sat. & Sun. Week after 8 P.M.

DE 5-6897

INTEGRATED

Bayside Only 7 Yrs. Old
5 Rooms Bungalow

with finished basement, kitchen and bath. Lovely landscaped 40 x 100 plot. Oversized garage and patio. Walking distance to high, jr. high & elementary schools. Convenient transportation and shopping. Under \$20,000. Small cash.

THOMAS MARANO
49-33 FRANCIS LEWIS BLVD. FACULTY 1-4690
Many listings in Flushing-Bayside area

RIVERSIDE DRIVE, 1 1/2 & 2 1/2 private apartments interracial. Furnished. Tel: 7-4115

HUNTINGTON, L. I.
EXCEPTIONAL BUY! BRAND NEW!
Detached, new Cape Cod, oversized landscaped plot, expansion attic, full basement, oil heat, near business stores, schools, etc. at Huntington sta. 84th 8th Ave. OWNER BUILDER! Compare this low price only \$13,990 with new homes. Call WE 8-0182.

2 GOOD BUYS

KEW GARDEN HILLS
Near Queens College, lovely 1 family brick, 6 rooms, 1 1/2 baths, knotty pine finished basement, awning covered rear terrace and patio.
Price \$22,000

SOUTH OZONE PARK
Legal 2 family, solid brick, ultra modern kitchen with built-in wall oven, full basement, 1 car garage. High GI Mortgage. Small Down Payment. Many extras.
Price \$15,500

HAZEL B. GRAY
Lic. Broker
109-30 MERRICK BLVD. JAMAICA
Entrance 109th Rd.
AX 1-5858 - 9

XMAS SPECIALS!

LET US SHOW YOU SOME REAL GOOD BUYS!

ST. ALBANS — 4 bedrooms, colonial brick, 2 car garage, 50x100.
\$17,900
\$990 Cash

HOLLIS — 2 family brick, 5 & 4, 2 car garage, finished basement with bar, gas heat, h/wood kitchen & bath.
\$18,490

\$1,200 Cash

ST. ALBANS — Colonial Brick & Stucco, 9 rooms, 4 bedrooms, 2 1/2 baths, 2 car garage, 50x100.
\$19,900
\$1,800 Cash

Belford D. Hartly Jr.
180-23 Linden Blvd.
Fieldstone 1-1950

LEGAL NOTICE

CITATION — THE PEOPLE OF THE STATE OF NEW YORK By the Grace of God Free and Independent To: Etta L. Vaggart, as Executrix of the Will of Bessie Hopkins, deceased, Isabel Green Zantinger, Deceased Green Hill, Jean Cobb Norris, Lulu Caslear Peltzer, Helen Caslear Lodgren, Margaret Caslear Rye, William Bainsbridge, Caslear, Isabel Caslear Lona, George Washington Caslear, Emma Caslear Best, Captain Caslear Middleton, Patricia Anne Cobb Schuen, being the persons interested as creditors, distributees, or otherwise, in the Trust created for the benefit of Bessie Hopkins (now deceased) under Article Tenth of the Will of George F. Caslear, deceased, who at the time of his death, was a resident of Monte Carlo, Monaco, SEND GREETING:

Upon the petition of FIRST NATIONAL CITY TRUST COMPANY (formerly City Bank Farmers Trust Company), whose principal place of business is No. 22 William Street, New York City.

You, and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records, in the County of New York, on the 8th day of December, 1959, at half past ten o'clock in the forenoon of that day, why the fourth and final account of proceedings of the said First National City Trust Company, as sole surviving Trustee of the Trust created for the benefit of Bessie Hopkins (now deceased) under Article Tenth of the Will of the said George F. Caslear, deceased, should not be judicially settled, and why the petitioner should not have such other and further relief as to the Court may seem just and proper.

IN TESTIMONY WHEREOF, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed.

WITNESS, HONORABLE S. SAMUEL DI PALCO, a Surrogate of our said County, at the County of New York, the 22nd day of October, in the year of our Lord one thousand nine hundred and fifty-nine.

PHILIP A. DONAHUE
Clerk of the Surrogate's Court

Furnished Apts. Brooklyn
57 Herkimer Street, between Bedford & Nostrand Aves., beautifully furnished one and two room apts, kitchenette, gas, electric iron. Elevator. Near 8th Ave. Subway. Adults. Seen daily

FREE BOOKLET by U. S. Government on Social Security. Mail only. Leader, 97 Duane Street, New York 7, N. Y.

"Say You Saw It in The Leader"
Pass your copy of The Leader On to a Non-Member

DODGE PLYMOUTH
Final Clearance - 59's
FOR QUICK SALE
BRIDGE MOTORS
Factory Dealers since 1900
Gr. Concourse, Bx (183-184th)
1531 Jerome Av. Bx (172d St)

'59 MERCURYS
TERRIFIC DISPLAY—ALL
MODELS & COLORS IN STOCK
Also Used Car Closeouts
'54 BUICK Cpe Automatic
'53 FORD Sedan Fordomatic
'53 OLDS Sedan Hydramatic
and many others
MEZEY MOTORS
Authorized Lincoln-Mercury Dealer
1229 2nd Ave. (64 St.)
TE 8-2700 Open Even

Materials Techs Wanted: Exp. or College Necessary

The State needs men with two years' experience or two years of college to fill jobs as engineering materials technicians, with a salary of \$3,680 to \$4,560 a year. Applications will be accepted until Dec. 14. Requirements of the job are two years of experience in construction, mechanical or laboratory work; or a two year associate degree in applied science; or two years of college study in physics, chemistry or engineering; or a combination of the above. The written exam, scheduled

for Jan. 16, will test the applicant's knowledge of engineering materials, laboratory equipment, applied mathematics, weights and measures and ability to read and interpret technical data. Applications are available from the State Department of Civil Service, 270 Broadway, New York 7, N. Y., or State Office Bldg., Albany, N. Y. The number of this title is 2175.

NOW AT MEZEY
'59 SAAB 93
WITH / NEW BIG FEATURES
Sweden's Quality Aircraft Car
MEZEY MOTORS
Authorized Dealer For
LINCOLN-MERCURY-EDSEL
1229 2nd Ave. (64 St.) TE 8-2700
to us

LEGAL NOTICE
SALICHS, FRANCISCO GASPAS (also known as F. G. SALICHS) — File No. P 3847, 1959. — CITATION. — The People of the State of New York, By the Grace of God Free and Independent, To Carlos F. Maristany, Frank J. Salichs, Florencio S. Ferrer, Jose Eustaquio Salichs, Francisco Gaspar Salichs, Maria Mercedes Salichs de Colon, Jose Gaspar Salichs, Maria Monserate Salichs de Rivera, Maria del Carmen Salichs de Cintron, Maria Josefa Salichs de Galvan, Gaspar F. Salichs, Jose Jaime Salichs, Maria de Los Angeles Salichs de Pou, Maria Margarita Salichs, The Hanover Bank as Trustee.

YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate's Court, New York County, at Room 504 in the Hall of Records in the County of New York, New York, on December 23, 1959, at 10:30 A.M. why a certain writing dated December 17, 1957, which has been offered for probate by The Hanover Bank, having its principal office at 70 Broadway, New York, New York, should not be probated as the Last Will and Testament, relating to real and personal property, of Francisco Gaspar Salichs (also known as F. G. Salichs) deceased, who was at the time of his death a resident of the City of Havana, Republic of Cuba.
Dated, Attested and Sealed, November 13, 1959.
HON. S. SAMUEL DI FALCO,
Surrogate, New York County,
(New York Surrogate's Seal)
PHILIP A. DONAHUE,
Clerk.

WAGNER, OSCAR. — CITATION. — THE PEOPLE OF THE STATE OF NEW YORK By the Grace of God, Free and Independent, To: William Cole, as Executor of the Last Will and Testament of Adele E. Wagner; The Hanover Bank, as Executor of the Last Will and Testament of Adele E. Wagner; George A. Lewis, as Executor of the Last Will and Testament of Mildred W. Lewis; The Hanover Bank, as Executor of the Last Will and Testament of Mildred W. Lewis; William L. Wagner; George A. Lewis; Marion Jordan; Peter B. O. Wagner; Benjamin Avery Wagner; Ann Linden Wagner; Theodore Oscar Hendrickson and Tamara Adele Melver, being the persons interested as creditors, legatees, devisees, beneficiaries, distributees or otherwise in the estate of Oscar Wagner, deceased, who at the time of his death was a resident of No. 259 Central Park West, New York 25, New York. SEND GREETING.

Upon the petition of (1) William L. Wagner, residing at Applecrest Farm, Hampton Falls, New Hampshire, an executor of the Last Will and Testament of Oscar Wagner, deceased; and of (2) The Hanover Bank, having its principal office at No. 70 Broadway, New York 15, New York, an Executor of the Last Will and Testament of Oscar Wagner and an Executor of the Last Will and Testament of Mildred W. Lewis (deceased) Executor under the Last Will and Testament of Oscar Wagner; and (3) George A. Lewis, whose address is No. 380 Madison Avenue, New York 17, New York, an Executor of the Last Will and Testament of Mildred W. Lewis (deceased) Executor under the Last Will and Testament of Oscar Wagner.

YOU AND EACH OF YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate's Court of New York County, held at the Hall of Records in the County of New York, on the 19th day of December, 1959, at half past ten o'clock in the forenoon of that day, why the account of proceedings of The Hanover Bank, William L. Wagner and Will and Testament of Oscar Wagner, de Mildred W. Lewis, as Executors of the Last Will and Testament of Oscar Wagner, dated November 8, 1958 (the date of death of said Mildred W. Lewis) and the account of proceedings of The Hanover Bank and William L. Wagner as surviving executors of the Last Will and Testament of Oscar Wagner, deceased, from and after November 8, 1958 (the date of death of said Mildred W. Lewis) should not be judicially settled.

IN TESTIMONY WHEREOF we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed. WITNESS, HONORABLE (Seal) S. Samuel Di Falco, a Surrogate of our said County, at the County of New York, the 6th day of November in the year of our Lord One thousand nine hundred and fifty-nine.
PHILIP A. DONAHUE,
Clerk of the Surrogate's Court.

FREE BOOKLET by U. S. Government on Social Security. Mail only. Leader, 97 Duane Street, New York 7, N. Y.

U. S. Hiring T-Men Now

Applications are being accepted now by the Treasury Department for \$4,980 a year jobs as T-men. You may apply until further notice.

Required are good physical condition and good eyesight, and four years of appropriate experience. College study may be substituted up to a maximum of three years. However, a six year law degree may be substituted for all the experience requirements.

The announcement, No. 2-55-2 (1959), and applications may be obtained from the Civil Service Examiner, Internal Revenue Service, Room 1116, 90 Church St., Manhattan.

ELECTRICAL ENGINEERS NEEDED AT \$4,850 A YEAR

Applications will be accepted until March 23, 1960 for the New York City position of electrical engineering draftsman, paying \$4,850 to \$6,290 a year. Required are an engineering degree or four years experience. See The Leader's "Where to Apply for Public Jobs" column.

LEGAL NOTICE

File No. P3588, 1959.
CITATION — THE PEOPLE OF THE STATE OF NEW YORK, BY THE GRACE OF GOD FREE AND INDEPENDENT, TO: THE PUBLIC ADMINISTRATOR OF THE COUNTY OF NEW YORK; MARGUERITE ISABELLE DE GARDIES; PIERRE DE SIBERT; EDOUARD FREDERIC KREITMANN; LUCIE MARGUERITE SERVILLE; HOLLIS HUNNEWELL; ISABELLA KEMP; HARRY COOKE CUSHING IV; FREDERIC W. NEILSON; ISABELLE NEILSON; ODETTE K. CUENOD; SIMONE K. BOREL; JEAN ANDRE KREITMANN; BEATRICE DE HILLERIN DE BOITISSANDEAU, an infant over fourteen years of age; ELIANE DE HILLERIN DE BOITISSANDEAU, an infant over fourteen years of age; ISABELLE DE HILLERIN DE BOITISSANDEAU, an infant over fourteen years of age; GEOFFREY TRONCHIN-JAMES, an infant over fourteen years of age; CHRISTOPHER TRONCHIN-JAMES, an infant over fourteen years of age; THE DISTRIBUTORS, HEIRS AT LAW AND NEXT OF KIN OF SAID EVA B. GEBHARD GOURGAUD, DECEASED, OTHER THAN THE PERSONS ABOVE NAMED, IF ANY THERE BE, THEIR DISTRIBUTORS, HEIRS AT LAW, NEXT OF KIN, EXECUTORS, ADMINISTRATORS, DEVISEES, LEGATEES, ASSIGNEES AND SUCCESSORS IN INTEREST, THE NAMES, RESIDENCES AND POST OFFICE ADDRESSES OF ALL OF WHOM, IF ANY THERE BE, ARE UNKNOWN TO THE PETITIONERS HERINAFTER NAMED AND CANNOT BE ASCERTAINED BY THEM AFTER DILIGENT INQUIRY, SAID UNKNOWN DISTRIBUTORS, HEIRS AT LAW AND NEXT OF KIN OF SAID EVA B. GEBHARD GOURGAUD, DECEASED, IF ANY THERE BE, BEING RELATIVES OF THE BLOOD OF THE LATE WILLIAM H. GEBHARD WHO DIED ON OR ABOUT MAY 24, 1905, OR THE LATE CORA GEBHARD (BORN WILKINSON) WHO DIED ON OR ABOUT JULY 31, 1928, AND THE PERSONS WHO WOULD HAVE BEEN THE HEIRS AT LAW, NEXT OF KIN AND DISTRIBUTORS OF WILLIAM H. GEBHARD, DECEASED (WHO DIED ON OR ABOUT MAY 24, 1905 AND WHO WAS THE FATHER OF SAID EVA B. GEBHARD GOURGAUD, DECEASED). IF SAID WILLIAM H. GEBHARD HAD SURVIVED SAID EVA B. GEBHARD GOURGAUD (WHO DIED ON OR ABOUT JULY 14, 1958) AND DIED INTESTATE, OTHER THAN THE PERSONS ABOVE NAMED, IF ANY THERE BE, THEIR DISTRIBUTORS, HEIRS AT LAW, NEXT OF KIN, EXECUTORS, ADMINISTRATORS, DEVISEES, LEGATEES, ASSIGNEES AND SUCCESSORS IN INTEREST, THE NAMES, RESIDENCES AND POST OFFICE ADDRESSES, ALL OF WHOM, IF ANY THERE BE, ARE UNKNOWN TO THE PETITIONERS HERINAFTER NAMED AND CANNOT BE ASCERTAINED BY THEM AFTER DILIGENT INQUIRY, SAID PERSONS WHO WOULD HAVE BEEN THE DISTRIBUTORS, HEIRS AT LAW AND NEXT OF KIN OF SAID WILLIAM H. GEBHARD, IF HE HAD SURVIVED SAID EVA B. GEBHARD GOURGAUD, IF ANY THERE BE, BEING DESCENDANTS OF THE LATE FREDERICK GEBHARD (WHO DIED ON OR ABOUT FEBRUARY 9, 1842), FATHER OF SAID WILLIAM H. GEBHARD.

YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate's Court, New York County, at Room 504 in the Hall of Records in the County of New York, on December 23, 1959, at 10:30 A.M. why a certain writing dated June 5th, 1959, which has been offered for probate by the petitioners, FRANK H. SINCERBEAUX, residing at No. 43 Greenway Terrace, Forest Hills, New York, ROBERT A. SINCERBEAUX, residing at No. 15 Montview Avenue, Short Hill, New Jersey, and ROBERT S. TYSON, residing at No. 520 DuBois Avenue, Valley Stream, New York, should not be probated as the Last Will and Testament, relating to real and personal property, of EVA B. GEBHARD GOURGAUD, Deceased, who was at the time of her death a resident of No. 14 Fifth Avenue, Borough of Manhattan, in the County of New York, New York.
Dated, Attested and Sealed, November 4, 1959.
New York 1
Surrogate
(L.S.)
Seal

HON. S. SAMUEL DI FALCO
Surrogate, New York County
Philip A. Donahue
Clerk

LEGAL NOTICE

CITATION. THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God, Free and Independent TO: Attorney General of the State of New York; Samuel A. Schneidman; and to Mary Doe, the name "Mary Doe" being fictitious, the alleged widow of Sascha Frieberg, deceased, if living and if dead, to the executors, administrators, distributees and assigns of "Mary Doe" deceased, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein.

and to the distributees of Sascha Frieberg, deceased, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein.
being the persons interested as creditors, distributees or otherwise in the estate of Sascha Frieberg, deceased, who at the time of his death was a resident of 122 West 61st Street, New York, N. Y.

Send GREETING:
Upon the petition of The Public Administrator of the County of New York, having his office at Hall of Records, Room 309, Borough of Manhattan, City and County of New York, as administrator of the goods, chattels and credits of said deceased:
You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records, in the County of New York, on the 22nd day of December 1959, at half past ten o'clock in the forenoon of that day, why the account of proceedings of The Public Administrator of the County of New York, as administrator of the goods, chattels and credits of said deceased, should not be judicially settled.
IN TESTIMONY WHEREOF, We have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed.
WITNESS, HONORABLE S. Samuel Di Falco, a Surrogate of our said County, at the County of New York, the 10th day of November (Seal) in the year of our Lord one thousand nine hundred and fifty nine.
PHILIP A. DONAHUE
Clerk of the Surrogate's Court.

SUMMONS ACTION, FOR A SEPARATION SUPREME COURT OF THE STATE OF NEW YORK, County of New York.

BLANCA EDITH HARDEN, Plaintiff against ERIK A. HARDEN, Defendant.
Plaintiff designates New York County as the place of trial.
Plaintiff resides in New York County.
To the above named Defendant:
YOU ARE HEREBY SUMMONED to answer the complaint in this action, and to serve a copy of your answer, or, if the complaint is not served with this summons, to serve a notice of appearance, on the Plaintiff's Attorney within twenty days after the service of this summons, exclusive of the day of service; and in case of your failure to appear, or answer, judgment will be taken against you by default, for the relief demanded in the complaint.
Dated, New York, December 16, 1958
ARNOLD A. SECUNDA
Attorney for Plaintiff
Office and Post Office Address
92 Liberty Street
Borough of Manhattan
City of New York

NOTICE PURSUANT TO RULE 52 OF THE RULES OF CIVIL PRACTICE SUPREME COURT OF THE STATE OF NEW YORK, COUNTY OF NEW YORK.

BLANCA EDITH HARDEN, Plaintiff, against ERIK A. HARDEN, Defendant.
TO: ERIK A. HARDEN
The foregoing summons is served upon you pursuant to an Order of the Honorable WILLIAM C. HECHT, JR., Justice of the Supreme Court of the State of New York dated the 6th day of November, 1958, and filed with the complaint in the office of the Clerk of the County of New York, 60 Centre Street, Borough of Manhattan, City and State of New York.
DATED: New York, New York
November 6th 1959.
ARNOLD A. SECUNDA
Attorney for Plaintiff
60 Broad Street
New York 4, New York

HARRIS GERTRUDE B., also known as GERTRUDE B. SAUNDERS. — CITATION. — AT877, 1956. — THE PEOPLE OF THE STATE OF NEW YORK By the Grace of God Free and Independent, To: Fred G. Morrill, Miriam I. R. Eolis, Herbert Bickerstaffe, Cyril Bickerstaffe, Marguerite I. Bickerstaffe as administratrix of Robert Bickerstaffe, deceased, Gladys Bickerstaffe Brown, Stanley Nichols, James Nichols, Thomas Nichols, American Automobile Insurance Company being the persons interested as creditors, legatees, devisees, beneficiaries, distributees, or otherwise in the estate of GERTRUDE B. HARRIS, also known as GERTRUDE B. SAUNDERS, who at the time of her death was a resident of the County of New York, State of New York. Send Greeting:
Upon the petition of ALAN SAUNDERS residing at No. 162 Old Range Road, Wilton, Connecticut.

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records in the County of New York, on the 4th day of December, 1959, at half past ten o'clock in the forenoon of that day, why the following relief should not be granted: (a) That the fee of said FRED G. MORRILL for legal services rendered to petitioner as said Administrator and as said surviving spouse and the fee of MIRIAM I. R. EOLIS for legal services rendered to Petitioner as said Administrator be fixed in the total sum of Thirty-Five Hundred (\$3,500.00) Dollars; (b) That said FRED G. MORRILL and/or said MIRIAM I. R. EOLIS be directed to refund to Petitioner the excess already paid to each of them above their respective fees as fixed by this Court; (c) That said FRED G. MORRILL be directed to turn over to Petitioner all books, records, papers, correspondence, check books, cancelled checks, bank statements and memoranda relating to the above-named estate; (d) That said FRED G. MORRILL be directed to account to Petitioner for all moneys and property belonging to the above-named estate collected by said FRED G. MORRILL, in testimony whereof, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed. Witness, Honorable S. Samuel Di Falco, a Surrogate of our said County, at the County of New York, the 5th day of October, in the year of our Lord one thousand nine hundred and fifty-nine.
(Seal) PHILIP A. DONAHUE,
Clerk of the Surrogate's Court.

Pass your copy of The Leader On to a Non-Member

YOU'LL ALWAYS DO BETTER AT BATES

Immediate Delivery
1960 CHEVROLETS
ALSO BRAND NEW '59 LEFTOVERS ON SALE

WELL PAY "TOPS" FOR YOUR TRADE
LARGEST SERVICE FACILITIES in N. Y. STATE

BATES
CHEVROLET CORP.

GRAND CONCOURSE at 144 ST. BRONX
OPEN EVENINGS

YOU'LL ALWAYS DO BETTER AT BATES

TAKE IT EASY

WITH **NEW DeJUR ELECTRA**

Fully Automatic Electric-Eye 8mm MOVIE CAMERAS

DeJUR ELECTRA
only \$14⁹⁵ down
EASY TERMS ARRANGED

- Electric-Eye
- Protective Eye-Lid
- Tell-All View Finder
- Safety Stand
- 3 Lens Turret System

THE ELECTRIC-EYE CAMERAS
That Won't Let You Make A Mistake

DeJUR CUSTOM ELECTRA
ONLY \$16⁹⁵ DOWN
All the features of the Electra plus 2 built-in filters and A.S.A. film selector for all color films. Easy Terms Arranged

DeJUR ELECTRA MAGAZINE
ONLY \$18⁹⁵ DOWN
Footproof magazine loading, 2 built-in filters, A.S.A. film selector for all color films, plus all the features of the Electra. Easy Terms Arranged

New Deal Radio

87 SECOND AVE. GR. 5-6100

New Correction Officer Test: March Filing Set

March, 1960 is the date set tentatively for opening of a filing period for correction officer (male), according to the New York City Department of Personnel.

The written test is tentatively set for June 25.

The Department of Personnel explained that the new filing period was needed that soon because the present correction of-

ficer eligible list would not be sufficient to meet the Correction Department's needs.

The salary range for the title, effective Jan. 1, 1960, will be \$4,622 to \$6,008, based on a 42-

hour work week. There is also a \$95 uniform allowance.

Candidates for the last City correction officer examination were required to be between 20 and 31 years old (with certain exceptions for veterans); at least 5 feet 7½ inches tall; have 20/30

vision in each eye, separately, without glasses, and have high school diplomas or equivalency certificates at time of actual appointment.

LOOKING FOR A HOME
See Page

AMERICAN'S LOW PRICE! ★ G-E QUALITY! ★ GENERAL ELECTRIC FROST FREE REFRIGERATOR-FREEZER

FROST NEVER FORMS

in the New GENERAL ELECTRIC
Frost-Guard Refrigerator-Freezer!

Model BG-155

FREE! FULL YEAR SERVICE by G-E Factory-Trained Experts

UP TO **3 Years To Pay!** BIG Trade-In Allowance!

Buy Only at this Sign of Value

FOR ALL
G-E
REFRIGERATORS

S
E
E
A
M
E
R
I
C
A
N

SPECIAL PRICES TO CIVIL SERVICE EMPLOYEES

AMERICAN HOME CENTER INC.

616 THIRD AVENUE AT 40TH STREET, NEW YORK CITY

Call MU. 3-3616 FOR YOUR LOW, LOW PRICE

Engineering Aide Exam Opens Dec. 3

Engineering aides in the New York City Civil Service get \$3,250 a year to start, which increases by \$180 annual increments to \$4,330, and have opportunities for promotion to jobs paying \$4,850 to \$6,290 a year.

Requirements of the job are graduation from a senior high school, or equivalent, and one year of practical engineering experience; or two years of college study in engineering; or an associate in applied science degree.

The written test is tentatively scheduled for March 14, and will include questions on mathematics, elementary engineering, aptitude

ATTENTION MECHANICAL ENGINEERING GRADUATES

The New York City Department of Health is offering \$6,050 a year for an assistant mechanical engineer. He must have a B.S. in mechanical engineering and three years experience or high school and seven years experience.

Contact Karl Pretshold at WOrth 4-3800.

and judgement.

Engineering aides will assist in research, investigations and studies; lettering, perform calculations, and assist in preparing estimates. They will assist in field survey operations, in the maintenance of engineering instruments, and in materials testing.

Apply between Dec. 3 and Dec. 23 to the Application Section of the City Department of Personnel, 96 Duane St., New York 7, N.Y., two blocks north of City Hall.

13 City Titles Open Now at \$3,000 to \$6,050

There are 13 titles now open with the City of New York, about half on a continuous filing basis and the rest with closing dates sometime in 1960. Among the more popular jobs are stenographer, paying \$3,000 to \$3,900 a year, and dental hygienist, paying \$3,250 to \$4,330 a year.

Following is a list of the jobs, on some of which stories appear elsewhere in The Leader. They are listed by title, salary and closing date.

Assistant architect, \$6,050 to \$7,490, April 4, 1960.

Assistant civil engineer, \$6,050 to \$7,490, June 30.

Assistant mechanical engineer, \$6,050 to \$7,490, June 30.

Civil engineering draftsman, \$4,850 to \$6,290, March 23.

Dental hygienist, \$3,250 to \$4,330, no closing date.

Electrical engineering draftsman, \$4,850 to \$6,290, March 23. Junior civil engineer, \$4,850 to \$6,290, June 30.

Occupational therapist, \$3,750 to \$4,830, no closing date.

Public health nurse, \$4,000 to \$5,080, no closing date.

Recreation leader, \$4,000 to \$5,080, June 15.

Social investigator, \$4,250 to \$5,330, June 15.

Stenographer, \$3,000 to \$3,900, no closing date.

X-ray technician, \$3,250 to \$4,330, no closing date.

For information and applications contact the Applications Section, Department of Personnel, 96 Duane St., New York 7, N.Y., two blocks north of City Hall.

CITY EXAM COMING FEB. 27 FOR

ACCOUNT CLERK

FILING NOV. 4-24

INTENSIVE COURSE COMPLETE PREPARATION

Class meets Mondays 6:30-9 beginning Nov. 30

Write or Phone for Information

Eastern School AL 4-5029
721 BROADWAY, N.Y. 3 (near 8 St.)
Please write me free about the ACCOUNT CLERK CLASS.

Name
Address
Boro PZ..... L4

CITY EXAM COMING FEB. 6 FOR

BRIDGE PAINTER

FILING NOV. 4-24

INTENSIVE COURSE COMPLETE PREPARATION

Class meets Wednesdays at 6:30 beginning Dec. 2

Write or Phone for Information

Eastern School AL 4-5029
721 BROADWAY, N.Y. 3 (near 8 St.)
Please write me free about the BRIDGE PAINTING CLASS.

Name
Address
Boro PZ..... L4

CITY EXAMS COMING FEB. 6 FOR

ELECTRICIAN

paying union scale

AND FOR

ELECTRICAL INSPECTOR

\$4,850-\$6,290

FILING NOV. 4 to 24

INTENSIVE COURSE COMPLETE PREPARATION

Class Tues. and Thurs. at 6:30

Write or Phone for Information

Eastern School AL 4-5029
721 BROADWAY, N.Y. 3 (near 8 St.)
Please write me free about the Electrician and Electrical Inspector course.

Name
Address
Boro PZ..... L4

Pass your copy of The Leader On to a Non-Member

AMERICAN HOME CENTER HAS THE LATEST AND MOST MODERN GENERAL ELECTRIC DIAL-DEFROST REFRIGERATOR

FULL WIDTH FREEZER CHEST

DIAL-DEFROST CONVENIENCE

REMOVABLE, ADJUSTABLE DOOR SHELVES

MODEL LB-81S
8-CUBIC-FOOT

DE LUXE FEATURES AT A LOW PRICE

- Full width chiller tray; extra deep; 16 lbs. additional short-term freezer storage.
- Porcelain Vegetable Drawer—holds 1/2 bushel
- Magnetic Safety Door—opens easily; closes automatically, silently.
- Butter Compartment
- Two Egg Racks

SPECIAL PRICE

TO CIVIL SERVICE

EMPLOYEES

AMERICAN HOME CENTER, INC.

616 THIRD AVENUE AT 40th STREET, NEW YORK CITY

CALL MU 3-3616 FOR YOUR LOW, LOW PRICE!

ELECTRICAL INSP ELECTRICIAN

Classes Tues & Thurs, 6:15-9:15 PM
BEGINNING TUES, NOV. 17
Course given by PAUL HEINRICH
Attend A Free Lecture!

Electrician's License
Stationary Engr License
Refrigeration Opers License
CLASSES TUES & THURS EVENINGS

ENGINEER EXAMS

Jr & Asst Civil, Mech, Electr Engr
Civil, Mech, Elec Arch-Engr Draftsmn
Civil Engineer — Promotion
Supt-Construction, Foremen, Piping Insp., Subway Exams, Bldg Engineer

ASSISTANT ACCOUNTANT
ACCOUNTING CLERK
Classes Wed evening & Sat Morning

CIVIL SERVICE EXAMS
CLERK FOR P.O. Clerk-Carrier, RR, Postal Transportation, High School Equivalency, Housing Asst., Attendant.
CLASSES WED & FRI EVENINGS

MATHEMATICS

C.S. Arith Alg Geo Trig Cal Physics
MONDELL INSTITUTE
250 W 41 St (7-8 Aves) WI 7-2087
Nearly 50 yrs Preparing Thousands
Civil Serv Techncal & Engr Exams

GRADED DICTATION

GREGG • PITMAN
Also Beginner and Review Classes in
STENO, TYPING, BOOKKEEPING,
COMPTOMETRY, CLERICAL
DAY: AFTER BUSINESS; EVENING

DRAKE 124 NASSAU ST.
(Opp. N.Y.C. Hall)
BEEKMAN 3-1340
Schools in All Boroughs

SCHOOL DIRECTORY

BUSINESS SCHOOLS

MONROE SCHOOL-IBM COURSES. Key punch, Tabulating, Wiring (APPROVED FOR VETS). Accounting, Business Administration, Switchboard (all live boards) Comptometry Day & Eve Classes SPECIAL PREPARATION FOR CITY STATE & FEDERAL TESTS East Tremont Ave & Boston Rd., Bronx, KI 2-6608

GREGORY PECK DEBORAH KERR

JERRY WALD'S PRODUCTION OF

BELOVED INFIDEL

CO-STARRING Eddie Albert

DIRECTED BY HENRY KING
SCREENPLAY BY SY BARTLETT

CINEMASCOPE COLOR by DE LUXE STEREOPHONIC SOUND

PARAMOUNT Broadway & 43rd St.

Doors Open 9:30 A.M. FREE PARKING after 4 P.M. Weekdays, All Day Sat. - Located Parking, 345 W. 43rd St.

ACTIVITIES OF EMPLOYEES THROUGHOUT NEW YORK STATE

Public Works, Dist. 10

Isabelle Fry, Agnes Chapdeau, Joan Muncy and Evelyn Cherubini are leaving State service. Lots of luck, girls, in your new endeavors.

Congratulations to Cliff Lyman who just became a grandpa. Congratulations also are in order for John Riservato, whose wife gave birth to a baby boy.

Welcome back to Laura Schultz and Norma Taylor. Laura has just recovered from a recent illness and Norman has returned from military leave.

Congratulations to Ann Hanson on her recent promotion.

Wishes for a speedy recovery go out to Alice Fogliano, Helen Darling, Mae Grouleff and Fran McBride. A get well for Anthony Stabeski, Sr., who is also ill.

Mr. & Mrs. Bob Norton toured the South on their honeymoon. Mr. Norton also visited his alma mater, The Citadel, in Charleston, S. C.

A reminder that the chapter is holding its annual dance November 28, at the K. of C. Hall, 500 Broadway, Lindenhurst. Get a group together and enjoy yourselves. A good time is promised all.

Brooklyn State

Our next general membership meeting will be held on Monday, November 30, at 4:15 PM in the Community Store Lounge. This meeting will be devoted to a discussion of the salary resolution recently adopted at the Annual meeting of delegates in Albany. A more fully detailed account of the issues involved has been distributed to all members. All employees are welcome to attend this vitally important meeting.

We have invited F. Henry Galpin, salary research analyst; Davis L. Shultes, chairman of the salary committee; James Casey, New York City field representative; and Mr. Paul Kyer, Editor, The Civil Service Leader, to be present at this meeting to provide information and answer questions. You owe it to yourselves to attend this meeting, get the facts and decide what action you want to take in this matter.

Our Chapter has long been an acknowledged leader in Civil Service Employees Association activities, but our actions must be representative of our entire membership. This is only possible if you attend meetings and let your voice be heard.

On November 10, immediately following a meeting of the board of directors, there was a meeting of our newly formed membership committee. This proved to be a most interesting and provocative meeting and was fully reported upon by Paul Kyer, editor of The Civil Service Leader, in the November 17 issue.

It is hoped that in time the ideas developed at this meeting will result in improved services to the membership. Direct mailing of notices of meetings, regular publication of a news letter and the establishment of a credit union are but a few of the many tentative services being considered.

We were privileged to have several guests at the meeting, among them Phillip Kerker, James Casey, and Paul Kyer. Leo Wenitt, field representative of the New York State Credit Union League, Erwin Schlossberg, president of the Metropolitan Conference, CSEA; and Sal Butera, president Psychiatric Institute Chapter, CSEA.

In all fairness to all those employees who gave of their time and effort so generously and unselfishly it must be pointed out that all chapter officers, members of the board of director and committees serve on a purely voluntary basis. The only reward they seek is the interest and support of the membership. It is up to all of us to encourage their continued efforts by attending meetings and contributing our ideas.

The BSH Psychiatric Forum opened its 1959-1960 series on November 5 with a most interesting address by Bernard Frankel, executive director of the Long Island Consultation Center. Mr. Frankel discussed "The Role of Low Cost Clinics in Community Mental Health."

The next meeting of the Psy-

chiatric Forum will be held on Thursday, December 10, at 8:30 PM in the Assembly Hall. At that time Dr. Richard C. Robertillo, chief psychiatrist of the Long Island Consultation Center and author of Voyage From Lesbos, will be our guest speaker. All employees, their families and friends are urged to attend this educational and enlightening series of discussions on a wide variety of mental health topics. The Forum meetings are open to the public.

The occupational therapy department will hold its annual pre-Christmas sale of articles made by the patients, on December 8, 9, 13 and 16, from 11:00 AM to 4:00 PM in the lobby of Building 10. All proceeds go to the O.T. Fund for the benefit of the patients.

In the "better late than never" department we wish to report that the recreation department provided a most beautifully decorated setting in the assembly hall for our patients' halloween dance on October 28. A good time was had by all.

Sincere condolences are extended to Henry Girouard, our chief supervisor, on the loss of his mother on October 25.

Ill in the Sick Bay at present are Vera Ross, Lottie Houston, Archangel Sena, Malisha Barber, Willie Carter and Frank Morgan. We extend our best wishes for a speedy recovery to each of you. Recently discharged from the Bay and presently recuperating are Agnes Searson and Robert Chute.

Also recuperating from prolonged illnesses are Eva Levenberg of West Building and Olivia Cox of Building 10. Mrs. Cox has requested this opportunity to publicly express her appreciation to her many co-workers who have so generously aided her during her illness.

Congratulations to Christopher Grucci, representative on the board of directors of the grounds personnel, on the recent marriage of his daughter. Also in order are congratulations to Mrs. McDermott, supervisor of West Building, who was tendered a surprise party by West Building personnel last week in anticipation of her approaching retirement after 30 years of loyal and devoted service. Best wishes for much happiness in the future.

This is your column. Please submit items for publication to Mr. Emil Impresa, Assembly Hall, Ext. 264.

Willard State Hospital

Willard State Hospital Chapter's drive for membership is now underway and within a short time all members of the executive council will be given membership cards for all non-members in their unit. It is requested that each non-member be contacted to join the Association.

There are a few departments where one person is keeping that particular unit from having 100 per cent membership and since that one person has received the same benefits that everyone else has received, it is only fair that this person be willing to join the Association and thus aid in securing further benefits. Both the O. T. Department and the Transportation Department have all members but one.

George Wachob from Ter Bush & Powell has made a canvas of all employees regarding health and accident insurance and has done a fine job. Those employees who have taken the insurance must become members of the Association at once or their insurance will be cancelled. For membership cards, please contact any of the officers of the Association.

Dr. Clarence Dunbar is convalescing at his home following surgery performed at the Arnot Oden Hospital in Elmira, N. Y. Edward Limner is convalescing at his home following surgery. George McGuire, Helen Jennings and Leva Kelleher have recently retired and best wishes are extended to them for many years in which to enjoy their retirement.

FREE BOOKLET by U. S. Government on Social Security. Mail only. Leader, 97 Duane Street, New York 7, N. Y.

Rochester

Walter Corcoran, President, announced that the 8th Annual Christmas Party of the Rochester Chapter, will be held at the Elk's Club, 113 North Clinton Avenue, Friday evening, at 8:30 P.M., Dec. 11.

There will be dancing by the Neil King Orchestra—Smorgasbord, Door Prizes, tickets only \$1.75, and they can be secured from the Departmental Delegates. Reservations must be in by Dec. 7, 1959.

This party promises to be a huge success. Merly Blumenstein is in charge and is assisted by Margaret Cerretto, Bob Dobmeier, Earl Struke, Melba Binn, Rose Nicoletta, Sarah D'Amico, Francis Straub, Luella Benedict, Marie Laudise and Sol C. Grossman.

Rochester Chapter will be Host to the Western Conference, January 23, 1960—more details later.

Melba Binn returned from a glorious trip to Europe sponsored by Western Conference—all report it was a successful tour.

Mildren Risley, Division of Employment, recently resigned and the Employees gave her a luncheon in the B and O Building.

Onondaga

The Onondaga Chapter was saddened at the sudden death of Sheriff Albert E. Stone of Onondaga County, a devoted member of our Chapter. He was one of the most widely known police officials in the state, having served in the Sheriff's department for over 25 years. The Chapter has given a gift to St. Pauls Episcopal Church in memory of Sheriff Stone.

Our deepest sympathies are extended to the family of John I. Purze, administrative assistant to the Commissioner of Public Welfare. Mr. Purze's sudden death was a severe shock to the entire community.

The Chapter has given a gift to the Book Collection for the new Petit Branch of the Syracuse Public Library in memory of Miss Gertrude V. Grant. Miss Grant was head of the Extension Department of the Library.

A speedy recovery is sent to Mrs. Anne Schmidt, who is a patient in Midtown Hospital. Mrs. Schmidt is a typist in veterans assistance, Division Public Welfare.

Get well wishes to Mrs. Marion Kirschner, home economist, Division of veterans assistance. Mrs. Kirschner injured her ankle.

We are happy to know that Eleanor Rosbach of the auditors department of City Hall is back at work after an injury to her back.

Mr. John Bachman, president of the Chapter has planned our Christmas Party and turkey festival for Wednesday night, December 2, at the American Legion Post, 41. Members who have paid their dues in full will be given free turkey chances.

Come and bring a new member—entertainment, refreshments and a night of fun for all!

Mr. Bachman has the following members on his committee: Anne Osterdale, Chairman; and Edward Stevens, Edith Schroeder, David Rogers, Torre Schott, Jean Merz, Arthur Darrow, and Chester Duff.

Oneonta

The regular monthly meeting of the Oneonta Chapter of the Civil Service Employees Association was held Monday night, November 16, at the New York State Department of Health Office, 250 Main Street, Oneonta, New York. Miss Marion Wakin, the president, was in charge.

Following the reading of the secretary's and treasurer's report, the delegates who attended the Albany meetings in October reviewed some of the resolutions for the members. Winners of the Thanksgiving Turkeys were announced following the business session of the meeting. They were: Mrs. Gladys Butts, State Conservation Department, Mrs. Mina Weir, State University Teachers College, and Mr. Robert Safford, Homer Folks Hospital.

Plans were made to have a speaker on accident insurance at

the January meeting. However, this was preceded by plans for the annual Christmas dinner for the Chapter. Arrangements have been completed to hold this dinner at the Homestead Restaurant just outside of Oneonta on December 12, 1959. A charcoal broiled chicken dinner will be served at 6:00 p.m., with the usual Christmas festivities. Members interested should contact the following individuals, prior to December 9, 1959: Miss Betty Moore, Homer Folks Hospital; Miss Rosalia Kompare, Homer Folks Hospital; Mrs. Agnes Williams, NYC Employment Service; Miss Nellie Handy, State University Teachers College; Mrs. Mina Weir, State University Teachers College; Mr. Harry Williams, State Conservation Office; and Miss Marion Wakin, NYS Health Department.

St. Lawrence

About 80 members of St. Lawrence Chapter, County Division, of the Civil Service Employees Association enjoyed a steak dinner at their Membership Rally Dinner at the Tick Tock in Canton on Thursday Evening, Nov. 5.

Presiding as Toastmaster was Edmund L. Shea, C.S.E.A. Council of Ogdensburg. Mrs. Mary Manning of Ogdensburg, president of St. Lawrence Chapter, welcomed the guests after Rev. Orion Hess, former pastor of the Baptist Church of Potsdam and now case worker in St. Lawrence County Welfare Department, gave the invocation and Mr. Glen W. Miller, village clerk of Gouverneur, led the group in the pledge of allegiance.

Mrs. Manning, in the absence of Mr. Elmer Hewlett who is chairman of the membership committee, urged every member to act as a committee to secure new members, contact new employees, and renew the old. She stressed the value of strength in membership to increase the ever-increasing 87,000 members of the Association.

J. Ambrose Donnelly of Albany, field representative of the Association, reviewed the over thirty resolutions relative to County, non-teaching and municipal employees passed by the recent delegates at the meeting in Albany and which the Association will submit to the coming Legislature.

Senator Robert McEwen of Ogdensburg commented on his bill on vested rights in retirement, pointing out the value of being able to keep the pension intact until retirement age even though a member no longer works in state, county or municipal service. He also stressed the T. B. Bill for state workers. The Senator also explained the processing of bills and the points that should be covered in attempting to get bills out of Committee. He spoke very warmly of his contacts and association with John DeGraff and John Kelley of the Association's legal staff. He praised the work of the C.S.E.A. and its 87,000 members.

Senator McEwen and Mr. Shea both agreed that such a program worked out by the St. Lawrence Chapter, with the help of headquarters staff to furnish comparative statistics, could be of untold value to the members and, at the same time, would enlighten the general public on the services they receive from its public servants and which they unconsciously accept without giving thought to the effort and work involved.

Such a program under the guidance of Council Edmund L. Shea is about to be started and it is hoped that by the time next July arrives the St. Lawrence Chapter of C.S.E.A. will have done a job that not only its members but the legislators and general public as well may be proud of.

Also present at the dinner meeting were John Graveline, president of Central Conference of C.S.E.A.; Fred Kots, St. Lawrence State Hospital, Ogdensburg; Emmett Durr and Eunice Cross of Raybrook State Hospital; and Brooks Warner of Marcy State Hospital.

Joseph Felly, president of C.S.E.A.; Raymond Castle, second vice-president of C.S.E.A.; Vernon Tapper, third vice-president of C.S.E.A.; and Assemblyman Verner Ingram of Potsdam sent

their regrets for not being able to be present but extended good wishes for the membership rally.

Manhattan State

The Manhattan State Hospital Chapter of the Civil Service Employees Association acted as host to the Metropolitan Conference at a meeting held Nov. 14 in the Hospital Assembly Hall.

Dr. John H. Travis, as senior director of Manhattan State Hospital, welcomed the assembled delegates. Betty Lavin, Frank Walsh, Larry Lillis and Fred Weber, the Chapter's social committee, performed their duties efficiently. The buffet supper and refreshments were enjoyed by all and many fine compliments were made regarding the preparation of the food. The program was lively and further details concerning it will be published by the Conference.

The Chapter's membership is steadily climbing higher, with renewals and new members coming in daily. Association lapel pins are available to all members, but the supply of automobile emblems has run out. New ones have been ordered from Albany and when they are available, those interested will be notified.

Representatives from the group insurance plans will be available to our members for information regarding all insurance problems during the week of Nov. 23.

The Chapter's officers and members extend get well wishes to the following employees: Charlie Loucks, Mary McManus, Evelyn Abrams, Mary Mullen, Con Downing, Eihel Levister, Matt Walsh, and Mary Duncan.

Manhattan State Hospital's employees were saddened to hear of the recent death of Dr. John R. Knapp. The good doctor was very well liked and his profession has lost a very fine practitioner. Dr. Knapp served the State of New York faithfully for over 40 years, as director, assistant director, and in other capacities in Manhattan State. His retirement several years ago was marked by a party tendered by the Staff and employees of the Hospital. Deepest sympathy is extended to his brother and members of the family.

Newark State

Mrs. Louis Schweitzer and Mrs. William Bigham have joined the volunteer services at the Newark State School. They are assisting Rev. Arthur Blaisdell, Protestant Chaplain, in teaching a Sunday school class. The staff welcomes them to the school and also wishes to express its appreciation for the very valuable services the volunteers are rendering. It is hoped that more community members will become interested in this rewarding type of service.

Fred M. Sanford, 110 Washington Street, head farmer at Newark State School retired from state service on Oct. 1. Mr. Sanford came to work at the school on Jan. 20, 1947, as an attendant. On Oct. 31, 1947, he was promoted to the position of head farmer which he held until his retirement. The well-wishes of his friends go with him for many years of health and enjoyable leisure time.

Mrs. Irene O'Connell, formerly a senior institution teacher at the school before her recent retirement, is a patient in the Newark-Wayne Community Hospital.

Best wishes are extended to Mrs. Santo DeVito, formerly Miss Patricia Emo, stenographer in the medical office at the Newark State School, whose marriage to Mr. DeVito, an attendant at the school, took place Oct. 3, at St. John's Catholic Church in Clyde. Following a short wedding trip, Mr. and Mrs. DeVito will reside in the Armstrong Home at the school.

Dr. Ida Leiboshetz, senior psychiatrist, left Oct. 3, for New York City where she will attend a ten week postgraduate course at the New York State Psychiatric Institute.

Deepest sympathy is extended to the family of Anthony DeAngelis who passed away on Saturday, Oct. 3, following a brief illness. Mr. DeAngelis had been employed at the Newark State School since June 16, 1937 as an attendant assigned to duty on the elevator at the Boys Hospital.