

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XX, No. 13 Tuesday, December 2, 1958 Price 10 Cents

LIBRARY
CAPITOL BUILDING
WASHINGTON, D. C.
4 0 DECEMBER 1958
S HENRY GALTIN

'Every Member Gets a Member'

NYC Labor Commissioner Raps AFSCME For Taking Credit on Upgradings

Attempts by a New York City local of the American Federation of State, County, and Municipal Employees to take credit for gains won for City hospital employees by another union were publicly discredited by Harold A. Felix, New York City Labor Commissioner and Chairman of the City's Salary and Classification Appeals Boards.

For the past two years a Teamster local — 237 — conducted a solo campaign to have eight titles upgraded in the City Hospital Department. That local was the only organization to file petitions, and briefs and argue appeals on the upgradings over that period of time.

Recently, the Teamster local's fight met with success when the New York City Salary Appeals Board recommended the upgradings.

Henry Feinstein, president of Local 237, reported that the result was no sooner announced than the AFSCME local issued a circular entitled "There's More Than One Way to Skin A Cat" in which the AFSCME took credit for winning the gains although the AFSCME local had no part in the appeals at all.

The circular, issued by Local 420 read, in part:

"Our boycott won! Salary Board Yields; 420's boycott of the Board brought results. Because the Board felt the very real power of our union they were forced to grant a slot increase to the aide titles in our hospitals."

AFSCME Claim Denied

When the circular was shown to Commissioner Felix he commented: "The release to members of Local 420, AFSCME, entitled 'There's More Than One Way to Skin A Cat' has been brought to my attention. The Board rendered its decision solely on the basis of a presentation made by a labor or-

ganization other than the AFSCME and on the basis of its own independent survey and examination of the facts."

The regional director of the AFSCME is Jerry Wurf.

"The AFSCME has a long history of credit-stealing and of making slanderous statements against competing employee organizations," Mr. Feinstein remarked.

"I guess they find it easier to print circulars than to work actively in behalf of the public employee."

Cites State Situation

Mr. Feinstein said that other organizations have been pestered by AFSCME tactics.

"Here in New York City," he said, "we all know that the Civil Service Employees Association is for all practical purposes the sole bargaining agent for State employees. This has not kept Mr. Wurf, and his few State employee members from taking credit for everything from employee benefits to getting candidates elected to political office, although his State locals have no political influence and he claims credit for gains that the CSEA wins.

"This kind of thing is not new to us and by this time we don't think Mr. Wurf and his local presidents have fooled many people."

To date, the AFSCME has not answered Commissioner Felix's disclaimer.

Seven Qualify For MVB Posts

ALBANY, Dec. 1 — Seven motor vehicle bureau employees have qualified for promotion as a motor vehicle district office supervisor, a \$7,500 to \$9,090-a-year post.

The successful candidates in a State Civil Service promotion examination are:

Francis V. Afeltra, Syracuse, who is first with a score of 94.65, and Alan Berke, Albany, 89.85; Laurence Meighan, Jamaica, 89.65; Laurence Meighan, Jamaica, 89.65; Anna W. Preska, Slingerland, 87.45; Joseph F. Felly, Albany, 87.30; Alfred Grey, New York City, 84.45, and Jack Schwartzbaum, New York City, 84.20.

Correction on West'n Conference European Tour For Next Year

Last week, The Leader printed the dates and itinerary for a tour of Europe to be sponsored by the Western Conference of the Civil Services Employees Association.

The tour will leave Buffalo by air August 31 and return there September 22. The Leader story mistakenly reported that the tour would return to New York City on September 18.

Rates for Blue Cross Portion of Health Plan To Rise; State Absorbs First Months of Increase

Blue Cross rates affecting 85,000 present and retired State employees will be 14.47 percent higher after December 4.

Alexander A. Falk, President of the State Civil Service Commission and Chairman of the Temporary Health Insurance Board,

Harriman Names Five to Interim Appointments

ALBANY, Dec. 1 — Governor Harriman has announced five major appointments—all on interim basis — which may or may not be accepted by the next state administration.

The appointees, under the law, will serve only until 20 days after the first of the year unless their names are sent to the State Senate for confirmation by Governor-elect Nelson A. Rockefeller.

Four are reappointments:

Elmer A. Carter, New York City, as a member of the State Commission Against Discrimination; Mrs. Betty Hawley Donnelly, New York City, as a trustee of the State University; Alfred R. Loos, Blauvelt, to the State Board of Parole; William Wilson, New York City, as trustee of the State Power Authority.

Mr. Harriman also named Theodore Tannenwald of Scarsdale as trustee of the State University to succeed Walter D. Fletcher of New York City, who resigned. Mr. Tannenwald is a Democrat and practicing attorney in New York City and an honor graduate of Brown University and Harvard Law School.

Other appointment

In other actions, Mr. Harriman reappointed Harold C. Hanover, president of the State Federation of Labor, to the State Advisory Council on Employment and Unemployment Insurance. Mr. Hanover has served as an employee representative. His new term will end May 24, 1963.

James Reynolds of Schenectady, a vice president of Alco Products Inc., also was appointed by Mr. Harriman to the Employment Advisory Council for a term ending in May, 1963. Mr. Reynolds succeeds the late John L. Train, as an employer-member of the board.

Dr. Louis Carp of New York City was reappointed on an interim basis to the Board of Visitors of Rockland State Hospital.

In another appointment, Mr. Harriman named Payson Hatch of Willsboro to the Lake Champlain Bridge Commission for a term ending June 1, 1961. Mr. Hatch succeeds the late William Ber-

says that funds to cover the rate increase for the next four months will be drawn from the State Health Insurance Fund.

Anticipated dividends from other carriers participating in the program will make this possible, he said, thus delaying the application of the increase to employee payroll deductions until April 1, 1959.

The program went into effect December 5, 1957, and the present subscription rates continue through December 4, 1958. Mr. Falk explained that because future contracts will be on a fiscal year basis (from April 1 to March 31), the period from December 5, 1958, through March 31, 1959, had to be considered separately.

Mr. Falk said that a much higher Blue Cross increase was expected, but that the Health Insurance Board was able to negotiate the lower figure.

Blue Cross Plans had previously indicated that on the basis of the first half-year's experience an increase of approximately 30 percent would be required for the period starting December 5, 1958.

During the next few months contracts for the year beginning April 1, 1959, will be negotiated on the basis of a full year's experience.

The program offers employees three optional plans, all of which include hospitalization provided through the Blue Cross Plans. The State-wide plan, in which the largest number are enrolled, includes surgical and in-hospital medical care provided through the Blue Shield Plan and major medical coverage provided through the Metropolitan Life Insurance Company. The other two options are General Health Insurance, Inc.

New CSEA Auto Emblem Available

New type CSEA automobile emblems are available from the headquarters of the Civil Service Employees Association at 8 Elk Street, Albany, New York. The price is \$2.00 each. The new type of emblem is constructed so that it can be attached to the trunk lid of any new make car. It can be attached in a minute, and cannot be removed while the trunk lid is closed.

CSEA headquarters has received many requests for a re-supply of the CSEA auto emblem. Orders for the emblem with remittances therefor should be sent to CSEA headquarters, 8 Elk Street, Albany, New York.

Pass Your Copy of The Leader On to a Non-Member

(GHI) and the Health Insurance Plan for Greater New York (HIP).

Legislation passed this year permits local government units to participate in the program, provided they carry the employer's share of the cost. The Board has approved applications from Schenectady County, Saratoga County, Town of Saratoga, Village of Holly, Kingston Housing Authority, and Canajoharie Central School. The effective date will be set shortly.

No part of the Blue Cross increase affecting local government employees will be paid out of the State Health Insurance Fund, Mr. Falk said.

Powers' Comment On Rate Increase

In commenting upon the premium increase for the hospitalization part of the State Health Insurance Plan, John F. Powers, president of the Civil Service Employees Association, stated:

"The increase of 14.47 percent in the cost of the Blue Cross part of the State Health Insurance premium will certainly not be welcomed by the employees. The Association joins with them in regretting its necessity. However, we are satisfied that the Health Insurance Board agreed to the premium rise only after the most careful study of our experience during the first 10 months of the plan."

Mr. Powers said further that "These facts and figures are indisputably demonstrated in the necessity of this increase.

"The Association, through its representatives, has been in the closest possible touch with the problem of health insurance costs during the last months. Through our efforts and participation, we were instrumental in holding the increasing cost to less than one half of the original proposal. Moreover, at the request and urging of our Association the Health Insurance Board agreed to pay the premium increase from December 5, 1958, to March 31, 1959, from anticipated dividends which will accrue through the Health Insurance Fund from our good experience under the Blue Shield and major-medical (Metropolitan) coverages.

Wants State to Pay

Mr. Powers said "The Civil Service Employees Association will continue to advocate that the premium costs for the State Health Insurance Plan after April 1, 1959, be borne fully by the State in accordance with the resolution adopted by the Association delegates at their October meeting.

The Job Market

A Survey of Opportunities
In Private Industry

By A. L. PETERS

The following describes job opportunities in private industry:

New York City department stores and retail shops are still in need of Christmas help, says the New York State Employment Service.

LEGAL NOTICE

WILLIAMS, CLARA. — P 1445, 1958. —CITATION.—The People of the State of New York By the Grace of God Free and Independent, TO: HARRY S. HALL, DAVID P. SHUTTLEWORTH, HERBERT L. SHUTTLEWORTH, AGNES PENSON, OLIVE CONIM, ARTHUR F. SHUTTLEWORTH, NELLIE FITCH, ANNIE HAMMOND, DAINY SMITH, CONNIE DUPONT, if living, and if she be dead, to her heirs at law, next of kin and distributees, whose names and places of residence are all unknown, and if she died subsequent to decedent herein, to her executors, administrators, legatees, devisees, assignees and successors in interest, whose names and places of address are unknown, and cannot, after due diligence, be ascertained, the next of kin and heirs at law of CLARA WILLIAMS, deceased, send greeting:

Whereas, GEORGE R. RAMSAYER, who resides at 272 First Avenue, the City of New York, has lately applied to the Surrogate's Court of our County of New York to have a certain instrument in writing bearing date July 4, 1957 relating to both real and personal property, duly proved as the last will and testament of CLARA WILLIAMS, deceased, who was at the time of her death a resident of 340 East 18th Street, the County of New York.

Therefore, you and each of you are cited to show cause before the Surrogate's Court of our County of New York, at Room 504 in the Hall of Records in the County of New York, on the 20th day of December, one thousand nine hundred and fifty-eight, at half-past ten o'clock in the forenoon of that day, why the said will and testament should not be admitted to probate as a will of real and personal property.

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, Surrogate of our said County of New York, at said county, the 12th day of November, in the year of our Lord one thousand nine hundred and fifty-eight. PHILIP A. DONAHUE, Clerk of the Surrogate's Court

"A stepped-up hiring program is inevitable as the rush gains momentum," said Janet Wolfe, manager of the sales office.

The NYSES Christmas Job Center at 1 East 19th Street, has all the information on the requirements and work schedules. Hundreds of full-time and part-time jobs are still open in stores in Manhattan, Brooklyn and Queens. A visit to the Christmas Job Center will save busy women from job hunting at the respective stores.

Salesladies with recent experience in moderate and better merchandise are still wanted for dresses, sportswear, costume jewelry, lingerie, hosiery, millinery and children's wear. Pay is \$45-65 a week with or without commission. Legal secretaries can name their spot in midtown and downtown Manhattan at up to \$90 a week. Apply at the Commercial and Sales Office, 1 East 19th Street, Manhattan.

In Queens, female trainees are wanted for wiring and soldering of electronic units. Must be able to pass an aptitude test. Pay is \$1.40 an hour. Apply for these jobs at the Queens Industrial Office, Chase-Manhattan Building, Queens Plaza, Long Island City.

Attention houseworkers: If you have had household experience and you like to work on the East side, register at our new air-conditioned East side Household Office at 150 E. 14th Street at the Southwest corner of 3rd Ave. and 14th Street. There are many openings for houseworkers by hour day or week.

Here is the industrial job picture in Brooklyn: A bicycle repairman is needed in the Sheepshead Bay area to repair English

Senior Stores Clerks Job Offered by State

New York State seeks senior stores clerks at \$3,480 to \$4,360 a year. The lower is starting pay. The written test will be held Saturday, January 17. Applications will be accepted until Friday, December 19.

Candidates must have had two years' in warehouse or storeroom, handling food supplies or other varied merchandise, such as household supplies, chemical, maintenance supplies, mechanical supplies and tools, and hospital equipment and medical supplies of all types.

Apply to the State Department of Civil Service, Room 2301, 270 Broadway, New York 7, N.Y.

and domestic makes of bicycles. Pay is \$60 a week. \$20 a day is the pay for house painters to rig own scaffold and do scaffold painting. There are jobs in all areas of Brooklyn for T.V. servicemen to repair all makes of T.V. sets. Must have own car. Pay is \$75 a week. Auto mechanics with gas station experience and N.Y. State drivers license are offered \$100 a week for a 6 day week. Must have own tools. A tape recorder repairman is wanted to repair all makes of tape and wire recorders. Pay is \$65 for a 5 day week.

CIVIL SERVICE LEADER
America's Leading News Magazine
for Public Employees
LEADER PUBLICATIONS, INC.
87 Duane St., New York 7, N. Y.
Telephone: REekman 3-6610
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

Give Your Family the Gift
They'll Remember a Lifetime ...

13 DAYS

of Sun and Fun in the

WEST INDIES

sail March 6 from New York City
aboard the glamorous Arosa Star
from \$195.00 per person

You'll visit these Caribbean ports:

- Port Au Prince
- St. Thomas
- San Juan
- Bermuda

CHRISTMAS IN MARCH... and all the exciting days of planning in between—that's what you'll be giving your family with this fun filled 13-day cruise specifically designed for civil service employees, their families and friends. Can't you imagine the happy surprise on Christmas morning! You'll all love the excitement of sailing aboard the Arosa Star. You'll love the novelty of a stateroom as your hotel throughout the entire cruise, the delicious meals, swimming in the ship's pool, and choosing social activities supervised by a full recreation staff—including dancing to two orchestras.

You'll never forget the charm of the Caribbean cities, the pleasure of basking in the sun on tropical beaches, the thrills of shopping for imports from all over the world. It's a Christmas present and vacation cruise your family will remember the rest of their lives. Send in the coupon today for your free brochure giving full details.

Specialized Tours, Inc.
286 Fifth Ave.
New York, N. Y. — Longacre 4-3939

Sir:

I am interested in your exciting, low-cost cruise to the West Indies. Please send, without obligation, a descriptive brochure and application form.

Name

Address

City State.....

NOW! tastier foods

with controlled heat!

2 Sizes

11 and
12 Inch

See Us For
Low, Low
Price

New TOASTMASTER Automatic Fry Pans

- Enjoy this new, easier and better way of cooking... fries, grills, roasts, bakes, stews.
- Convenient control knob; cooking guide on handle; signal light tells when pan is at correct temperature.
- Uniform, controlled heat... cooks food at right temperature for flavor perfection.
- Square shape gives extra capacity; slanting walls make food easier to turn.

BETTER LIVING DISTRIBUTORS, INC.

76 WILLOUGBY STREET

Brooklyn 1, New York

MAin 5-2600

CORRECTION CORNER

By JACK SOLOD

News and Notes From All Over

Newly elected Lt. Governor Malcolm Wilson said it — "I introduced and guided through the legislature your 25-year retirement bill last year. As presiding officer of the State Senate, I can do a great deal more for Civil Service than as chairman of the pensions committee."

Southern-Metropolitan Conference Annual Workshop to be held at the fabulous Concord Hotel, Kiamesha Lake, N.Y., April 19-20. Special low civil service rate will be charged. All C.S.E.A. members are welcome. This is the finest resort hotel in America, with indoor swimming, two golf courses, Broadway shows in the newest, largest nightclub in America, seating 3,500. Details are being ironed out. Mark the dates on your calendar — more information later.

Officer Walter McIlveen of Woodbourne Prison killed when his car smashed into a tree.

Those Deductions Again

These are the average deductions of a State employee's check: federal taxes pension, Blue Cross, medical plan, life insurance, sick and accident insurance, social security, C.S.E.A. dues, and generally a loan from the retirement system. Please, no more fringe benefits — let's get that long overdue raise!

Dan Gutman, Governor Harriman's counsel, slated for judgeship in N.Y. City. Left the serenity of President Justice Municipal Courts to become chief counsel at \$30,000 per year and the million headaches that go with the job. A fine public servant and gentleman. Good luck.

The name of Paul McGinnis being mentioned in State Prisons for big job in Department of Correction. As Paul once said, "that's the way the ball bounces."

Other Items

U.S. Senator Jacob Javits, although not a candidate in last election, sending thank you letters to Republicans all over the State. Politically smart.

Insiders say that Attorney General Louis Lefkowitz will run for Mayor of New York City.

N.Y. City Budget Director figuring on a raise for police and firemen. How about the City Correction Officers? Federal prison officers with differential pay for night work now getting \$6200 yearly. Newly appointed State Correction Officers can reach a top of \$5,244 after 10 years' service, nearly \$1,000 less.

State Health Plan needs a printed chart issued to all members, stating just what benefits are paid. Almost a year in operation and still snags coming up.

Regards from some of the boys, Phil Greenbaum, former Sing Sing Prison officer now heads million dollar firm specializing in manufacturing of drug store fixtures. Ross Kelley, formerly of Woodbourne, now a leading insurance executive down south. Sol Weissman, who taught me the business in the old cell block at Sing Sing Prison, now heads his own firm selling heavy road equipment.

Membership Dinner of St. Lawrence County Big Hit

Over 100 members and guests attended the Membership Rally Dinner of the St. Lawrence chapter, CSEA, held at Piacco's in Potsdam. There to make a punch for membership were CSEA President John Powers, Charlotte Clapper, Virginia Leatham, Raymond Castle, and Vernon Tapper who did an excellent job as toastmaster.

Also at the dinner were Emmett Durr and Eloise Cross from Ray Brook and Sam Borelli from Oneida County.

County officers attending were County Clerk Louis Paddock, County Welfare Commissioner Lee P. Finley, County Probation Officer John Loucks, and County Veterans Administrator Walter Month.

Chapter president Marian Murray welcomed the guests, reminding everyone to "renew and get new memberships."

The invocation and benediction were given by Rev. William Dickson of the First Methodist Church, Colton, a member of the CSEA and a case worker in the Welfare Department.

Edward D. Meacham, Director of Personnel Services in the State Department of Civil Service, gave an excellent talk on the new Health Plan.

Mary Manning of Non-Teaching

Board of Education of the City of Ogdensburg, membership chairman, spoke on what CSEA can do for all, outlined her membership campaign, and urged everyone to help in the drive for new members.

Welthia Kip, social chairman, and her committee did a great job arranging the steak dinner and dancing, and the guided tour of the Seaway at Massena for the guests in the afternoon. The committee included Josephine Bartlett, Norah Burston, Barbara Chase, Mabel Finley, Aletr Fuhr, Dorothy Lytle Mary Jellie Maxine Mead, Kathleen Middlemiss, Stewart Ritchie, and Sherry Theobald.

Congratulations also to Mrs. Edna Hall of the Village of Gouverneur for the excellent job she did on publicity.

Albrights Have Son

A son was born recently to Mr. and Mrs. Harry Albright of Albany and has been named Harry Albright III. Mr. Albright is assistant counsel to the Civil Service Employees Association. The Albrights also are the parents of two daughters.

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

Capital District Selects Date and Itinerary For Summer European Tour

The Capital District Conference of the Civil Service Employees Association has selected an itinerary and date of departure for a tour of Europe next summer to be sponsored by the Conference for its members.

The Capital District became the third CSEA conference to offer the privilege of a low-cost European tour to members and members of their immediate families and also arranged for the tour to leave from Albany.

Hazel Abrams, Conference president, announced that the group will leave by air from Albany August 21 and return there September 12. The low price of \$675 — or nearly the cost of normal air transportation abroad alone — will include round trip air transportation, all hotels, most meals, sightseeing tours, guides, porters, tips, land transportation, etc.

These tours are designed to fit the pocketbook of the person who ordinarily could not afford a trip to Europe but the quality of the journey is first rate. The price is made possible by group purchasing. However the tour is strictly limited to Conference members and their immediate families.

For information and applications members are requested to write Miss Abrams at Room 148, State Education Bldg., Albany, 1, N.Y. Early bookings are urged to assure space as capacity is limited.

Tour Description

Here is what will be seen and done on the tour:

London (Second Day) Land at London Airport. To the hotel for luncheon, followed by a briefing session conducted by those in charge of the European arrangements. The rest of the day free to get your own first impressions of England and the English.

London (Third Day) Morning motor coach tour of the West End: Piccadilly; Trafalgar Square; Thames Embankment; Nelson's Column; Westminster Abbey; Parliament; Buckingham Palace and changing of the guard; Regent's Park; Hyde Park; Pall Mall; etc. On your own for lunch. Afternoon motor coach tour of the oldest section known as "the City": Tower of London, with the Crown Jewels; St. Paul's Cathedral; Guild Hall; Mansion House; Bank of England; London Docks; Cheshire Cheese; British Museum; Covent Garden, etc. Dinner at a West End restaurant. Evening at the theatre, seeing a London "hit".

London (Fourth Day) Morning free for attendance at a service in one of London's famous places of worship: Westminster Abbey, St. Margaret's or St. Paul's (Church of England), Westminster Cathedral (Roman Catholic), Great Orthodox Synagogue, etc. On your own for lunch. In the afternoon by motor coach to Eton, founded in 1440, Windsor Castle built by William the Conqueror more than a hundred years earlier and Hampton Court Palace which dates from Henry VIII.

London (Fifth Day) Morning free to shop and see things on your own. In the afternoon by motor coach to Lympne on the English Channel, with a stop enroute at Canterbury to see the

Cathedral. Cross the Channel by air to Beauvais. Visit the Cathedral and continue by motor coach to Paris. Dinner at the hotel.

France

Paris (Sixth Day) Morning sightseeing by motor coach: the Opera, the Madeleine, Place de la Concorde, Chambres des Deputies, Champs Elysees, Arc de Triomphe, Palais de Chaillot, Eiffel Tower, Napoleon's Tomb; the Latin Quarter, the Pantheon, the Sorbonne; Sainte Chappelle, Conciergerie, Notre Dame Cathedral, the Tuilleries Gardens, the Palais Royal; Montmartre, Sacre Coeur and the Place du Tertre. Lunch at a typical Parisian restaurant. Afternoon free. In the evening dinner at the Restaurant Aux Quatre Marches, followed by a performance of the Folies-Bergere and a look at the night life of Montmartre.

Paris (Seventh Day) An all-day motor excursion to Versailles via the Champs Elysees, the Arc de Triomphe, and the Bois de Boulogne. A visit to Supreme Headquarters of the Allied Powers in Europe (SHAPE), a briefing by senior officers, followed by lunch in the Officers' Mess. Then a tour of the palace and gardens of Versailles built by Louis XIV and the most sumptuous of all royal houses. Back to Paris for dinner at the hotel.

Paris (Eighth Day) Morning: the magnificent Louvre art galleries. Lunch on your own. Afternoon free to shop and window-shop along the Rue de Rivoli, the Avenue de l'Opera, the Rue de la Paix, and the rue St. Honore. Dinner at a good typical Quartier restaurant.

Switzerland

(Ninth Day) The nine o'clock

Mental Hygiene Dept. May Get New Job Title

ALBANY, Dec. 1 — As the result of grievance filed with the State Grievance Board, New York State may get a new job title.

The board has announced that the State Department of Mental Hygiene has agreed to request the State Budget Director for approval of a new job entitled "window washer."

For certain hazardous window jobs, the department will ask for male attendant volunteers who will receive special training as window washers. The department also will assign a second employee to hold any ladder more than six feet in height, if required in window washing work.

The grievance concerning assignments for the washing of windows originated at the Buffalo State Teachers College.

The Mental Hygiene Department also has agreed to provide safety equipment in the washing of windows from the outside.

The kind of window washing work, which is to be considered hazardous, includes any time where more of the body than one arm is required to be outside the window frame or where light globes or window glass must be washed by use of a ladder more than six feet in height.

express from the Gare de Lyon, a morning crossing France via Dijon, Macon and Bourg, through the great wine-growing province of Burgundy, to the Swiss border. Luncheon in the dining car, arriving at Geneva in the early afternoon. Time for a drive around the beautiful little city with Lake Lemman at its feet, the perpetual snows of Mont Blanc over its head and the Rhone River flowing through it: the Palais des Nations, the ILO, the Gothic Cathedral of St. Pierre, where Jean Calvin lectured and John Knox preached, the impressive sculptured group comprising the International Monument of the Reformation, and delightful streets and squares of ancient houses, fountains and flowers. In the evening, a short journey along the shores of the Lake to the resort town of Montreux for dinner and a restful night at a good Swiss hotel.

Montreux (Tenth Day) The morning free for individual pursuits. Lunch at the hotel. In the afternoon an excursion to Chillon, one of the best preserved medieval castles in Europe. Dinner at a typical Swiss restaurant.

(Eleventh Day) A day's excursion by motor coach up into the Alpine valleys of the Bernese Oberland. The scene widens as we climb from Montreux till it takes in all of Lake Lemman and the surrounding mountains. Then we leave the panorama behind and traverse an intimate landscape of picturesque villages, sloping pastures and grazing herds. Chateau d'Oex, Saanen, Ostaad, and Sweisimmen are the delightful mountain towns we pass through until we come to Ciez on the Lake of Thun and an excellent lunch. Then on around the Lake to the town of Thun with a fine view of the Jungfrau, and on to Berne, the beautiful old capital of Switzerland, where we shall spend the rest of the afternoon. By rail, the short way, back to Montreux for dinner at the hotel.

Montreux, (Twelfth Day) The morning free to shop and laze. Shortly after one o'clock we board the express for Milan. Lunch in the dining car. The afternoon watching the passing Alpine scene as the train climbs up to the spectacular tunnel through the Simplon Pass and the gentler Italian landscape as it descends to the plain of Lombardy and reaches Milan. Here shortly after five o'clock, we change to the all-first class crack express, the Settebello, (Continued on Page 14)

Thruway Finance Assistant Named

ALBANY, Dec. 1 — William C. Walsh, a career state employee, is the new assistant director of Thruway finances.

The appointment was announced by Colonel Clinton B. P. Brill, Thruway Authority chairman. In his new position, Mr. Walsh will serve as assistant to Daniel J. Langan, finance director.

A native of Albany, Mr. Walsh has been serving as assistant director of the State Tax Commission's Income Tax Bureau since 1952. He also served for a time with the State Department of Audit and Control.

In his new job, he will receive \$12,760 a year.

**NOW! In New York and Coast-to-Coast
Guaranteed Savings on Auto Insurance**

SAVE up to
.....
\$30 OUT OF \$100
EVERY
you spend on
AUTO
INSURANCE

IN NEW YORK STATE 30% savings on collision and comprehensive coverage and 10% on liability coverage.

IN OTHER STATES up to 30% savings on collision and comprehensive coverage and 27½% on liability coverage.

ONE OF THE NATION'S LARGEST INSURERS OF AUTOMOBILES GUARANTEES important savings on auto insurance costs. Government Employees Insurance Company—rated A+ by Best's Insurance Reports—with more than \$60,000,000 in assets, offers you savings up to 30% from Bureau Rates for the Standard Family Auto Policy used by most major insurers of cars.

YOU GET EXACTLY THE SAME STANDARD COVERAGE AND PROTECTION plus extra savings. You enjoy the same benefits that have made extra preferred by more than 500,000 auto owners who show policyholder satisfaction by a 98% renewal of expiring policies—one of the finest records in the insurance industry.

GEICO ELIMINATES SALES AGENTS' COMMISSIONS AND MEMBERSHIP FEES through its unique "direct-to-the-policyholder" sales system. Because you do business **DIRECT** you save these additional expenses of the customary agency system.

YOU GET THE FASTEST, FAIREST, PERSONAL COUNTRY-WIDE CLAIMS SERVICE from more than 800 extra claims representatives who are at your service day or night, wherever you may live or travel. Extra professional claims representatives are conveniently located throughout the United States, U.S. Possessions and Canada.

You May Pay Your GEICO Premium in Convenient Installments If You Wish

- The Financial Responsibility Laws of all states can be complied with and the New York and North Carolina compulsory automobile liability insurance requirements are fully satisfied by a Government Employees Insurance Company Policy.
- Government Employees Insurance Company rates are on file with state regulatory authorities and are guaranteed by the Company to represent the above discounts from Standard Rates.

PHONE WORTH 2-4400 FOR YOUR EXACT MONEY-SAVING RATE OR MAIL THIS COUPON...NO OBLIGATION...NO AGENT WILL CALL

Government Employees Insurance Co., 150 Nassau St., N. Y. 38, N. Y.

Check your eligibility—must be over 21 and under 65 years of age.

- Government Employees Federal—State—County—Municipal
- Educators
- Commissioned Officers and Senior NCOs of the Armed Forces (NCOs must be top 5 grades, married, and at least 25 years old)
- Reserve Officers and Veterans of the Armed Forces

Name _____

Residence Address _____

City _____ Zone _____ County _____ State _____

Age _____ Single Married. Car is registered in State of _____

Location of Car (if different from residence address) _____

Occupation (or rank if on active duty) _____

Yr.	Make	Model (Dix., etc.)	Cyl.	Body Style	Purchase date	<input type="checkbox"/> New	<input type="checkbox"/> Used

- (a) Days per week car driven to work? _____ One way distance is _____ miles.
- (b) Is car used in any occupation or business? (Excluding to and from work)
 Yes No
- (c) Is car principally kept and used on a farm? Yes No

2. Additional operators under age 25 in household at present time:

Age	Relation	Marital Status	% of Use

Government Employees INSURANCE COMPANY
14 Capital Stock Co. not affiliated with the U.S. Government
 150 Nassau Street, New York 38, New York
 (N.Y. Service Office) Phone WOrth 2-4400
 Home Office, Washington, D.C.

Federal Jobs Open In Metropolitan Area

The U.S. has listed its most urgent needs for filling jobs in the New York-New Jersey area. Apply to the Executive Director, Board of U.S. Civil Service Examiners at the addresses given, unless otherwise stated. Examinations are open continuously. Salary cited is starting pay.

Alphabetic card punch operator, \$3,255 and \$3,495, Second Civil Service Region, Federal Building, 641 Washington Street, New York 14, N.Y.

Stenographer and typist, \$3,255, \$3,495, and \$3,755, Second U. S. Civil Service Region, Federal Building, 641 Washington Street, New York 14, N.Y.; Mitchel Air Force Base, N.Y.; U.S. Naval Supply Depot, Bayonne, N.J.; Headquarters, Fort Monmouth, N.J.; and U.S. Military Academy, West Point, N.Y.

Stenographer, Rochester Ordnance District, Rochester 4, N.Y.; Rome Air Force Depot, Griffiss Air Force Base, N.Y.

Nursing assistant, \$3,255, VA Hospital, Lyons, N. J.; VA Hospital, Northport, L.I., N.Y.; VA Hospital, Castle Point, N.Y.

Card punch operator, \$3,255 and \$3,495, Mitchel Air Force Base, N. Y.

Tab machine operator, \$3,255 and \$3,495, Mitchell Air Force Base, N.Y.

Tab machine supervisor, \$3,755 and \$4,040, Mitchel Air Force Base, N.Y.

Tabulation planner, \$4,040 and \$4,980, Mitchell Air Force Base, N.Y.

Training officer (military sciences), \$7,030 and \$8,330, U.S. Naval Training Device Center, L.I., N.Y.

Nursing assistant (psychiatric), \$3,255, VA Hospital, Montrose, N. Y.

Tailor, \$2.06 an hour, U.S. Military Academy, West Point, N.Y.

Radio repairer, \$2.24 an hour, Rome Air Force Depot, Griffiss Air

Force Base, N.Y.
 Meteorol. Equipment Repairer, \$2.28 an hour, Rome Air Force Depot, Griffiss Air Force Base, N. Y.

Ground radio installer, \$2.32 an hour, Rome Air Force Depot, Griffiss Air Force Base, N.Y.

Armament sub-systems repairer, \$2.32 an hour, Rome Air Force Depot, Griffiss Air Force Base, N. Y.

Wire communications maintenance man, \$2.24 an hour, Rome Air Force Depot, Griffiss Air Force Base, N.Y.

Wire communications maintenance man, \$2.32 an hour, Rome Air Force Depot, Griffiss Air Force Base, N.Y.

Construction maintenance inspector, \$2.32 an hour, Rome Air Force Depot, Griffiss Air Force Base, N.Y.

Teletype maintenanceman, \$2.24 an hour, Rome Air Force Depot, Griffiss Air Force Base, N.Y.

Accountant and auditor, \$4,040, Armed Forces Audit Agencies, 290 Broadway, New York 7, N.Y.; 2nd U.S. Civil Service Region, Federal Building, 641 Washington Street, New York 14, N.Y.

Airways operations specialist, \$4,040 and \$5,470, Civil Aeronautics Administrations, Jamaica, L.I., N.Y.

Architect, \$4,040 and \$12,770, N. Y. District, Corps of Engineers, New York 3, N.Y.

Budget officer, \$5,985 and \$7,030, Rome Air Force Depot, Griffiss Air Force Base, N.Y.

Electronic scientist, \$4,980, New York Naval Shipyard, Brooklyn, N.Y.; U.S. Naval Air Station, Lakehurst, N.J.; U.S. Naval Training Device Center, L.I., N.Y.; Naval Air Turbine Test Station, Trenton, N.J.; Watervliet Arsenal, Watervliet, N.Y.; Picatinny Arsenal, Dover, N. J.; Headquarters, Fort Monmouth, N. J.; Rome Air

Force Depot, Griffiss Air Force Base, N.Y.

Electronic technician, \$4,490 and \$5,985, Civil Aeronautics Administration, Jamaica, L.I., N.Y.

Engineer, \$4,040 and \$12,770, urgently needed in almost all locations.

LEGAL NOTICE

LEAHY, LAMAR RICHARD—CITATION.—P. 3501-1958.—THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God, Free and Independent, TO: John Leahy, Elizabeth Norris, June Leahy, Mary Leahy or if any of them have died since the decedent or become incompetent, their executors, administrators, legatees, devisees, assignees, committees and successors in interest or any persons having any claim or interest through them by purchase, inheritance or otherwise; all other distributees, next of kin, heirs at law of Lamar Richard Leahy, deceased, and if any of them have died since the decedent, or become incompetent, their executors, administrators, legatees, devisees, assignees, committees and successors in interest or any persons having any claim or interest through them by purchase, inheritance or otherwise, being next of kin, heirs at law of Lamar Richard Leahy, deceased, and other interested parties, send greeting:

Whereas, Margery Clinton Leahy who resides at 910 Park Avenue, New York, New York and Archibald A. Gulick who resides at 29 Mercer Street, Princeton, New Jersey and Bankers Trust Company, a New York corporation with an office at 18 Wall Street, New York, New York have lately applied to the Surrogate's Court of our County of New York to have a certain instrument in writing bearing date the 12th day of June, 1952 relating to both real and personal property, duly proved as the Last Will and Testament of Lamar Richard Leahy, deceased, who was at the time of his death, a resident of 910 Park Avenue in the County of New York.

Therefore, you and each of you are cited to show cause before the Surrogate's Court of our County of New York, at Room 504 in the Hall of Records in the County of New York on the 30th day of December, one thousand nine hundred and fifty-eight, at half-past ten o'clock in the forenoon of that day, why the said will and testament should not be admitted to probate as a will of real and personal property.

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, Surrogate of the said County of New York, at said county, the 24th day of November in the year of our Lord one thousand nine hundred and fifty-eight.

(New York Surrogate's Seal)
 PHILIP A. DONAHUE,
 Clerk of the Surrogate's Court.
 ALEXANDER & GREEN
 Attorneys for Petitioners.
 120 Broadway, New York, N. Y.

**YOU NEED TWO WAY PROTECTION
 AGAINST ACCIDENTS
 OR SICKNESS**

THE CSEA ACCIDENT AND SICKNESS PLAN PROVIDES YOU WITH AN INCOME IF YOU ARE TOTALLY DISABLED FROM SICKNESS OR INJURY

THE NEW STATE HEALTH PLAN HELPS PAY COSTLY HOSPITAL BILLS...

Don't leave your family unprotected should your income stop as a result of absences from work due to an accident or long illness. Enroll in the CSEA Accident and Sickness Plan.

LET ONE OF THESE EXPERIENCED INSURANCE COUNSELLORS SHOW HOW YOU WILL BENEFIT BY PARTICIPATING IN BOTH PLANS

- | | | |
|-------------------|---------------------------|--|
| John M. Devlin | President | 148 Clinton St., Schenectady, New York |
| Harrison S. Henry | Vice President | 342 Madison Avenue, New York, New York |
| Robert N. Boyd | General Service Manager | 148 Clinton St., Schenectady, New York |
| William P. Conboy | Association Sales Manager | 148 Clinton St., Schenectady, New York |
| Anita E. Hill | Administrative Assistant | 148 Clinton St., Schenectady, New York |
| Thomas Canty | Field Supervisor | 342 Madison Avenue, New York, New York |
| Thomas Farley | Field Supervisor | 110 Trinity Place Syracuse, New York |
| Charles McCreedy | Field Supervisor | 20 Briarwood Road, Loudonville, New York |
| Giles Van Vorst | Field Supervisor | 148 Clinton St., Schenectady, New York |
| George Wachob | Field Supervisor | 3562 Chapin, Niagara Falls, New York |
| George Weltmex | Field Supervisor | 10 Dimitri Place, Larchmont, New York |
| William Scanlan | Field Supervisor | 342 Madison Avenue, New York, New York |
| Millard Schaffer | Field Supervisor | 12 Duncan Drive, Latham, New York |

TER BUSH & POWELL INC.
Insurance

MAIN OFFICE
 148 CLINTON ST., SCHENECTADY 1, N.Y.
 FRANKLIN 4-7751 ALBANY 5-2032

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

342 MADISON AVE.
 NEW YORK 17, N. Y.
 MURRAY HILL 2-7896

Checks Up to \$3,150 Go to Vets' Survivors

WASHINGTON, Dec. 1—Lump-sum payments up to \$3,150 are being mailed to thousands of widows and orphans of Federal-employee military reservists who died on active military duty between September 8, 1945 and January 1, 1957. The payments represent six months' survivors compensation under the Federal Employees Compensation Act.

The Labor Department's Bureau of Employees Compensation had held that survivors were entitled to compensation, but that payments could not begin until six months after the reservist's death. It contended that the death gratuity paid to survivors by the military services took the place of employee compensation for the first six months. The American Legion won a reversal.

Housing Group Holds Dinner-Dance

More than three hundred attended the first annual dinner of Public Housing Lodge No. 2160, B'nai B'rith, and B'nai B'rith Women, Public Housing chapter No. 939 in the Henry Hudson Hotel.

All three commissioners of the New York City Housing Authority attended: William Reid, Chairman, Francis V. Madigan, Vice Chairman, and Ira S. Robbins. Present also were representatives of various religious service organizations in the Housing Authority.

Officers of Public Lodge No. 2160 are: president, Sidney Schackman; Vice presidents, Seymour Siegel and Henry Stricoff; treasurer, Nat Deutsch; financial secretary, Abe Jacobs; corresponding secretary, William Rosenberg; Recording secretary, Jules Raffelson; chaplain, Samuel Schooler; warden, Isaac Angel; guardian, Edward Ross, and Trustees, Irving Wiae, Maxwell Levy and Louis Benzera.

NYC Opens New Series of Exams

The following are the requirements in the December series of examinations. This series is now open and closes on Monday, December 22.

OPEN-COMPETITIVE

8474. Air pollution inspector, \$4,550 to \$5,990. Several vacancies. Minimum requirements include a baccalaureate degree issued upon completion of a course of study in an accredited college or uni-

Police Sergeant Eligibles to Meet

A special meeting of the Sergeants' Eligible Association, New York City Police Department, will be held on Thursday, December 4 at 7:30 P.M. at Central Commercial High School, 214 East 42nd Street (near Third Avenue), Manhattan. City Councilman Jack Kranis will address the eligibles.

Mr. Kranis is chairman of the Civil Service Committee and author of the bill passed by the City Council which authorized the extension of the compulsory 63-year Police retirement age to 65 years. Patrolman William D. Leask is president of the Association.

U.S. Employees Press For Health Plan

WASHINGTON, Dec. 1 — The National Federation of Federal Employees has given top priority to medical and hospital insurance on their legislative program for the coming session of Congress. The Association says that it has been too long delayed, and that it is "imperatively necessary."

The NFFE also said that it will continue "to oppose strongly in the new session far-reaching proposals designed to supplant the present civil service system."

versity with a major in chemistry, physics, industrial hygiene, public health, mechanical or chemical engineering, plus one year of experience; or senior high school graduation plus five years of satisfactory experience in the handling, operation, testing, designing or maintaining of air cleaning equipment or fuel burning equipment; or senior high school graduation plus four years of satisfactory experience; or a satisfactory equivalent. However, all candidates must be high school graduates or have a high school equivalency diploma at the time of appointment. Written test March 4. (Dec. 22).

7951. Assistant bridge operator, \$3,250 to \$4,330 here are at present 17 vacancies. Minimum requirements include satisfactory completion of an approved eight year elementary school course or a satisfactory equivalent education, plus one year of practical paid full-time experience in a machine, electrical, or auto repair shop, or in the operation of automatic elevation or lift apparatus for a trucking or construction company, or a satisfactory combination. Written test April 4. Open only to persons under 45. (Dec. 22).

8393. Dental assistant, \$3,000 to \$3,900 Candidates must have graduation from a four-year high school course and one year of full-time paid experience as a dental assistant. Written test March 19. (Dec. 22).

8274. Institutional inspector, \$4,000 to \$5,080. There are at present six vacancies in the Department of Hospitals. Minimum requirements include a baccalaureate degree issued after completion of a four year course in an accredited college or university and one year of experience in inspecting and investigating voluntary and private proprietary hospitals, sanatoria, nursing homes, homes for chronic and aged patients or welfare institutions; or graduation from an accredited school of nursing and two years of experience as a nurse in an approved hospital or two years of experience as described; or a master's degree in hospital administration plus six months of pertinent hospital experience. Six months of accredited field work leading towards a master's degree will be accepted in lieu of the experience requirement. Written test March 5. (Dec. 22).

8438. Junior draftsman, \$3,250 to \$4,330. There are at present 18 vacancies in various City departments. Minimum requirements include graduation from a senior high school and one year of satisfactory practical drafting experience; or completion of two years of the required course of study for a degree in engineering or architecture in an accredited college or university; or an associate in applied science degree awarded by a community college or technical institution of recognized standing upon completion of a course of study pertinent to the duties of the position; or a satisfactory equivalent. Written test March 20. (Dec. 22).

8405. Physical therapist, \$3,750 to \$4,830. Candidates must be in possession of a current New York State license to practice physio-

therapy or a certificate of eligibility to practice physio-therapy issued in accordance with Section 512 of the New York State Education Law (known as "green card"). Written test April 2. (Dec. 22).

8456. Senior statistician, \$6,050 to \$7,490 There are at present four vacancies in various City departments. Minimum requirements include a baccalaureate degree issued after completion of a four-year course in an accredited college or university with at least 12 credits in college-level courses in mathematics and/or statistics including at least three credits in statistics, and four years of satisfactory full-time paid professional experience in statistical work, at least two years of which shall have been in a senior or supervisory capacity; or a satisfactory equivalent. Graduate work in which major emphasis was placed on the study or the application of statistics may be substituted, on a year for year basis up to a maximum of two years, for non-supervisory experience. A minimum of two years of senior or supervisory experience will, however, be required of all candidates. Written test March 30. (Dec. 22).

8510. Senior street club worker, \$4,550 to \$5,990 There are at present 40 vacancies in the New York City Youth Board. Minimum requirements include graduation from an approved school of social work as evidenced by a certificate or master's degree; or a master's degree in psychology, educational psychology, education, recreation, guidance, criminology sociology, human relations, or in an equivalent field, and one year of satisfactory full-time paid experience in group work and recreation, case work, work with anti-social groups, counseling in institutions for maladjusted or delinquent youth, or teaching in a junior or senior high school; or a baccalaureate degree issued upon completion of a course of study registered by the University of the

State of New York and two years of the experience described; or a satisfactory equivalent, but all candidates must possess a baccalaureate degree. Written test March 7. (Dec. 22).

8359. Sewage treatment worker, \$17.60 a day. At present there are 18 vacancies in the Department of Public Works. Minimum requirements include one year of full time paid practical experience of a mechanical and/or electrical nature acquired within the past 10 years; or six months of such experience and graduation from an approved vocational high school. Open only to persons under 45. Written test April 4. (Dec. 22).

8413. Speech and hearing therapist, \$3,750 to \$4,830 Candidates must have a baccalaureate degree, with a major in speech, issued after completion of a four year course in an accredited college or university; speech correction courses such as speech pathology, speech therapy, anatomy and physiology of speech, audiology, and 150 hours of supervised clinical experience in speech and hearing therapy, including experience in the field of aphasia; or a satisfactory equivalent. Written test April 1. (Dec. 22).

8465. Statistician, \$4,850 to \$6,290. There are at present three vacancies in various City departments. Minimum requirements include a baccalaureate degree issued after completion of a four-year course in an accredited college or university with at least 12 credits in college-level courses in mathematics and/or statistics including at least three credits in statistics and two years of satisfactory full-time paid experience in statistical work; or a satisfactory equivalent. One year of graduate work in which major emphasis was placed on the study or the application of statistics may be substituted for one year of experience. A minimum of one year of experience, will, however, be required of all candidates. Written test March 30. (Dec. 22).

BRAND NEW! TOASTMASTER

AUTOMATIC TOASTER

* New Smart Modern Styling

* Makes Perfect Toast... FAST!

MODEL 1834

America's most wanted toaster... now in new, smartly-modern styling with cool, black and gold handles, gleaming chrome. Has Toast Control Dial, exclusive Superflex timer for toast as you like it—light, dark, or in-between—one slice or a dozen.

SEE US FOR NEW - LOW, LOW PRICE!

BETTER LIVING DISTRIBUTORS, INC.

76 WILLOUGBY STREET

Brooklyn 1, New York

Main 5-2600

MAINTENANCE MAN

Over 5,000 have applied, there are about 140 vacancies now and about 200 more may be expected during the 4-year life of the eligible list. Competition will be keen and the need of Specialized Preparation for the written test is obvious if you hope to be within range of appointment.

Those who filed application are invited to attend as a guest at a class session. Course covers record-keeping, report writing, question analysis and answering questions on mathematics, vocabulary, first aid and elementary problems relating to the 14 building trades, particularly those a handyman encounters in his daily duties. The cost of this training is small and affords preparation that should enable candidates to pass with a high rating.

Classes in Manhattan - THURS. & MON. at 7 P.M.

Courses for PLUMBER Candidates

Men who filed applications for the coming Plumbing exams still have many weeks before official tests to prepare for

MASTER PLUMBER'S LICENSE
CITY PLUMBER INSPECTOR OF PLUMBING

Classes in Manhattan: MON., WED. & FRI. at 7 P.M.

NEW YORK CITY LICENSE EXAMS

Written exams soon to qualify mechanics for licenses as:

- MASTER ELECTRICIAN
Classes in Manhattan: MON. & WED. at 7:30 P.M.
- STATIONARY ENGINEER
Classes in Manhattan: TUES. & FRI. at 7:30 P.M.
- REFRIGERATION MACHINE OPERATOR
Classes in Manhattan: THURSDAYS at 7 P.M.

PATROLMAN — N. Y. CITY POLICE DEPT.

\$6,004 a Year After 3 Years of Service

(Based on 45-Hour Week — Includes Uniform Allowance)
Lecture Classes in Manhattan on Tues. at 1:15, 5:45 and 7:45 P.M. In Jamaica on Mon. at 7:30 P.M. also 2200 classes in both institutions. Competition will be keen. Start preparation early and attain a high place on the eligible list.

WHY SO MANY FAIL IN CIVIL SERVICE EXAMS

Inability to exercise proper judgment in the analysis of questions and selection of correct answers, due to lack of adequate preparation.
SPECIALIZED PREPARATION — THE ROAD TO SUCCESS
Enroll at the school that has prepared a large percentage of men and women appointed in various City departments over a long period of years.

The DELEHANTY INSTITUTE

MANHATTAN: 115 EAST 15 STREET - Phone GR 3-6900

JAMAICA: 89-25 MERRICK BLVD., bet. Jamaica & Hillside Aves.
OPEN MON TO FRI 9 A.M. to 9 P.M.—CLOSED ON SATURDAYS

MIGHT YOU FAIL YOUR VISION TEST!
TRY VISUAL TRAINING
Dr. Harry Berenholtz
OPTOMETRIST
4E W. 35 St. CH 4-6649
N.Y.C. By Appt.

Visual Training
OF CANDIDATES FOR
FIREMAN
PATROLMAN
BRIDGE & TUNNEL POLICE
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

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.

Weekend 3-6010

Jerry Finkelstein, Publisher

Paul Kyer, Editor

H. J. Bernard, Executive Editor

James Quinlivan, Assistant 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, DECEMBER 2, 1958

Forced Age Retirement

THE ABSENCE of formal upper age limits has been one of the incentives to apply for public jobs. The Federal government took a long forward step two years ago when it abolished maximum age limits for jobs not requiring arduous physical work or physical agility. Even persons over 70 years old are restricted only to hiring on a removable annual basis.

Various states have passed laws affecting hiring in private industry and commerce that are in line with the age liberality of their civil service requirements.

The New York State Commission Against Discrimination has just reported on the considerable drop in requirements for meeting certain minimum age limits. "Under 40" used to be the rule, if one could judge from help-wanted advertisements in daily newspapers. The Commission reports that whereas 10 percent of such advertisements used to carry age restrictions, now since age barriers became illegal, only 1 percent do. Employers and employment agencies obey the law, with minor exceptions, and when the offense is called to the attention of recreants, a remedy often results, though not always. The law is difficult to enforce through penalties because solutions depend largely on cooperation, and often are the result of changing an employer's viewpoint. The whip is a poor enforcement weapon in this field.

Possible Effect on Pensions

The whole subject of age is of prime importance in civil service and private industry alike, not only in regard to hiring but pensions, too.

A start has been made in reducing minimum retirement age under Social Security, with 62 the new age for women instead of 65. Nobody could safely assure that the minimum age for men won't be reduced below 65, even perhaps to 62, in due course, although probably under the same conditions as now apply to women, that their pension is reduced about proportionately. Also, public employee pension systems may yet adopt the policy that prevails under Social Security, whereby a Social Security pensioner may return to covered employment. He must continue his Social Security tax — the equivalent of contributions to annuity under public employee systems — even while drawing pension checks.

Also, the compulsory retirement age of 70, applicable to the State Employees' Retirement System, the New York City Employees' Retirement system, and other public pension systems, is by no means guaranteed forever. That age is not going to be increased, for there is no trend in that direction anywhere.

Recognition of the difference between biological age and chronological age is one of the landmarks of social progress in our times. "Life Begins at 40" was only a book when Pitkin wrote it, but may be well on the way to becoming a vital reality.

Preusse Discusses Work of His Office

City Administrator Charles F. Preusse discussed the problems of the City Administrator's office and the methods used to solve them as part of the course on "Administration of the City of New York," given at the Metropolitan Vocational High School, 78 Catherine Street, Manhattan. About 400 attended.

The course has been running for weeks. The three remaining sessions and the speakers are: December 5, Sanitary Services, Department of Sanitation, Commissioner Paul R. Screvane; December 12, City Planning, Chairman James Felt; December 19, Police Comm. Stephen P. Kennedy.

8 NEW HOSPITAL JOBS RECOMMENDED BY PREUSSE

The establishment of eight new maintenance positions in the Department of Hospitals was recommended to Mayor Robert F. Wagner last week by City Administrator Charles F. Preusse, in a report on property maintenance in the Department.

The purpose of the recommendation was to aid in the reorganization of maintenance of the Department's deteriorated and obsolescent buildings. The proposed positions are one chief of plant operations and maintenance, four senior engineers, and three area engineers. Mr. Preusse said that funds for these jobs are available in the 1958-59 budget.

POLICE THANK LEADER FOR RECRUITMENT AID

Editor, The Leader:

This Bureau extends its profound appreciation for the services rendered by your newspaper in the recent recruitment period for School Crossing Guards. The announcement of the examination which appeared in your paper undoubtedly was viewed by a large segment of this metropolis. It has produced a stimulus needed to secure a widespread response to our recruitment program.

ALFRED J. GREGORITCH
Lieutenant in Command,
School Crossing Guards
Bureau, New York City
Police Department

SAYS INTERVIEWER DIDN'T KNOW THE ANSWERS

Editor, The Leader:
I have been on the registers of four U.S. agencies for GS-9, electrical engineer for more than five months, though engineers are reported to be in urgent demand.

A few weeks ago I was finally interviewed by the New York Corps of Engineers. I didn't get the job, he man who interviewed me didn't know or believe that the New York City Transit Authority, IRT Division, has some 60-cycle power substations. Baychester, Mulford, Commonwealth, 239th Street, Allerton, Brady, Livonia, Nostrand, Tudot, 558th Street, Lawrence, 59th Street, 75th Street, and Third Avenue are all 60-cycle. Maybe 10 or 20 years ago there weren't any.

APPLICANT

ELITE CORPS OF COURT EMPLOYEES ENVISIONED

Editor, The Leader:

The Plan of Court Reorganization as announced November 10, 1958 by The Judicial Conference of the State of New York contains the following: "The Judicial Conference, as a statewide body, would fix the standards and qualifications for non-judicial personnel . . ." In commenting on the recommendation for Surrogates' Courts it is stated: ". . . its clerical staff must have special skills and equipment."

It is to be hoped that fixing the standards and qualifications for non-judicial personnel will contemplate such in-service training programs throughout the integrated court system as would equip any clerical employee in any one grade to responsibly perform the functions of that grade in no matter what particular court assignment he may on occasion find himself, be that assignment in the reorganization plan.

No less valid than is the freedom to reassign justices as and where needed, is it pertinent to have a clerical cadre alert to the ramifications of clerical complexity in all courts. The anticipated superior intelligence and adaptability of court personnel would in that way be galvanized into an unchallengeable esprit de corps.

JULIUS CHAIET

MORGUE JOBS CALLED GROSSLY UNDERPAID

Editor, The Leader:

About a fourth of the employees in New York City morgues are provisionals and have been for years. About 15 percent of the permanent employees are out on workmen's compensation because of contagious diseases. Yet the employees doing this work receive only \$3,750 a year, a gross underpayment.

A desk audit taken by the City has shown that the work-load and responsibilities of Slot 4 caretaker and Slot 6 senior caretaker shows

very little difference, but there is \$680 a year difference in the salary.

PROVISIONAL

AGREES COURT CASES ARE HARD TO WIN

Editor, The Leader:

Recently, you published a letter from one of your readers, pointing out the difficulty in winning a case before the Appellate Division, First Department. I am in accord with his views.

I have been a City employee for 20 years, and have keenly watched and read most of the decision af-

fecting civil service. Twenty years ago it was impossible to win a case against the City of New York. Ten years ago the complexion of the court changed, and many cases were won by civil service employees. The Justices at that time took a more liberal view.

At present time there has been another turnover in the court. No reinstatement or classification case has been won in the Appellate Division, First Department in the past three years. Cases won in the Supreme Court are reversed.

ARTHUR STOUTE

Top Officials to Learn How to Officiate Better

Mayor Robert F. Wagner announced that a \$250,000 grant from the Ford Foundation is enabling New York University, in cooperation with the City government, to undertake a pilot program of executive development for City officials of New York City and neighboring communities.

Conferences of commissioners and deputy commissioners will develop an executive program.

The objective of the Executive Program will be to give career executives the opportunity to improve their management skills, the Mayor explained.

In the course of the Executive Program, policymaking and administrative procedures will be explored to evaluate their merit and effectiveness.

Dr. John J. Theobald, City Superintendent of Schools, is Chairman of an advisory committee to assist the University and the City government in formulating the program.

Dr. Sidney Mallick, formerly director of the government executive program at the University of Chicago, has been appointed by New York University as the director of the executive program.

Law Cases

DECISIONS

Special Term

Ragonetti v Schechter. Petitioner, a candidate in examination for promotion to captain (P.D.), sought to invalidate the eligible list on the ground that certain questions of Part 2 of the examination were not proper or adequate to test the knowledge required of a police captain. The petition was dismissed.

Motions

Ramantanin v Schechter. A motion to amend the answer was granted. This proceeding attacked certain questions on the examination for captain (P.D.) and the answers thereto.

Fallon v Board of Higher Education. Upon the original hearing the court held that it lacked the power to compel the board to appoint the petitioner to a fourth year of service at Queens College. A motion for re-argument was granted. Upon re-argument the court confirmed its original decision.

DeRiso v Kennedy. Petitioner brought this proceeding in Kings County. He had been passed over by the police commissioner and sought to compel his appointment. The court, finding that all the acts and determinations complained of had occurred in New York County directed that the matter be transferred to that county for disposition.

Catone v Hopkins (App. Div., 3rd Dept.) Petitioner was dismissed from his position of custodian in the school system of Ft. Edward after being found guilty on charges of using abusive language and attacking an assistant principal. He was also accused of failing to keep the school in a clean and proper condition. The court found ample evidence to sustain the guilt of petitioner and confirmed the determination of dismissal holding that the respondents had not abused their discretion as to the severity of the punishment.

Proceedings Instituted:

Rainbow v Schechter. Petitioner seeks revision of specifications for the title of chief accountant, Comptroller's Office, and his reclassification to that title in grade 32.

Tempesta, et al v Schechter. Petitioners seek to annul the reclassification resolution which de-

leted the titles of Maintainer's Helper, A,B,C,D & E and substituted the single title of Maintainer's Helper.

Appellate Division

O'Neill et al v. Schechter. The petitioners sought credit, on examination for promotion to sergeant (P.D.), for answers other than the key answers to certain questions. At Special Term the application was denied because the proceeding was instituted more than four months after the publication of the final key answers. The Appellate Division has now denied a motion to re-argue or for leave to appeal to the Court of Appeals.

Driscoll v Troy Housing Authority (3rd Dept.) Petitioner was dismissed from his position of executive secretary without charges or a hearing. He is a veteran and contended that his dismissal was unlawful. The Authority claimed, and the court found, that the position was in the competitive class, since there was no indication that it had been specifically classified otherwise by the local civil service commission and that it consequently could be filled only as a result of a competitive examination. Petitioner had not taken any competitive examination and was therefore a temporary or provisional employee and as such not entitled to the protection of Sec. 22 of the civil service law. The court at the same time dismissed on the merits a complaint in an action at law wherein the petitioner in the above proceeding sought to recover for alleged breach of contract of employment. The facts were not in dispute. Petitioner's employment was continued for three years by a contract executed on May 22, 1956. He had been originally appointed in 1948 and dismissed in 1957. For the reasons set forth in the above proceeding the court held that the purported contract was unauthorized and is void.

PROCEEDING INSTITUTED

Regan v Schechter. Petitioner was marked "not qualified" for patrolman (P.D.) and for fireman (F.D.). He seeks to review the determination and to compel restoration of his name to the lists.

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

Skilled Trade Jobs Offered by U.S.

The Federal government offers jobs for experienced personnel in seven skilled trades: carpenters, \$2.36 an hour; electricians, \$2.19; heating equipment inspector and mechanics, \$2.27; painters, 2.31; plumbers, \$2.36; and roofers, \$2.44. Apply to the Board of U. S. Civil Service Examiners, Headquarters, Fort Jay, Governors Island, New York 4, N.Y.; or the Director, Second U.S. Civil Service Region, 641 Washington Street, New York 14, N.Y.; or to main post offices in Brooklyn, Staten Island, Flushing, Jamaica, Long Island City, and Far Rockaway.

Revocable Pension Being Studied

WASHINGTON, Dec. 1 — The U.S. Civil Service Commission's Retirement Division is making a study which might enable an employee to change his type of annuity after retirement. At present a member of the system must make the choice when he applies for retirement, and it becomes irrevocable.

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 Department of Personnel, 96 Duane Street, New York 7, N. Y. (Manhattan) two blocks north of City Hall, just west of Broadway, opposite The Leader office. Hours 9 to 4, closed Saturdays, except to answer inquiries 9 to 12. Tel. COrtlandt 7-8880. Any mail intended for the NYC Department of Personnel, other than applications for examinations, should be addressed to the Personnel Department, 299 Broadway, New York 7, N. Y. Mailed applications for blanks must be received by the department at least five days prior to the closing date. Enclose self-addressed envelope, at least nine inches wide, with six cents in stamps affixed.

STATE — Room 2301 at 270 Broadway, New York 7, N. Y., corner Chambers Street, Tel. BArcley 7-1616; State Campus and lobby of State Office Building, Albany, N. Y., Room 212; State Office Building, Buffalo 2, N. Y. Hours 8:30 to 5, closed Saturdays; Room 400 at 155 West Main Street, Rochester, N. Y., Wednesdays only, 9 to 5. Also, an information office has recently been opened at 221 Washington Street, Binghamton. All of foregoing applies also to exams for county jobs conducted by the State Commission. Apply also to local offices of the State Employment Service, but only in person or by representative, not by mail. Mail application should be made to State Civil Service Department offices only; no stamped, self-addressed envelope to be enclosed.

U. S.—Second Regional Office, U. S. Civil Service Commission, 641 Washington Street, New York 14, N. Y. (Manhattan) Hours 8:30 to 5, Monday through Friday; closed Saturday. Tel. WATkins 4-1000. Applications also obtainable Boards of Examiners of separate at main post offices, except the New York, N. Y., post office. agencies also issue applications for jobs in their jurisdiction. Mail applications require no stamps on envelope for return.

TEACHING JOBS — Apply to the Board of Education, 110 Livingston Street, Brooklyn 1, N. Y.

PRISON GUARDS SHEEPLINED COATS

Regulation blue. Fur collar, etc.

\$49.75

Sizes 48 to 52, and extra longs \$5.00 Extra

SAVE \$22!

MARKSONS

ELMIRA, N. Y.

Your Money Back If You Don't Pass The Test

TYPIST CANDIDATES;

RENT A TYPEWRITER

FOR YOUR EXAMINATION — DEC. 13-20

Fee \$5.

Delivery; after test, pick up. All latest makes, 30 years experience.

TYTELL

TYPEWRITER RENTALS

123 FULTON STREET (bet. William & Nassau) BE 3-5333

YOU CAN FINISH HIGH SCHOOL AT HOME IN SPARE TIME

You must be 17 or over and have left school. Write for FREE 55-page High School booklet today. Tells you how.

AMERICAN SCHOOL, Dept. 9 AP-66
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 _____

The Comptroller of the State of New York

will sell at his office at Albany, New York

December 10, 1958, at 12 o'clock Noon
(Eastern Standard Time)

\$51,000,000

SERIAL BONDS OF THE STATE OF NEW YORK

maturing as follows:

\$30,000,000 January 15, 1960-1979

\$21,000,000 January 15, 1960-1974

\$30,000,000 HIGHWAY CONSTRUCTION BONDS maturing \$1,500,000 annually January 15, 1960-1979, inclusive

\$21,000,000 MENTAL HEALTH CONSTRUCTION BONDS maturing \$1,400,000 annually January 15, 1960-1974, inclusive

Principal and semi-annual interest July 15 and January 15 payable at the Chase Manhattan Bank, New York City.

Descriptive circular will be mailed upon application to

ARTHUR LEVITT, State Comptroller, Albany 1, N. Y.

Dated: December 3, 1958

AUTOS, new and used. See SOCIAL SECURITY news, weekly listing in advertising columns of The Leader. ment, questions, answers appear regularly in The Leader.

H.I.P. Offers Safeguarded Choice Of Doctors

Medical group practice offers H.I.P. members a *safeguarded* choice of physician. Each doctor in the medical team gives only those services for which he has been specially trained.

Moreover, every doctor practicing in H.I.P. medical group has been approved professionally by a Medical Control Board of distinguished physicians. Specialists are certified or are eligible for certification by specialty boards approved by the American Medical Association.

Thirty-two medical groups affiliated with H.I.P. provide comprehensive medical, surgical, maternity, pediatric and other specialist care to 535,000 person without extra charges beyond the premium. The only exception is a \$2.00 charge for a home call both requested and made between 10 P.M. and 7 A.M.

H.I.P. members have no worry over doctors' bills

H.I.P.

prepaid medical care through group practice for private patients

HEALTH INSURANCE PLAN OF GREATER NEW YORK

625 MADISON AVENUE, NEW YORK 22

The McVEIGH FUNERAL HOME
 208 N. ALLEN ST.
 ALBANY, N. Y.
 2-9428

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, Anna Tabarkova, Verona Dursova, Emil Cipko, Vincenza Milneka, Pavel Cipko, Anna Antonianu, Ladislav Cipko, Ernest Cipko, Olexa Cipkova, Josef Cipko, Paulina Cipkova de Kuhn; Emilia M. de Palmira and Jose Manzar as distributors of Maria Manzar, deceased; Wolf, Popper, Ross, Wolf & Jones and to "Mary Doe" the name "Mary Doe" being fictitious, the alleged widow of Joseph Cipko, deceased, if living and if dead, to the executor, 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 Joseph Cipko, 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 Joseph Cipko, deceased, who at the time of his death was a resident of 471 East 10th 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 30th day of December, 1958, 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, on the 14th day of November in the year of our Lord one thousand nine hundred and fifty-eight.

PHILIP A. DONAHUE
 Clerk of the Surrogate's Court

CITATION — THE PEOPLE OF THE STATE OF NEW YORK BY THE GRACE OF GOD FREE AND INDEPENDENT
 TO—RUTH DAMIATA; SYLVIA PETTINATO; BRUNO PETTINATO; CLELIA PETTINATO; RENATA PETTINATO; VIOLET M. MEYER; LUCILLE CORNACCHIA; AMALIA DELLE DONNE in RATTI; GEORGE P.P. BONNELL, as Trustee u/w John delle Donne, dec'd.; being the persons interested as creditors, legatees, devisees, beneficiaries, distributees, alleged creditors or otherwise in the estate of John delle Donne, deceased, who at the time of his death was a resident of New York County, SEND GREETING:

Upon the petition of J. Arthur Love residing at 1155 Park Avenue, New York, N. Y. and George P.P. Bonnell, residing at South Main Street, Easton, 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 16th day of December, 1958, at half-past ten o'clock in the forenoon of that day, 1) why the account of proceedings of said executors should not be judicially settled; 2) why two certain agreements both dated as of May 3, 1954, one of them between said executors and Ruth Damiatia, the other between said executors, Ruth delle Donne (now Ruth Damiatia) and three certain corporations, and all of the acts and transactions of said executors under and in pursuance of said agreement, should not be approved, ratified and confirmed; 3) why the compensation of Messrs. McKenzie, Hyde, Willson, French & Poor, said executors' attorneys, should not be fixed and allowed in the amount of \$5,000.00, plus necessary disbursements, said sum to cover the legal fees of said firm and all prior unpaid legal services rendered by other attorneys; and 4) why the resignation of J. Arthur Love as Trustee under said decedent's Will should not be accepted and that he be relieved from acting as Trustee and from any and all further liability and responsibility as such fiduciary.

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

(New York Surrogate's Seal)
 WITNESS, HONORABLE JOSEPH A. COX, a Surrogate of our said County, at the County of New York, on the 2nd day of November 1958.

PHILIP A. DONAHUE
 Clerk of the Surrogate's Court

SUTTON, JOSEPH WILSON, also known as J. WILSON SUTTON—File No. P 3394, 1958.—**CITATION**—The People of the State of New York, By the Grace of God Free and Independent, to H. GILPIN SUTTON, SUSAN MINER, ARTHUR SUTTON, MILDRED S. DWYER, RAYMOND SUTTON, WILLIAM SUTTON, GEORGE HANDY SUTTON, ELIZABETH SUTTON GUSTISON, JOHN C. SUTTON, MARY S. BRYNER, GEORGE W. SUTTON, MARION F. SUTTON, ELIZABETH S. DUVALL, RICHARD S. SUTTON, ROBERT SUTTON, MARGARET TEMPLE, WILSON SUTTON, WILLIAM O. SUTTON, ALLIE PEIRCK, EDNA P. ADKINSON.

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 18, 1958, at 10:30 A.M., why a certain writing dated October 28, 1952 which has been offered for probate by F. Edmund Sutton residing at 831 Wilton Road, Towson, Maryland, should not be probated as the last Will and Testament, relating to real and personal property, of Joseph Wilson Sutton, also known as J. Wilson Sutton, deceased, who was at the time of his death a resident of 1 West 75th Street, in the County of New York, New York.

Dated, Attested and Sealed, November 9, 1958.

HON. S. Samuel Di Falco,
 (L.S.) Surrogate, New York County.
 PHILIP A. DONAHUE
 Clerk.

LEGAL NOTICE
MOORE, GEORGE G.—CITATION—The PEOPLE OF THE STATE OF NEW YORK by the Grace of God Free and Independent TO MARGUERITE M. JUDSON; STELLA M. THAYER, MARIAN FERRY, JULIA FERRY, an infant over 14 years of age; MASON FERRY, an infant over 14 years of age; DAVID JUDSON; WILLIAM JUDSON; FREDERICK D. JUDSON, an infant under 14 years of age; SHERRY ELIZABETH JUDSON, an infant under 14 years of age; JANET MARIE JUDSON, an infant under 14 years of age; ETHEL M. WILLS; GEORGE R. WILLS, an infant over 14 years of age; CAROL WILLS, an infant under 14 years of age; JENNIFER WILLS, an infant under 14 years of age; CLIFTON B. SIBLEY; JANE SIBLEY, an infant under 14 years of age; DAVID C. SIBLEY, an infant under 14 years of age; CHARLOTTE T. WOSTER; MARY ELIZABETH HUMBERT JAMES W. THAYER, JR.; JAMES W. THAYER, III; JOHN R. THAYER; JOHN R. THAYER, JR., an infant under the age of 14 years; PATRICIA A. NAGORKA; GEORGE M. THAYER; GEORGE D. THAYER; DONALD M. THAYER; CLAUDIA P. HARRIS, an infant over the age of 14 years; BARBARA L. STEVENS; RICHARD A. STEVENS, an infant under the age of 14 years; DAVID G. STEVENS, an infant under this age of 14 years; DOUGLAS M. STEVENS, an infant under the age of 14 years; THOMAS P. THAYER; THOMAS C. THAYER; CAROLYN THAYER, an infant over the age of 14 years; BARBARA T. ROYDSTUN; MARGARET ANN ROYDSTUN; BEVERLY L. RICHARDSON, an infant over the age of 14 years; MARGERY T. MILLER; WARREN Q. MILLER, an infant under the age of 14 years; ROBERT B. MILLER, an infant under the age of 14 years; LAWRENCE A. MILLER, an infant under the age of 14 years; ELIZABETH T. CHASE; THE NORTH-FIELD SCHOOLS (founded by Dwight L. Moody); John Judson, John Judson, Jr., an infant over the age of 14 years; and unborn issue of GEORGE G. MOORE, deceased being the persons interested as creditors, legatees, devisees, beneficiaries, distributees, or otherwise in the estate of GEORGE G. MOORE, deceased, who at the time of his death was a resident of New York County, New York SEND GREETING:

Upon the petition of GEORGE GELSTON MOORE, JR., residing at 81 Forest Avenue, New Rochelle, New York, MARIAN MOORE, residing at 135 East 64th Street, New York, New York, ETHEL M. KELLY, residing at Melrose, Natchez, Mississippi, and said GEORGE GELSTON MOORE, JR., HARRIET B. SIBLEY, residing at 74 Lighthouse Road, Wellesley, Massachusetts and GEORGE G. M. BULL, residing at 4961 Allan Road, Washington, D. C. as Executors, etc. of the Last Will and Testament of George G. Moore, deceased, excepting the trust created for Stella M. Thayer and others.

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 18th day of December, 1958, at half past ten o'clock in the forenoon of that day, why the account of proceedings of GEORGE GELSTON MOORE, JR., MARIAN MOORE, ETHEL M. KELLY, and GEORGE GELSTON MOORE, JR., HARRIET B. SIBLEY, and GEORGE G. M. BULL, as Executors, etc. of Fannie M. Bull, deceased, as trustees, etc. of the Last Will and Testament of George G. Moore, deceased, excepting the trust created for Stella M. Thayer and others 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.

(Seal) S. Samuel Di Falco, a Surrogate of our said County at the County of New York, on the 21st day of November in the year of our Lord one thousand nine hundred and fifty-eight.

PHILIP A. DONAHUE,
 Clerk of the Surrogate's Court.

WE CAN HELP YOU REDUCE
 And we can make you feel better. **FIGURE & FINIQUE** is really a health club replete with every accessory famous for slenderizing and affording healthier, happier living. Separate diets, for men and women, expert guidance, a Baden-Baden graduate masseuse. Plenty of FREE parking. Open 9-9. Phone 4-5353. **FIGURE & FINIQUE**, 56 Delaware Avenue, Elmsford, 3 minutes from Albany city line.

ANY DICTIONARY WILL TELL YOU
 All organizations—and we assume the CSEA is one of the most discerning—like to look around for the best spot when they hold their special dinners. These affairs are generally called "banquets." Whether or not the term fits the occasion, may we remind all banquet committee members that we (at least, our ancestors) invented the word? We are not concerned about that, but we are a little proud about our know-how when it comes to preparing testimonial dinners, retirement parties and all other festive meetings that come under the head of Banquets. So call 2-7804 when you plan your next one. Let us show you what we mean when we say that a Frenchman can best understand the full meaning of a French word. If you order a banquet you'll have a banquet. The cost—perhaps a few centimes more—and well worth it! **PETIT PARIS**, 1000 Madison Ave., Albany, N. Y.

GLIDDEN CO.
 PAINTS — VARNISHES
 61 COLVIN AVE.
 ALBANY, N. Y.
 89-5541

FORD'S TAVERN
 In Albany
 Xmas & Office Parties, Business meetings, Private facilities
 1115 Central 2-9721

HI GIRLS:
 You know as well as I, it takes a slim figure to wear the Fall fashions—so come on over and see what we have to offer.

Jordana INC.
 51 MAIDEN LANE
 ALBANY, N. Y. 62-5308
 25% off to all C.S. ladies. Figurines, Passive Tables, MacLure Gym. Equip., Relax-a-clear, Facials by Ada of Austria, Monday thru Friday 10-10, Saturday 9-2.

Albany Area Motels
 CENTRALLY LOCATED for the Capital Tri-City Area. 50 units. Telephones, television, tile baths, air conditioned, 24-hr. service. A few minutes north of Albany with proximity to Schenectady, Troy, Saratoga and the North. **LATHAM MOTEL**, Latham, N. Y. State 4-8571.

ARCO
 CIVIL SERVICE BOOKS and all tests
PLAZA BOOK SHOP
 380 Broadway
 Albany, N. Y.
 Mail & Phone Orders Filled

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
 Over 107 Years of Distinguished Funeral Service

NO BETTER PLACE TO HAVE YOUR CHRISTMAS PARTY
 Group parties from 10-100. Plenty of FREE parking. Catering to Bowling banquets and retirement dinners at popular prices. legal beverages.

Howard Johnson's RESTAURANT
 Rte. 9 - East Greenbush, N. Y.
 Open All Year

FOR HOME OWNERS SEE PAGE 11

MEN WANTED
 AGES 17 - 45 TO TRAIN AS
JET - GAS TURBINE TECHNICIANS
 HERE IS YOUR OPPORTUNITY
\$117 PER WEEK and up
THE JET SPACE AGE is here
 No need to quit your present job until you are trained. We will help finance you if qualified.

TRAINED MEN EARN AS MUCH AS
NORTHEAST SCHOOLS
 P. O. Box 1938 New Haven, Conn.
 Name..... Age.....
 Street.....
 City..... State.....
 Phone..... Hrs. Home.....

STOP and GAS with Us
Bill Simpson
MOBIL
 Service Station
 phone 2-9737
 WASHINGTON AVE.
 At Colvin
 ALBANY, N. Y.

For Christmas & New Years parties. Special attention to State Employees.
BARTKE'S LIQUORS
 146 State (Corner of Eagle)
 Albany, N. Y. 6-8992
 Harry Scarlata

CHURCH NOTICE
ALBANY FEDERATION OF CHURCHES
 72 Churches united for Church and Community Service.

MAYFLOWER - ROYAL COURT APARTMENTS -- Furnished, Unfurnished, and Rooms. Phone 4-1974 (Albany).

Danker
FLOWERS
 Est. 1898 121 N. PEARL ST. ALBANY, N. Y.

Gifts of Furniture
 AWAIT WISE CHOOSING
 Every name on your list...every home will say 'welcome' to gifts like these

At HAUF'S you will find hundreds of home gifts for almost everyone on your Christmas list. Make this a MERRY CHRISTMAS with a gift of furniture from the House of Quality—you will be proud to say "IT CAME FROM HAUF'S."

JOHN B. HAUF, INC.
 "The House of Quality"
 175 CENTRAL AVENUE, ALBANY

Give Something Unusual This Christmas!

- HO Model Railroads
- Model planes, engines
- Motorized Race Cars
- Display & Powered Boats
- Mosaic Kits
- Paint-by-Number Toileware

Bring this ad for FREE GIFT!

CAPITAL HOBBIES
 39 CENTRAL AVE. ALBANY, N. Y.
 Corner Northern Blvd.
 Open Every Night 'Til 9
 Albany 3-8596

TROY AIRPORT INN
 UNDER NEW MANAGEMENT

PETER GIFTOS, operator of the CAPITOL CAFETERIA for 15 years, now owns and operates the fabulous AIRPORT INN, 2 Campbell Ave., Troy, N. Y. ... Serving the finest of foods in full-course dinners, catering to banquets, weddings and retirement parties, testimonial dinners, Christmas and New Year celebrations, group or individual dining affairs large and small.

Telephone AShly 2-5452
 or AShly 2-9886

AIRPORT INN
 2 CAMPBELL AVE. TROY, N. Y.

SPECIALS
 AIRPLANE
SHOCK ABSORBERS \$9.00 Ea.
 Installed. Choice of Gabriel or Delco.

Empire Spring & Brake Service
 EMPIRE BODY AND FENDER WORKS
 136 NO. LAKE AVE. ALBANY, N. Y. PHONE 4-3710

Motor Vehicle Inspector Jobs Offer Fast Hiring

Applications are being accepted in the State's open-competitive examination for motor vehicle inspector, \$4,530 to \$5,580. The written test will be held Saturday, January 17. The eligible list will be used immediately to fill vacancies as lists resulting from previous examinations have been practically exhausted.

Requirements call for high

school graduation or an equivalent diploma and five years' experience either in repair, assembling, or mechanical inspection of buses or trucks, or in supervision of maintenance of buses or trucks, or a satisfactory equivalent.

Apply to the State Department of Civil Service, Room 2301, 270 Broadway, New York 7, N.Y. Closing date is Friday, December 19.

RUSSO TO DISCUSS WORK OF APPEALS BOARD

The next meeting of the Municipal Personnel Society will be held on Wednesday, December 3, at 6:15 P.M. in Room 312, 299 Broadway, Manhattan. Guest speaker will be Anthony C. Russo, member of the Career and Salary Appeals Boards.

The decisions of these boards, one of which deals with reclassification, the other with upward

reallocation, are of vital interest to employees at all levels whose positions are covered by the Career and Salary Plan, says the society. Appeals have been filed in a continuous stream since the Boards were created. The methods, the approaches, the yardsticks, the concepts of Board member in arriving at decisions will be discussed.

COURT EMPLOYEES DUE FOR FRINGE BENEFITS

About 130 employees of New York City Magistrates' Court have joined with the Probation and Parole Officers' Association of Greater New York and the Magistrate's Clerks Association in bringing a mandamus action in New

York County Supreme Court, entitled *Konig, et al. vs. Murtagh, Morris Weissberg* is their attorney.

The group seeks the benefit of the Uniform Leave Regulations established by the Board of Esti-

mate. It contends that court employees do not get the same sick leave, personal business leave, or terminal leave, or other fringe benefits that other City employees enjoy, but are governed by rules characteristic of another era.

NEW MAYTAG LINT-FILTER AGITATOR

removes lint, dispenses detergent, pumps suds through clothes

No more "gray" washes! Agitator creates a steady stream of sudsy water that gently loosens and lifts out dirt. Gets clothes really clean!

No more "half-dissolved" detergent! Just pour into agitator. Dispenser sprays fully dissolved detergent into wash water.

No more lint picking! New Maytag Lint-Filter works where the lint is. Works with 926 lint removers... removes more lint than ever before possible.

THE MAYTAG *All-Fabric* AUTOMATIC WASHER

Two Wash Speeds, Two-Spin Speeds, Push-button Water Level Control, and Suds Saver!

New Maytag Automatic Washer with 926 Lint Removers (Model 47A)

New Maytag Halo of Heat Dryer (Model 46CB)

YOUR CHOICE FOR PENNIES A WEEK

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

POINT IT...
PRESS IT...

PERFECT
COLOR
MOVIES

this camera
won't let you
make a
mistake!

EVERY
TIME!

EASY
TERMS
ARRANGED

NEW!

DeJUR Electra

FULLY AUTOMATIC
8mm MOVIE CAMERA

DeJUR ELDORADO
8mm Movie Projector

- Exclusive "Protective Eye Lid" covers the photo electric cell when camera is set for "manual" operation. Lid opens instantly when set for "automatic".
- One Hand Operation — Safety Stand permits Electra to be operated with one hand.
- F/1.8 3 lens turret system takes normal, wide-angle and telephoto movies.
- Exclusive Safety Stand doubles as a table tripod.

- 400 foot film capacity... over 30 minutes of projection
- centralized controls on illuminated instrument panel
- floating automatic switch which turns room light off when projector goes on

See us for a full line of photographic accessories.

CHAMBERS ST. MART
NORBAK CAMERA EXCHANGE
122 CHAMBERS STREET
CO 7-8977

JEWISH GROUP FORMED IN NYC LAW DEPARTMENT

A newly-formed organization of Jewish employees of the New York City Law Department, the Emeth Society, will meet on Wednesday, December 3 at 5 P.M. in the library of the Law Department, Room 1600, Municipal Building, New York City. All Law Department employees of the Jewish faith are invited to attend.

REGAN THANKS KENNEDY

Deputy Inspector Joseph J. Regan Jr., chairman of the Superior Officers Council of the New York City Police Department, thanked Police Commissioner Stephen P. Kennedy for support of the council's request that civil service rules be changed to permit a member of the Police Department who has a death in his family on the date of a promotion examination to take the examination at a later date.

TEMPORARY HALT TO NYC FAST HIRING

The New York City Department of Personnel has suspended the rapid placement procedure through Tuesday, December 16.

BABYLON — LINDENHURST AREA
\$9,990
1/2 Acre Brick Estate
2-Car Garage
Circular Driveway

Fabulous country villa — consisting of four bedrooms, family-sized kitchen, raised living and dining rooms, basement; oil HW heat. Separate 3-room guest cottage plus additional living quarters over a detached 2-car garage. Real rural living yet close to school and shopping. Exclusive with us.

Time Real Estate
Sundance and Welwood Ave.
Lindenhurst 8-0275

CROWN HEIGHTS
2 family home, light and airy apartment available, featuring parquet floors, beautiful private rear garden. Oil heat. Near schools, shopping, transportation. \$18,750. \$1,500 Cash. Low carrying charge. To inspect, call Mr. Lowe, PR8897.

SO. OZONE PARK

2 family, detached, 4 rooms up 4 and sunporch down, modern kitchen, finished basement, garage

\$16,800

ST. ALBANS

1 family detached, 4 master size bedrooms, 1 1/2 baths, beautiful landscaped, 50x100 plot, gas, steam heat, garage

\$16,500

OTHER GOOD BUYS

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

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

NICE HOMES

ST. ALBANS

6 years old, 1 family, semi attached, brick, 6 massive rooms, 1 1/2 baths, unfinished basement, knotty pine kitchen, casement windows with combination storm and screens, gas heat, 26x100 plot. High 4% G.I. Mortgage.
Asking \$16,000

SPRINGFIELD GARDENS

Five years old, 1 family, used as a 2 family. Fieldstone and asbestos shingle, 5 large rooms down, 3 up, 2 modern kitchens and baths, full basement, 3 separate entrances, oil heat. Many extras, including carpeting, washing machine, etc.

Priced Right!

Namoi M. THOMPSON

Lic. Real Estate Broker
114-35 196th STREET
ST. ALBANS HO 4-0453

FURNISHED APT.

RIVERSIDE DRIVE, 1 1/2 & 2 1/2 private apartments. Interracial. Furnished TR-fair 7-4115

SHOPPERS GUIDE

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 10c for mailing. Send to LEADER BOOK STORE, 97 Duane Street, N. Y. C.

HELP WANTED MALE

PART-TIME Extra \$100-\$300 month. Work 10-15 hours. Ideal for husband-wife team. Call Circle-7-0818.

EARN EXTRA MONEY

FLOOR WAXING
Free Instructions Easy Payments
Men! See us before you buy or sign anything. Tremendous discount on all equipment & supplies. Klean-It Prod. 3977 Cooney Island Av. - Bklyn. NI 8-2655

A JOB

\$3.00 PER HOUR. Work as many hours as you wish. Demonstrating a new and amazing invention. For particulars, call ALBANY 8-8800.

Help Wanted - Female

NEED EXTRA XMAS CASH?
If avail 3 hrs per eve. 2-3 eve a wk; you can earn \$40-500 wk as a Jewelry Fashion Show Director. No exp nec; training provided. Immed. openings. PHONE MRS. PRINCEPI, KI 7-0655

Home Repairs

ATTICS - BASEMENTS - ALTERATIONS, PANELLING, ETC. WOODWORKING SHOP. J.A.E.N.I.K.E. 2784 Webster Ave. Bx. 58, N.Y. FO 4-0512

REPAIR & SPRAY

HOUSES OUTSIDE TO LOOK LIKE NEW
GUARANTEED 10 YEARS
Modern Maintenance Co. RA 6-2609

Typewriters
Adding Machines
Addressing Machines \$25
Mimeographs
Guaranteed Also Rentals, Repairs
ALL LANGUAGES
TYPEWRITER CO.
119 W. 32nd ST., NEW YORK 1, N. Y.
CHelsea 3-8090

Business Opportunities

WOMEN. Earn part-time money at home, addressing envelopes (typing or hand) for advertisers. Mail \$1 for instruction Manual telling how (Money-back guarantee) Sterling Valve Co., Corona, N. Y.

Books

BOOKS OF ALL PUBLISHERS—Civil Service & Review—JOE'S BOOK SHOP, 550 Broadway, Albany, N. Y.

Organs (Instruction) Albany

NEED A HOBBY for fun and relaxation? 4 Organ Lessons—\$5, including Use of Organ. Brown's Piano (& Organ) Mart, Tri-City's Largest—125 Pianos & Organs in Stock. Ph. 8-8552, 1047 Central Ave. Albany, N. Y.

FOR SALE

TYPEWRITER BARGAINS
Smith-\$17.50; Underwood-\$22.50; others Pearl Bros, 476 Smith, Bkn, TR 5-3024

HOUSEHOLD NECESSITIES

FURNITURE, RUGS
AT PRICES YOU CAN AFFORD
Furniture, appliances, gifts clothing, etc. at real savings. Municipal Employees Service, Room 428 15 Park Row CO 7-5390.

SECRETARIAL COURSE

Classes forming now, closing Oct. 10th, 1958.
AU 3-8775

Painting & Decorating

PAINTING, paper hanging, Interior and Exterior work. 2417 Corlear Ave., KI 3-3584, Mornings 'till 12 & after 4 P.M.

BOOKS

THE BOOK ROOM, 283 State St., 1/2 block west of State Office Bldg., Albany, N.Y. Tel. 4-8893. Hours 9:30-5:30. Bibles, books, cards, sacred records, Sunday School materials.

NOTICE

BE APPOINTED State Notary Public now! Write for FREE details—Moler Agency, 550 Fifth Avenue, New York 36, N. Y.

Low Cost - Mexican Vacation

\$1.80 per person, ra/ds. & bath in Resort MEXICO. Fabulous low cost vacations. Send \$3.00 for Directory. Satisfaction Guaranteed. R. E. Briffault, 110 Post Ave. N. Y. 24, N. Y.

Appliance Services

TRACY SERVICING CORP.
Sales & Service - record, Refrign Stores, Wash. Machines, comba sinks, Guaranteed TRACY REFRIGERATION—CY 8-5000
240 E 149 St & 1504 Castle Hill Av. Bx.

UTILITIES

SUNDELL CO., INC. 300 Central Avenue, Albany, N.Y. Tel. 4-2800. Quaker Maid Kitchens, St. Charles Kitchens.

NEED A HIGH SCHOOL DIPLOMA?

Is it worth a dollar to find out how you can get a genuine diploma without spending years at school or home?

If you are over twenty-one and a New York resident we can help you towards the Equivalency High School diploma offered by the N.Y. State Dept. of Education.

Send ONE dollar (cash, check or money order) for an Eight Page Printed Booklet:

Six Pages of Expert Material to test yourself and Two Pages of most valuable information and advice.

Equivalency Advisory Service

P. O. BOX 1485

New York 8, N. Y.

It's all in the fit and the
Factory-to-You Prices

Kelly Clothes Inc.

Maker to Wearer

621 RIVER ST.

TROY, N. Y.

Ashley 2-2022

MEN'S FINE CLOTHES & UNIFORMS

Remember! Gringer Is A Very Reasonable Man!

Give your wife some leisure for Christmas.

Give her a New 1959 General Electric

5 CYCLE

FILTER-FLO® Washer

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

MODEL WA930E

Buy now! Delivery before Christmas guaranteed!

AN AUTOMATIC CYCLE FOR ANY WASHABLE

Cycle 1 Gets cottons and linens really clean. Cycle 2 Warm wash water (instead of hot) cleans without dulling colors. Cycle 3 No deep set wrinkles in wash 'n wear clothes. Cycle 4 Gentle washing for delicates. Cycle 5 Gives just-right care for "specials" like wool blankets or silks.

Wash by Number!

Choose the cycle for the clothes load, touch one key and turn the dial to the matching number... that's all there is to it! You get the just-right washing conditions for your clothes. There's no risk of wrong wash and spin speeds, water temperatures or wash times.

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. Filter is easy to remove and clean... no jamming or clogging. Filter also serves as handy detergent dispenser, too.

BUY NOW FOR EXTRA VALUES

GRINGER

Established 1918

29 FIRST AVENUE, NEW YORK 3, N. Y.

GR. 5-0600

TV — HI FI — PHONOGRAPH — RADIO — HOUSEWARES

REAL ESTATE

CALL
BE 3-6010

HOUSES — HOMES — PROPERTIES
THE BEST GIFT OF ALL — YOUR OWN HOME

CALL
BE 3-6010

LONG ISLAND

LONG ISLAND

LONG ISLAND

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

ST. ALBANS

INTEGRATED FABULOUS SCARIFICE

NOW \$13,990

7-ROOM COLONIAL
2-CAR GARAGE

\$390 CASH to All

- Fully Detached
- 4000 Sq Ft of Lovely Landscaped Grounds
- 20 Ft Living Room
- Banquet Dining Room
- All-Science Completely Equipped Kitchen
- Sun Drenched Enclosed Solarium
- 3 Master Bedrooms
- Lavish Gleaming Tile Hollywood Bath
- Playroom Basement
- Economical Heat
- Many Select Extras

NATIONAL REAL ESTATE CO.

168-20 Hillside Avenue, Jamaica OL 7-6600
Open 7 Days A Week 9 to 9

INTEGRATED AREAS

SPRINGFIELD GARDENS \$11,990

Detached bungalow, garage, full basement, automatic heat, oversized plot, vacant.

HURRY! SEE THIS TO-DAY

JAMAICA \$12,500

Detached large 2 family, with separate entrances, 50x100 plot, garage, automatic heat, full basement. Vacant on title.

LIVE RENT FREE

BETTER REALTY

159-12 HILLSIDE AVE.

JAMAICA

Person Blvd. 6 & 8th Ave. Sub.
OPEN 7 DAYS A WEEK

JA 3-3377

CAPE COD \$13,650

Detached home on 30x100 landscaped plot, 5 rooms on one floor with expansion attic. Knotty pine finished basement with bar gas heat, garage, in beautiful Springfield Gardens location.

FORECLOSURE SALE

COLONIAL \$12,750

Large, detached, 4 bedrooms home, featuring oversized dream kitchen, parquet floors, living rooms, closets galore, finished basement with new oil unit, oversized garage, clean as a whistle.

ONLY \$380 DOWN

BETTER REALTY

114-57 Farmers Blvd.

ST. ALBANS

OPEN 7 DAYS A WEEK
Free Pick Up Service From Subway.

SP 6-0800

INTEGRATED RENT??? WHY

These homes are exclusive with

LIST REALTY ONLY

\$300 Down To All

"HOMES TO FIT YOUR POCKET"

Richmond Hill, Hollis So. Ozone Park, Jamaica & Vic.

1 Fam. \$61.71 mo. \$9,450
1 Fam. \$64.69 mo. \$9,990
1 Fam. \$71.43 mo. \$10,990
1 Fam. \$72.11 mo. \$11,000

\$450 DOWN

1 Fam. \$74.52 mo. \$11,500
1 Fam. \$77.21 mo. \$11,900
1 Fam. \$78.50 mo. \$12,100
Bung. \$79.23 mo. \$12,200
2 Fam. \$80.58 mo. \$12,400
1 Fam. \$83.28 mo. \$12,800
Bung. \$85.97 mo. \$13,200
1 Fam. \$90.02 mo. \$13,800

\$600 DOWN

2 Fam. \$91.65 mo. \$14,200
1 Fam. \$90.30 mo. \$14,000
Bung. \$91.36 mo. \$14,150

\$800 DOWN

1 Fam. \$93.00 mo. \$14,400
2 Fam. \$95.02 mo. \$14,900
Bung. \$97.04 mo. \$15,200
2 Fam. \$98.39 mo. \$15,400
1 Fam. \$101.08 mo. \$15,800

SPECIAL

HILLCREST

2 family, 4 room and 3 room apts, all modern, oil heat, screens, storms, venetian blinds, full basement. Many other extras. FULL PRICE \$13,300 \$450 Down to ALL

LIST REALTY

135-30 Rockaway Blvd. So. Ozone Park

Van Wyck Express to Rockaway Blvd. exit-OPEN 7 days a week
JA 9-5100

ALSO

160-13 Hillside Ave. Jamaica

OL 7-3838

E or F Trains to Parsons Blvd.

INTEGRATED

EXCLUSIVE WITH ESSEX!

PARKWAY GARDENS
*No Cash GI

\$74 MONTHLY

25 YEAR GI MORTGAGE

A lovely 5-room home on a nice landscaped plot. Many extras, include extra lavatory, oil heat, garage, full basement. A real bargain at \$12,990. Ask for B-1615

*for qualified veterans

ST. ALBANS
Move Right - In

NO CLOSING FEES

TAKE OVER GI MORTGAGE

with small down payment. A beautiful six-room home on lovely landscaped plot. Many extras include oil heat, full basement. A once in a lifetime offer for only \$13,990. Ask for ESSEX SPECIAL

E-S-S-E-X

143-01 HILLSIDE AVE. JAMAICA

AX 7-7900

INTEGRATED

2 FAMILY \$13,990
\$425 CASH

South Ozone Park, detached home with 2 private apts, finished basement, oil heat, and double garage, loads of extras. Vacant.

LIVE RENT FREE!

MOTHER & DOUGHTER
\$1,100 CASH

South Ozone Park, a real beauty, 2 lovely private apts, completely finished basement, oil unit and double garage, loads of extras. Asking \$16,490.

West of Van Wyck

CALL

OLympia 9-6700

FREE PICK UP SERVICE

114-44 Sutphin Blvd., Jamaica

CAN YOU PAINT \$6,500

\$300 CASH
SPRINGFIELD GARDENS

This 6 room and enclosed porch home nestles on a wooded 40x100 plot with garage. Can be redecorated at great savings to you.

3 FAMILY
\$12,000
\$360 CASH

Three private apts, 4 ROOMS, 5 ROOMS. Can be your RENT FREE haven in suburban Jamaica.

CALL US NOW

JAmica 9-2000

135-21 ROCKAWAY BLVD. SO. OZONE PARK

Trojan United

RARE OPPORTUNITY

Beautiful Bungalow, 5 years old. Large plot. Expansion attic, full basement; rear terrace. Many extras. \$15,500 gross. HOLLIS—Brick, legal 2-family; 5 up and 5 down; full basement. 10 years old. \$21,500.

IF YOUR PRESENT HOME DOES NOT FIT YOUR NEEDS EXCHANGE IT FOR ANOTHER. SEE—

Hundreds of listings all locations

ALL TYPES OF COMMERCIAL PROPERTY

ALLEN & EDWARDS

LOIS J. ALLEN — ANDREW EDWARDS

Licensed Real Estate Brokers

168-18 Liberty Ave., Jamaica

Branch Office: 809 Broadway, Westbury

OLympia 8-2014

OL. 8-2015

PORT JEFFERSON, L. I.

EIGHT large rooms on 80x100 plot, beautiful Split Level almost new. Modern throughout, steam heat. You can either lease or buy. No Brokers. Call owner at BArdley 7-5125

NEW LEGAL 2 FAMILY UNBELIEVABLE \$15,990

BUILDERS CLOSOUT — 9 rooms, 2 completely furnished apts, oil priv, beach, public docking. A four room home with built in snow-melting machine. — Harry Trade Realty, 333 Conklin St. (Hempstead Turn), Farmingdale — CE 9-0022

INTEGRATED

ST. ALBANS
SPACIOUS MANSION
14 ROOMS—2 BATHS
PLUS GARAGE

Solid stone. Over 5,000 sq ft of ground. May be used as 2 or 4 family house. Many extras. Basement is completely furnished. Low down payment to all. Agent JA 6-7566.

"SEE HOLMES FOR HOMES" CAMBRIA HEIGHTS

1 FAMILY, SOLID BRICK ENGLISH TUDOR

6 1/2 large rooms, wall-to-wall carpeting, venetian blinds, storm windows and screens, 1 1/2 modern baths, washing machine, dryer and refrigerator. Ideal location.

\$990 DOWN

PRICE \$15,490

J. J. FRANKLIN HOLMES

119-40 MERRICK BLVD.

ST. ALBANS 34, N. Y.

LAURELTON 7-2800

BRONX

BRONX

INTEGRATED

\$1,490 Down To All

1 FARE ZONE

1 & 2 FAM-BRICK

Hollywood Kitchens & Baths, Wall Ovens, Finished Basements

MODELS "A"—Hammersley & Tieman Avenue

MODELS "B"—948 East 214th Street

MODELS "C"—927 East 226th Street

MODELS "D"—1375 Burke Avenue

TU 1-1150

FA 5-6432

Follow Green & White Signs from Boston & Eastchester Roads

Furnished Apts. Brooklyn

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

ROSENDALE HOMES near new Campus Site Western Ave. Dist. from \$12,000 \$1,500 down. Tel. Albany 2-3437, 2-6826

Helden 2-5525, No Money Down! Seven room Home on one acre, Double garage, full color, extras. More land available, \$13,500.

LIVE RENT FREE XMAS SPECIALS

ST. ALBANS — 7 rooms, oil heat, finished basement, 1 car garage, washing machine and other extras.

Asking \$13,900
\$18 WEEK

HOLLIS—2 family home. 5 rooms & 3 rooms, garage, finished basement, oil heat.

Asking \$16,800
\$15 WEEK

ST. ALBANS—2 family, 4 1/2 and 4 1/2, oil heat, garage, modern, 40x100.

Asking \$17,700—\$15 week.

Belford D. Harty, Jr.

132-37 154th St., Jamaica

FI 1-1950

Smithtown, L. I.

SACRIFICE

Modern 9-Room House

Plus large recreation room. Hot water oil heat, 2-car garage, 1/2 acre. Walking distance to schools, churches, shopping center and R.R. station. Reasonable.

Call Owner at

Andrews 5-1571

IN YONKERS . . .
'58 ENGLISH FORDS
 AS LOW AS **\$1495**
WILLS MOTORS
 23 Riverdale Ave. Yonkers 3-6440
 L.O. ML

VOLVO
 SENSATIONAL SWEDISH CAR
ONLY \$1895
 Winner of First 3 Positions at
 Limerick, Conn.
 53 HP - 4 Speed Box - Dual Carbs
 Also Available
KARP VOLVO
 699 Merrick Rd., Rockville Centre
 RO 6-8280

SMALL INCREASE IN NUMBER OF PROVISIONALS
 As of November 1, there were 6,635 provisionals filling permanent New York City positions, the Department of Personnel reports. On October 1 the total was 6,379. Social investigator still leads, with 545 provisionals.

KOROLENKO FILLS MARITIME PERSONNEL POST
 Captain Hewlett R. Bishop, Atlantic Coast Director of the Maritime Administration, U.S. Department of Commerce, has announced the appointment of Harold Korolenko as personnel officer of the Atlantic Coast District. Mr. Korolenko comes to Maritime from the Veterans Administration Hospital in Brooklyn.

HEARINGS HELD ON NON-COMPETITIVE STATUS
 The New York City Civil Service Commission held hearings on resolutions to place the following positions in the non-competitive class: mediator (labor relations), grade 18, \$7,100-\$8,900; senior mediator (labor relations), grade 25, \$9,850-\$12,250; director of urban renewal City Planning Commission, \$15,000; staff nurse, Board of Education, grade 7, \$3,750-\$4,380; and secretary to the president, Community College, grade 10, \$4,550-\$5,990.

COME SEE THE NEW FIAT
 THE BEST SMALL CAR FOR YOU
Only \$1098
 • 50 Miles to Gal. of Reg. Gas
 • Service Available All Over
EUROPEAN MOTOR CARS
 5503 CONEY ISLAND AVE., B'KLYN.
 ES 5-7676

CLEARANCE SALE
 Drastic Reduction on New '58 PLYMS & DODGES LEFTOVERS
BRIDGE MOTORS, Inc.
 Factory Authorized Bronx Dealer
 2346 Grand Concourse
 (bet. 183-184 Sts.) CY 5-4343
1959 SIMCAS
 Also on display in our showrooms

ON QUEENS BLVD.
 '59 ENGLISH FORDS
 equipped **\$1539**
 IMMEDIATE DELIVERY
 36 months to pay
 La ml
DeClaire Auth. Eng. Ford Sales & Serv.
 84-21 Qns. Blvd. Eimhurst HI 6-8500

SMALL DOWN PAYMENT TR 5-2914
 A. Roslow, 667 Fulton St., Bklyn
Save! Advance Discount IMMEDIATE COVERAGE ANY CAR • ANY DRIVER
 KARGMAN INSURANCE SERVICE
 CI 1-4233

From \$10 Down Plates at Once!
Easy Payments
 Any Car. Any Driver. 10 Minute Service
BE 3-2290 OPEN SAT. XVZ Brokerage
PLATES AT ONCE • MONTHS TO PAY
 JOE DI MARTINO Open 9 to 9
 48-05 Northern Blvd. RA 8-2524
 Pass your copy of The Leader On to a Non-Member

HEADQUARTERS FOR USED CARS
 We carry many fine Used Cars ranging from \$99 to \$2199.
JACKSON MOTORS CO.
 Authorized DeSoto-Plymouth Dealers
 91-15 NORTHERN BOULEVARD IL 7-2100

Ford SPECIAL DISCOUNT for CIVIL SERVICE EMPLOYEES
 Now for the first time Civil Service Employees can own a **1959 FORD** with
 • Minimum Cash Down
 • 3 Years to Pay
 • Highest Trade-in Allowances
 Large Selection of New & Used Cars
FOR FAST ACTION CALL GE 9-6186
 Ask for MR. EASTON
CONDON MOTORS
 Authorized Ford Dealers
 6311 FOURTH AVE. BROOKLYN, N. Y.
 Near Belt Pkwy 69 St. Ferry Exit GE 9-6186

JUST ONE LEFT BRAND NEW 1957 DE SOTO
 EXCEPTIONAL — BUY —
JACKSON MOTORS CO.
 Authorized DeSoto - Plymouth Dealers
 94-15 NORTHERN BLVD. IL 7-2100

Our New Arrivals are simply **SENSATIONAL!**
THE LARK by STUDEBAKER
 Kenwel priced from **\$1925** Fed. Tax incl. F.O.B. So. Bend
THE MERCEDES BENZ . . . FROM \$3240
 And here's why! The "Lark" is a new concept . . . a new dimension in motoring! The Mercedes-Benz is the recognized "finest automobile in the world". And . . . you select from a complete display of models . . . you get the famous Kenwel deal — for 50 years the most in service, savings, satisfaction.
Kenwel AUTOMOTIVE CORP.
 SALES 6th AVE. at 16th ST. CH 2-3685
 SERVICE 247 WEST 12th ST. CH 3-7600

WARTBURG
 GERMAN IMPORT
 • 7 Moving Parts in Motor.
 • Up to 45 Miles to Gal.
ONLY \$1,677
WILLS MOTORS
 58 Riverdale Ave. Yonkers, N. Y.
 Yonkers 3-5446

TAUNUS FORD OF GERMANY
 America's Newest Imported Car
 • Up to 35 Miles per gallon on regular gasoline.
 • 2 Doors — 4-Door Station Wagons.
 Immediate Delivery
KOEPEL MOTORS, Inc.
 3 Showrooms
 153-24 Hillside Ave. Jamaica AX 1-9700
 159-94 Hillside Ave. Jamaica OL 7-8800
 The only Authorized Dealer in Queens
 Open Even 'till 9:30

'58 MERCURYS
 TERRIFIC DISPLAY—ALL MODELS & COLORS IN STOCK
 Also Used Car Closeouts
 '54 STUDE 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

LANTIC RENAULT
 IMMEDIATE DELIVERY
ALL MODELS 30 MONTHS TO PAY
 ALSO SELECTED USED CARS
 AVAILABLE AT THE RIGHT PRICES
LANTIC AUTO SALES
 Atlantic Ave. at Woodhaven Blvd.
 VI 9-7474 OZONE PARK

FIAT
 • Better Performance DELIVERED FROM
 • Greater Economy
 • Up to 55 miles per gal. La ml
\$1123
SPECIAL DEALS for CIVIL SERVICE EMPLOYEES
 Foreign Car Division of:
CARRAZZA
 2170 JEROME AVENUE NORTH OF 181st ST., BRONX
 LU 4-2800

See it first at MEZEY
SAAB-93
 ECONOMICALLY PRICED FOR CIVIL SERVICE EMPLOYEES
MEZEY MOTORS
 In. Int. AUTHORIZED LINCOLN-MERCURY DEALER
 1229 2nd AVE. (64 St.)
 TE 8-2700

NOW . . . Lease with Equity
BRAND NEW 1959 CARS LEASED FOR AS LOW AS \$79 PER MO.
 ALL MAKES & MODELS ARE AVAILABLE
JACKSON MOTORS CO.
 94-15 NORTHERN BLVD. IL 7-2100

BRAND NEW Keystone SLIDE PROJECTOR OUTFIT
 featuring the **Keystone DUAL-AUTOMATIC SLIDE PROJECTOR**
18 pieces
 only **\$114⁹⁵** complete
K-511
 • FULLY AUTOMATIC BUILT-IN TIMER-CHANGER shows, changes, advances and refills slides at pre-set intervals.
 • EXCLUSIVE KEYSTONE "EYE-EASE" FILTER projects restful blue light between slides to eliminate eye-straining blackout.
 • MAXIMUM BRIGHTNESS for ALL 2" x 2" slides.
 • REMOTE-CONTROL PUSH BUTTON lets you control timing of slide changes from 15 feet away.
 • LUGGAGE-TYPE CARRYING CASE
 • SLIM JIM SLIDE TRAY CASE Holds 12 Trays of any 2" x 2" slides.
 • 12 EXTRA SLIDE TRAYS, for Bantam, 35mm or Super slides
 • 40-SLIDE TRAY
 BIG 40" x 40" RADIANT Glass-Beaded Screen
LOOK AT ALL YOU GET!
 advertised in **LIFE** **POST** Lifetime Guarantee on all Keystone cameras and projectors. Registered in your name.

3 REASONS WHY BOND IS THE RIGHT PLACE TO BUY YOUR NEW FORD OR A-1 USED CAR
 • LOWEST PRICES
 • HIGHEST TRADES
 • DEPENDABLE SERVICE
 Come in and find out for yourself.
BOND MOTORS
 85-24 ROCKAWAY BLVD. VI 5-9000 OZONE PARK

POSNER CAMERA EXCHANGE
 73 CANAL STREET PHONE: WA 5-8887 New York City

APPLIANCES give Mom leisure!

7

ONE PRESTO CONTROL RUNS SUBMERSIBLE APPLIANCES!

Presto
AN ELECTRIC RANGE IN THE PALM OF YOUR HAND!

PRESTO FRY PAN
9" x 9" SIZE
LARGE 11" SIZE \$12.99
DIANE 12" SIZE \$16.99

PRESTO SAUCE PAN

PRESTO JUMBO GRIDDLE

PRESTO PRESSURE COOKER

PRESTO DUTCH OVEN

* Registered Trade-Mark of National Presto Industries, Inc. for its Automatic Heat Control.

Because ONE \$6.95 Control runs them all, we've priced appliances separately to show savings up to **40%**

SAVE ON 6-PIECE Control Master® HOSTESS SET!
Control Master, 11" Fry Pan, Dutch Oven and Cover, Recipe Book, and Control Master Wall Bracket.

THEY ALL WASH COMPLETELY UNDER WATER!

PLUGS IN to cook automatically by controlled heat.

DETACHES so each appliance washes completely under water - handles and all!

New! Automatic Fry Pan with Detachable Control!

Entirely Submersible

Control Master
PLUGS IN to cook by controlled heat
DETACHES so pan washes under water, handle and all
ONE CONTROL is all you need to run a family of appliances. You don't pay for duplicate controls.
The Control Master is a removable electric "cooking brain," with thermostat, pilot light, and heat settings all in one. Because it is detachable, you get the miracle of controlled heat without need for extra care at cleaning time. It saves you \$6.95 on each appliance you add—and more Control-Master appliances will be introduced soon.

(Not Including Control Master)
Presto Control Master 9" FRY PAN
Perfect eggs, bacon, pancakes every time. Food can't burn or scorch, can be kept warm without overcooking. Control Master turns heat up or down to keep temperature constant, detaches for carefree washing. One control operates a family of appliances, saves \$6.95 on each one you add.

NEW ELECTRIC PRESSURE COOKER COOKS AUTOMATICALLY - WASHES UNDER WATER!

PLUGS IN to cook by controlled heat.
DETACHES so cooker washes entirely under water.
ONE CONTROL runs a family of appliances, saves \$6.95 on each one you add.

Presto Control Master® PRESSURE COOKER

Control Master "cooking brain" plugs in to regulate heat and pressure automatically, detaches so cooker washes under water, handles and all. Get one for quick meals.

Give Appliance Gifts

HEINS & BOLET

Downtown's Leading Dept. Store

68 Cortlandt St.

New York City

RE 2-7600

Low Cost European Trip For Members and Families

(Continued from Page 3)
which cover the 395 miles to Rome in six hours and five minutes. Dinner in the restaurant car.

Italy

(Note: If His Holiness is receiving, an audience will be arranged for those who wish it.)

Rome. (Thirteenth Day). Morning sightseeing of the Eternal City, including the Cathedral of St. Peter and the Vatican Museum. Lunch at the hotel; afternoon: visits by coach to Piazza di Spagna, Trinita dei Monti, Pincio Park, Villa Borghese Park, Pantheon, Quirinale and Mussolini Forum. Dinner at La Cisterna in Trastevere.

Rome. (Fourteenth Day). Morning, sightseeing: Piazza Venezia, Capitol, Palatine, Roman Forum and Coliseum. Lunch on your own. Afternoon free for shopping and individual pursuits. Dinner at the hotel. In the evening, a performance of an open air opera at the Baths of Caracalla.

Rome. (Fifteenth Day). The morning free. Lunch on your own. In the afternoon an excursion to Tivoli and the unique gardens of the Villa d'Este. Dinner at the hotel.

Rome. (Sixteenth Day). Morning free. About 12:30 board a first-

class express for Venice. Luncheon in the dining car. Arrive Venice in time for dinner.

Venice. (Seventeenth Day). Morning, a chance to attend services in one of Venice's great churches. Afternoon sightseeing on foot: Piazza San Marco, the Doge's Palace, the Prisons, Bridge of Sighs and the Rialto. Lunch at the hotel. Dinner at a typical Venetian restaurant.

Austria

(Eighteenth Day). Transfer by waterbus to railroad station for departure by first class train via the Dolomites and the Brenner Pass through Austria to Munich, capital of Bavaria. Luncheon in the dining car. Dinner at the hotel in Munich.

Germany

Munich. (Nineteenth Day). The morning is spent seeing Munich. Heavily bombed, the city has been wholly rebuilt. But many beautiful old facades are left standing, often with nothing behind them, and other historic buildings have been recreated. The famous art galleries were destroyed, but their treasures can be seen to the limit of our time (it would take days to view them all). Afternoon excursion to Nymphenburg Castle. Dinner at the world-famous Hofbrauhaus.

Heidelberg. (Twentieth Day).

The day begins with a morning train ride through the Swbian hill country, reaching Heidelberg in time for lunch. The afternoon seeing Germany's oldest and most famous University town, unscathed by the war and looking like a stage set for "The Student Prince." The Castle, the University, the quaint Ritter House, the Palatine Museum, with the Twelve Apostles Altar, carved by Riemenschneider, greatest of wood carvers, etc. The afternoon at leisure. Dinner at the Red Ox Inn or the atmospheric Perkeo Restaurant.

Heidelberg. (Twenty-first Day). Morning free. Lunch at the hotel. Early afternoon train to Frankfurt—a trip of about an hour. Remainder of the afternoon free, seeing the city. Dinner at the hotel.

Frankfurt. (Twenty-second Day). Morning free. Last minute shopping; luncheon at the hotel. Afternoon drive to Rhein-Main Airport for Overseas National Airways flight home to the U.S.A.

Albany. (Twenty-third Day). Return on Sept. 12.

Specialized Tours, Inc., operator of the first and highly successful tour, again will conduct the journey.

Tax Promotions And Appointments

ALBANY, Dec. 1 — The State Tax Department has announced 18 appointments and four promotions.

New appointees include Margaret C. Bollman, Albany, calculating machine operator; Mary E. Bromirski, Amsterdam, dictating machine translator; Judith A. Caruso, Albany, dictating machine translator.

Also, Eileen F. Dergosits, Schenectady, stenographer; Dolores M. Flacco, Mechanicville, stenographer; Alice B. Hebert, Cohoes, typist; Dolores A. Kniffen, Albany, dictating machine translator; Gertrude D. Levine, Albany, typist.

Four newly appointed junior tax examiners are Anna K. Richman, Albany; Anthony J. Riska, Schenectady; Roy E. Cunningham, Valatie and Leon M. Jaffe, Albany.

Three new calculating machine operators are Carmella Negri, Albany; Veronica H. Boyd, Slingerlands and Annette E. Carapellucci, Schenectady. Marguerite Johnson of Albany has been given a permanent appointment as a key punch operator.

Joining the Tax Department as typists are Rossane E. O'Connor and Roberta M. Podgurski, both of Schenectady.

Permanent promotions went to Eric Bogdanowicz, Waterkiet, as senior truck mileage tax examiner; Frank C. Carrk, Ravena, junior tax examiner; Louis J. Rossi, Albany, principal account clerk, and Charles E. Connelly, Albany, artist-designer.

Osborne Directs Commerce Publicity

ALBANY, Dec. 1 — Walter D. Osborne has been named director of publicity for the State Commerce Department at an annual salary of \$13,310 a year. He succeeds Wellington (Duke) Wales, who resigned several months ago to enter private business.

Prior to the appointment, Mr. Osborne was director of the department's bureau of business publicity.

Mr. Osborne has held editorial positions on both English and Spanish-language newspapers. He was contributing editor of the Westchester News just before entering state service in January, 1957.

As state director of publicity, Mr. Osborne will serve at the pleasure of the commerce commissioner. It is an exempt job.

MENTAL HEALTH CALENDAR IS READY

ALBANY, Dec. 1 — A new edition of the Blondie Calendar, covering 1959-60, is now ready.

One of the most popular educational aids developed by the State Department of Mental Hygiene, as did its predecessors, the Bumstead family of the newspaper comic strip. First published in 1952, the calendar is now in its fourth edition is expected to reach a million families in the State.

The 16-page calendar features 12 mental health messages for everyday living. While it points out that there are no rules for mental health, it suggests principles that, if applied in daily experience, may make life a "lot pleasanter and more satisfying for you and your family."

Single copies are obtainable free from the Office of Mental Health Education and Information, Department of Mental Hygiene, 217 Lark Street, Albany, N. Y. Limited quantities are obtainable by recognized agencies and organizations in New York State for distribution by them.

ORDNANCE DISTRICTS MERGE

The Rochester Ordnance District, U. S. Army, has been consolidated with the New York Ordnance District, which now comprises all of New York State and the northern half of New Jersey. Colonel Hans G. Jepson now commands the whole district.

EMPLOYEES ACTIVITIES

Binghamton

On Monday, December 15, at 9 P.M., the Binghamton chapter, CSEA, will hold its annual Christmas Party at the Veterans of Foreign Wars Clubhouse at 65 Carroll St. in Binghamton. This Christmas Party is an annual event conducted in cooperation with the U.S. Marine Corps Reserve's "Toys for Tots" campaign. This project provides toys at Christmas time for needy children.

The only admission charge to the party is a new or slightly used toy which is suitable for presentation to a needy child. There will be free refreshments provided. Also, there will be dancing to the music of the Binghamton State Hospital Serenaders.

Chairman for the party is Robert Sullivan, Public Works, assisted by Harvey Coloney, Michael Kriska, Al Dexheimer, Maurice Sokolinsky Binghamton State Hospital; Marian Patterson, Public Works; Leo Bernatein, Division of Employment.

Albany Tax

A gala dinner dance on Election Eve at Herbert's Restaurant, Albany, ushered in the fall and winter social season of the Tax and Finance Chapter, CSEA. Over 250 members of the department and their guests attended and a festive air was particularly noticeable in the tastefully decorated, candle-lit tables.

At the guest table were CSEA President John F. Powers, Commissioner and Mrs. Frederick Clark, Commissioner and Mrs. John Devine, Commissioner John Purcell, Mr. and Mrs. Edward Igoe, Mr. and Mrs. Ellis Riker, CSEA Executive Director and Mrs. Joseph Lochner, Chapter President Salvatore Filippone, and Mr. and Mrs. George Hayes. Mr. Hayes was toastmaster for the evening.

Chairman of this first annual dinner dance was Bernard Schmal, who is Chapter Program Committee Chairman. Mr. Schmal and his committee, as part of the evening's entertainment, presented a hula hoop contest with attractive prizes for the winners. Judges of the contest were Messers Igoe, Ricker and Lochner and first prize was awarded Miss Joan Turnbull. Second prize was won by Miss Betty Carey. An added attraction was Miss Claire Carpenter who exhibited her dexterity with the hoop by using it as a rope for skipping.

Mr. and Mrs. John Dillon were saluted on their 30th wedding anniversary, and Mr. Dillon, who before his retirement several years ago was a well known vocalist in the Albany area, sang several solos accompanied by Steve Anthony and his orchestra. Walter McDonald, celebrating his birthday, was extended musical greetings on the occasion by the orchestra and the entire group.

Buffalo

The November meeting of the Buffalo Chapter, CSEA, was held in the State Office Building. Jerry Cahill, president of our chapter, was out of town; therefore, Mrs. Mary Gormley, 1st vice-president, presided.

Final plans for our annual Christmas party were made. It will be held on Saturday, December 13 at 6:30 P.M. at the 40 & 8 Club, 891 Delaware Avenue, Buffalo. On the agenda are cocktails, buffet dinner, music carol singing, prizes and surprises. Tickets may be obtained from your own delegate or by contacting any member of the committee. All members of the CSEA are cordially invited to attend. Get your tickets early — we have only a limited supply.

The committee consists of: Jerry Cahill, honorary chairman; Mary Gormley, general chairman; Mary Cannell, co-chairman; Elinor Dodw, door; Ethel Irwin, music; Mary McBride, arrangements and Arlene Holzer, tickets.

FREE BOOKLET by U. S. Government on Social Security. Mail only. Leader, 97 Duane Street,

Questions Answered On Social Security

HOW CAN I find out what Social Security will pay me and my family on my retirement or to my survivors in the event of my death? **B.V.O.C.**

You can get general information about family benefits at your Social Security office. If it will be some years before you reach retirement age, general information will be given, and you can pick up some of the free pamphlets about Social Security benefits. If you will be 65 within three months, you can get more specific estimates concerning payments. There is no charge for this service.

MY WIFE and I both work on jobs covered by Social Security. Will our Social Security benefits be enough for us to live on upon retirement? **E.L.**

Probably not. Social Security payments only partly replace the loss of income through retirement, disability or death of a family member. At your Social Security office you can get a booklet explaining the eligibility requirements, and how to figure the approximate amount of your social security benefit. With this estimate, you should be able to plan ahead and make provision for necessary additional income upon your retirement.

I AM UNMARRIED and live with my 68-year old parents whom I support. I have been told there are family benefits under Social Security. What would my parents get upon my retirement or if I should die? **P.J.**

There will be no insurance benefits to your parents in the event of your retirement. However, in the event of your death, since you are the sole support of your aged parents, they may be eligible for parents insurance benefits. It will be necessary for each of them to file an application, and present proof of age and dependency.

I'VE BEEN TOLD Social Security provides protection for persons besides retired workers and their families. Is this so? **E.G.**

Yes. The Social Security law now provides for disability insurance payments to disabled work-

ers age 50 or over, and to their eligible dependents. Workers under age 50 who are permanently and totally disabled may have their social security account frozen and so protect the amount of their benefit and their dependents' or survivors' benefits in the years ahead.

I AM 56 and permanently disabled. Last year when I inquired about disability benefits at the Social Security office I was told I wasn't eligible because I didn't meet the work requirements. Do the recent changes in the law make it possible for me to collect benefits now? **P. E. J.**

The work requirements have been modified. You must have worked in employment covered by Social Security in five out of the 10 years before you became disabled. The five years need not be consecutive or in any particular sequence. It is advisable that you call at your social security office to determine if you now meet the work requirements.

MY JOB is covered by Social Security and I have a wife and

two small children. What Social Security benefits, if any, could my family expect to receive in the event of my death? **L. E. B.**

There are two payments your family could receive in the event of your death. The first payment would be a lump-sum death payment and secondly, there would be monthly benefits for your widow and children until the youngest child reached age eighteen. Your widow would be entitled to benefits again at age 62.

I HAVE a physically handicapped sister, 32, who never worked. I have been her sole support since 1950. Is it possible for me to collect Social Security for my sister even though my father wasn't supporting her? **I. B. L.**

Yes. The 1958 Amendments to the Social Security Act eliminate the requirement that your father had to be providing one-half support for your disabled sister at the time of his death. Your sister, if she was disabled before age 18, may become entitled to monthly benefits under the disability provisions, with payments retroactive to September, 1958.

Public Administration

Grievance Machinery Established
The Jersey City, N.J., Department of Public Works has instituted a grievance procedure that, according to Public Works Director August W. Heckman, is a milestone in municipal employee relations in the State.

The new procedure is intended to handle incidents not serious enough for the Civil Service Commission to handle as appeals, but which are a source of employer-employee friction.

It provides for written appeal of a grievance decision to the next higher level of authority, if it has not been handled by the immediate supervisor to an employee's

satisfaction. If still dissatisfied, the employee may appeal to a Grievance Advisory Committee.

This Committee consists of two members appointed by the Director of Public Works and two by the local council of the New Jersey Civil Service Association, and will serve in a mediating capacity. If the majority of the Committee cannot agree, its members select a fifth person.

The majority decision of this Committee is submitted to the Director of Public Works, who makes the final decision.

Discussions and hearings are to be held, so far as practicable, during working hours.

Bank Examiner Test

An open-competitive examination for bank examiner is currently open in New York State for residents of New York, Connecticut and New Jersey. Starting salary is \$5,840 a year, rising to \$7,130 in five annual salary increments. There is an additional increment of \$358, if an appointee is not promoted to senior bank examiner before serving five years. Promotion examinations in this series lead to a maximum salary of \$16,210.

Applications and announcements may be obtained from the State Banking Department, 100 Church Street, New York 7, N.Y., telephone BArlay 7-1616, extension 7456, or from the State Civil Service Department, Room 2301, 270 Broadway, New York 7, N.Y. Closing date is Friday December 19.

Panetta's
RESTAURANT & BANQUET HALL

382 BROADWAY
MENANDS, N. Y.

TYPEWRITERS SUPPLIED TO EXAM CANDIDATES

A unique offer to candidates for the New York City typist examination is offered by Tytell Typewriting Company, one of the oldest service organizations in the downtown area of Manhattan. Assuming that the kind of typewriter has a substantial bearing on the final test results, Tytell offers a money-back guarantee to typist candidates, assuring them that if, for any reason, they fail to pass the test, the entire rental fee will be returned.

Mr. Tytell himself, has won international reputation as an expert in type identification and testified in several major federal cases, including the Hiss case. "Every individual has a unique typing touch," he says. "Usually this can be identified under microscopic examination of the finished letter. However, this same individual touch makes some persons more responsive to one kind of typewriter than to another. For this reason, I am offering a choice of machines to all candidates who are interested."

SPECIAL RATE
For N. Y. State Employees

\$7 single room, with private bath and radio; many rooms with TV.

In NEW YORK CITY
the *Manager Vanderbilt*
Park Ave. & 34th St.

In ROCHESTER
the *Manager*
(Formerly the Seneca)
26 Clinton Ave. South

In ALBANY
the *Manager DeWitt Clinton*
State and Eagle Streets

*Special rate does not apply when Legislature is in session

Adults!
Young People & All Veterans

"Never Underestimate A Business Education"
NOW is the time to prepare! 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
301 Madison Ave. (52 St.) PL 8-1872

Board of Education Exam Coming

SCHOOL CLERK

New Title: School Secretary
New Salary \$3,650-\$5,150
INTENSIVE COURSE
COMPLETE PREPARATION
Class meets Sat. at 9:30 a.m. beginning Dec. 6
Write or Phone for Information

Eastern School AL 4-5029
721 Broadway, N. Y. 3 (near 8th St.)
Please write me from about the School Clerk class.
Name
Address
Boro PZ.....LB

Intensive Coach Courses
Jr. & Asst. Civil, Mech. Elec. Engineer, Civil, Mech. Elec. Engineer-Draftsman, Civil Engineer, Building Inspector, Asst. Architect, Engineering Aide, Marine Engineer, Maintenance Man, Asst. Planner, Stat'n Engr. Elec. Supt. Construction, Subway Exams

DRAFTING-DESIGN-MATHEMATICS
Electronic, Mech. Arch. Elec'l. Struc. Airc. Blueprints, Bldg Est'g, Surveying, Civil Serv. Arith. Algebra, Geom. Trig. Calc. Physics, Prep. Engineer. Colleges

LICENSE PREPARATION
Professional Engr. Architect, Surveyor, Master Electrician, Stationary Engr., Refrigger, Portable Engr., Oil Burner

MONDELL INSTITUTE
230 W 41 154 W 14 WI 7-3086
Branches Bronx, Bklyn, Jam., Hempstead
Over 48 yrs Training & Placing thousands and Civ. Sec. Tech & Engineer Exams

Do You Need A High School Diploma?
(Equivalency)

- FOR PERSONAL SATISFACTION
- FOR JOB PROMOTION
- FOR ADDITIONAL EDUCATION

START ANYTIME

TRY THE "Y" PLAN

Send for Booklet CL

YMCA EVENING SCHOOL
25 West 63rd St., New York 23, N. Y.
Tel: ENdient 2-8117

JOB SECURITY HIGH WAGES

IN **3 WEEKS** LEARN TO OPERATE **PRINTING PRESSES 1250 MULTILITH* and OFFSET**

MANY JOBS AVAILABLE
We will Not Accept You Unless We Can Teach You.
PAY AS YOU LEARN AT NO EXTRA COST
Visit or Phone for FREE Booklet

MANHATTAN SCHOOLS PRINTING
88 W. 47th St. cor. Chambers N. Y. W 2-1338
ALL SUBWAYS STOP AT OUR DOORS

School Secretary Exams
FEBRUARY 12th, 1959
File Applications up to Jan. 9th
NEW COACHING COURSE
Preparation for Written, Stone, No. 81 Dict. Mimes, Oral

Session One Sat. Dec. 4
10:30 A.M. to 1 P.M.
At Eron School
853 BROADWAY
14th St., Room 4 - 8th Floor

***DAVID J. KAPPEL, M.A.**
Geogr. Plann. Speedwriting
32-13 Mott Ave. Fur Rockaway, N. Y.
Call only PA 7-4189 after 4 P.M.
*Instructor, School Records and Accounts at Brooklyn College, 1954-1958, 90% of Men and Women in my coaching courses from 1945-1954 have passed written exams.
12th Successful Year

IN **BROOKLYN** **IBM**

KEY PUNCH, SORTER, TABS COLLATOR & REPRODUCER OPERATION & WIRING

SECRETARIAL
Med. Legal, Exec., Elec. Typing
Switchbd. Compt., ABC Sten. Dictphn

PREPARATION FOR CIVIL SERVICE
Co-Ed. • DAY & EVE.
FREE Lifetime Placement Service

ADELPHI-EXECUTIVES*
1712 KINGS HWY. NI 5-6103-3
1500 FLATBUSH AVE. Nr. Bklyn Coll.

FIREMAN
AND OTHER CIVIL SERVICE PREPARATION

PHYSICAL CLASSES
Complete, Regulation-Size Obstacle Course, Including High Wall

- Small Groups
- Individual Instruction
- Full Membership Privileges
- Free Medical Examination

Physical Classes - Physical Classes

Phone or Write Dept. M
Brooklyn Central YMCA
85 Hanson Place ST 3-7000
Where L.I.R.R. and All Subways Meet.

Phone or Write Dept. 25
Bronx Union YMCA
470 East 161st St. ME 5-7800
Branches of the Y.M.C.A. of Greater New York

SCHOOL DIRECTORY

Business Schools

MONROE SCHOOL-IBM COURSES, Key punch, Tabulating, Wiring (APPROVED FOR VETS), Accounting, Business Administration, Switchboard (all live boards)

WARD SCHOOLS, 700 Clinton Ave., Albany, N.Y.
Comptometry, Day & Eve Classes, SPECIAL PREPARATION FOR CITY, STATE & FEDERAL TESTS, East Tremont Ave. & Boston St., Bronx, El 3-0609.

Secretarial

WARD SCHOOLS, 700 Clinton Ave. (Manning Sq.) Albany, N.Y.
IBM COMPLETE SYSTEMS COURSE (Wiring & Machine Operation); Sorters, Tabulators, Collators, Reproducers, Calculators, Auxiliary Machines, OPERATOR COURSE FOR WOMEN; Complete Key Punch plus basic operation for machines listed, Day & evening, Men & women, Tel. 2-2007 or write for information.

ASK FOR **Dutch Boy NALPLEX**

FLAT WALL FINISH

... you'll be glad you did! Honestly, with Nalplex it's so easy to paint your rooms. Goes on like a dream. No odor during or after painting. Dries so fast you can put your rooms right back into use. Clean up brushes or rollers with tap water. Beautiful colors, too.

Come in TODAY for a FREE Color Card!

H. KAPLAN PAINT SUPPLY
1053 2nd AVENUE
New York City PL 9-3670

There's no Gin like **Gordon's**

GORDON'S
DISTILLED LONDON DRY GIN

50 PROOF, 100% NEUTRAL SPIRITS DISTILLED FROM GRAIN
GORDON'S DRY GIN CO., LTD., LONDON, N. I.

new **Canister Upright** with **motor-driven brush cleans best!**

tools store
RCA Whirlpool
Trade 'n save \$40
Free! No Obligation!
\$3.00 Photo Gift Certificate
Come in for demonstration!

American Home Center Inc.
616 Third Ave. at 40th St.
N. Y. C.
CALL MU 3-3616
FOR YOUR LOW LOW PRICE

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 2-6400

Singles from \$6.50
Doubles from \$10.00

C. L. O'Connor, Manager

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

LEARN IBM TABULATING - KEY PUNCH

At the Oldest Exclusive IBM, school IN NEW YORK CITY

Basic & Advanced Tabulating Courses
024 KEY PUNCH CLASS
STARTS EVERY MON. TUITION \$68
SHORT COURSES-DAY OR EVE
FREE Text Books-FREE Placement
No Experience Needed. Open 9 AM-9 PM
Come in, Call or Write
Machine Accounting School
220 W 42 St. NY (11th Fl.) CH 4-7070

VARITYPISTS IN GREAT DEMAND

Prepare for highly PAID Positions in all Civil Service Categories-NEEDED NOW!!

AGE NO BARRIER

CATHERINE REIN'S
VARTYPING SCHOOL
874 Broadway, NYC GRamercy 7-8720

James P. OWENS James J.

Established 1916
Albany's Most Centrally Located Home at Time of Need... At No Extra Cost
Air Conditioned. - Parking
220 Quail St., Albany, N. Y.
Dial 6-1800

TREAT Golden Brown POTATO CHIPS
TASTE THE WONDERFUL DIFFERENCE!

ACTIVITIES OF EMPLOYEES THROUGHOUT NEW YORK STATE

Central Islip

A meeting of the combined chapters of Nassau and Suffolk counties was held in Babylon for the purpose of consolidating ideas to further the salary resolution of the CSEA. Central Islip delegates attending the meeting were John Dellso, Michael Murphy, Peter Pearson, and Thomas Purtell.

The grievance committee is happy to report that all grievances heard recently have been settled in a fine spirit of harmony.

A meeting of the chapter was held in Robbins Hall. The president was most pleased at the fine attendance, and extends an invitation to all members to attend future meetings.

The chapter is most happy to see Edward Delaney and Mrs. Sebekos up and around again after their recent accidents.

A postcard from Mrs. McInerney, laundry supervisor, tells us that she is enjoying a well-deserved rest.

Jack Connelly, head store clerk, has called to inform us that the move to the new store house is now completed and that they are ready for business.

The chapter wishes to thank Mr. Walsh for the fine cooperation he is giving the personnel of this hospital on their claims in the State health plan.

President John Dellso announces that a meeting of the committee for the annual dinner of the chapter will be called in the near future.

Dist. 10 - Public Works

The annual turkey party held by District 10, Public Works chapter was a huge success, and a wonderful time was had by all. Turkeys were won by John Burt, Lee Fitts, Al Post, Ed Fishel and Walter Hummel. We are looking forward to many more parties, so that the members can meet each other.

James Flinn, our highway construction supervisor, retired on Oct. 31. Lots of luck, Jim, come back and see us often.

Dick Lloyd is now taking over the reins of the position vacated by Mr. Flinn, and Walt Leibrock is the new resident engineer of Eastern Suffolk County.

Congratulations to Mr. and Mrs. Cliff Sendel on the birth of their daughter. Cliff is in the traffic signal department and if the signals aren't working right, please excuse him.

Al Post is in Lakeside Hospital with a heart attack. Hope to see you back real soon, Al, and our wishes for your recovery go out to you.

We wish to express our sincere sympathy to James Flinn and Joan Healy on their recent bereavements.

Our annual membership drive is now under way. If you have not signed up with the Association as yet, don't lose any more time. DO IT NOW.

District 10, Public Works chapter, extends congratulations to John Schneider who recently retired after 23 years of service. Mr. Schneider, a light maintenance foreman, was honored with a dinner by his fellow workers. Attending were E. J. McGinnis assistant district engineer; E. Everett, resident engineer of Nassau County; and his assistant, Ray Dahoney. Mr. Schneider was presented with a gold watch by Mr. McGinnis, on behalf of his fellow workers.

Sorry to hear Ken Smith is in the hospital. We wish him a speedy recovery.

The fourth annual Christmas dinner and dance for employees of the machine shop will be held on Saturday, December 13, at Stanek's Restaurant, Islip, N. Y.

Congratulations to Mr. & Mrs. Frank Marcellaro on the birth of a son, Robert.

Glad to hear that Bill Suter is back home from his stay in the Hospital.

Mount Morris

Airman Third Class Howard D. Andress, son of Mr. and Mrs. Howard Andress, has completed his initial course of Air Force basic military training at Lackland, Texas. He has been selected to attend the technical training course for aircraft contact and warning operators at Kessler Air Force Base, Mississippi. These

men are chosen on the basis of their interests and aptitudes.

The chapter extends sincere sympathy to Thelma Russell on the death of her husband, to Eleanor Torpy on the death of her mother, to Frank Barrett on the death of his brother and to Howard Andress on the death of his uncle.

Jeanette Forbes has been appointed alternate delegate for the housekeeping department in place of Sara Loudin who is on sick leave.

Mr. and Mrs. Leon Wood were weekend guests of their daughter and her family in East Greenwich, Rhode Island.

The chapter wishes much happiness to Mr. and Mrs. James Little who were married in September.

Patricia Pembleton of Buffalo and John Hoagland of Nunda were married in Buffalo on October 25. Mr. and Mrs. Hoagland will reside in Buffalo. John is the son of Mr. and Mrs. Ben Hoagland. Congratulations from the chapter.

Anna Morris is on a three months leave of absence. A speedy recovery is wished her by all.

Get-well wishes from the Chapter are extended to Marjorie Herdon, Lillian Bryson and Lettie Peilor, John Forbes, Frank Nicantro, and John Barrett.

Welcome back to Kathryn Eaton, who has returned to her duties after a three weeks' illness, and to Irene Lavery who has been ill with pneumonia.

Mr. and Mrs. Henry Cobin have moved from Danville to an apartment in Nunda. Virginia Twitchell has moved from Groveland to Geneseo. Lois Hoffman has moved to Mount Morris from Tuscarora.

Mary Neff vacationed in Washington, D. C. Francis Halford has returned to his duties after vacationing in Bermuda.

Genevieve Latham has resigned from the nursing department. The Mount Morris Hospital was visited by a group of nurses from the Albion Hospital recently.

Mary Fraser and Archie Benware and Neva Clancy are driving new cars.

Dorothy Fink is in New York City to attend the Welfare Association Conference.

Albany State Teachers

The State Teachers College chapter, Civil Service Employees Association, of Albany, New York, held their fall meeting Saturday, November 15, at Carmen's Hall, Albany, New York.

Honored at the meeting were Ida Wettig, Warren Courter and Russell Bedford, all of whom received twenty-five year service pins.

Also honored was Raymond Snediker, who retired from State service November 1. Russell Bedford, on behalf of Mr. Snediker's co-workers, presented him with a beautiful wrist watch.

The dinner was arranged by a committee headed by Mr. Douglas Barr.

Francis M. Casey, Field Representative, was the principle speaker.

A buffet was served followed by dancing.

Erie

The Erie chapter, CSEA held its regular monthly meeting at Beckers Hall, William and Bailey Ave. Conrad Miles, 1st vice president, presided in the absence of president William DeMarco, who sustained an injury to his arm while making repairs to his home in Eden, N. Y. Bill fell off a ladder and was hospitalized for two weeks.

Mr. DeMarco was presented with his favorite cigars by Joan Mulholland and Betty Monger on behalf of the chapter when they paid him a visit at Mercy Hospital. Bill will be out of circulation for another month.

A printed report of the CSEA annual meeting in Albany was submitted by Al Burke, the chapter's delegate. The report carried the full procedure of the convention program with a humorous page about the Erie delegation: Mrs. Froman, Ingmary; Mrs. Helen MacDonald, Meyer Memorial Hospital; Ed Stumpf, School District; Lou Cleabeaux, Buffalo Competitive; Mary Montello, County Welfare; Bill De-

Marco; and Mr. and Mrs. Husson, County Infirmary.

The membership committee has voted full confidence to conduct the drive for new members. We hope the committee will be very successful.

Every member should put their shoulder to the wheel to make this drive a huge success. There is a potential membership in Buffalo and Erie County of well over the 2,000 mark.

It has been brought to the attention of the chapter that certain organizations are circulating propaganda and taking credit of legislation beneficial to civil service employees which was won by the CSEA. Employees should investigate the credentials of these organizers, many of whom claim to be affiliated with the CSEA. When in doubt, consult a CSEA member.

Conrad Miles, the chapter's first vice president, has challenged Allan Dyte, Buffalo's 25th ward supervisor, to a debate regarding the upgrading of caseworkers in the Erie County Welfare Department. Mr. Dyte has expressed opposition to the upgrading. We doubt that Connie will get his debate.

Creedmoor

Creedmoor is in the midst of a tremendous membership drive. Results to date have been very good and all building representatives deserve a pat on the back for the good efforts they are putting into the drive. If any member or non-member wishes any information on Association business they should contact the representative of their building.

Building representatives are as follows:

Nurses, Raymond Sansone, Reception Building, Male; Police Department, John Murphy; Building "N" Male, Bert Dennison; Building "N" Female, Kate Friedenber; Reception Building, (Male, Ray Sansone; Reception Building, Female, Rose Barry; Building "S", Peter Sweeney, Carl DiPaola; Building "R", Elizabeth Burbury; Building "L", Sadie Sweeney; Building "P", Edward Sottong, Thomas Neville; Building "39", John Mackenzie; Building "W", Theodore Ericson; O. T. Dept., Virginia MacDonald; Doctors, Dr. Diamond, Dr. Berardelli; Garage, Sherman Shover; Building "38", Ida Williams, Rita Shover and Administration Building, Helen Foran.

The date for receiving twenty five year pins for that many years service will be held on December 6. Great plans are in the making for the best time ever. The following employees will be honored on this occasion: John Bopp; Freeman Bowen, Daisy Haughn, Edward Hayes, James McGrath, Helen Quast, Helen Peterson, Helen M. Weeks and Roland Carpenter. Mr. Carpenter will receive a posthumous award.

Onondaga

Ann Sullivan, bookkeeper at the Board of Education of the City School District of the City of Syracuse, retired as of December 1 after thirty-two years of service, was honored with a luncheon at Tobins on Thursday, November 13th by her co-workers in the Business and Finance Department. Also attending the luncheon were Dr. Paul Miller, Superintendent of Schools and William R. Dixon, Deputy Superintendent. Miss Sullivan was presented with an orchid corsage and a gift.

The quarterly meeting will be held on December 10 at Kirk Park Community House. Following the meeting will be our Christmas party. Chester Duff is chairman of the entertainment committee.

Tompkins

Tompkins chapter, CSEA, held an open meeting of all civil service employees and teachers in the city and county at Senior High School in Ithaca. Thomas McCracken of the Health Insurance Department of Albany was the principal speaker assisted by CSEA Field Representative Ben Roberts. A lively question and answer period followed the address of Mr. McCracken. All departments of the city and local subdivisions were well represented, as was Cornell University, Willard State

MENTAL HYGIENE MEMO

By A. J. COCCARO

Suffolk County Meet

SMITHTOWN, December 1 — The series of meetings with Members of the State Legislature and Civil Service Employees Association representatives continue in the Long Island area.

C.S.E.A. representatives from Suffolk and Nassau Counties met today in Smithtown with Suffolk's State Senator and State Assemblymen, June Barrett, Prescott Huntington, James Grover and Irving Price.

The Long Island chapters of the Metropolitan Conference, C.S. E.A., have joined with Nassau and Suffolk County chapters and other Long Island chapters to present a solid block of representatives throughout the Island area.

Salaries Number 1 Item

After careful consideration the Group decided to present the following Association resolutions to the legislature for review and consideration:

- A-1. Salary increase for state employees.
- A-2. Salary adjustment on promotion to offset loss of "no loss guarantee pay."
- A-6. Mandate school districts to adopt definite salary schedules.
- A-7. Extra increment after ten years at maximum of grade.
- A-10. Vesting of Retirement rights.
- A-57. Extension of civil service competitive class.
- A-84. Insure retirement fund loans for full amount at all ages.
- A-46. Full unemployment insurance for all state, political subdivisions and authority employees.

A similar meeting with the Nassau County legislators is scheduled in Westbury December 6. The Honorable Joseph Carlino, majority leader in the State Assembly, has accepted the invitation to attend the meeting providing Governor-elect Nelson Rockefeller does not call a high level conference on that day.

Our legislators must be educated properly of our problems before we can expect them to help us solve them.

The concentrated efforts of this Group duplicated throughout the State would go a long way toward making the 1959 legislative session a successful one for the Civil Service worker.

Hospital and a teachers group from Horseheads N. Y.

John Thall and George O'Neill have returned from the County Memorial Hospital after major operations. Good luck to you, boys. A speedy recovery is wished for John Potter who is ill at home.

Our assistant secretary, Harriet Chaffee, who recently broke her arm, has succeeded in getting rid of the cast. We are glad to hear of the good progress she is making. A cast on the right arm is a dangerous thing for a woman to have.

Our field representative, Ben Roberts, has bought himself a new car. You shouldn't bend them up so, Ben.

A meeting of the chapter will be held December 5 at 8 P.M. in Senior High School, Room 2. All members are urged to attend.

Craig Colony

The annual Christmas Party of the Craig Colony and Hospital School of Nursing Alumni Association will be held at the Danville Hotel on the evening of Tuesday, December 9, at 7:00 P.M.

The program committee, under the chairmanship of Mrs. Helen Millman, R.N., has planned a most enjoyable evening. Activities will start with a full course dinner, followed by a short Christmas program which will include the exchange of gifts. Dancing and socializing will complete the evening's activities.

Incoming President, Janet Collins, R. N., will preside.

Miss Collins urges all Alumni members to attend and help make this year's Christmas Party a huge success.

A large group of Craig Colony & Hospital employees attended the joint meeting of the Colony branches of the Civil Service Employees Association and the Mental Hygiene Employees Association held at Shanahan Hall, Sonyea, New York.

George DeLong, President of the Craig Colony branch CSEA, was chairman of the meeting and acted as moderator in a panel presentation which included Sam Cipolla, Irving Fisher, and Jack Kurtzman as participants.

Mr. Cipolla, CSEA delegate and vice-president of MHEA, reported on the 74 resolutions which the Association will present to the legislature this year. Of special interest to those in attendance were Mr. Cipolla's remarks on pro-

posals for salary increase; compensation for overtime, for unused sick time credits, increase in death benefit, and other measures intended to improve the conditions of state, county, and municipal employment.

In an active question and answer period, Jack Kurtzman, Field Representative for the Civil Service Employees Association, parried comments with audience participants, explaining the Association's stand on health insurance, pay increase, and social security.

Irving Fisher, representing the Mental Hygiene Employees Association, explained the organization's program in reinforcing and supplementing CSEA activities. He pointed out that this was an auxiliary group whose main interest and consideration was directed to the needs of Mental Hygiene Employees.

Other participants on the panel included the following officers, members of the Craig Colony Branch, Civil Service Employees Association: C. Moreau Jones, R.N., Vice-President; Paul Halley, Secretary; George Northrup, Treasurer.

In his closing remarks, President DeLong thanked those who had attended and participated. He pointed out that active participation and strong membership were the state employee's best guarantee of increased benefits and improved working conditions in the years which lie ahead.

Refreshments were served following the meeting, with Fred Kawa, food service manager, and Chris Dromazos officiating as hosts.

Taconic

At a regular meeting of the Taconic Park chapter, CSEA, president Jim Valla was given a vote of confidence. Seven new members were signed up. The next regular meeting will be held at Clinton Corners on December 10. Since the last meeting we have had two weddings. Bud Fonghans took a bride from Long Island and Philip Dedrick married a local girl.

Eight more miles of the Taconic Parkway was opened by the entire crew from Lake Taghkanic in the pouring rain. Paul T. Winslow of the Commission was on hand.

Mr. and Mrs. Vanzion have resigned from the head office to reside in California. They were given a luncheon by the office staff and luggage by the chapter.