

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XX, No. 17 Tuesday, December 30, 1958 Price 10 Cents

COMP
ALBANY
CAPITOL
DRAWER 125
HENRY GALPIN

'Every Member Gets a Member'

Local Political Units Are Taking Advantage of State Health Plan for Employees

ALBANY, Dec. 30 — Applications for health insurance coverage from local government units are pouring into the offices of the Temporary State Health Insurance Board.

The Board has approved applications from six political subdivisions for coverage of their 12,004 employees under the State Health Plan.

Formal approval for 10 other localities is near, while another seven units are in the process of coming under the program.

A Leader survey shows that these government units have won approval of the Board and are awaiting signing of the actual contracts and the setting of the effective date of coverage: Canajoharie Central School District, with 92 employees; Village of Holey, eight employees; Saratoga County, 379 employees; Schenectady County, 712 employees; Town of Saratoga, seven employees; Kingston Housing Authority, six employees.

Other Applicants

The following ten localities have completed necessary steps in applying for coverage and now are awaiting Board action: Rome Housing Authority, with five employees; Town of Marcy, 11 employees; Franklin Square Water District, 12 employees; Town of Ossining, 25 employees; Millbrook Central School District, 52 em-

Harriman Gives Valuable Paintings To Albany Museum

ALBANY, Dec. 30 — American paintings, valued in excess of \$50,000, have been given by Governor Harriman to the Albany Institute of History and Art, with this provision:

The paintings now hanging in the drawing room of the Executive Mansion may be retained there by succeeding governors, if they desire.

The paintings are by Gilbert Stuart, Thomas Sully and George Inness.

In addition, Mr. Harriman is lending a number of other paintings and prints now at the mansion to Governor-elect Rockefeller. These include paintings and etchings by John S. Sargeant and J. McNeill Whistler.

MORDAUNT TAKES BAR ASSN. POST

ALBANY, Dec. 30 — Walter J. Mordaunt, assistant press secretary to Governor Harriman, has been appointed to the public relations staff of the State Bar Association. He is a former Albany newspaperman and civil service writer.

Mr. Mordaunt is a graduate of Syracuse University. He lives at 39 Brookline Ave., Albany. He will begin his new duties the first week in January.

ployees; Town of Union, 88 employees; Berkshire School District, three employees; Balmsville School District, 21 employees; Town of Mamaroneck, 94 employees; City of Newburgh, 360 employees.

Seven communities or agencies have notified the board they will file applications shortly. They are Williamsville School District, Town of Lyons, Suffolk County Water Authority, Ogdensburg Housing Authority, Town of Penner, Port Chester Housing Authority, Town of Fallsburgh.

The Leader begins with this issue a listing of the so-called "political" or "patronage" jobs which are available for filling in the administration of Governor-elect Nelson Rockefeller.

With every change of political complexion at the Executive Mansion in Albany, a vast number of "exempt" jobs are thrown open to appointment by the incoming governor. When Governor Rockefeller assumes his office he will have the authority to fill these jobs on a patronage basis — generally on the recommendations of

local and state political leaders of his party. In a few cases the new governor has announced that the Commissioners named by previous administrations will remain in office, but the great bulk of the jobs on the following list will be turned over to "deserving" Republicans if the precedent of past administrations is followed.

After a twelve year "drought" a Democratic administration took over the governorship in 1955, now the appointive power returns to the new governor and the Republican state organization.

In principle, policy-making posts are exempt from civil service appointment, but in reality the "exempt" class covers a multitude of positions in which direct appointment is made without any relation to "merit and fitness" as prescribed by Civil Service Law.

Some of the policy-making posts, however, are not subject to immediate appointment, as many of the top jobs on boards, authorities, commissions, divisions and other agencies are fixed by law for fixed terms.

This prevents a new governor from making a clean sweep, and removing all the "exempt" job holders of the opposite political faith. But he has an enormous number of jobs that he can fill; more in fact, than are at the disposal of the President of the United States, and without the need of confirmation by the Senate which is required for most important presidential appointments.

The Famous Rule V

The appointive power of the governor comes from Rule V of the Civil Service Commission, which has the effect of law:

Rule V lists positions in the "Exempt Class" as follows:

"1. The deputies of principal executive officers authorized by law to act generally for and in place of their principals.

"2. One secretary of each state department or division, temporary state commission, or of state officer, authorized by law to appoint a secretary.

"3. One clerk and one deputy clerk, if authorized by law, in each court, and one clerk of elective judicial officer, and one deputy clerk, if authorized by law, of any justice of the State Court.

"4. All unskilled laborers in service of the state, or a civil division thereof, or in the service of a city in which the provisions of the civil service law are administered by the State commission.

"5. All other subordinate offices or positions for the filling of which, competitive or non-competitive.

(Continued on Page 13)

New GOP Team Forms As Rockefeller Names 15 Top Administration Aides

(Special to The Leader)

ALBANY, Dec. 30 — The Republican team which will run the show in the new State administration of Nelson A. Rockefeller after Jan. 1 is shaping up.

Some of the appointees are former Dewey Associates. Others are holdovers from the Harriman administration and some have a non-political look.

Among those named by Mr. Rockefeller to his personal staff to date are:

Secretary — Dr. William J. Roman, of New York City, who succeeds Jonathan Bingham.

Counsel — Roswell Perkins, of New York City, who succeeds Judge Daniel Gutman.

Press secretary — Richard L. Amper, of Great Neck, who succeeds Charles Van Devender.

Executive assistant (new post) — George L. Hinman, of Binghamton, who will serve on a temporary basis.

Special assistant — Francis Jamieson, of New York City, public relations director for the Rockefeller brothers.

Others named to executive department position are:

T. Norman Hurd, of Ithaca, who will be Budget Director, succeeding Clark Ahlberg.

Frances S. McGarvey, Albany, who has been reappointed as superintendent of Police. He was first appointed by Governor Harriman.

Douglas Coupe, of Rochester, who has been named State Commissioner of Standards and Purchases, succeeding Charles Kriger.

Walter E. Bligh, of Syracuse, who will head the State Division of Safety, succeeding Michael H. Prendergast.

Department Heads

Mr. Rockefeller also has named

the department heads. They are: Agriculture and Markets — Donald J. Wickham, of Hector, who succeeds Daniel J. Carey. Secretary of State — Mrs. Car-

Harriman Makes Last Minute Appointments

ALBANY, DEC. 30 — In a series of 11th-hour appointments before leaving office, Governor Harriman has:

Made two interim designations to the State Insurance Board. They are Peter E. Bratti of New York City and Harold N. Sloane of Harrison.

Reappointed John P. McNamee of Troy as a trustee of the Troy Supreme Court Library for a three year term.

Named Samuel O. Slee of Poughkeepsie as a member of the Board of Visitors to the Hudson River State Hospital to succeed Benson R. Frost of Rhinebeck, who resigned.

Trustees Named

Mr. Harriman also made three appointments to the Board of Trustees of Schyler Mansion in Albany, a patriotic site. They are:

Mrs. B. Jermain Savage, a member of the Board of Albany Guardian Society and of Trinity Institution.

Frank L. O'Brien, a member of the Fort Orange Club and Albany insurance man.

Charles G. Maloy, a former district attorney of Rensselaer County.

Mr. Harriman also announced he had received the resignation of Admiral Alan G. Kirk as chairman of the State Civil Defense Commission, effective Dec. 31.

oline K. Simon, of New York City, who succeeds Carmine G. DeSapio. Labor — Martin P. Catherwood, of Ithaca, succeeding Isador Lubin.

Mental Hygiene — Dr. Paul Hoch, of New York, who was first appointed by Governor Harriman.

Health Department — Dr. Herman E. Hilleboe, Albany, first appointed by former Governor Dewey and also retained by Governor Harriman.

It has been reported that a career state employee — Paul D. McGinnis of Delmar — has been selected as Correction Commissioner. Mr. McGinnis, who would succeed Thomas J. McHugh, is a former State Trooper and at present is serving as secretary to the State Correction Commission. He was appointed as a deputy Correction Commissioner in 1947 by the Dewey administration but was returned to his civil service position by the Harriman administration. Governor-elect Rockefeller had criticized the move.

Retirement Questions?

Retirement is everyone's business and everyone has retirement problems. The Leader wishes to assist its readers in this important and difficult field and will attempt to answer any questions on the subject through a column in this newspaper. Send your questions to "Retirement Editor, The Civil Service Leader, 97 Duane St., New York, 7, N. Y." Answers will appear in the column.

Legislator Sues State For Farm Damages

ALBANY, Dec. 30 — A legislator is suing New York State for \$25,807 damages to his farm home, which he says were caused by escaped patients from a mental hospital.

Assemblyman Wilson C. Van Duzer, Orange County Republican, filed his suit in the State Court of Claims. He charged the state with "carelessness and negligence" in failing to provide adequate supervision of emotionally disturbed patients at the Middletown Homeopathic Hospital.

In his claim, Mr. Van Duzer said his farm home which is located near the hospital had been broken into on two occasions by hospital inmates. He is seeking payment for "excessive damage" to his property on Dec. 22, 1956 and on Mar. 18, 1957.

Two Field Representatives And Trainee Sought by CSEA

The Civil Service Employees Association seeks to fill three new positions on its staff. Two of the new appointments will be made as field representatives, the third as a trainee.

The salary, duties and minimum qualifications for the two positions range from \$5,550 to \$6,780 a year in five annual increments, plus additional increment of \$246 at end of 10 years' service.

The two appointments will be made at an early date. During at least the first six months of employment, the two new field representatives will work out of CSEA Headquarters at Albany. They are subject to assignment to service any CSEA chapter in the State, and may be required to remain at the chapter location for up to two weeks without return home or to Albany headquarters. They will be under direct supervision of Albany headquarters. At a later date they may be assigned to a specific field area anywhere in the State and will be expected at that time to take up residence within the area assigned to.

The Association is a non-profit membership corporation composed of 68,000 employees of the State of New York and 12,000 employees of political subdivisions of the State, organized to improve the public

service and the working conditions of its members. Membership is organized in 200 chapters throughout the State.

Description of Duties

The duties of a field representative are to administer the Association program and objectives in servicing the chapters and Association members, and to do related duties as required. Examples (illustrative only) are: visiting chapters and the Regional Conferences as required; conferring with, advising and aiding chapter and Conference officers and committees regarding Association policies, programs and services; aiding members with employment problems; representing members in salary and employment problems before executive officers in State Government; surveying needs and possibilities for new chapters; and initiate, promote and organize new chapters where desirable; developing membership promotion activities of organized chapters; assisting chapters in establishing efficient publicity and public relation contacts and programs and in taking prominent part in community affairs to promote Association programs and proper evaluation and respect for public service; examining records and activities of chapters and aiding in improvement thereof; reporting to headquarters all data as required to enable record of field services given and attention to member problems; assisting in arrangement and preparation for, and attend and address chapter and Conference meetings; acting at all times to promote confidence in public employees and their

Association and understanding of their problems and proper citizen evaluation of vital services rendered by public employees.

Minimum Qualifications

Applicants for the field representative jobs must have:

(1) High school or equivalency diploma and

(2) Three years of satisfactory responsible business or investigative experience which must have involved extensive public contact as an adjuster, salesman, customer representative, investigator, inspector, complaint supervisor, or labor relations work.

(3) (a) Two or more years of satisfactory, general experience as indicated in (2) above; or

(b) Graduation from a recognized college or university from a four-year course for which a bachelor's degree is granted; or from a recognized school of labor relations; or

(c) A satisfactory equivalent combination of the foregoing and experience.

Candidates must possess New York State driver's license prior to appointments.

Preference will be given to candidates under age 45, but applications will be acceptable from those over 46. Detailed job announcements and applications can be obtained from the Civil Service Leader at 97 Duane Street, New York 7, N. Y., two blocks north of City Hall, or from CSEA Headquarters at 8 Elk Street, Albany, N. Y., or 61 Duane Street, New York City. Completed applications must be filed at CSEA Central Headquarters, 8 Elk Street, Albany, N. Y., by January 15.

The third new position is an administrative trainee. One ap-

(Continued on Page 23)

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 27 1/2% 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 (Dlx., etc.)	Cyl.	Body Style	Purchase date	<input type="checkbox"/> New	<input type="checkbox"/> Used
					/ /		

1. (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

(A 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.

CIVIL SERVICE LEADER
America's Leading Newsmagazine for Public Employees
LEADER PUBLICATIONS, INC.
87 Duane St., New York 7, N. Y.
Telephone: BEakman 3-0810
Entered as second-class matter October 3, 1938, at the post office at New York, N. Y. under the Act of March 3, 1879. Member of Audit Bureau of Circulations.
Subscription Price \$1.00 Per Year
Individual copies, 10¢
READ The Leader every week for Job Opportunities

A monthly check that means so much

Every month a state employee in Albany who is recovering from a hip injury looks forward to a special envelope. You see, inside this envelope is a disability check for \$100 which this woman uses to help meet her regular living expenses! To date, she has received 30 checks or \$3,000.

You too can protect against loss of income due to accident or illness by enrolling in the C.S.E.A. Plan of Accident and Sickness.

Before another day goes by, get in touch with one of these experienced insurance counsellors in our Civil Service Department.

- John M. Devlin
- Harrison S. Henry
- Robert N. Boyd
- William P. Conboy
- Anita E. Hill
- Thomas Canty
- Thomas Farley
- Charles McCreedy
- Giles Van Vorst
- George Wachob
- George Weltmer
- William Scanlan
- Millard Schaffer

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

- 148 Clinton St., Schenectady, New York
- 342 Madison Avenue, New York, New York
- 148 Clinton St., Schenectady, New York
- 148 Clinton St., Schenectady, New York
- 148 Clinton St., Schenectady, New York
- 342 Madison Avenue, New York, New York
- 110 Trinity Place Syracuse, New York
- 20 Briarwood Road, Loudonville, New York
- 148 Clinton St., Schenectady, New York
- 3562 Chapin, Niagara Falls, New York
- 10 Dimitri Place, Larchmont, New York
- 342 Madison Avenue, New York, New York
- 12 Duncan Drive, Latham, New York

TER BUSH & POWELL, INC.
Insurance

MAIN OFFICE
148 CLINTON ST., SCHENECTADY 1, N.Y.
FRANKLIN 4-7751 ALBANY 8-2032

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

342 MADISON AVE.
NEW YORK 17, N. Y.
MURRAY HILL 2-7899

CORRECTION CORNER

By JACK SOLOD

How A Rockefeller Shared the Wealth

I cannot swear for the authenticity of this story, but it was pretty well accepted around Tarrytown years back. During World War II the huge General Motors plant in Tarrytown was called Eastern Aircraft and working on defense contracts for Uncle Sam. People came from far and wide to earn high wartime wages.

Tarrytown is also the home of the Rockefeller family. One day a couple of share-the-wealth guys were walking down the street condemning "capitalists." Said the first lefty, "Look, look at the fancy place that millionaire Rockefeller lives in." Fate moves in a strange fashion, because walking directly behind these two was John D. Rockefeller, father of the newly elected Gov. Nelson Rockefeller. The second lefty chimed in, "Sure, sure, he ought to take his money and split it up among the people."

Mr. Rockefeller quickened his step, touched one of these characters and asked, "How many people in the United States?" The answer came quick: "150 million." "All right," shouted the Governor's father, "I have 300 million dollars; here's your \$2. Now shut up."

One Salary Bill In

New law makes it possible for legislators to pre-file bills in advance. Assemblyman Francis Souhan of Seneca County has already introduced bills to give all State employees a \$500 yearly raise and a minimum pension of \$130 per month for all retired employees. Civil Service welcomes another friend.

Never before has the situation been so favorable for a 25-year retirement for uniformed personnel in Correction. With an imposing array of legislative leaders, including Lt. Gov. Wilson in their corner, this should be the year. The Correction Conference must make this the No. 1 item on the agenda.

Cycle of three completed at Woodbourne Prison when officer Howard Smith, aged 34, died of a heart attack. Three good men gone in 10 weeks, Officers Duncan, McIlveen and Smith.

William O'Brien with the Blue Cross-Blue Shield outfit doing a terrific public relations job for the company.

Commissioner McHugh has submitted a request for full uniform allowance in his budget this year. The amount, about \$125 yearly, should be paid in cash. Federal Government and New York City pay uniform allowances but New York State has been hard of hearing whenever this subject is mentioned.

State Police delegates call Dan Gutman, former Governor Harriman's counsel, "the best friend they ever had." State Police come under jurisdiction of the executive branch of government, hence the cut in hours from over 100 to 58 hours per week was worked in the Governor's office with his chief counsel playing a leading part.

State University Trustees Named

ALBANY, Dec. 30 — Governor Harriman has named four members to councils or boards of trustees of units of the State University. They are:

John S. Cantwell of Buffalo as a member of the Board of Trustees of the Erie County Technical Institute to succeed Edward J. Nunan of Buffalo, whose term has expired.

William A. Lyons of Binghamton as a member of the council of Harpur College to succeed Charles F. Johnson Jr. of Johnson City, who resigned.

Samuel G. Castalado of Oswego as member of the council of the Oswego Teachers College to succeed Mrs. John W. Barclay of Evans Mills, whose term has expired.

Julius Weiss of New Rochelle as member of board of trustees of Westchester County Community College to succeed the late Mrs. Harvey Conover of Mamaroneck.

CSEA AUDIT MADE PUBLIC

Headquarters of The Civil Service Employees Association in Albany recently sent out to the presidents of its 200 chapters and to its Board of Directors, its complete financial statement as prepared by the firm of certified public accountants employed by the Association to do a complete audit of its accounts each year.

Any CSEA member interested in seeing the document may contact the President of his or her chapter.

CSEA also provides its financial statement to its chapter delegates at their meetings in October and March each year, and to its Board of Directors at their various meetings.

\$50,400 GRANT TO ONEONTA

ALBANY, Dec. 22 — The Oneonta State Teachers College has received a \$50,400 grant from the National Science Foundation for the purpose of conducting a summer institute for science and mathematics teachers.

A maximum of 50 teachers will be accepted for the six-week summer institute. Each teacher chosen will receive some financial help for the period.

DR. TAYLOR APPOINTED

ALBANY, Dec. 22 — The State Board of Regents has announced the reappointment of Dr. Clara M. Taylor to the Regents' Advisory Committee for School Lunch Program for a three-year term.

CO-WORKERS HONOR MRS. RYAN

Mrs. Elizabeth V. Ryan, retired after more than 50 years of service as a supervising nurse at Hudson River State Hospital, receives one of the many gifts presented by her associates on her retirement. Dr. Robert C. Hunt, hospital director, is making the presentation. The other two participants were not identified.

Levitt Submits His Bills On Vested Rights, Other Retirement Legislation

ALBANY, December 30 — State Comptroller Arthur Levitt announced that he has prepared and submitted a bill to grant vested retirement allowances to members of the New York State Retirement System.

At the Comptroller's request, the bill has been sent to Governor Harriman's Bi-Partisan Committee on Vesting. In his letter of transmittal to the Committee, the Comptroller urged that the legislation be introduced at the coming session on a bi-partisan basis.

The bill, to become effective July 1, 1959, will provide vesting of retirement benefits initially after 15 years and attainment of age 50. Over the next 5 years, eligibility for vesting will increase to 10 years of service and attainment of age 40.

The Comptroller's staff conferred on the bill recently with the Civil Service Employees Assn., which has sponsored a vested rights program for some years.

In commenting on the bill, Mr. Levitt said, "This provides an important initial step for members of the Retirement System. If enacted, it will allow state employees to receive retirement allowances even though they leave state service prior to reaching retirement age. This benefit will ac-

crue until the person reaches retirement age under his plan of retirement.

"No state or local pension system affords this right to its members. By this program New York State will again demonstrate its leadership in the movement to improve retirement allowances for public employees," Comptroller Levitt said.

Extended Death Benefit

Bills to provide supplemental pensions to retired members and increased death benefits to present members of the Retirement System also were submitted by Comptroller Levitt.

The two measures were prepared by the Retirement System at the request of the Comptroller. They were transmitted for introduction to Senator Joseph Zaretzki, Senate Minority Leader, and to Assemblyman Anthony J. Travia, Assembly Minority Leader. These measures are a part of the CSEA legislative program as well.

Under the proposed amendments to the Retirement and Social Security Law, death benefits will be increased from the present maximum of one year's salary to a new maximum of two years' salary. Supplemental retirement allowances will be geared to the cost of living rather than being fixed

by a multiple of years of service, as at present.

State Promotion Exams Open in 34 Different Titles

Thirty-four State departmental and inter-departmental promotion examinations are open for filing to January 16. The list follows. The tests will be held on February 14.

Inter-Departmental

Principal Account Clerk, \$4,770-\$5,860.

Principal Audit Clerk, \$4,770-\$5,860.

Senior Personnel Technician (Classification), \$5,840-\$7,130.

Senior Personnel Technician (Examinations), \$5,840-\$7,130.

Senior Personnel Technician (Municipal Serv.), \$5,840-\$7,130.

Audit & Control

Chief Auditor of Highway Accounts, \$9,220-\$11,050.

Civil Service

Associate Personnel Technician (Personnel Serv.), \$7,500-\$9,090.

Secretary to Merit Award Board, \$5,840-\$7,130.

Associate Personnel Technician (Classification), \$7,500-\$9,090.

Principal Personnel Technician (Classification), \$7,500-\$9,090.

Correction

Correction Youth Camp Supervisor, \$6,450-\$7,860.

Correction Youth Camp Assistant Supervisor, \$5,020-\$6,150.

Equalization & Assessment

Senior Local Assessment Examiner, \$6,450-\$7,860.

Executive—Standards & Purchase Senior Mechanical Stores Clerk, \$3,480-\$4,360.

Health

Senior Bacteriologist, \$5,840-\$7,130.

Senior Bacteriologist (Virology), \$5,840-\$7,130.

Public Works

Assistant Architectural Estimator, \$6,140-\$7,490.

Junior Architectural Estimator, \$5,020-\$6,150.

Principal Draftsman (Mechanical), \$5,020-\$6,150.

Assistant Mechanical Estimator, \$6,140-\$7,490.

Public Buildings Maintenance Supervisor, \$4,530-\$5,580.

Senior Mechanical Stores Clerk, \$3,480-\$4,360.

Social Welfare — Institutions

Youth Parole Supervisor, \$5,840-\$7,130.

Assistant Superintendent of Training School, \$8,310-\$11,020.

State University —

Downstate Medical Ctr.

Senior Histology Technician, \$4,080-\$5,050.

State University —

Upstate Medical Ctr.

Senior Laboratory Worker, \$3,480-\$4,360.

Taxation & Finance

Chief Clerk (Collection), \$6,450-\$7,860.

Chief Clerk (Motor Vehicles), \$6,450-\$7,860.

Temporary State

Housing Rent Comm.

Associate Attorney, \$9,220-\$11,050.

Senior Attorney (Rent Control), \$7,500-\$9,090.

Senior Rent Accountant, \$5,280-\$6,460.

Supervising Rent Accountant, \$5,840-\$7,130.

MVB Commissioner Can't Rule on Revoking Licenses Of Troopers Involved In Accidents, Lefkowitz Says

Attorney General Louis J. Lefkowitz has ruled that the Commissioner of Motor Vehicles has no authority to conduct a hearing to determine whether a state trooper who, while driving a police car and was in an accident, should have his license suspended or revoked.

The ruling was made by the Attorney General in a formal opinion forwarded to George M.

Bragalini, Commissioner of Taxation and Finance, as a result of Mr. Bragalini's request for such an opinion.

The Attorney General said:

"It would appear that as a prerequisite to the jurisdiction of the Commissioner of Motor Vehicles to inquire whether a license should or should not be suspended or revoked, the driver who is the subject of the inquiry be the driver of a motor vehicle.

"Police vehicles being expressly excepted from the classification of a motor vehicle, it necessarily follows that the operator of a police vehicle cannot be the subject of a hearing to determine whether or not his license should be suspended or revoked. Moreover, it has been held that a police officer may drive an official automobile while on duty, although the officer has no license.

"While under existing legislation, a police officer, driving a police vehicle, who is involved in an accident may not be the subject of a hearing to determine whether or not his license should be revoked, the Commissioner of Motor Vehicles is still empowered to conduct hearings in regard to any other drivers who may have been involved in the accident." Attorney General Lefkowitz said.

TWO APPOINTED TO EDUCATION COUNCIL

ALBANY, Dec. 22 — Rhea M. Evkel, Casenovia, and Allan Paul Bradley, South Salem, have been appointed to the State Education Practices Act Council.

Roundup of '59 Federal Exams

WASHINGTON, Dec. 30 — Despite government economy moves, there will be active large-scale hiring by the Federal government during 1959 in the States of New York and New Jersey.

Plans are underway for the holding of various Post Office job tests for clerks, carriers and other Post Office posts in which retirement, resignation and expansion of services always creates many openings.

In the spring of 1959 it is expected that a test will be held for apprentices for the Navy Yard, giving many young men with mechanical ability a chance to learn a skilled trade while working for the government and while receiving pay equal to that of similar skilled craftsmen in private industry.

On the "probable" list for 1959 is the ever-popular Federal Clerk exam which always attracts thousands of applicants.

As these tests are announced throughout the year, they will receive full publicity in the columns of The Leader. In addition, articles on current Federal job-openings may be found in this week's Leader.

STENOS JOBS IN BROOKLYN

The Board of Education needs stenographers in Brooklyn at \$3,000 a year. Appointees will be granted sick leave and vacation privileges. Apply to the Personnel Division, Room 102 at 110 Livingston Street, Brooklyn.

NO DISHES FOR ME

Just Load My...

G-E DISHWASHER

And Join the Family

It's as simple as that with a

GE FULLY AUTOMATIC Mobile Maid DISHWASHER

ROLLS on WHEELS — ANYWHERE!

No Installation Needed — Snaps onto Any Kitchen Faucet

Washes service for 10 Fully Automatic Flushaway Drain does its own pre-rinsing

As little as **\$1.95** A WEEK

Only **\$229.95** after small down payment

FREE full Year Service!

J. EIS & SONS

105-07 FIRST AVE., N. Y. C. (Bet. East 6th and 7th Sts.)

GRamercy 5-2325-4-7-8

Closed Saturdays - Open Sundays Ranges - Washing Machines - All Electrical Appliances Refrigerators - Television - Radios - Dryers

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

DAVE ADELMAN HAS THE

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

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.

ONLY PENNIES

PER WEEK AFTER SMALL DOWN PAYMENT

*Based on Distributor's recommended retail price. See your dealer for his prices and terms.

MODEL WA9505

RINSE DISPENSER Simply pour your favorite liquid rinse agent (or powdered product dissolved in water) into the dispenser (located on top under lid). Automatically it is ejected during the rinse cycle.

BIG CAPACITY Over 50% more clothes capacity than many other automatics. Washes 10 pounds of regular family wash. Extra large top opening for easy loading and unloading.

- Water Saver for small loads
- Cold water wash key
- Suds return system (Optional)
- Extra large opening for easy loading
- G-E Written Warranty

MATCHING HIGH-SPEED DRYER Dries a typical load of family wash in less than 35 minutes. De-Wrinkles synthetics. Famous Automatic Control gives just-right drying for any washable.

BUY NOW FOR EXTRA VALUES

DAVE ADELMAN

139 LAWRENCE STREET

BROOKLYN, N. Y.

UL 5-5900

**State Eligibles
PROMOTION**

ASSOCIATE UTILITY RATES ANALYST.
(Prom.), Department of Public Service
1. Benedict, Robert E., Delmar ... 8055
2. Brown, Frederick L., NYC ... 8255
3. Leighton, Eric A., Rochester ... 8085

**EMPLOYMENT INSURANCE
ACCOUNTS ASSISTANT SUPERVISOR**
(Prom.), Division of Employment,
Department of Labor
List A
1. Lopez, Anna R., Menands ... 9274
List B
1. Calligaris, James, Delmar ... 9381
2. Filkins, Irving, E. Greenbush ... 9189
3. Blumenthal, T., Albany ... 8900
4. Carthage, Leslie A., Troy ... 8774
5. Galuscan, Albert, Waterford ... 8094

6. Storch, Esther, Menands ... 8649
7. McDonald, Hugh, Voorheesville ... 8183

SENIOR UTILITY RATES ANALYST.
(Prom.), Department of Public Service
1. Minnick, Joan E., Delmar ... 10010
2. Burke, Edward E., E. Greenbush ... 8080
3. Barnes, Bruce C., Albany ... 7905

HEAD ACCOUNT CLERK. (Prom.),
Employers' Retirement System,
Department of Audit and Control
1. Rembert, Matthew T., Albany ... 9325
2. Mahan, Willard L., Albany ... 8445

DEPUTY CHIEF PROBATION OFFICER.
(Prom.), Probation Department,
Kings County Court, Kings County
1. Fustov, Charles, Bittern ... 9155

HEAD ACCOUNT CLERK. (Prom.),
Executive Division,
Department of Audit and Control
1. Hein, Paul J., Albany ... 9095

2. Brennan, Harry W., Albany ... 8075
3. McGinn, Edward J., Roseton ... 8809
4. Prantz, Benjamin R., Albany ... 8065
5. Dennis, William W., Loudonville ... 8239
6. McCormick, John C., Albany ... 8825
7. Deitz, Kirby T., Albany ... 8400

PRINCIPAL STATISTICS CLERK.
(Prom.), Department of Health
STATE PROMOTION
1. Coddington, K., Albany ... 9955
2. Wagner, Marguerite, Albany ... 8859
3. Hiter, Madge L., Albany ... 8005
4. Wilsey, Howard M., Troy ... 8500
5. Ryan, Mary E., Troy ... 8255
6. Poller, Belle V., Albany ... 8170
7. Hunter, Joan M., Waterford ... 8110

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

**Season's
Greetings**

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. - 9 P.M.—CLOSED ON SATURDAYS

Now!
Sunbeam
Controlled Heat FRYPANS
in sizes, colors, types

America's Favorite—enjoyed in
over 5,000,000 Homes

the famous
Sunbeam

Controlled even Heat
FRYPAN
with
easy-to-set
dial
on handle

Famous Sunbeam Controlled Heat prepares everything from a quick snack to a family-size meal—easier, faster, better. Square shape cooks more than an ordinary round pan. Water-sealed element makes washing easy. Now in 4 sizes with the popular medium size in colors—covers available.

Now!
Sunbeam
AUTOMATIC ELECTRIC
FRYPAN

WITH
REMOVABLE
AUTOMATIC
Heat
Control

COVERS
AVAILABLE

Quick-acting thermostat and exclusive triangular heating element give you correct heat evenly distributed over cooking surface. Has more cooking area than a large size ordinary electric frying pan or skillet. Hand-fitted molded handle. Completely immersible. Weighs only 2 1/4 lbs.

Be sure you get the original and genuine **Sunbeam** Frypan

A. ROSENBLUM

20 WEST 20th STREET

NEW YORK

WA 4-7277

**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.

**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!

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.

BEckman 3-6010

Jerry Fankelstein, Publisher

Paul Kyer, Editor

H. J. Bernard, Executive 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 30, 1958

Rockefeller Must Face State Aides Pay Needs

A NEW State administration under the leadership of Nelson A. Rockefeller is about to begin its direction of the political destiny of our State for the next four years. There are formidable problems facing this new team and we wish them luck in arriving at suitable and just solutions to these problems.

A major situation facing our new governor is the state of the public employee in New York. Mr. Rockefeller has said he was vitally concerned about the civil servants and declared he would do what he could to make their salaries and working conditions more commensurate with those in private industry.

This, of course, takes money.

Public employees, to date, have never been anywhere near the level of private workers in regards to salary and failure to gain a wage increase last year has only worsened the situation. The Governor-elect needs a civil service of high morale and quality to help him solve the problems he has outlined to the public and in order to gain this type of employee help he must take definite steps to correct the present inequitable wage picture now prevalent in the State's public service.

"Waste" and "lack of funds" are a common cry from governments when new budgets are being prepared. In some cases these cries ring true. But in other cases there can be no question of whether or not funds should be granted to cover a situation and foremost among this type of situation is the urgent necessity to obtain monies to bring the public workers to a justifiable wage level.

Mr. Rockefeller has shown a keen sense of awareness of the value of a good civil service. Let us hope that he will soon commit himself publicly to a strong stand on behalf of the 80,000 and more State workers who now look to their new chief for wage adjustments they so richly deserve.

Law Cases

Sidney M. Stern, counsel, submitted to the New York City Civil Service Commission the following report on law cases:

JUDICIAL DECISIONS

Appellate Division, First Dept.

Jaslow v N.Y.C. Employees' Retirement System. A motion for leave to appeal to the Court of Appeals has been denied. The Appellate Division had previously affirmed Special Term which held that the right to select an option on retirement could be exercised until the time the first benefits were paid.

Abarno v City of New York. The court affirmed the order of Special Term which had denied certain firemen (F.D.) the right to count as time served an indefinite leave of absence which was granted to them after they had served one tour of duty following their appointment.

Special Term.

O'Connell v Schechter. Petitioner contended he was entitled to greater credit on certain answers in an examination for promotion to Captain (P.D.). He failed to show that the key answers were incorrect or improper and the court refused to interfere since the answers were graded on an objective basis and standard.

Davis v Schechter. This proceeding involved the factual situation as O'Connell v Schechter and was decided similarly.

Ramantabin v Schechter. This proceeding also involved a request for a review of petitioner's answers in the promotion examination for Captain (P.D.). The petitioner had been a party in a prior proceeding seeking similar relief which was denied. The prior determination was held to be res judicata and precludes the petitioner from maintaining any further proceeding for similar relief. The petition was dismissed.

Court of Appeals

Formoso v Kennedy. The petitioner was dropped from the rolls of the Police Department after having resigned without permission of the commissioner. He made application to the commissioner for reinstatement but this was rejected. Special Term ordered the commissioner to consider and act on the application and to afford petitioner an opportunity to show why it should be granted. The Appellate Division unanimously reversed on the law without prejudice to an application by the petitioner to the commissioner to rescind his resignation. This order has been affirmed by the Court of Appeals.

LETTERS

TO THE EDITOR

AN URGENT PLEA FROM A RETIRED NYC EMPLOYEE
Editor, The Leader:

The retired N.Y. City civil service employee who is not a policeman, fireman or teacher and in whom no city official is interested because their numbers are too small to have any significance in elections are the forgotten people, especially if they have been on the retirement rolls since 1947 or earlier.

There is no organization of these retired employees to battle for increase in their pitifully small pensions to meet today's high cost of living. They are not eligible for any low cost group medical care at a time in life when they need it most.

They have never become eligible for Social Security. N.Y.C. employees retiring now, can get as much in Social Security alone as this group gets in pensions today.

The mayor of New York and the other authorities will not do anything to increase the old retired city employees' pensions or give them the benefits of low cost medical care — claim they "can't find the money." The general public knows how quickly they can find money for other causes when they want to do so.

I hope you will write something in The Leader about how unjust the City is to old-time employees. It may open the eyes of officials and the public at the start of a new year.

I draw \$90.34 a month under Option 1. There is almost nothing in my reserve left for my heirs, but they are distant cousins and do not need anything. Those on welfare fare almost as well as I do and never worked for the city or contributed for many years to a pension fund to provide for their old age.

A Former Correction officer (SIGNED)

Public Administration

THE HIGHEST-PAID judge in the United States is not Chief Justice of the United State, Earl Warren, who earns \$35,500 a year, nor the Chief Judge of New York State's Court of Appeals, the highest court in the State, who earns \$39,000. Probably it is the probate judge of Hartford, Conn., who last year netted \$42,058 in fees, the American Society for Public Administration estimates.

Other fee-paid justices may earn more and many earn almost as much says the society.

Justices of the peace and some other local judges generally are paid a percentage of the fines or other judgments rendered, rather than a salary. The system began in rural areas years ago because the judicial job was too small to warrant a salary and the fines too minor and too few to corrupt the local judge.

Now, the Society observes, fee-paid justice is big business and open to the criticism of Chief Justice William Howard Taft a generation ago that such a judge has a direct, personal, substantial pecuniary interest in reaching a conclusion against the weight of evidence since his fee depends on the size of the fine or judgment.

Detroit has become the second city to pay unemployment compensation — Milwaukee was the first — to provide unemployment insurance coverage for its employees. Michigan and Wisconsin are the only states that have legislation permitting municipalities to extend such coverage to employees.

Post Office drivers last year became the first group in the country to win the National Safety Council's annual citation for traffic safety four times in a row. Public Personnel Association observes. In addition, 37,500 postal drivers won individual Safe Driver Awards last year.

Relations were strained between humans and a mechanical "brain" in New York city's Hospitals Department recently when the computer chewed up cards it was supposed to be using to figure the payroll. Payday was late for 5,000 of the department's employees.

After four policemen broke down under job tensions, Seattle, Washington initiated psychological tests for rookies. International City Managers Association reports.

Celebrities, particularly from radio, television and sports, are helping Los Angeles city government recruit and select policemen.

Such stars as Joe E. Brown and Jack Webb, as well as newspaper columnists, school principals, athletic directors, high school coaches, and university professors have joined interview boards which help select police.

In addition to their service as judges of prospective employees, the well-known personalities have publicized the city's police recruitment drive. One newspaper writer, for example, devoted a whole column to his experience on the interview board, and several radio and TV commentators have told listeners about police selection and recruitment.

Almost all those invited to take part have welcomed the chance, the city reports, and many—particularly those from the field of sports—have proven excellent interviewers.

Teenage police cadets now handle routine traffic duties in Berwyn Heights, Maryland and stand ready for emergency service.

Five have been named from a group of volunteers. Five more probably will join them if the system works.

Police see this as an antidote to delinquency—making "teenagers feel important in the town." Cadets see this as a chance to strengthen the town's reputation and learn how government works.

Social Security Questions

I NEVER worked under social security. I haven't been in the armed forces or ever worked in railroad employment. Will Social Security pay any benefits to my wife if I should die?

No, nothing is payable in situations of this kind.

I HAVE two jobs. Both employers deduct social security tax from my pay. This results in my paying the tax on more than the maximum \$4200. Can I get a refund on the excess tax?

Yes, Filing your income tax return will result in refunding of the excess tax.

MY NEIGHBOR is getting Social Security checks because he is disabled. He's married and has a child 12 years old. Will the new Social Security law help him?

Yes, Under the new law, certain dependents of workers receiving disability payments are also entitled to benefits. Therefore, in your neighbor's case, his wife and child will be eligible for benefits, until the child reaches age 18.

I HAVE heard that Social Security benefits will be increased 7 percent beginning in January, 1959. What is the highest retirement benefit payable under the new law?

The maximum amount payable to a retired worker will be \$116 per month. However, the average benefit will be around \$80 a month.

A FRIEND of mine was turned down for Social Security disability benefits because he hadn't been on a job covered by Social Security in the last few years before he became disabled. Will the 1958 amendments to the Social Security Act help him?

The 1958 amendments to the Social Security law have made it somewhat easier to qualify for

disability insurance benefits. However, there is still a work requirement that must be met. To be eligible for benefits a disabled person must have worked under Social Security at least 5 years out of the last 10 years before he became disabled. Your friend should get in touch with the nearest Social Security office immediately and find out whether he meets this work requirement.

I KNOW of a large family that is getting a total of \$200 a month in Social Security benefits because the father died. Will the new changes in the Social Security law affect this family?

Starting with January 1, 1959, the maximum payment can now be made to any one family group is \$254.00 All increases are automatic, and the beneficiaries do not need to get in touch with the Social Security office.

I AM considered to be 100 percent disabled by the Veterans Administration and am receiving compensation based on this determination. In view of this, wouldn't I be considered 100 percent disabled under the Social Security Law?

The fact that a person may be receiving disability payments for total disability from another government agency, from a private insurance company, or under a company disability retirement system does not necessarily mean that he will be considered disabled under the special provisions of the Social Security Law.

I HAVE just retired. I wish to apply for Social Security benefits, but I find I have lost the card showing my social security number. Will this interfere with my applying for payments?

No, Bring some record of your correct number to your social se-

curity office right away. Your employer will have a record of your number. Even if they don't, your social security office could obtain the number for you from their main accounting office.

IS IT NECESSARY to contact the Social Security office at least three months before my 65th birthday to be able to get a pension?

V.E.
No, It might be advantageous to call at the social security district office about two or three weeks before your birthday, but it is not necessary to do so as long as three months before.

IF I REPORT a change of address to Social Security by mail, is there a form I can use to do it?

J.B.E.
You can have the address changed by completing and mailing one of the self-addressed cards that were given you when you applied for benefits. If you have lost them, new ones may be obtained from any Social Security office.

HOW MANY quarters of coverage does a man need to be eligible for Social Security benefits if he will have his 65th birthday during the first quarter of 1959?

The requirement will be at least 16 quarters of coverage. However, if he did not have that many, the requirement would be considered met if he had at least 12 quarters of coverage in the specific four years of 1955 through 1958.

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

U.S. Hearings Start On Large Increase In Number of Top Jobs

WASHINGTON, Dec. 22 — At hearings starting December 1 Federal agencies received an opportunity to answer the House manpower subcommittee's recent charges that the number of upper-bracket jobs in government has increased too much. Agency officials contend that most of the increases in top jobs are justified.

The subcommittee has charged that the number of jobs in the four top classified grades, GS-15 through 18, increased by 34 percent in the two years ended last June 30. It further reported that GS-13-and-up jobs increased by

6,250, or better than 12.5 percent between June 30, 1957 and June 30, 1958. The subcommittee said that there were indications that "the entire compensation structure of the Federal Job Classification Act

of 1949 has been rewritten and revised upward by administrative action."

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

THE REMARKABLE NEW MAYTAG LINT-FILTER AGITATOR

lint is trapped here just lift out filter and rinse

MAYTAG
All-Fabric
AUTOMATIC

The New Maytag All-Fabric Automatic offers you every modern feature. In addition to the Lint-Filter Agitator you will find a new Automatic Rinse Conditioner (softens rinse water). Push-button Water Level Control will save you many gallons of hot water (as high as 2500 in a year). This new Maytag also has 2 wash speeds, 2 spin speeds and 3 water temperatures including "Cold." In pink, green, yellow and white.

Exclusive New Kind of Lint-Filter

Works where the lint is. Filters during wash and rinse cycle. Gets rid of more lint than ever before possible. Lint-Filter never interferes with loading or unloading the washer.

New Automatic Suds Dispenser

Sprays fully dissolved detergent into wash water. No "globs" of half-dissolved detergent on clothes. 2-cup capacity lets you add water softener if water is hard.

Exclusive Built-in Suds Pump

Pumps a steady stream of sudsy water up through clothes. Gives you a new kind of gentle, thorough cleaning. Loosens and lifts out dirt. Never drags clothes through the water.

AMERICAN HOME CENTER INC.

616 THIRD AVENUE AT 40TH STREET, NEW YORK CITY

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

DE SERIO AGAIN HEADS POLICE COLUMBIANS

The Columbia Association of the Police Department has unanimously re-elected as their president Sergeant Vito DeSerio of the 61st Precinct. Others re-elected were Vincent Palladino, first vice

president; Peter G. Sirio, second vice president; Angelo F. Laino, executive secretary; Renato Pilla, treasurer; Vincenzo DeLuca, financial secretary for Manhattan and the Bronx; James DiPietro, financial secretary for Brooklyn, Queens, and Richmond; Joseph

Pellegrini, corresponding secretary; James D. Caniano, recording secretary; and Lucien P. Tumminelli, sergeant-at-arms.

Trustees re-elected were John Quaglata, John Latini, Joseph Romanelli, Sal Trovato, Anthony Fineo, Joseph DeMartino Paul

Bettini, Orlando Guerri, Louis V. Mallardi, Sebastian Cippolina, and Vito D. Ignozza. Rocco A. Scarfone was re-elected as retired members' representative.

"Say You Saw It in The Leader"

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

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

DON'T WAIT!
get your dream kitchen now...

**ADELMAN
G-E KITCHEN
SALE!
\$499⁰⁰***

**NO DOWN PAYMENT
UP TO 5 YEARS TO PAY**

ADELMAN DOES A COMPLETE JOB!

INSTALLATION

* Skilled craftsmen completely remove your old kitchen units and fully remodel with G.E. Built-Ins—including plumbing, wiring, carpentry and redecorating. Remodeling can include floors, walls, ceilings, railings, partitions, and cabinets. Plumbing and electrical work arranged through licensed technicians. All work is done quickly and is fully guaranteed!

FINANCING

You may take up to 5 years to pay your custom-designed G.E. kitchen and finance through your own bank or thru G.E.

SERVICE

One year FREE service on all G.E. kitchen appliances.

FEATURES THESE THRILLING EXCLUSIVES:

STAND-UP COOKING!

G.E.'s 21" Built-In Calrod Oven Center eliminates stooping and bending—cooks for as many as 24 people at one time!

FAST, SAFE MEAL PREPARATION!

Heat is automatically controlled with G.E.'s New Calrod Surface-Cooking Units!

GLAMOROUS HOLLYWOOD DECOR!

With a choice of four G.E. Mix-or-Match Colors and White, you can color harmonize your whole G.E. "Dream Kitchen" and give it a bright new personality!

ROOM ENOUGH FOR EVERYTHING!

You'll be amazed at the EXTRA SPACE you gain with a G.E. Built-In "Dream Kitchen". Everything is designed and planned to offer you the maximum of comfort and pleasure!

ADELMAN LOWEST PRICE IN YEARS

INCLUDES THE FOLLOWING:

- GE 21" Built-In Calrod Oven
- GE Oven Center Cabinet
- GE Automatic Controlled New Calrod Surface Cooking Units
- GE Wall Cabinets—8 Ft.
- GE Base Cabinets—8 Ft.
- Textolite Counter Tops
- Choice of GE Mix-or-Match Colors
- Porcelain Enamel Sink
- American Standard Faucet & Duo Strainer

**JUST FILL OUT THE COUPON BELOW
... OR CALL UL 5-5900**

24 HOUR PHONE SERVICE

CALL ANYTIME, INCLUDING NIGHTS, SUNDAYS, HOLIDAYS!

DAVE ADELMAN

139 LAWRENCE STREET

BROOKLYN, N. Y.

UL 5-5900

**DAVE ADELMAN,
139 Lawrence St., Brooklyn, N. Y.**

Gentlemen:

Please have one of your kitchen specialists call to help me plan a fully equipped G.E. "Dream Kitchen" for as little as \$499.00! I understand that I shall not incur any cost or obligation for this service whatsoever. Thank you.

NAME _____
 ADDRESS _____ PHONE _____
 CITY _____ STATE _____

Newark State

Through the courtesy of the Musicians' Protective Union of Geneva, "Lonesome Larry" and his troupe again entertained a large group of male patients at the Newark State School recently. The assembly hall was filled to

capacity and everyone enjoyed their repertoire of western songs and music.

Granvill Hills, Director of Personnel, Department of Mental Hygiene, Albany, visited the school for several days this month, as did Harold Abel, Supervisor of Recreation, Department of Mental

Hygiene, Albany.

Mrs. Rachael Hoyt and Mrs. Ethelwyn Penta recently were weekend guests at the Manger Hotel in Rochester and attended the Ice Follies.

Mrs. Gabriela Klaczynski is visiting her husband, Dr. Wladislaw C. Klaczynski, in New York

City.

The following employees are confined to the employees' sick bay in Vaux Memorial Hospital: Evelyn Baker, Helen DeWeaver, and Earl Bennett.

David Colarocco is enjoying several days vacation from his duties at the school.

Mrs. Edith DeWitt, who has been employed in the physiotherapy department, has resigned. She will be missed by both the patients and the employees.

Harvey Johnson has returned to his duties in the Boys Hospital. Mr. Wilkes, business manager of (Continued on Page 10)

BIG VALUE

FROM G-E
and
DAVE ADELMAN

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

MEN - GIVE YOUR FAMILY THESE
WONDERFUL APPLIANCES FOR
CHRISTMAS - YOU'LL ALL
APPRECIATE THEM!!

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

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

- Big 10 pound clothes capacity—Over 50% more clothes capacity than many other automatics.
- Water Saver for small loads—Saves gallons of hot water on small loads.
- Automatic Rinse Dispenser—Automatically your favorite rinse agent is ejected during the rinse cycle.

Dries a typical load of family wash in only 35 minutes

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

- DELICATE setting for silks and synthetics.
- REGULAR for cottons, linens, things you wash most often.
- HEAVY for hard to dry loads.
- Synthetic De-Wrinkler—Removes wrinkles from synthetic fabrics.
- Automatic Sprinkler—Dampens dry clothes just right for ironing.
- No Special Wiring—Operates on standard 115 or 230-volt circuit.

ASK US ABOUT OUR TERRIFIC TRADE-IN ALLOWANCES!!

AS LITTLE AS \$3.00 A WEEK AND UP TO THREE YEARS TO PAY

DAVE ADELMAN

139 LAWRENCE STREET BROOKLYN, N. Y.

UL 5-5900

Newark State

(Continued from Page 9)

Keuka College, visited the Social Service Department as a field work supervisor to consult regarding the orientation of the present Keuka student, Alicia Yar-

borough, who is now working in the social service department.

The following employees are absent from their duties because of illness: Mrs. Dorothy Overbaugh, Mrs. Cora Furman, and Mrs. Eva Baity.

A case conference was held in the social service department

with Mrs. Elizabeth White, Supervisor of Child Welfare, Wayne County Department of Public Welfare.

Mrs. Clara Finch, Mrs. Winifred Curtis, and Mrs. Doris Van Hout are enjoying vacations from their respective duties at the school.

Mrs. Ella Boswell, attendant in

the Infirmary, is supplying at the Canandaigua Colony in Canandaigua, New York.

The Women's Auxiliary, August Mauer Unit 286 of the Auxiliary League, gave a Christmas party for the Newark Colony girls, and distributed gifts and party favors. Mrs. Louise Rodgers, President,

and Mrs. Ross Warner and Mrs. Carol Miller, represented the Auxiliary Unit for this event.

The employment girls in Canandaigua are organizing a bowling team at the Arrow Head Lanes under the supervision of Volunteers, Mrs. Marvin Sands and Mrs. Goldstein.

DON'T WAIT!
 get your dream kitchen now...
RIFKIN'S
G-E KITCHEN
SALE!
\$499⁰⁰*

NO DOWN PAYMENT
 UP TO 5 YEARS TO PAY

RIFKIN DOES A COMPLETE JOB!

INSTALLATION

Rifkin's skilled craftsmen completely remove your old kitchen units and fully remodel with G.E. Built-Ins—including plumbing, wiring, carpentry and redecorating. Remodeling can include floors, walls, ceilings, railings, partitions, and cabinets. Plumbing and electrical work arranged through licensed technicians. All work is done quickly and is fully guaranteed!

FINANCING

You may take up to 5 years to pay your custom-designed G.E. kitchen and finance through your own bank or thru G.E.

SERVICE

One year FREE service on all G.E. kitchen appliances.

FEATURES THESE THRILLING EXCLUSIVES:

STAND-UP COOKING!

G.E.'s 21" Built-In Calrod Oven Center eliminates stooping and bending—cooks for as many as 24 people at one time!

FAST, SAFE MEAL PREPARATION!

Heat is automatically controlled with G.E.'s New Calrod Surface Cooking Units!

GLAMOROUS HOLLYWOOD DECOR!

With a choice of four G.E. Mix-or-Match Colors and White, you can color harmonize your whole G.E. "Dream Kitchen" and give it a bright new personality!

ROOM ENOUGH FOR EVERYTHING!

You'll be amazed at the EXTRA SPACE you gain with a G.E. Built-In "Dream Kitchen". Everything is designed and planned to offer you the maximum of comfort and pleasure!

***RIFKIN'S LOWEST PRICE IN YEARS**

INCLUDES THE FOLLOWING:

- GE 21" Built-In Calrod Oven
- GE Oven Center Cabinet
- GE Automatic Controlled New Calrod Surface Cooking Units
- GE Wall Cabinets—8 Ft.
- GE Base Cabinets—8 Ft.
- Textolite Counter Tops
- Choice of GE Mix-or-Match Colors
- Porcelain Enamel Sink
- American Standard Faucet & Duo Strainer

JUST FILL OUT THE COUPON BELOW . . . OR CALL EV 5-6800

24 HOUR PHONE SERVICE

CALL ANYTIME, INCLUDING NIGHTS, SUNDAYS, HOLIDAYS!

Call Now! **EV 5-6800** Days Only **DI 2-1171-72**

J. RIFKIN, INC.

Kitchen Specialists for 38 years. Established 1920.
 1759 PITKIN AVE. (Cor. Watkins St.) BROOKLYN 12, N. Y.

Open Mon., Tues., Thurs., & Sat. 10 A.M. to 9 P.M. Wed. & Fri. 10 A.M. to 6 P.M.

J. RIFKIN, INC.
 1100 Pitkin Ave., Brooklyn 12, N. Y.

Gentlemen:

Please have one of your kitchen specialists call to help me plan a fully equipped G.E. "Dream Kitchen" for as little as \$499.00! I understand that I shall not incur any cost or obligation for this service whatsoever. Thank you.

NAME _____

ADDRESS _____ PHONE _____

CITY _____ STATE _____

CHURCH NOTICE

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

MAYFLOWER - ROYAL COURT APARTMENTS -- Furnished, Unfurnished, and Rooms. Phone 4-1994 (Albany).

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

Panetta's

RESTAURANT & BANQUET HALL

382 BROADWAY
MENANDS, N. Y.

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

STOP and GAS with Us BILL SIMPSON

MOBIL Service Station
phone 3-9737
WASHINGTON AVE.
At Colvin
ALBANY, N. Y.

SPECIAL ATTENTION TO STATE EMPLOYEES.

BARTKE'S LIQUORS

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

"Say You Saw It in The Leader"

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

TREAT Golden BROWN POTATO CHIPS
TASTE THE WONDERFUL DIFFERENCE!

LEGAL NOTICE

TURATO, FRANK JOHN. — File No. P 3198, 1958. — SUPPLEMENTAL CITATION. — The People of the State of New York by the Grace of God Free and Independent, To Kate Turato, 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 January 22nd, 1959, at 10:30 A.M., why a certain writing dated June 21st, 1958 which has been offered for probate by Kate Kumbatovich, residing at 101 Peasall Avenue, Lynbrook, New York, and Ernest Sandow, residing at 187 Parkway Court, Mineola, New York, should not be probated as the last Will and Testament, relating to real and personal property, of Frank John Turato Deceased, who was at the time of his death a resident of 148 Tenth Avenue, New York City, in the County of New York, New York.

Dated, Attested and Sealed, December 8, 1958.
HON. JOSEPH A. COX
Surrogate, New York County.
PHILIP A. DONAHUE,
Clerk.

FOR SALE
ROSSANA Bulky Kuits Cartigans, made of high bulk nylon, slacks, jewelry, brassieres, girdles, complete line of Playtex garments, CRAZY MIXED-UP SHOP, 154 State St., Albany, N.Y. (Across from Capitol)

WE CAN HELP YOU REDUCE

And we can make you feel better. **FIGURE & FISIQUE** is really a health club replete with every necessary feature for slenderizing and affording healthier, happier living. Separate departments for men and women, expert guidance, a Baden-Baden graduate masseuse. Plenty of FREE parking. Open 9-9. Phone 9-5353. **FIGURE & FISIQUE**, 56 Delaware Avenue, Elmsford, 3 minutes from Albany city limit.

GLIDDEN CO.

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

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.

(at Chapel) 62-5508
25% off to all C.S. ladies. Figurama Passive Tables, MacLary Gym. Equip., Relax-a-clear, Facials by Adm. of Austria. Monday thru Friday 10-10, Saturday 9-2.

ARCO CIVIL SERVICE BOOKS and all tests PLAZA BOOK SHOP

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

3 ROOMS OF FURNITURE

Desire responsible party to take possession of 3 rooms of furniture after small down payment. Includes 5-piece BEDROOM: Dresser with Mirror, Chest, 8-piece CONVERTIBLE LIVING ROOM: Sofa Bed, 2 Chairs, Cocktail Table, 2 End Tables, 2 Lamps and 5-piece DINETTE—All New. Includes your choice of used REFRIGERATOR or TELEVISION. Small credit charge. Pay \$4 weekly. \$298.

CAINES 7 Warehouse Floors
PHONE TODAY LE 5-5004
3rd Ave., bet. 80th & 81st Sts., N.Y.C.
CAN BE SEEN DAILY 9 to 9, SAT. 9 to 9 Call Daily or Sunday Any Hour. Ask for Credit Manager. N-2-F

NEW YEARS EVE IN PARIS—PETIT PARIS

Welcome! This is your New Years party at PETITE PARIS. It couldn't have more French atmosphere—seem more like New Years as the French celebrate it—if you were about to land at Cherbourg on a Messageries Maritime ship, or waiting for a seat at the Cafe de la Paix. No sidewalk terrace, of course; but all the bewitching French recipes as only Host Guber can come up with them. And on this night PETITE PARIS wine stewards dig down a little deeper in the champagne vaults for those rare old cognacs and wines—vintages to toast the demise of Old Man 1958 and greet the sparkling young 1959. PETITE PARIS, 1000 Madison Ave., Albany, N.Y.
P.S. If your party is small, no reservation needed. If large, call 2-7804. Charges kept to a minimum.

Danker
FLOWERS

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

In Albany
FORD'S TAVERN
Knox & O'Brien Parties, Business meetings, Private facilities
1115 Central 2-9721

A few Open Dates for Your
NEW YEAR PARTY
CHANDELIER ROOM
HOTEL HAMPTON
FOR RESERVATIONS
PHONE 4-2568

How To Get A HIGH SCHOOL Diploma or Equivalency Certificate 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-70
130 W. 42nd St., New York 36, N. Y. Phone BRyant 9-3604
Send me your free 55-page High School Booklet.
Name _____ Age _____
Address _____ Apt. _____
City _____ Zone _____ State _____

J. EIS & SONS HAS THE NEW GENERAL ELECTRIC SWING-OUT SHELVES

hand you the food!

- 3 Big Swing-Out shelves adjust easily... Removable for cleaning.
- PLUS
- Foot-Pedal-Operated Magnetic Safety Door
- Ice-Ejector Trays and Ice-Storage Container
- Adjustable, Removable Door Shelves
- Twin Vegetable Drawers
- Butter keeper and Egg Rack

12-CUBIC-FOOT **REFRIGERATOR-FREEZER**

Low Down Payment Pennies Weekly

2-DOOR CONVENIENCE

Big automatic-defrosting refrigerator. Separate zero-degree freezer. Actually 2 appliances in 1.

STRAIGHT-LINE DESIGN

No coils on back... fits flush at rear... no wasted space for door clearance at side.

J. EIS & SONS

105-07 FIRST AVENUE (bet. East 6th and 7th Sts.)
NEW YORK CITY GRamercy 5-2325-6-7-8
Closed Saturdays - Open Sundays
RANGES - WASHING MACHINES - ALL ELECTRICAL APPLIANCES - REFRIGERATORS
TELEVISION - RADIOS - DRYERS

Exempt Jobs Rockefeller Can Fill

(Continued from Page 1)
petitive examinations may be found to be not practicable... While the top-paying jobs on this list come to the governor's personal attention, many of the

minor posts, secretarial, labor and other positions in the lower brackets are filled through appointments by department commissioners, institutional superintendents and other agency and bureau heads, sometime on a direct hiring basis, other times through local political suggestion.

The salaries listed for these positions have been obtained from last year's State budget and in most cases will be substantially the same for the 1959-60 fiscal year although there may be some increases. While this list of "patronage" jobs is as complete as could be compiled at this time, there may be some few omissions due to the fact that The Civil Service Department throughout the year may create additional "exempt positions."

The following list includes the State "exempt" jobs.

Executive Department

Office of the Governor
Secretary to the Governor, \$18,500
Counsel to the Governor, \$18,500
Executive assistant, \$18,000

Assistant secretary to the Governor, \$13,500
Assistant secretary to the Governor for reports, \$10,500
Special assistant on problems of the aging, \$17,000
Special assistant on consumer problems, \$14,500
Executive secretary, \$10,276

Office of the Secretary

Assistant to the secretary to the Governor, \$6,000
Publicity Research assistant, \$5,200
Secretary to the secretary to the Governor, \$6,000
Confidential stenographer, \$5,300

Office Assistant, \$4,680
Office assistant, 3 at \$3,050
Office assistant, \$3,320
Laborers at \$3,850, \$3,450, \$3,250
Chauffeur, \$4,225

Executive assistant to the counsel to the Governor, \$17,500
Administrative assistant to the counsel to the Governor, \$13,000
Assistant counsel to the Governor, \$10,250 and \$8,500
Confidential Assistant, \$7,500 and \$6,000
Secretary to the counsel to the Governor, \$6,300

Confidential stenographers, \$5,500, 3 at \$4,500, \$4,354, \$4,054
Assistant to the executive assistant, \$11,300
Confidential stenographer, \$6,379

Assistant to the assistant secretary to the Governor, \$10,800
Confidential Assistant, \$5,900
Executive secretary, interdepartmental committee on problems of the aging, \$2,000
Research assistant, \$5,200

Division of The Budget
Director of the Budget, \$18,500
Deputy director, \$16,500
Secretary to the director, \$5,500
Secretary to administrative deputy, \$4,350

Veterans' Affairs
Director of veterans' affairs, \$16,000
Deputy director of veterans' affairs, \$10,500
Secretary to director of veterans' affairs, \$4,030
Counsel to the division of veterans' affair, \$8,732
Deputy director of veterans' affairs, veterans' service agency, \$12,500

Standards and Purchase
Commissioner of standards and purchase, \$17,000
Deputy Commissioner of standards and purchase, \$11,050
Executive assistant to the commissioner of standards and purchase, \$9,000
Laborers at \$2,944, \$2,808, \$2,672 and 2 at \$3,536
Secretary to Commissioner of standards and purchase, \$4,858

Parole Division
Member-chairman division of parole, \$17,000
Member division of parole, 4 at \$15,900
Administrative director of parole, \$12,000
Executive assistant of the board of parole, \$10,000

State Police
Superintendent, division of state police, \$15,400
Telephone Operator, \$3,488
Director of laboratory, \$8,675
Physicist, \$5,760
Document examiner, \$5,760
Photographer, \$5,500
Stenographer, 7, not to exceed \$3,638
Clerks, 52, not to exceed \$3,848

Alcohol Beverage Control
Commissioner and Chairman, \$17,000 plus expenses
Commissioners, 4 at \$15,000, plus traveling expenses of \$3,000

Members, local ABC Boards, 2,000 each county, salaries vary from \$920 to \$1,150. NYC ABC Board, 4 at \$5,700.

Division of Housing
Commissioner, \$18,500
Deputy Commissioner, \$15,000
Assistant to Commissioner of Housing, \$10,442
Executive assistant to commissioner of housing, \$10,084
Secretary to commissioner of housing, \$5,800
Counsel, \$13,000
Assistant counsel, 2 at \$8,732
Assistant to Commissioner of housing, private housing renewal and redevelopment, \$11,854
Assistant to commissioner of housing, architectural research, \$10,854

Division of Safety
Director of Safety, \$16,000
Deputy director of safety, \$12,000
Executive assistant to director of safety, \$10,300

Commission Against Discrimination
Commissioner - chairman, \$16,000

Commissioners, 4 at \$15,000
Executive secretary, \$13,000
General counsel, \$14,780
Director of public relations, \$12,000

(Continued on Page 13)

"One of the best motion pictures ever made!" —Kilgallen, Jour.-Amey.

THE INN OF THE SIXTH HAPPINESS
Directed by MARK ROBSON
CINEMA SCOPE
COLOR by DE LUXE

BOOKS OPEN 9:45 A.M. AT
PARAMOUNT PLAZA
5th and 6th Sts.
Feature at: 10, 12:35, 2:50, 5:15, 8, 8:40, 11:20, 1:35, 3:55, 6:20, 11:05

FREE PARAMOUNT PARKING, 24 HOURS
4th and 5th Sts. - Lobby Parking, 24 HOURS, 4th St.

"A MOVIE NOBODY IN HIS RIGHT MIND WILL WANT TO MISS! ONE OF THE YEAR'S FINEST ACHIEVEMENTS!"
—Paul V. Beckley, Herald-Tribune

HECHT-HILL-LANGCASTER present

DEBORAH KERR RITA HAYWORTH DAVID NIVEN
AND **BURT LANCASTER**

SEPARATE TABLES

THE INTERNATIONAL STAGE SUCCESS SEEN BY MORE THAN 42 MILLION PEOPLE IN 143 CITIES ALL OVER THE WORLD!
BOOKS OPEN 9:45 A.M.
LATE FILM 12:09 A.M.
ASTOR FREE PARKING
After 5 P.M., Weekdays, All Day Sun
HIPPODROME Gar. 6th Ave. & 44th St.

"★★★★★!
THE TALENTS OF THE STARS
SHINE BRILLIANTLY ON THE
SCREEN!"
—Kate Cameron, Daily News

HECHT-HILL-LANGCASTER present
DEBORAH KERR RITA HAYWORTH DAVID NIVEN
AND **BURT LANCASTER**

SEPARATE TABLES

THE INTERNATIONAL STAGE SUCCESS SEEN BY MORE THAN 42 MILLION PEOPLE IN 143 CITIES ALL OVER THE WORLD!
BOOKS OPEN 9:45 A.M.
LATE FILM 12:09 A.M.
ASTOR FREE PARKING
After 5 P.M., Weekdays, All Day Sun
HIPPODROME Gar. 6th Ave. & 44th St.

EVERY TIME!

NEW! DeJUR Electra
FULLY AUTOMATIC
8mm MOVIE CAMERA

- 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.

DeJUR ELDERADO
8mm Movie Projector

JAYBEE PHOTO
205 EAST 14th STREET
NEW YORK CITY GR 5-8648

PRISON GUARDS SHEEPLINED COATS
Regulation blue. Fur collar, etc.
\$49.75
Sizes 48 to 52, and extra long
\$5.00 Extra

SAVE \$22!
(CASH OR 60-DAY CHARGE ACCOUNTS)

MARKSONS
ELMIRA, N. Y.

NEW SMASH HIT IN TOWN!
" 'TIS PITY SHE'S A
is no idle sensation. It's a progressively absorbing piece of theatre!"
—Brooks Atkinson, Times
"A TRIUMPH! It has a poetic imagination and driving emotion that go beyond the convention!"
—Judith Crist, Tribune
"A ROUSING GOOD STORY brought vividly to life by Director Eugene V. Rintoul. Here is a fine chance to see a vision that DOES CREDIT TO OFF-BROADWAY!"
—Frances Herridge, Post
"UNRESTRAINED passion, lust, murder."
—Jim O'Connor, Jr., Amer.

ORPHEUM THEATRE
2nd Ave. & 8th St. GR 5-8807
Tues, Wed., Thurs, Sun, Evns. 8:10; 1:00, 3:00, 5:00; Fri, Evs. 8:10; Sta. Eve. 7:00 and 10:00; 2:50, 3:30, 4:00; Sun, Mat. 2:10; \$1.20, 2:20, 3:20.
Mail orders to 'Tis Pity Co.

By JOHN FORD

BETTER LIVING HAS THE

NEW! Dormeyer Coffee-Well

Fully Washable!

What a convenience! No more gingerly dipping half your coffee-maker in wash water. With Dormeyer's new Deluxe Coffee-Well, you simply slip out the probe control—then dunk the whole unit! It's 100% immersible! 100% washable.

Completely Automatic!

Exclusive! With Dormeyer's exclusive probe control, simply set dial for mild, strong or "happy medium." Press a button—that's all! Only Dormeyer's new probe control keeps coffee at exact strength, exact temperature without re-brewing. Chrome finish. Dripless spout. 10-cup capacity. See it today!

DORMEYER THE NEW FASHION IN ELECTRIC APPLIANCES

Better Living Distributors, Inc.
76 WILLOUGHBY STREET
Brooklyn 1, New York MAin 5-2600

Exempt Jobs

(Continued from Page 12)
Director of research, \$10,000.
Director, discrimination in housing, \$11,300.
State Building Code Commission
Commissioner - chairman, \$17,000.

000.
Commissioner vice - chairman, \$15,400.
Commissioners, 3 at \$15,400.
Executive assistant, \$10,300.
Secretary to chairman, \$5,500.
Counsel, \$11,800.
Public relations officer, \$11,800.
Technical director building codes,

\$14,720.
Department of Law
Solicitor general, \$19,462.
First assistant attorney general, \$16,000.
Executive assistant to the attorney general, \$12,500 and \$10,300.
Secretary to the attorney gen-

eral, \$5,800.
Confidential investigator, \$6,000.
Part-time stenographers, \$1,827 and \$1,575.
Assistant attorneys general, not more than 107, not to exceed \$15,636 each.
Law apprentices, 12 not to exceed \$4,800.

Comptroller
Executive assistant to Comptroller, \$15,500.
Counsel to comptroller, \$14,000.
Public information officer, \$11,300.
Secretary to Comptroller, \$5,300.

(Continued on Page 19)

BIG VALUE

FROM G-E
and
BEST GIFT SHOP

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

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

- Big 10 pound clothes capacity—Over 50% more clothes capacity than many other automatics.
- Water Saver for small loads—Saves gallons of hot water on small loads.
- Automatic Rinse Dispenser—Automatically your favorite rinse agent is ejected during the rinse cycle.

Dries a typical load of family wash in only 35 minutes

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

- DELICATE setting for silks and synthetics.
- REGULAR for cottons, linens, things you wash most often.
- HEAVY for hard to dry loads.
- Synthetic De-Wrinkler—Removes wrinkles from synthetic fabrics.
- Automatic Sprinkler—Dampens dry clothes just right for ironing.
- No Special Wiring—Operates on standard 115 or 230-volt circuits.

ASK US ABOUT OUR TERRIFIC TRADE-IN ALLOWANCES!!

AS LITTLE AS \$3.00 A WEEK AND UP TO THREE YEARS TO PAY

YEARS TO PAY

BEST GIFT SHOP

911 BROADWAY

BROOKLYN, N. Y.

Phone: GL 5-4480

AT LAST—FOOLPROOF

THE ONLY ELECTRIC EYE MOVIE CAMERA IN THE WORLD WITH THESE 5

exclusive features!

EXCLUSIVE!

"Tell-All" view finder prevents mistakes by always reminding you which of the three precision DeJUR lenses you're shooting through—Normal, Wide-Angle, or Telephoto—what f stop is being used—and warns "Don't Shoot!" when light is insufficient for perfect color.

EXCLUSIVE!

Only the Electra has the automatic selector ring to choose between automatic and manual operation. Eyelid open—lenses set themselves and re-set with every change of light. Eyelid closed—Electra is ready for "special-effect" shots.

EXCLUSIVE!

Only the DeJUR Electra has the reassuring click-stop turret for its three lenses. You never worry whether your lens is perfectly in position because you can actually feel it click into place.

EXCLUSIVE!

Only the DeJUR Electra has the unique "eyelid" to protect the ultra-sensitive Electric Eye that sets all three lenses automatically and takes the guesswork out of movie-making.

EXCLUSIVE!

DeJUR's unique "Handi-Grip" lets you take movies with one hand! Also doubles as safety-stand to keep camera clear of wet, dirty surfaces when not in use. Helps make your Electra not only fool-proof but fall-proof!

The Electric-Eye Camera...

simplest to use—won't let you make a mistake

DeJUR ELECTRA

imagine! you just ...point it

press it

PERFECT COLOR MOVIES EVERYTIME

UNITED CAMERA EXCHANGE

265 MADISON AVE. -- LE 2-6822

1140 AVENUE OF THE AMERICAS -- MU 2-8574

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

AMBITIOUS MEN — part time, earn up to \$9 per hour. We will afford you a terrific opportunity to operate a PART TIME floor waxing route in your area. We supply equipment and accounts. Permanent, steady. We will train, no help necessary. New training program. Call, N.Y. CY 2-1963, New Jersey, Orange 5-5611, Floral Park, L.I. 2-1044.

AMBITIOUS MEN — part time, earn up to \$6 per hour. We will afford you a terrific opportunity to operate a PART TIME floor waxing route in your area. We supply equipment and accounts. Permanent, steady. We will train, no help necessary. New training program. Call, N.Y. CY 2-1963, New Jersey, Orange 5-5611, Floral Park, L.I. 2-1044.

PART-TIME Extra \$100-\$300 month. Work 10-15 hours. Ideal for husband-wife team. Call Circle 7-0618.

PART-TIME Man wanted for making short form fire inspection reports on dwellings, etc., L.I. Counties, Box 1002, Civil Service Leader, 97 Duane St., N.Y. City.

WANT A GOOD JOB? U.S.A. or Overseas? Men & women now needed! Transportation paid. Write for free information, WALL STREET, BOX 0, NEW YORK 5.

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. 2977 Coney Island Av. Bklyn. N.Y. 8-5655

A JOB

\$3.09 PER HOUR. Work as many hours as you wish. Demonstrating a new and amazing invention. For particulars, call ALBANY 8-8560.

WOMEN'S GIFTS — ALBANY

Dresses - Sportswear - Hosiery - Jewelry
DORIS SHOPPE, 181 State Street
Albany, N.Y. (At the Capitol doors)

Typewriters Adding Machines **\$25** Addressing Machines

Mimeographs
Guaranteed Also Rentals, Repairs
ALL LANGUAGES
TYPEWRITER CO.
119 W. 33rd ST., NEW YORK 1, N. Y.
CHelsea 3-8086

Business Opportunities

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

Books

BOOKS OF ALL PUBLISHERS—Civil Service & Review—**JOE'S BOOK SHOP**, 350 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

DON'T HAVE AN AFFAIR

Until you see our Unusual Gifts for Guests—**JIFFY**, 285 B'way, N. Y. City.

Painting & Decorating

MAX BECKERMAN
PAINTING, paper hanging, interior and exterior work. 3417 Corlear Ave., RI 3-3584, Mornings 'till 12 & after 4 P.M.

NOTICE

BE APPOINTED State Notary Public now! Write for FREE details—Medor Agency, 550 Fifth Avenue, New York 30, N. Y.

Low Cost - Mexican Vacation

\$1.50 per person, rm/bd. & bath in Resort MEXICO. Fabulous low cost vacations. Send \$3.00 for Directory. Satisfaction Guaranteed. R. E. Briffault, 110 Post Ave. N. Y. 34, N. Y.

Appliance Services

TRACY SERVICING CORP.
Sales & Service - record, Refrig Stoves, Wash. Machines, combo stoves, Guaranteed
TRACY REFRIGERATION—CY 2-5000
240 E 149 St & 1204 Castle Hill Av. Bx.

UTILITIES

SUNDELL CO., INC. 300 Central Avenue Albany, N.Y. Tel. 4-3800, Quaker Ma's Kitchens, St. Charles Kitchens.

"Say You Saw It in The Leader"

ELIGIBLE LISTS FOR N.Y. STATE

PROMOTION
UNEMPLOYMENT INSURANCE
ACCOUNTS EXAMINER (Prom.),
 Division of Employment,
 Department of Labor

LIST A

- 1. Lechner, Francis, Albany 10680
- 2. Day, Robert J., Gelmar 8920
- 3. Hebert, Lloyd J., Troy 8920

- 4. Jimpson, Mary, Rensselaer ... 8755
- 5. Smith, Francis, Rensselaer ... 8735
- 6. Crawford, Wilbert, Albany ... 8680
- 7. Lennon, Gladys, Albany 8680
- 8. Gladich, Robert D., Cohoes ... 8645
- 9. Molloy, Marcia, Albany 8575
- 10. Bolly, Marie, Mechanicville ... 8565
- 11. Kahle, George C., Albany ... 8450
- 12. Nystorjak, Walter, Cohoes ... 8410

- 13. Williams, Jane E., Albany 8410
- 14. Graves, Roland, Albany 8335
- 15. Carino, Frank J., Troy 8275
- 16. Kruse, Henry, Watervliet 8250
- 17. Gawrich, Stella, Albany 8190
- 18. Kerwin, Leo, Albany 8130
- 19. Rocca, Anthony, Mechanicville ... 8050
- 20. Szciborsky, Sarah, Jackson Hts ... 8040
- 21. Cushman, Doris, Latham 8035
- 22. Dalton, Joseph M., Albany 8025
- 23. Donnelly, James B., Nassau 8020
- 24. Carroll, Joseph M., Troy 8020
- 25. Sweeney, George F., Bklyn 8000

- 26. Amanat, Bertha, Albany 8000
- 27. Ryan, Helen M., Troy 8000
- 28. McCleaver, Dorothy, Troy 8000
- 29. Dudley, J. Clifton, Niskayuna ... 8540
- 30. O'Brien, Edward G., Albany ... 8540
- 31. Gottschalk, John F. 8535
- 32. Dooling, Albert G., Albany 8535
- 33. Greene, Walter G., Rd. 2 8755
- 34. Zolin, Etta, Bklyn 8825
- 35. Stallery, Margaret, Troy 8750
- 36. Silar, R. Ann, Albany 8720
- 37. Ginsberg, Sarah, Albany 8675
- 38. Benoit, Anna E., Cohoes 8600

- 39. Meechini, Armond J., Troy ... 8640
- 40. Raup, Mildred R. 8615
- 41. Kemp, Elizabeth L., Albany ... 8585
- 42. Jones, Margaret E., Albany ... 8575
- 43. Roberts, Emilee, Waterford ... 8540
- 44. Burns, William, Troy 8525
- 45. Farrell, Edward M., Watervliet ... 8510
- 46. Farway, Luther J., Albany ... 8475
- 47. Hughes, Florence, Rensselaer ... 8435
- 48. Hennes, Angela J., L. I. City ... 8420
- 49. Houghton, Mildred, Scotia ... 8360
- 51. Pasella, Frances C., Albany ... 8270

(Continued on Page 16)

NEW YEAR SPECIALS AT DAVE ADELMAN

SWING-OUT SHELVES

**HAND
 YOU
 THE
 FOOD!**

MODEL BH-135

**GENERAL ELECTRIC 13-CUBIC-FOOT
 REFRIGERATOR-FREEZER**
 Automatic Defrosting Refrigerator
 Big Zero-Degree Roll-Out Freezer

Plus...

Swing-Out Vegetable Bins, Egg Rack,
 and Butter Conditioner ... Foot-Pedal-
 Operated Magnetic Safety Door ...
 Available in White and Mix-or-Match
 Colors.

\$175
 per week

after regular
 down-payment

**NO MORE HAND RINSING...
 NO MORE HAND SCRAPING**

JUST SHAKE THE PLATE
 AND LOAD

Model SP-40

Look at Our
 LOW Sale Price
 on the NEW
 FULLY
 AUTOMATIC

GE DISHWASHER
 with Exclusive
"FLUSHAWAY DRAIN"

NO NEED TO RINSE
 DISHES UNDER FAUCET—
 GRAVY, EGGS, ETC.,
 "FLUSHAWAY".
 JUST SHAKE OFF HARD
 FOOD WASTE SUCH AS
 BONES AND CORN COBS.

FREE
 Full Year
 Service!

as little as **\$195 A WEEK**
 After small
 down payment
 Up to 3 YEARS TO PAY!

No Messy Screen To Clean
 Rolls on Wheels Anywhere
 No Installation Needed
 Adds Needed Work Space

DAVE ADELMAN

139 LAWRENCE STREET

BROOKLYN, N. Y.

UL 5-5900

ELIGIBLE LISTS FOR N.Y. STATE PROMOTION

(Continued from Page 15)
 50. Bloch, Francis E., Troy 8255
 52. Gallien, Margaret, Albany 8210
 53. Baxter, Helen M., N. Y. C. 8185
 54. Besauer, Florence, Watervliet ... 8090
 55. Kusick, Edward J., Cohoes 8090
LIST B
 1. McDonough, George, Albany ... 8283

2. Richards, Fred A., Albany 9194
 3. Hoff, Helen B., Albany 9077
 4. Evers, Thomas W., Troy 9022
 5. Witko, Victor P., Troy 9004
 6. Keysa, Thomas F., Albany 8910
 7. Viola, Margaret P., Albany 8867
 8. O'Neill, Elizabeth T., Troy 8823
 9. Shelofsky, Sue, Albany 8805
 10. Freeman, Rosalie, Troy 8735

11. McClune, Vincent M., Albany ... 8658
 12. Kearney, Thomas F., Schuyl ... 8603
 13. Brunagim, Marvin, Watervliet ... 8461
 14. Comthier, Leonard, Coeymans ... 8453
 15. Drakushuk, Steve, Hudson 8392
 16. King, Cecelia, Albany 8332
 17. Sloan, Eleanor R., Troy 8319
 18. Henae, Jewel B., Cohoes 8093
 19. Tunney, Robert J., Cohoes 8068

2. Whalen, Eleanor M., Albany ... 8300
 3. Carlson, Helen C., Bklyn 8269
 4. Murray, Mary A., Troy 8175
 5. Sherman, Lester, Bklyn 8155
 6. Stevens, Annetta, Buffalo 8140
 7. Speisegger, A. N., N. Y. C. ... 8050
 8. Sklar, Louis, Bklyn 8045
 9. Kitay, William, Bronx 8035
 10. Fitzgerald, Helen, Cohoes 8010
 11. Levy, Tessie, Bklyn 8880
 12. Robertson, Helen, Albany 8805
 13. Goldberg, Harold, Jackson Hts ... 8785
 14. Kelly, Anna May, W. Albany ... 8735

15. McManis, M. K., Stuyvesant ... 8695
 16. McManis, Rita A., Slighins 8625
 17. Sheridan, Pauline, Cohoes 8585
 18. Belcastro, Marian, Albany 8565
 19. Abby, Florence B., Albany 8520
 20. Adams, Marion S., Albany 8485
 21. Ristan, Frederick, Albany 8460
 22. Yanger, Gustav F., Flushing ... 8370
 23. Chora, Edwin D., Forest Hts ... 8375
 24. Farley, Loretta V., Troy 8365
 25. Larosa, Berice K., Albany 8325
 25. Burns, Bertha E., Bronx 8265
 (Continued on Page 17)

PRINCIPAL FILE CLERK (Prom.)
 Department of Taxation and Finance
 1. Smith, Charles F., Albany ... 10010

BIG VALUE from General Electric!

ALL NEW 1959 10_R REFRIGERATOR with FULL-WIDTH FREEZER

\$199

- Full-Width Freezer Section
 - Full-Width Chiller Tray
 - Magnetic ^{Child Safe} Safety Door
 - Dial Defrost Control
 - Full-Width Adjustable Shelves
 - 5-Year Protection Plan
- On sealed-in refrigerating system.

You're Worry Free... When You Buy G-E!
 To further guarantee satisfaction with your G-E Refrigerator-Freezer, you get
FREE... Full Year Service!
 By Dependable General Electric Appliance Service Specialists

SMALL DOWN PAYMENT — PENNIES WEEKLY

BEST GIFT SHOP

911 BROADWAY, BROOKLYN

SEE BEST FOR YOUR BIG TRADE-INS

GL 5-4480

ELIGIBLE LISTS FOR N.Y. STATE PROMOTION

- (Continued from Page 16)
- 27. Nuchbaum, Shirley, Albany ... 8066
 - 28. Hickey, Marie M., Albany ... 8248
 - 29. Devine, Mary E., Albany ... 8276
 - 30. Frazier, Florence, Albany ... 8275
 - 31. Guimond, Florence, Albany ... 8308
 - 32. Gaffney, Rosanne, W. Coxsack ... 8306
 - 33. Leventhal, Rose, W. Albany ... 8106
 - 34. Coblin, Violet P., Albany ... 8030

- 35. Lemon, Alfred F., Albany ... 8013
- 36. Stockton, Hazel G., Albany ... 8015
- 37. Stodart, G. Pearl, Averill Pk ... 8015
- 38. Dunitz, Samuel, N. Y. C. ... 7895
- 39. Mullin, Jeanette, Troy ... 7835

TOLL STATION MANAGER (Prom.) Westchester County Parkway Authority, Westchester County

- 1. Bennett, Frank M., Yonkers ... 8780

- 2. Thorn, Donald P., Yonkers ... 8080
- 3. Doltoni, Francis P., Yonkers ... 8080
- 4. Bakstod, Franklin, N. Pelham ... 8010
- 5. Gill, Eugene E., Bedford Hts ... 8050
- 6. Barry, Garrett, Pelham Mar. ... 8120
- 7. Kavanagh, James, Bronx ... 8400
- 8. Lepore, Joseph A., Mt. Vernon ... 8000
- 9. Meserole, Theodore, Mt. Vernon ... 7700

ENGINEERING MATERIALS TECHNICIAN, (Prom.) Department of Public Works

- 1. Szabo, Frank L., Albany ... 8360

ADD STATE ELIGIBLES ASSOCIATE RESEARCH ANALYST (PUBLIC FINANCE), (Prom.) Division of the Budget, Executive Department

- 1. Marlham, Marie F., Troy ... 10008
- 2. Rubin, Harold, Albany ... 8097
- 3. Malone, Howard L., Albany ... 8206

HEAD ACCOUNT CLERK, (Prom.) New York State Thruway Authority

- 1. Grayner, Joseph, Aveloners ... 8090
- 2. Granney, William A., Nassau ... 8448

- 3. Maczek, Felix J., Albany ... 7060

MOTOR VEHICLE DISTRICT OFFICE SUPERVISOR (Prom.) Department of Taxation and Finance

- 1. Aeltra, Francis V., Syracuse ... 8105
- 2. Beke, Alan, Albany ... 8087
- 3. Meighan, Laurence, Jamaica ... 8075
- 4. Poshka, Anna W., Binghamton ... 8275
- 5. Feils, Joseph P., Albany ... 8250
- 6. Goe, Alfred, NYC ... 8415
- 7. Schwartzbaum, Jack, NYC ... 8420

(Continued on Page 19)

BIG VALUE from General Electric!

ALL NEW 1959

10_R REFRIGERATOR

with FULL-WIDTH FREEZER

The SIZE! The FEATURES! The LOW PRICE You Want!

\$199

- Full-Width Freezer Section
 - Full-Width Chiller Tray
 - Magnetic ^{Child} Safe Safety Door
 - Dial Defrost Control
 - Full-Width Adjustable Shelves
 - 5-Year Protection Plan
- On sealed-in refrigerating system.

**You're Worry Free...
When You Buy G-E!**

To further guarantee satisfaction with your G-E Refrigerator-Freezer, you get

FREE... Full Year Service!

By Dependable General Electric Appliance Service Specialists

DAVE ADELMAN

139 LAWRENCE STREET

BROOKLYN, N. Y.

UL 5-5900

ELIGIBLE LISTS FOR N.Y. STATE PROMOTION

(Continued from Page 17)
SENIOR ADMINISTRATIVE ASSISTANT,
 (Prom., County Clerk's Office, Kings County)
 1. Steinberg, Edward, Bklyn. n.10975
 2. Galk, Haleslaw K., Rego Park ... 98210
 3. Murphy, William P., Bklyn. 99359
 4. Lorch, Helen V., Bklyn. 93394

5. Waters, James F., Bklyn. 92740
 6. Price, Lopa, Bklyn. 90008

ASSOCIATE HEATING AND VENTILATING ENGINEER (Prom.)
 Department of Public Works
 1. Petrecci, A., Troy. 92552

List A
 2. McMurdie, Alfred, Albany. 89711

3. Michon, George J., Troy. 8999
List B
 1. Petrecci, A., Troy. 92552
 2. McMurdie, Alfred, Albany. 89711
 3. Michon, George J., Troy. 89899
 4. Honan, Lawrence J., W. Nyack. 8007

PRINCIPAL DENTIST, INSTITUTIONS, (Prom.)
 Department of Mental Hygiene
 1. Jolley, Thomas H., Newark. 9830
 2. Wisner, Joseph L., Helmsath. 9235

3. Lazarus, Lawrence, W. Islip. 9025
 4. Wiggins, Albert W., Kings Park. 8900
 5. Gordon, Albert A., Bklyn. 8435
 6. Geiger, Walter J., Phelps. 8285

SENIOR PRINTING MACHINE OPERATOR, (Prom.)
 Division of Employment, Department of Labor
 1. Dpton, Edward J., Schtly. 9595
 2. Diner, Charles L., Albany. 9115
 3. Parler, Masou G., Albany. 8445

HEAD CLERK (SURROGATE), (Prom.)
 Kings County Surrogate's Office, Department of Taxation and Finance
 1. Jacobson, Jacob M., Bklyn. 9598

UNEMPLOYMENT INSURANCE ACCOUNTS SUPERVISOR, (Prom.)
 Division of Employment, Department of Labor
 1. Lange, Edwin F., Albany. 10035
 2. Fisher, Leonard, Lonsdale. 9239
 3. Henry, Harold J., Albany. 8999
 4. Shofsky, Joseph, Albany. 8925

RCA WHIRLPOOL

2-Speed

NEW YORKER

First and only "roll-around" with 2-speeds, 3-cycles & lint filter!

2 Wash Speeds! Normal speed for routine laundry, gentle wash and rinse for all delicate fabrics.

Lint-free Washing! Full-time, built-in lint filter automatically screens out lint, dirt and fuzz during wash and rinse cycles. No pans or gadgets to empty, nothing gets in your way loading or unloading wash. Works on partial loads.

3 Wash Cycles including new Wash 'n Wear Setting! Now you can wash every kind of fabric. Exclusive Wash 'n Wear cycle lets in cold water gradually to insure wrinkle-free washing of Wash 'n Wear fabrics.

Rollaway Portability! Just 24 1/2" wide...fits easily into tight utility rooms, saves space in small kitchens, can even be used

in small bathrooms. No special installation necessary. Casters (optional) for quick, easy storage.

Full Family Capacity! This compact, small-space washer handles a big, family-sized wash load. Fills, washes, drains, rinses, dries and shuts off - automatically. Automatic Safety Spin Stop shuts off washer when door is opened during spin. Stop, skip or repeat any cycle.

Cold Water Wash & Rinse! You choose from 5 temperature settings including the important cold water wash and rinse for wrinkle-free washing of wash 'n wear fabrics.

Most Service-Free Washer! No extras to pay... price includes Factory Installation, 1 Year Service and 5 Year Warranty at no extra charge.

AMERICAN HOME CENTER, INC.

616 THIRD AVENUE AT 40th STREET, NEW YORK CITY

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

Exempt Jobs

(Continued from Page 12)

Personal stenographer to comptroller, \$4,514 and \$3,400.
Laborer, \$2,672 and \$2,944.
First deputy comptroller, audits and accounts, \$16,400.
Associate counsel, \$13,500 and

\$13,000.
Deputy comptroller, municipal affairs, \$15,500.
Associate counsel, municipal affairs, \$12,000 and \$11,300.
Chief consultant of municipal affairs, \$13,500.
Chief examiner of municipal affairs, \$12,000.

Chief of municipal research, \$15,000.
Department of Agriculture and Markets
Commissioner, \$18,500.
Assistant Commissioner, \$15,500 and \$14,490.
Senior Administrative Assistant, \$8,370.

Secretary to the commissioner, \$4,732.
Counsel to department, \$11,994.
Senior Attorney, \$7,186.
Secretary of department, \$9,190.
Director of Miscellaneous Services, \$7,482.
Farm labor coordinator, \$5,660.
Director of animal industry,

\$10,100.
Director of Food Control, \$9,074.
Director Milk control, \$12,000.
Director of Markets, \$10,100.
Director of plant industry, \$8,722.
Director of weights and measures, \$7,068.
(Continued on Page 20)

BIG VALUE

FROM and D. ADELMAN

BIG PRICE REDUCTION!

Limited Time Only!

NOW FOR 1959

BUY GENERAL ELECTRIC AND SEE US FOR OUR

Now... G-E's Finest
Choice of 3 "Ultra-Vision" TV Models **at \$70 OFF** Previous Low Lists!

If Quality is Important to You—SAVE NOW!

- * NEW SLIM SILHOUETTE STYLING!
- * SOLID MAHOGANY CONSOLES!
- * 3-SPEAKER UP-FRONT SOUND!
- * FULL-POWER TRANSFORMERS!
- * NEW 110" SHORT ALUMINIZED TUBE!

- ONLY G-E OFFERS ALL 3 of these IMPORTANT FEATURES:
1. Every New 1959 General Electric TV has a Full Power Transformer and a console-type chassis.
 2. Every G-E TV has a precision-engineered printed circuit—the type used in ballistic missiles, computing machines and other electronic marvels.
 3. Only the G-E Remote Control has...
 - Electronic Self-Tuning Channel Selector.
 - Variable Volume Control.
 - Positive "on" and "off" Control.
 Offered at no extra cost with every 1959 G-E Power-Tuning TV.

SAVE \$70!
21" Overall 262 Sq. In. Viewable Picture Area
• Slim silhouette styling.
• New 110" aluminized picture tube.
• 3-speaker audio system.
• Genuine wood veneer cabinet with casters.
• Built-in antenna.

21C152 List Price \$319.95 **Now \$249.95**

SAVE \$70!
21-in. Overall Diagonal—262 sq. in. viewable picture area • Front Speaker & Front Controls • Power-packed G-E "Ultra-Vision" chassis • New slim silhouette styling • 110" aluminized picture tube • High contrast, work safety window.

21C152 List Price \$249.95 **Now \$179.95**

SAVE \$70!
24" Overall 332 Sq. In. Viewable Picture Area
• 24" console at the price of a 21"—G-E's biggest TV picture. Slim silhouette styling. New 110" aluminized picture tube. 2-speaker audio system. Genuine wood veneer cabinets. Built-in antenna.

24C152 List Price \$349.95 **Now \$279.95**

Lowest Price!
Fabulous 1959 "Designer Series"
 ULTRA-SLIM TV

Now Only \$169.95
17-in. Overall Diagonal, 155 Sq. In. Picture
Model 17T2405
Entirely New Concept in TV Styling! Has Powerful Console Chassis!

FREE SERVICE for 90 Days by G-E Factory-Trained Experts at G-E Service Depots

EASY TERMS!

- Full Power Transformer!
- Front-Mounted Speaker!
- Wide-Angle 110" Aluminized Picture Tube!
- Up-Front Controls, Including "Set and Forget" Volume Control!
- Dramatic 2-Tone Cabinet!
- Lightweight Concealed Carrying Grips!

New G-E "Protected Purchase" Plan
Buy NOW... Save... with Confidential

NO DOWN PAYMENT—WITH TRADE! NO PAYMENTS—TILL DECEMBER!
POSTPONE PAYMENTS—IF UNABLE TO WORK! Based on G.E.C.C. Terms

Terrific Trade-In Allowances!!

Pay As Little As \$2.00 A Week, Up To 3 Years To Pay!!

D. ADELMAN

139 LAWRENCE ST.
BROOKLYN, N. Y.
UL 5-5900

IN YONKERS . . .
'59 PLYMOUTH'S
 • ALL MODELS IN STOCK •
GRANT MOTORS INC.
 420 SO. BROADWAY YONKERS
 YO 3-4515

VOLVO
 SENSATIONAL SWEDISH CAR
 ONLY \$1895
 Winner of First 3 Position at
 Limerick, Conn.
 40 HP 4 Speed Box Dual Carbs
 Also Available
KARP VOLVO
 699 Merrick Rd., Rockville Center
 RO 6-0790

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
 2005 CONY ISLAND AVE. BKLYN
 ES 5-7676

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

TAUNUS
FORD OF GERMANY
 America's Newest
 Import Car
 up to 55 Miles per
 gallon on regular gasoline
 2-Door - 4-Door Station
 Wagons
 Immediate Delivery
KOEPEL MOTORS, Inc.
 3 Showrooms
 153-24 Hillside Ave. Jamaica AX 1-9100
 130-01 Hillside Ave. Jamaica DL 1-8800
 The only Authorized Dealer in Queens
 Open Even. 101 D 30

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

See it first
 at MEZEY

SAAB-93
 ECONOMICALLY
 PRICED FOR
 CIVIL SERVICE
 EMPLOYEES
MEZEY MOTORS
 in mt. AUTHORIZED
 LINCOLN-MERCURY
 DEALER
 1229 2nd AVE. (64 St.)
 TE 8-2700

'58 MERCURYS
 TERRIFIC DISPLAY—ALL
 MODELS & COLORS IN STOCK
 Also Used Car Closeouts
 '51 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

CLEARANCE SALE
 Drastic Reduction on New
'58 PLYMS & DODGES
LEFTOVERS
BRIDGE MOTORS, Inc.
 Factory Authorized Buick Dealer
 2346 Grand Concourse
 (bet. 182-184 Sts.) CY 5-4343
1959 SIMCAS
 Also on display
 in our showrooms

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 in 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
 6312 FOURTH AVE.
 BROOKLYN, N. Y.
 Near Belt Pkwy 69 St.
 Ferry Exit GE 9-6186

FIAT
 • Better Performance
 • Greater Economy
 • Up to 53 miles per gal. (Lo mt)
\$1123
SPECIAL DEALS
 for
CIVIL SERVICE EMPLOYEES
 Foreign Car Division of:
CARRAZZA
 2170 JEROME AVENUE
 NORTH OF 181st ST., BRONX
 LU 6-0800

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

Exempt Jobs
 (Continued from Page 19)
 Director of dog licensing, \$5,918.
 Director of food laboratory, \$9,190.
 Director of institution farms, \$7,186.

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

UNDER ONE ROOF
 AT 6th AVE. and 18th St.
MANHATTAN
 The House of Horgan
 Downtown Showroom
 Offices:
 '58 PLYMOUTH 2 Dr Sed. . . \$1095
 '54 FORD, 8 Cyl Sedan . . . 895
 '54 OLDS "98" Sedan, Hyd. . . 795
 '55 FORD 8 Cyl Sedan . . . 795
 '55 BUICK Convertible . . . 1295
 '56 FORD 8 Cyl Sedan . . . 895
 '57 FORD 8 Cyl Sedan . . . 1195
SPECIAL
'56 FORD SEDAN—\$845
 Fordomatic—Radio—Heater
 '56 OLDS "98" 2 Dr HT. . . \$1395
 '57 STUDE, Olds Hawk, HT. . . 1695
 '57 MERG, Voyager 8-P Wag. . . 1995
 '58 FORD F'floor 500 Hd Top 2095
 '58 CHEV Hot Air 4 Dr Hd Tp 2165
 '58 FORD Outry Squire Wag 2195
 '58 ENGLISH FORD (Anella) 1195
RALPH HORGAN, Inc.
 Authorized Ford Dealer
 610 6th Avenue at 18th St.
 WA 4-5100 - Open 9 to 9:30 Sat 9-6

LOWEST PRICES
 WE INVITE
COMPARISON
 '51 OLDS . . . \$195
 '53 DODGE Sedan . . . 435
 '53 CHRYSLER Windsor . . . 435
 '53 FORD V6 . . . 495
 '54 PONTIAC . . . 495
 '54 DE SOTO Sedan . . . 495
 '53 OLDS, HT. . . 595
 '54 HUDSON, Hornet . . . 695
 '54 FORD, Wagon . . . 695
 '54 PONTIAC, HT. . . 795
 '55 FORD, 2-Door . . . 895
 '55 RAMBLER, Sed. . . 895
 '55 BUICK, 2-Door . . . 995
FORDS CHEVROLETS PLYMOUTH'S
\$695
 And Many Other Late Model Bargains
 MORE FINE CARS ON DISPLAY
 THAN ANYWHERE IN TOWN
SCHILDKRAUT
 AUTHORIZED FORD DEALER
 LIBERTY AVE. at 165th STREET
 (opposite Gertz Parking Lot)
 JAMAICA
 Tel: RE 9-1265 OPEN EVES.

Agricultural area administrators, \$7,186 and \$9,416.
 Chief supervisor of kosher law enforcement, \$7,430.
 Supervisor of kosher law enforcement, \$5,424.
 Executive secretary to kosher advisory board, \$4,535.
Department of Civil Service
 Commissioner - president, \$18,500.
 Commissioners, 2 at not over \$13,700.
 Public administration intern (limited to a maximum of 50 appointments in any one year of college students who have completed their junior year.) \$15,000 appropriated.
 (To be Continued)

SMALL DOWN PAYMENT
TR 5-2914
 A. Roslow, 667 Fulton St., Bklyn

BETTER LIVING HAS THE
NEW! Dormeyer
Coffee-Well
 Fully Washable!
 What a convenience! No more gingerly dipping half your coffee-maker in wash water. With Dormeyer's new Deluxe Coffee-Well, you simply slip out the probe control—then dunk the whole unit! It's 100% immersible! 100% washable.

LOWEST PRICES
WE INVITE
COMPARISON
 '51 OLDS . . . \$195
 '53 DODGE Sedan . . . 435
 '53 CHRYSLER Windsor . . . 435
 '53 FORD V6 . . . 495
 '54 PONTIAC . . . 495
 '54 DE SOTO Sedan . . . 495
 '53 OLDS, HT. . . 595
 '54 HUDSON, Hornet . . . 695
 '54 FORD, Wagon . . . 695
 '54 PONTIAC, HT. . . 795
 '55 FORD, 2-Door . . . 895
 '55 RAMBLER, Sed. . . 895
 '55 BUICK, 2-Door . . . 995
FORDS CHEVROLETS PLYMOUTH'S
\$695
 And Many Other Late Model Bargains
 MORE FINE CARS ON DISPLAY
 THAN ANYWHERE IN TOWN
SCHILDKRAUT
 AUTHORIZED FORD DEALER
 LIBERTY AVE. at 165th STREET
 (opposite Gertz Parking Lot)
 JAMAICA
 Tel: RE 9-1265 OPEN EVES.

YEAR END SALE
ALL CARS
DRASTICALLY REDUCED
BATES
 Authorized Factory CHEVROLET Dealer
GRAND CONC. at 144 ST. BRONX
OPEN EVENINGS
 Pass your copy of The Leader On to a Non-Member

YOUR TRADE IS WORTH MORE NOW
CHEVROLETS
 (Practically Most Models and Colors Available)
'58 CHEV LEFTOVERS ON SALE
 ALSO . . .
 Executive Cars, Demonstrators; Low Mileage Cars
OPEN EVES.
BATES
 CHEVROLET CORP.
 "YOU'LL ALWAYS DO BETTER AT BATES"
GRAND CONCOURSE at 144 ST., BRONX

BETTER LIVING HAS THE
NEW! Dormeyer
Coffee-Well
 Fully Washable!
 What a convenience! No more gingerly dipping half your coffee-maker in wash water. With Dormeyer's new Deluxe Coffee-Well, you simply slip out the probe control—then dunk the whole unit! It's 100% immersible! 100% washable.
Completely Automatic!
 Exclusive! With Dormeyer's exclusive probe control, simply set dial for mild, strong or "happy medium." Press a button—that's all! Only Dormeyer's new probe control keeps coffee at exact strength, exact temperature without re-brewing. Chrome finish, Dripless spout, 10-cup capacity. See it today!
DORMEYER THE NEW FASHION IN ELECTRIC APPLIANCES
Better Living Distributors, Inc.
 76 WILLOUGHBY STREET
 Brooklyn 1, New York Main 5-2600

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

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

INTEGRATED

A HAPPY NEW YEAR

St. Albans No Closing Fees

MOVE RIGHT IN

TAKE OVER 4 1/2% GI MORTGAGE

\$600 Cash To All Buyers

BEAUTIFUL DETACHED 6-ROOM HOME SET ON A 40x100 LANDSCAPED PLOT. MODERN KITCHEN, HARDWOOD FLOORS, FULL BASEMENT, OIL STEAM HEATING. EXTRAS INCLUDE SCREENS, STORMS AND VENETIAN BLINDS. TOP AREA IN QUEENS. REDUCED TO \$13,990 FOR QUICK SALE.

E-S-S-E-X

143-01 HILLSIDE AVE.
JAMAICA

AX 7-7900

FOR SALE, QUEENS

LAURELTON, attached, brick, 6 large rms., 3 bedrooms, wall to wall carpet, refrig., storm's and screens, nr. schools, shopping and trans. Excellent condition. Price \$16,400. 131-43 224th Street, LA 7-3577 or OR 7-0500.

A VERY HAPPY NEW YEAR

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

Asking \$13,900
\$18 WEEK

BAISLEY PARK—2-family; mother and daughter; 2-car garage; 60x100 lot. Finished basement.

Asking \$15,800
\$13 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

A HAPPY NEW YEAR

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

Lindenhurst 5-2275
Sunrise and Welwood Ave.

FURNISHED APT.

RIVERSIDE DRIVE, 1 1/2 & 2 1/2 private apartments. Interracial. Furnished. The Fairer 7-4115.

LEGAL NOTICE

IRELAND, CAMILLA G.—File No. P 3780, 1958.—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, PUBLIC ADMINISTRATOR OF THE COUNTY OF NEW YORK, To the heirs at law, next of kin and distributees of CAMILLA G. IRELAND, Deceased herein, whose names and places of residence are unknown and cannot, after diligent inquiry, be ascertained.

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 January 23, 1959, at 10:30 A.M., why a certain writing dated June 14th, 1954 which has been offered for probate by CLARENCE A. FAUSSETT, SR., residing at No. 167-19 111th Avenue, Jamaica, New York, should not be probated as the last Will and Testament, relating to real and personal property of CAMILLA G. IRELAND Deceased, who was at the time of her death a resident of 299 West 127th Street, in the County of New York, New York.

Dated, Attested and Sealed, December 11, 1958.

HON. JOSEPH A. COX
(L.S.) Surrogate, New York County.
PHILIP A. DONAHUE
Clerk.

TO OUR PATRONS AND FRIENDS . . .

A HAPPY NEW YEAR

\$350 CASH

WILL HOLD ONE OF OUR LOVELY HOMES FOR YOU

BUNGALOW
\$8,990
\$350 CASH

Baisley Park. THIS 3 BEDROOM 6 1/2 room house on landscaped plot has semi-finished basement and is loaded with extras.

CALL
Olympia 9-6700

FREE PICK UP SERVICE
114-44 Sutphin Blvd., Jamaica

SPRINGFIELD GDNS.
\$300 CASH

A REAL BEAUTY! Detached home with large rooms, finished basement with extra kitchen, oil steam heat, double garage. All area. Asking \$11,490. Will Consider All Offers

CALL US NOW
Jamaica 9-2000

135-21 ROCKAWAY BLVD.
SO. OZONE PARK

Trojan United

A HAPPY NEW YEAR

JAMAICA \$11,990 ST. ALBANS \$11,990

Legal 2 family, 2 separate apts, plus 2 additional rooms in basement, economical heat. All vacant on title.

LIVE RENT FREE

ST. ALBANS \$9,990

Detached bungalow, 50x100, finished basement with kitchen and bath, garage, immaculate through-out.

HURRY! BRING SMALL DEPOSIT

BETTER REALTY

159-12 HILLSIDE AVE.

JAMAICA

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

JA 3-3377

This vacant 6 room bungalow can be rented for \$50 monthly with option to buy. Large 38x110 plot, garage, economical heating and full basement. Key with us.

ONLY \$360 CASH REQUIRED
DUTCH COLONIAL
\$10,990

Large attractive stucco home on 40x100 plot, features 4 bedrooms, large living room, Country kitchen, new oil unit, garage and extras too numerous to mention.

WHY PAY RENT?

BETTER REALTY

114-57 Farmers Blvd.

ST. ALBANS

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

SP 6-0800

"SEE HOLMES FOR HOMES"

ST. ALBANS

5-ROOM SOLID BRICK BUNGALOW

VERY BEST OF CONDITION — HEATED BY OIL — WITH VENETIAN BLINDS, STORM WINDOWS AND SCREENS — ONE CAR GARAGE — BEAUTIFUL LANDSCAPED PLOT — LOW DOWN PAYMENT.

PRICE: \$14,990

J. J. FRANKLIN HOLMES

119-40 MERRICK BLVD.

ST. ALBANS 34, N. Y.

LAURELTON 7-2800

A HAPPY NEW YEAR

SPRINGFIELD GARDENS — 1 family — \$13,500
HOLLIS — new bungalow — \$1,000 Down — \$16,850

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

INTEGRATED

RENT??? WHY

Wishing all our clients past and present a A Very Happy Holiday

\$300 Down to All

"HOMES TO FIT YOUR POCKET"

BUY NOW—MOVE IN BY NEXT SCHOOL TERM

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. \$14,600
2 Fam. \$95.02 mo. \$14,900
Bung. \$97.04 mo. \$15,200
2 Fam. \$98.39 mo. \$15,400
1 Fam. \$101.80 mo. \$15,800

SPECIAL JAMAICA \$10,750

Fully detached, corner, large 6 room house, 3 master sized bedrooms, steam heat, tremendous "eating" kitchen, Hollywood bath.

\$350 DOWN TO ALL

LIST REALTY

135-30 Rockaway Blvd.
So. Ozone Park

Van Wyk Express to Rockaway Blvd. ext-OPEN 7 days a week

JA 9-5100

ALSO 160-13 Hillside Ave.

Jamaica

OL 7-3838

3 or 7 Trains to Parsons Blvd.

A HAPPY NEW YEAR

SPRINGFIELD GARDENS

2 family, 5 rooms up, 5 down plot 25x100, brick, finished basement. Excellent Buy.

Why Pay Rent?
\$18,000

ST. ALBANS

New brick ranch, 6 rooms (3 bedrooms), gas hot water heat, plot 40x100, residential area.

\$17,600

OTHER GOOD BUYS

HAZEL B. GRAY

Lic. Broker

109-30 MERRICK BLVD.
JAMAICA

Entrance 109th Rd.
AX 1-5858 - 9

Furnished Apts. Brooklyn

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

FARMINGDALE VIC.

\$12,990 — 7 rm, two baths, 2 yr old Cape Cod, has hmt, screens, storms, 32 ft Dutch Dormer, price reduced \$2,500, quick sale. Owner leaving to Colorado. \$360 cash to all or take over high G.I. Mgt.

Trade Realty, 333 Conklin Street, (Hempstead Tpke.), Farmingdale
CH 9-0022

Stereophonic HI-FI SOUND!

Arvin FM/AM

Aristocrat of Table Radios

- Separate AM and FM tuning operates simultaneously for stereophonic reception, with FM connection to hi-fi amplifier
- Two harmonically balanced speakers—5" x 7" woofer, 4" tweeter
- Push-pull for undistorted output
- Ten tubes including rectifier
- Gyroscopic tuning—you can feel the difference
- Phonojack
- Push button controls
- Ultra-powerful transformer-type AC chassis
- Superb styling—Arvinyl and plastic in gray and black

Drake Home Appliance Co.

119 FULTON STREET

BA 7-1916 N.Y. 38, N.Y.

School Gaze

Salaries and Fringe Benefits

There will be a meeting of representatives of all School Districts in Nassau County at the Hempstead Elks Club, on Saturday, January 10, 1959, at 1 P.M. The purpose of this meeting is to make a final analysis of the various salary information that has been collected by Ed Perrott, Chairman of the Non-Teaching Section of Nassau Chapter.

This information will be used by the various School District Units so that they can make the proper representations to their various school boards before the budgets are adopted in July of 1959. Mr. Perrott urges that all School Districts that have not sent in the salary questionnaire that was sent to them, to get them in as soon as possible, so that this salary survey can be made as comprehensive as possible. Up to the present, Nassau Chapter has prepared a master schedule from the information so far received concerning salaries.

But the Chapter must have more information from all its Units, regarding salary and fringe benefits, in order that each Unit have sufficient information to present to their administrative officials when salary discussions and budget time rolls around. Don't forget, if you haven't already sent in this information to Nassau Chapter, **DO SO AT ONCE!** Also don't forget the Salary and Fringe Benefit Meeting to be held on Saturday, January 10, 1959 at 1 P.M. at the Hempstead Elks Club in Hempstead.

L.I. Committee Meeting

The Long Island Committee of CSEA Chapters in Nassau and Suffolk County had a meeting at Felice's Restaurant in Westbury on Saturday, December 6, 1958. Representatives of all 10 Chapters in Nassau and Suffolk County were there in addition to six Nassau County Legislators. These Legislators included Assemblyman and Majority Leader Joseph P. Carlino of Long Beach, Assemblyman Anthony Barbiero of Elmont, Assemblyman Genesta M. Strong of Plandome, Assemblyman Francis P. McCloskey of Levittown, Assemblyman Palmer D. Farrington of Lawrence and Senator Daniel G. Albert of Rockville Center.

Part of the discussion was given over to Legislation regarding the adoption of definite salary schedules for school districts in which we are very much interested, and the extension of the Civil Service competitive class to all positions in State and local civil service wherever practicable.

The subject of the Legislature allotting more funds to the Municipal Service Division was also discussed. It is felt that if this Division had more funds they could hire more help to police the school districts in the state and in this way do away with the many violations of Civil Service Law that is committed in many of these districts. These violations are sometimes committed through ignorance of Civil Service Law and in some cases deliberately. The legislators present assured us that this problem will be taken up at the next session of the Legislature in January, 1959.

Port Washington Non-Teaching Unit

The Port Washington Non-Teaching Unit of Nassau Chapter, recently reorganized under the able leadership of Frank Quinnes, is making rapid progress. Ed Perrott, Chairman of the Non-Teaching Section of Nassau Chapter, announces that this Unit had a meeting on Saturday, December 13, 1958, at the Schreiber High School. Irving Flaumenbaum, President of Nassau Chapter, addressed the membership and discussed with them the many problems that arise among the Non-Teaching employees of all school districts. The meeting was successful and School Gaze wishes to congratulate Frank Quinnes on the able and excellent work he did towards the reorganization of this Unit.

East Meadow Unit

East Meadow Unit of Nassau Chapter is happy to announce that they now have definite written rules of Grievance Procedure. With the help of Irving Flaumenbaum, President of Nassau Chapter, and the cooperation of the Board of Education of the East Meadow School District, headed by President Edward Moss, and other school officials, these rules have been worked out to the satisfaction of all.

Now that the written rules are in effect, Edward Lopez, President of the East Meadow Non-Teaching Unit, reports that he has submitted, in accordance with the rules set down, a list of grievances to the proper officials for their resolution. Our heartfelt congratulations to the East Meadow Non-Teaching Unit, Mr. Edward Moss, President of the Board of Education and to all the other members of the Board and school officials who were instrumental in helping to make this progressive move toward better employer-employee relationship.

SCHOOL GAZE invites all Chapters of the Civil Service Association to have them submit news of the goings-on in the different areas of the State. If any Chapter would like information regarding the formation of a Non-Teaching Section, or any question about Non-Teaching employees, you may direct this question to SCHOOL GAZE and we will be very happy to answer.

Nassau Chapter's Non-Teaching Section held a meeting on Saturday, December 13, 1958 at the Health Insurance Plan headquarters in Hicksville. The purpose of this meeting was to show our Units in the School Districts the workings of this plan and to answer questions of those who had them on the subject of Health Insurance. Chairman Ed Perrott says this meeting was very successful and will have more such meetings in the future. Over 40 actual Districts were represented.

Plainedge School District

Ed Perrott, who is an employee of this School District, announces that the Plainedge Unit met on December 6, 1958, in the John West School. The representatives of all 3 Health plans were present and explained to the members the workings and costs of the various plans. It is hoped that before the 3 Health Plans are made available to the employees of the different School Districts, that the employees will know enough about each plan to decide which is best for him and his family.

ROCKLAND STATE HONORS RETIRING EMPLOYEES

Pictured at a reception honoring seven Rockland State Hospital employees who retired recently are, first row from left: Ella G. Howe, staff attendant; Mrs. John Rooney, who attended for her husband; Dr. Alfred M. Stanley, director of the hospital; Sonia T. Eltonhead, attendant; Martha D. Barnes and Emily Burch, staff attendants; and William Huston, motor vehicle operator. Standing from left are Nicholas Puziferri, president of the Rockland State chapter, CSEA; Richard Anable, who accepted the honors for William Murdock; H. Underwood Blaisdell, hospital business officer; Dr. Lawrence P. Roberts, associate director; and Emil M. R. Bollman master of ceremonies and chairman of the arrangements committee.

ACTIVITIES OF EMPLOYEES IN STATE

Roswell Park

Best of wishes to you, Charlie! Also retiring after 14 years of service, Ruth Olson, RN, was honored at a Coffee Hour by the Nursing Service and presented with a corsage and a piece of costume jewelry. She was also given a lovely gift by the Central Supply Department with whom she had worked for the past three years. We wish her luck!

Congratulations also to Stores (General and Scientific) on their annual project of a Christmas party for the children on the Pediatrics Floor at the Institute.

And to the first graduates of the RPMI School of X-ray Technology under the instruction of Joseph Koperski, Principal Technician. These people have completed a two-year course which is fully accredited by the American Registry of X-ray Technicians and all are now fully employed. The class

included: Leslie N. Alker, Marietta A. Alker, Stephanie R. Falenski, Mary Grace, and Sonja Jean Johnson.

A new daughter — Mrs. Joan Brochu, Employees Clinic; Mrs. Sally Chianta, P.N. and Mrs. Sylvia DiChristina, Housekeeping.

A son to Leon Hall, Oxygen Technician, and twin girls to Mrs. Sylvia Griffen, P.N.

Get-Well Wishes are sent to: Bill Paine, Photography; Ray Boler, Transport Service; Rose Drako, Laundry; Pauline Sojka, Laundry; Trudy Sasale, P.N., Surgery; Violet Eaton, P.N.

Recent Travelers include: Mrs. Ruth Schoener, Executive Housekeeper, who attended the recent annual convention of Maintenance and Sanitation in New York City.

Mrs. Rose Casale of Blood Bank, who attended the American Blood Bank Association meeting held in Cincinnati, Ohio.

Drs. Moss, Murphy, Baily, Sako, Lin, Bozzini, and Schmidt who attended the annual meeting of the Radiological Society of North America in Chicago.

Dr. Walter Murphy, Director of Radiology, who was one of the examiners for the American Board of Radiology in Washington, D.C.

Central Supplies was honored with a visit from Bill Carten from Marcy State Hospital. He came to learn and observe policies and procedures necessary for setting up such a department in his own hospital.

MRS. PORTER APPOINTED

ALBANY, Dec. 30 — Governor Harriman has announced the appointment of Mrs. Marie F. Porter of Rochester as a member of the State Board of Social Welfare, to succeed Mrs. Clara K. Foley of Rochester, whose term has expired. The appointment is temporary, pending Senate confirmation.

SENSATIONAL...

Witnauer ★ CINE-TWIN

The automatic electric movie camera and projector combination... takes movies and shows them too!

Enjoy the fun of your own sparkling 8 mm color movies without the expense of two separate machines—Cine-Twin combines camera and projector in one easy-to-use unit. Never anything like it before! And, it's "watchmaker produced" by Witnauer for years of movie-making pleasure.

See Cine-Twin at our store today—the complete movie outfit with zoomfinder, f/2.5 standard taking lens and f/1.6 projection lens — your best \$169.50 buy by far. F.T.I.

B. BROWN, Jewelers

71 WESCHESTER SQUARE

BRONX, N. Y.

TA 9-3555

CSEA Seeks Field Men; Administration Aide

(Continued from Page 1)
 pointment in the Albany Headquarters is expected. The salary, duties and minimum qualifications of this position follows:
 Salary, \$4,400 a year to start. On completion of one year's satisfactory service, salary grade will be \$4,770 to \$5,860, with annual increments of \$218 and appointment at a minimum of \$4,770 will be made on satisfactory completion of that year.
 One appointment will be made in the headquarters of the Association. Upon appointment, a probationary period must be served for six to 12 months, after which appointment will be permanent to the position of junior administrative assistant. During the one-year training period, the administrative trainee will work under close supervision and receive training to perform the duties of the position

of junior administrative assistant. Under the immediate supervision of the executive director, the trainee would be responsible for handling correspondence with members and chapters relative to their work problems and the Association's programs, work and services; occasional visits to chapters to aid in the handling of member work problems and in organizational work will be required; appointees must attend committee meetings and coordinate headquarters activities with committee programs; supervise work projects in Association headquarters under the supervision of the Executive Director, and do other related work as required.

What's Required of Applicants

Minimum qualifications are:
 (1) High school or equivalency diploma; and
 (2) Four years of satisfactory responsible business experience involving knowledge of office procedures and practices of which one year must have been in a supervisory capacity.

(3) Graduation from a recognized college or university from a four year course in business administration or related fields; or
 (4) a satisfactory equivalent combination of the foregoing training and experience.
 Candidates must possess New York State driver's license in order to be appointed.
 Preference in appointment will be given to applicants under age 41 but applications will be acceptable from applicants over that age. Applications can be obtained and must be filed in accordance with the information printed above pertaining to the two jobs of field representatives.

Sadie Brown Says: 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

IN BROOKLYN IBM
 KEY PUNCH, SORTER, TABS COLLATOR & REPRODUCER OPERATION & WIRING
SECRETARIAL
 ADELPHI-EXECUTIVES' 1713 KINGS HWY. NI 5-6192-3 1500 FLATBUSH AV. Nr. Bklyn Coll.

EVENING COURSES ASSOCIATE DEGREE and CERTIFICATE PROGRAMS
 Chemical • Commercial Art • Construction • Advertising Production • Electrical • Accounting • Hotel Mechanical • Petroleum • Retailing • Medical Lab • Industrial Mktg. & Sales
 English • Social Science • Math
 SPRING REGISTRATION January 27-28-29, 6-8 P.M. Classes Begin February 2nd Tuition \$8 per Sem. Hour
 REQUEST CATALOG 5

NEW YORK CITY COMMUNITY COLLEGE
 300 PEARL ST., B'KLYN 1 • TR 8-4634

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
 15 West 63rd St., New York 23, N. Y. Tel: ENdwell 2-8117

School Secretary Exams
 Lincoln's Birthday, Feb. 12, 1959
 File Applications Nov. 26 - Jan. 9
NEW COACHING COURSE
 (AFTER HOLIDAYS)
 Session 1 Mon. Jan 5 6:30-9:15 P.M. All Sessions on Mon. & Wed. Even.
 TOPICS: IBM Mechanized Payrolls, Inventory Procedures, Requisitions.
 At ERON SCHOOL, 853 B'way, N.Y.C. 14th St., Rm. 5, 8th Floor.
 * DAVID J. KAPPEL, M.A. Gregg, Pitman, Speedwriting 32-15 Mott Ave., Far Rockaway 91, NY CALL ONLY EA 7-4480
 * Instructing School Records & Accounts at Brooklyn College, 1950-59.
 Many of the 2100 school secretaries in the NYC system have been students in either my School Records & Accounts classes or in my coaching courses 1945-54.
 13th Successful Year

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 OF PRINTING Dept. B 88 W. 4th St. cor. Chambers N. Y. NY 2-4520
 ALL SUBWAYS STOP AT OUR DOORS

Board of Education Exam Feb. 12
SCHOOL SECRETARY
 OLD TITLE: SCHOOL CLERK
 New Salary: \$3,050-\$5,100
INTENSIVE COURSE THOROUGH PREPARATION
 Complete in Ten Sessions
AFTER THE HOLIDAYS
 MON. & WED. 6:30-9:30 P.M. Beginning Jan. 7th, 1959
 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 Secretary class.
 NAME
 ADDRESS
 Bureau PZ... 14

SCHOOL SECRETARY EXAM
CRAM COURSE—7 SESSIONS
 4 Class Sessions Before Written Exam: (Payrolls, graphs, requisites, computations, regulations and other high value areas stressed.)
 3 Class Sessions Before Other Parts: (Shorthand speed building; mimeograph and interview instruction.)
 This intensive 7 session course includes complete study notes, 30 practice tests; your graphs and computations marked, plus an original 3 hr exam to improve your test-taking ability.
 Total Fee \$25 (2 payments)
 Sat. AM Course: 10-1; Mon or Wed PM Courses 6:45-9:45 (Note: No class Wed Dec. 24, 31.)
 Dr. S. Altman, Asst. Prin. III 4-4717
 Mr. S. Bule, Asst. Prin. VI 9-4840

ALTMAN-BLITZ SCHOOL SECRETARY COURSE
 YMCA 218 W 33rd St NYC (nr 31st Av.)

Intensive Coach Courses
 Jr. & Asst. Civil. Mech. Elec Engineer
 Civil. Mech. Electr. Engr-Draftsman
 Civil Engineer Building Inspector
 Asst. Architect Engineering Aide
 Supt. Construction Jr. Draftsman
ASPHALT WORKER
 Class begins Tues Jan 6, 6:30 PM
SEWAGE TREATMENT WORKER
 Class begins Tues Jan 13, 6:30 PM
MATHEMATICS
 Civil Service Arithmetic, Algebra, Trig, Calculus, Physics.
LICENSE PREPARATION
 Professional Engr. Architect, Surveyor
 Master Electrician, Stationary Engr.
 Refrigeration, Portable Engr. Oil Burn.
MONDELL INSTITUTE
 230 W. 41 (Times Sq.) WI 7-2086
 Over 48 yrs. Training thousands Civil Service, Technical & Engr Exams

VARITYPISTS
IN GREAT DEMAND
 Prepares for highly PAID Positions in all Civil Service Categories—NEEDED NOW!!
 A-G-E N-O B-A-R-R-I-E-R
CATHERINE REIN'S
 VARTYPING SCHOOL
 874 Broadway, NYC GRamercy 7-6720

LEARN SHORTHAND — 10 LESSONS —
 Marvelous new ROTÉ METHOD. Absolutely std. or you pay nothing. Free trial lesson. Call Monument 2-6360, Mrs. W.D. evenings.
AUTOS, new and used. See weekly listing in advertising columns of The Leader.

FIREMAN
 AND OTHER CIVIL SERVICE PREPARATION
PHYSICAL CLASSES
PROFESSIONAL INSTRUCTION
 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 Phone or Write Dept. 25
 55 Hanson Place ST 3-7000 **BRONX UNION YMCA**
 Where L.I.E.B. and All Subways Meet 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. Keypunch, Tabulating, Wiring (APPROVED FOR VETS), Accounting, Business Administration, Switchboard (all live boards) Comptometry, Day & Eve Classes. SPECIAL PREPARATION FOR CITY, STATE & FEDERAL TESTS. East Tremont Ave. & Boston R'd., Bronx, KI 2-0400.
 Secretarial
WARD SCHOOLS. 796 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. 2-9887 or write for information.

MEN Kleen-Up with Kleen It
 Start your own business full or part-time—for as low as—
 \$250.00
FLOOR WAXING
 Free Instructions Easy Payments
 Men! See us before you buy or sign anything. Tremendous discount on all expert & supplies.
KLEEN IT PRODUCTS
 2977 Coney Island Avenue
 Brooklyn, N. Y. NI 8-2655

YES, GASOLINE 15c PER GAL.
 FOR INFORMATION
EIFFEL AUTO SALES LTD.
 5049 B'WAY AT 215th STREET
 WI 2-5570

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 1685 New York N. Y.

Longines
 The World's Most Honored Watch

THE PERFECT CHRISTMAS GIFT...
 No other name on a Christmas watch means so much as Longines, the world's most honored watch—winner of 10 world's fair grand prizes, 28 gold medals and highest observatory honors for accuracy. In our complete collection you will find a Longines for every need, for every taste, for every special purpose—at just the price you want to pay. Many cost as little as \$71.50. And, in the whole wide world, there is no watch of finer quality. Illustrated left to right are a self-winding watch with shock-resistant movement, \$89.50; a luxurious semi-bracelet watch in 14K gold, \$125; and a distinctively styled man's dress watch in fine 14K gold, \$150, including federal tax. Our watch experts will be honored to serve you.

LIBERAL TRADE-IN ALLOWANCE • EASY CREDIT TERMS

B. BROWN JEWELERS
 71 WESCHESTER SQUARE
 BRONX, N. Y. TA 9-3555

Bargain Priced European Trips Are Being Offered By 3 CSEA Conferences

Grand tours of Europe at bargain prices have been arranged for members of three Conferences of the Civil Service Employees Association and will take place next August.

The Metropolitan, Western and Capital District Conferences are sponsoring the tours and in each area the tour is limited strictly to Conference members and members of their immediate families.

The tours all sell for less than \$700 and include round trip air transportation, all hotels, all land transportation abroad, most meals sightseeing tours, guides, tips, porters, etc.

Where to Write

These travel offerings 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 low price is made possible by group purchasing.

Departure date for each of the Conferences varies but all have chosen the same itinerary abroad, one designed to provide a panoramic view of the best of Europe. Listed below are the departure dates for each conference and the address to write for information and applications.

Metropolitan Conference — Departs New York August 27, returns September 18. Write to CSEA Metropolitan Travel Club, 61 Duane St., New York 7, N. Y.

Western Conference — Departs Buffalo August 31, returns September 22. In Buffalo area write Celeste Rosenkranz, 55 Sweeney St., Buffalo; in Rochester area contact Mrs. Meiba Binn, 115 Manor Parkway, Rochester.

Capital District — Departs Albany August 21, Returns September 12. Contact Hazel Abrams, Room 148, State Education Bldg.,

Albany 1, N. Y.

Early bookings are urged on all three tours as plane capacity is strictly limited and latecomer will have to take the chance of being put on a waiting list.

In Rome, audiences will be arranged—for those who wish it—with the Pope if his Holiness is receiving.

A trip through Austria will take the tour to Munich, the capital of beer and Bavaria and called by many the "Fun Capital" of Germany. Following this will be a two-day visit to romantic old Heidelberg and its famous castle. Finally, the tour comes to its last day abroad in Frankfurt, from where planes will return the groups to their various cities.

Specialized Tours, Inc., initiators of these popular tours for civil servants, will again handle the travel arrangements.

ACTIVITIES OF EMPLOYEES THROUGHOUT NEW YORK STATE

Psychiatric

On December 2, the Psychiatric Institute chapter of the CSEA had an open meeting at which Daniel Rosenberg from Blue Cross enlightened us a great deal and answered many questions regarding the Statewide Plan. James Casey, N.Y.C. Field Representative of the CSEA also was a speaker and he spoke mainly about membership. After the meeting, all those who attended, enjoyed a delicious homemade spaghetti dinner for which many thanks are extended to Mrs. Rose Butero, wife of our president, who cooked it. Many thanks also to the committee, headed by Mrs. Nina Allison, who helped with the preparations.

Three courses have commenced at the Institute recently. Mrs. Alice Trei is conducting a course in supervision. Kenneth P. VanHuben is conducting the Power Plant supervision course and Salvatore Butero is conducting Fundamentals of Stationary Engineering, Part I.

A CSEA Christmas party was held on Friday, December 19th, in the Gym. Thanks to all those who donated their checks and cash to help make this possible.

Our sincere sympathy is extended to Mrs. Margaret Dowdall, our Housekeeper, who recently retired, on the loss of her husband. Get well wishes are extended to the daughter of Mrs. Anna Calvanese, from the laundry, who is ill in the hospital. Also to Mary O'Shea who is back in the hospital again. Our sincere hopes for a speedy return to duty for Dr. R. Devine, Harold Pierce and May Barnett who have been out sick for quite a spell.

Congratulations to Mr. and Mrs. Angel Fagundo on the birth of their sweet little daughter Sylvia Elizabeth.

Greetings to all our members for the holidays and let's hope for successful year in all our problems, especially Salary.

Onondaga

Onondaga chapter of the Civil Service Employees Association had their quarterly meeting at the Kirk Park Community House on December 10th. President Arthur Darrow presided.

Very interesting reports were made by David Rogers on public relations. Vernon Tapper enlightened the members on legislation of interest to the chapter and a fine report of increase in membership by Arlene Brady and Jean Wickham, the membership committee.

Following the meeting the members enjoyed a wonderful Christmas party with delicious refresh-

ments and carol singing. Santa Claus also provided gifts for a few lucky people.

Get well wishes to Mrs. Hilda Auth and Francis Meyers, also to Elmer Wilds who is a patient at Crouse Irving Hospital convalescing from a heart attack.

Mary A. Reid, Case Supervisor, Department of Public Welfare retired December 1st. Miss Reid was honored at a dinner party by her friends.

Richard Dickhart, Receptionist in the Div. of Veterans Assistance Department is getting his golf clubs polished up in preparation for his retirement as of January 1st. Swing 'em easy Dick.

Holiday Greetings to all!

Willard State Hospital

Our sympathy to Luther Holmes on the death of his sister and to Ethel Williams on the death of her father.

Our sympathy to May Lovejoy, Almida VonNostrand, Alice Harding and Robert Dox on the death of their mother.

Congratulations to Ethel Reich on the birth of a grand-daughter and to Norman and Margaret Wells on the birth of a daughter.

Mrs. Mary Howell was tendered a retirement dinner on December 6, by 100 of her fellow workers, friends and relatives. Mrs. Howell has rendered 40 years of faithful service to the State. Our very best wishes for many years of happiness.

Congratulations to Howard and Betty Smith and to Joel and Sally Wyckoff on the birth of sons.

Congratulations to Andrew J. Fegley.

Gail Vreeland vacationed in Florida.

Our congratulations to Marilyn Jones and John Maleski on their recent marriage; also to Gunhild Christensen and Eugene Carroll on their marriage.

We extend a hearty welcome to the following new employees and invite them to become members of the association: Ronald T. Eva; Michael T. Burke; Elizabeth B. Salzer; Mildred L. Harper; Josephine G. Holdridge; LaVerne H. Denman; Sebastian C. Portero; Esther A. Matta; Fred S. Perry; Faruk Turker; Richard D. Harding; Mabel Harding; Una M. Denman; Aden L. VanCleaf; Wayne D. Gable; Harry R. Jayne, Jr.; Jane L. Fine; K. Lee Patchen; Carolee Taylor.

The following have resigned their positions at the hospital and we wish them much success in their new endeavors: Floyd J. Wilcox; Theresa Cooper; Donald

R. Cranston; John E. Guinan; Kenneth L. Smith; Grace M. Hand and Wesley D. Somerville.

Our membership drive is still on and we are endeavoring to secure a 100 percent membership and this can be done if each one will do his or her part. If each member will try and secure another member we will achieve our goal with very little difficulty. We have two departments that can reach their 100 percent goal if they secure just one member. These departments are the O.T. department and the garage where they are all members but one in each department.

The farm and the laundry are 50 percent. Lets try and get the other 50 percent. We need 231 more members to reach the 100 percent goal so lets all give it a little effort. The legislative session is soon to begin and your officers will be very busy with legislation such as a salary increase; vested rights and other retirement benefits; reopening of Social Security to those who failed to take advantage of it when it was available to them.

ACTIVITIES OF EMPLOYEES IN STATE

Westchester

The White Plains Unit of the Westchester Chapter held its Annual Meeting and Election of Officers on Wednesday, December 10th, when Howard A. Griffen, Jr., was elected President. In addition, Robert Socha, was chosen Vice President, and Miss Anita Minck as Secretary-Treasurer. Directors for the coming year will be Arthur Farrell, Raymond Shaw and Helen Minck, while the official representative for the White Plains Unit to the Westchester Chapter will be Howard Hoffman. At the meeting following the elections, Mr. Griffen appointed Committee Heads for the coming year as follows: Robert Doherty, Membership and Public Relations; Edward Harmon, Legislative and Budget; Leo Magnotta, Program.

Richard P. Schulz, president of the Westchester Chapter, was a guest at this meeting. The meeting also featured a talk on health insurance by Mr. Milton Gold, representative of the Health Insurance Plan.

The Westchester Chapter is currently planning its program for the annual chapter meeting to be held on Monday, January 12th, 8:30 P.M. in the County Office Building, White Plains. The election of chapter officers will be held at this time. Although names have already been placed in nomination for each of the Chapter positions open, further nominations will be in order at the January 12th meeting prior to the actual elections.

The officers of the Westchester Chapter, on behalf of the entire membership wish to express their sympathy to the relatives and friends of those Chapter members recently deceased: William Powell, City of White Plains Public Works Department; Daniel Meehan, White Plains City Court; Joanne Corbusier, County Welfare; William Jiannott, Thornwood Water Works.

Brooklyn State

With the holiday season here, we take this opportunity to send our best wishes to all our friends and co-members throughout the State.

We wish to express our appreciation to Governor Harriman for his thoughtfulness in granting the State employees December 26th, and wish him and his family a very happy holiday season.

The annual fall-winter dance was a great success and we thank all the members and their friends who participated to make this a gala occasion. The winner of the first prize was Mrs. Edward Ward; second prize, Miss Muriel Murtagh, and third prize, Miss Connie Donanoski. Music was supplied in

his inimitable manner by Johnny Vargas and his orchestra for continuous dancing throughout the evening.

Congratulations to Mr. and Mrs. Joseph Farsetta on their recent addition—a baby boy named Joseph.

The following employees recently retired from the hospital and we hope they enjoy many years of good health and happiness: Mrs. Kathryn Dunleavy, Mrs. Mary G. Kelly and John McCaffrey. They will be missed.

Mr. and Mrs. Gene Kearns recently returned from a visit to the "Old Sod."

The Jerry Vogel Foundation, Inc., through the generosity of Mr. Jerry Vogel, donated a shipment of Schraff's jellies and they were distributed to every patient at the hospital on December 1st in honor of the birthday of Mr. Max Fischler.

Congratulations to Mr. and Mrs. John McCarry on their recent celebration of their 25th anniversary. May they enjoy many more years of wedded bliss.

Good luck to Mrs. Mary Antrum and Mrs. Patricia Dwyer on their recent promotion to head nurse, also to Mr. Tirso Miguez on his recent promotion to occupational instructor.

Congratulations to Mr. and Mrs. Walter Bennett on their recent marriage. Mrs. Bennet is the former Helen Maloney and to Mr. Henry A. Girouard, chief supervising nurse, who was recently nominated to "Who's Who Among Students in American Universities and Colleges" by the Department of Nursing Education, St. John's University. Mr. Girouard is on the Advisory Committee for the Nursing Congress and is completing his program for a Master of Science Degree at the University.

Our deepest sympathy to the family of the late Herman L. Kraus who was the principal account clerk in charge of the payroll office at this hospital for many years. Herman will be greatly missed by his many friends and co-workers at the institution for his kindness, understanding and consideration to employees and patients alike.

Our sincere sympathy to Mrs. Margaret Belford and her family on the recent loss of her brother; to Mr. and Mrs. Anthony Contento on the loss of her brother-in-law; to Mr. and Mrs. Bernard J. McDonough on the loss of her father.

Mr. Charles O'Byrne is ill at the Peck Memorial Hospital and his many friends wish him a speedy recovery.

The following employees are making a good recovery in the sickbay: William Farrell, Lucille Shaw, Vashti Gary, Jeannette Sokolow, Joan Shaw, Pauline Jacobs and Charles Tyree.

NAPANOCH INSTALLS NEW SLATE OF OFFICERS

The newly-elected officers of the Napanoch Chapter, shown here, were installed by President John F. Powers of CSEA. They are from left, Joseph Blackwell, secretary; Mr. Powers, Harry Shapiro, treasurer; Edward Hartley, president; Joseph Grable, outgoing president; Fred Conroy, vice-president, Robert Bliden, delegate, and Frank Casey, CSEA field representative.