

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XX, No. 16 Tuesday, December 23, 1958 Price 10 Cents

Nassau Chapter Sets Fire Prevention Workshop For School Custodial Workers; Chicago Fire Tragedy Cited

In hopes of forestalling a recurrence of the recent school fire in Chicago that claimed the lives of more than 90 children a workshop on fire prevention in schools is being sponsored by Nassau County chapter of the Civil Service Employees Association.

Irving Flaumenbaum, chapter president, announced that all custodial employees are invited to attend, including those in parochial schools. The invitation is statewide.

Mr. Flaumenbaum said, "We're taking this on ourselves because ours is the only organization to which most of the schools' custodial staff members belong."

The workshop, which will be held by the Non-Teaching Section of the chapter under the chairmanship of Edward Perrott, will be held Saturday, Feb. 7 at 1 P.M. in the Elks Club, Hempstead, L.I.

Principal speaker will be Peter

Chapel, Synagogue At St. Lawrence State Dedicated

OGDENSBURG, Dec. 22 — Two new buildings were dedicated at St. Lawrence State Hospital recently, one a Protestant Chapel, the other a Jewish Synagogue. They were built at the same time, financed by people of the same area, and dedicated as houses of worship on the same day. They are joined by a canopied, cloistered area.

The decision to erect the buildings was reached in 1956 by a committee headed by Professor Robert D. Larsson of Potsdam. Personnel of the Hospital pledged \$18,000 prior to the start of the canvass campaign by which the money for the buildings was raised. Patients and personnel who will benefit from the houses of worship are sincerely grateful to Dr. Herman B. Snow, director of the hospital, whose interest and energy went into the campaign along with a committee of dedicated people.

Last year St. Lawrence State Hospital celebrated the 50th anniversary of its Catholic chapel, dedicated to St. Vincent de Paul.

E. Lynch, fire marshal of the Nassau County Fire Commission. Assisting Mr. Lynch will be inspectors Joseph Dunn and George Van Schaick of the Commission.

All aspects of fire prevention and fire control will be presented by these qualified authorities and a thorough question and answer period will be followed. Appropriate demonstrations of fire prevention techniques also will be given.

Mr. Lynch said he would emphasize the "good housekeeping" methods that are effective in preventing fires. He will urge the janitors to turn in fire alarms immediately instead of attempting to fight fires themselves. He will also give a few hints on how to confine fires once the alarm is turned in and the children are safe.

"This workshop should be helping in preventing fires and in preventing their spread," Mr. Lynch said. "Janitors are in a good position to help prevent fires. Their work takes them into places of school buildings where fires might start, and they're thoroughly familiar with the buildings. Any alertness on their part would be a big help. The janitor of the Chicago parochial school testified in an inquiry that the fire was blazing for 17 to 22 minutes before the fire department received its first official alarm."

Administrators Invited

Several school administrators have also been invited and all personnel connected in any way with either public or parochial schools may attend.

Mr. Flaumenbaum and Mr. Perrott said the workshop was being called not only as a public service but as a warning to the public of the everlasting need for alertness in the prevention of tragedy.

"No one wants a repeat of the Chicago tragedy," said Mr. Perrott. "We hope we can do our part in making sure there is no repeat of that terrible fire."

All those interested in attending may make reservations at \$2.30 per person by writing to Mr. Perrott at 40 Balfour Dr., Bethpage, L.I. The price of the ticket includes luncheon.

Reservation should be made early as an enthusiastic response is already under way.

Assn., Comptroller's Staff Meet on Vested Rights and Other Retirement Matters

ALBANY, Dec. 22 — Retirement and pension resolutions in the 1959 legislative program of the Civil Service Employees Association were discussed at a meeting between representatives of the Association and members of Comptroller Arthur Levitt's staff.

Dominating the Association presentation was the matter of vested rights, John F. Powers, CSEA president, reported.

Also figuring largely in the discussions was an increase in the ordinary death benefit maximum to two years, he said.

Mr. Levitt was represented by Deputy Comptroller William M. Girden; Isaac Hungerford, Administrative Director of the State Retirement System, and Max Weinstein, chief actuary.

Accompanying Mr. Powers was John J. Kelly, Jr., Association counsel.

During the discussion Mr. Girden announced that the Comptroller would seek a re-opening of the 55-year retirement plan and also a measure to support an increase in supplemental pensions.

Powers' Comment

In commenting on the meeting Mr. Powers said:

"We are very happy to announce that following our first meeting on retirement legislation with the Comptroller's office we have received certain positive commitments from Mr. Levitt.

"Comptroller Levitt has prepared and will deliver a bill providing for vesting of retirement benefits to the bipartisan committee which had been appointed by Governor Harriman to study that subject. He will urge the committee to sponsor its introduction on a bipartisan basis. The Comptroller's bill would become

effective on July 1, 1959 and would provide for vesting of retiring benefits initially after 15 years of service and attainment of age 50. Over a 5-year period, eligibility for vesting will decrease to 10 years of service and attainment of age 40.

"The Comptroller will also sponsor introduction in the Legislature of a measure to increase supplemental pensions to cushion present pensioners against the drastic inflation and increases in the cost of living which have taken place during the last 20 years. We were informed that this measure is the end result of two years of study on this subject by the staff of the Retirement System," Mr. Powers reported.

The Association President said that, in addition, the Comptroller will offer legislation to increase the maximum ordinary death benefit to two years. The formula would be one month's salary for each year of service up to 12 years and one month's salary for two years of service after that, with a maximum death benefit of two years salary.

The Comptroller also indicated said Mr. Powers, that he will sponsor or support legislation to re-open section 71A of the Retirement Law which offers the 5-year plan to present members of the Retirement System.

Seek Bi-Partisan Action

Mr. Powers stated further: "The legislation proposed by the Comptroller in these areas is expected to be available for release and study in the very near future. While actual study of the proposals is essential to unqualified endorsement, the Association is very pleased that the Comptroller has made these concrete proposals. Each of the measures mentioned above are part of the Association's legislative program in the retirement field and are subjects on which definite resolutions were adopted by the delegates at the October CSEA meeting."

In conclusion Mr. Powers said (Continued on Page 16)

Harriman Bids State Aides Goodbye, Gives Praise

ALBANY, Dec. 22 — In a farewell statement to State employees Gov. Averell Harriman expressed deep appreciation for the fine work performed by the public worker during the past four years.

Mr. Harriman's statement said: "As I prepare to leave the office of Governor, I want to thank the fine men and women who have worked with me during the past four years to make the State government more responsive to the needs of the people and more effective in meeting them.

"I have said on a number of occasions — and it has not been challenged — that every department and agency of the State government is more efficiently administered to day and has a better program for the people it serves than it did four years ago.

"This is due not only to the new programs that have been inaugurated, but in large measure to the dedicated work of the men and women who head the departments and the support given them by the civil service employees who form the backbone of state service. It is a record in which we can all take pride.

Proud of Record

"It is a source of deep gratification to me that during my term of office we have made significant improvements in the status of state employees. These include extension of the 40-hour week throughout state service — reducing the work week for some 34,000 employees from 44 and 42 hours; establishment of new grievance procedures; the addition of Social Security to state pensions; adoption of the best health insurance plan in the country for public employees, and in many other ways.

"Leadership in the departments and agencies of the State government has been provided by what I believe is as competent, as dedicated a group of commissioners, deputies and assistants as has ever been brought together to serve the people of our State."

The Governor continued saying that in all measures he was proud of his staff, the career servants promoted under his administration and the body of public workers in general.

"I hope that at this season, the 80,000 men and women who make up the state government family take satisfaction as I do in the past four years, and in their specific accomplishments of which I have mentioned only the highlights. To all of them I say, 'Thank you, Merry Christmas and many happy New Years.'" The Governor concluded.

GREETINGS FROM THE WEST

GREETINGS FROM WESTERN NEW YORK CONFERENCE

The distance
between us
Isn't so much,
When greetings
like this one
Can keep us in touch...
MERRY CHRISTMAS!
HAPPY NEW YEAR!

A Joyous Season To All!

The Civil Service Employees Association and its more than 80,000 members extends to all people the warmest of Holiday Greetings and Good Wishes during this joyous season.

John F. Powers, President
Civil Service Employees Assn.

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 representative, 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, and planning and developing the chapter and Conference organizations, 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 46, 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.

Trainee Job

The third new position is an
(Continued on Page 15)

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

NOW! SAVE \$15!

Bell & Howell
3 LENS TURRET
SUN DIAL
8mm MOVIE
CAMERA

was \$99.95 now only \$84.95
NO MONEY DOWN
EASY TERMS

JUST SET-SIGHT-SHOOT FOR PERFECT COLOR MOVIES

Just "dial the sun" and you're set to shoot! No focusing... no other adjustments to make! Color-perfect movies on the very first try! Telephoto lens for "long shot" close-ups, wide-angle lens, and critically sharp standard lens—all f/1.9. Extra-big "picture window" viewfinder for quick sighting. Lightweight, compact, die-cast aluminum housing. Just match the "sun" on the dial to the sun in the sky to get the right exposure. Buy now—save \$15.

FLIP THE ROTATING TURRET TO THE LENS YOU WANT!

NO MONEY DOWN... EASY TERMS AT...

SLIDE PROJECTOR SPECIAL! Brilliant Bell & Howell

HEADLINER 706

only \$62.50
NO MONEY DOWN
EASY TERMS

ONLY 7" HIGH!

SHOWS 2x2 BANTAM AND SUPERSLIDES!

COMPACT, COOLEST OPERATING!

Here's the slide projector buy of any year! Wonderfully compact and only 7" high, the Headliner "706" features a critically sharp 4" f/3.5 lens that focuses accurately for crisp, clear projection. Precision-crafted, it has a super-bright 300-watt lamp and powerful blower-cooling. Smooth, semi-automatic changer. Built-in case.

See this sensational value today at POTTER'S CAMERA

See Our Complete Line of Bell & Howell

708 FLATBUSH AVENUE

Brooklyn, N. Y.

BU 2-1852

YOU NEED TWO WAY PROTECTION AGAINST ACCIDENTS OR SICKNESS

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

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

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

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

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

TER BUSH & POWELL INC.
Insurance

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

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

342 MADISON AVE. NEW YORK 17, N. Y. MURRAY HILL 2-7898

Livingston County Chapter Takes Pay Issue to Public

Failure of Livingston County Board of Supervisors to grant a salary increase to public employees there was attacked in an open letter by Loren D. Brink, chairman of the Salary Committee of the Livingston County chapter of the Civil Service Employees Association.

Mr. Brink wrote saying:

We note that the Livingston County Board of Supervisors denied our request for a pay increase effective January 1st, 1959.

Sometime ago another member of the Civil Service Employees Association and myself appeared before the Finance Committee and gave logical reasons why we felt we were entitled to a pay increase. We cited the fact that the State Civil Service Employees had been granted an increase of 10 percent and that they are requesting 12½ percent increase effective January 1, 1959. We mentioned that the cost of living had steadily increased during the past twelve months. We stated that industry had been given pay increases.

Pay Own Expenses

The cost of transportation has

Public Service Aides Honored

Thirty employees of the Public Service Commission's New York office at 199 Church Street recently were presented service awards, consisting of a lapel pin and certificate, by Commissioner Aaron L. Jacoby.

The awards are based on completed service of 25 years or more. Of the thirty, fifteen have been with the Commission for more than twenty-five years and six have completed their fortieth year.

Commissioner Jacoby, acting for Chairman Feinberg, who is ill, praised the recipients for their loyal, devoted, efficient and continuous service and voiced a collective prayer for the swift recovery of Chairman Feinberg. Commissioner Jacoby was introduced by William Allen, Executive Secretary. Also attending the affair was William Byron, Associate Personnel Administrator. Refreshments were served by a committee of ladies who had recently joined the Commission staff. Mildred Egler headed this committee which consisted of Kathleen Farley, Mary Mattera, Rita Murphy, Jessie Volpe and Mae Weisgerber.

Employees presented with service awards included: Edward D. Cahill, Aaron H. Cohn, Robert A. Dunning, Laurence Farnham, Frederic W. Frost, Douglas Gifford, Ross E. MacGregor, Edmund Margolies, John D. McKechnie, Murray Morganson, Thomas Rutherford, John J. Shea, Jr., Charles E. Unbekant, Harold N. Weber, William R. Wolff (25-year group); Ida Blumenfeld, William A. Dunphy, Frances A. Lefkof, George F. Sharkey (30-year group); Margaret V. Gleason, Edward A. Lanigan, James J. McInerney, John J. Welsh (35-year group); Lester A. Abbey, Grant Bateman, Henry Bollbach, Abraham Drabkin, Laurence Troeller and Frances Turner (40-year group).

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

SOCIAL SECURITY news, comments, questions, answers appear regularly in The Leader.

Flaumenbaum Pleads Raise For Nassau County Aides

The case for a salary raise for Nassau County employees was presented by Irving Flaumenbaum, president of Nassau County chapter, Civil Service Employees Association, at the budget hearing of the County Board of Supervisors. Chief among Mr. Flaumenbaum's arguments was the fact that no general raise had been given public employees in the past six years despite a steady increase in the cost of living.

Flaumenbaum's Statement

Here is what Mr. Flaumenbaum told the Board:

In presenting this statement to this honorable Board, I find that this is the sixth year that Nassau Chapter has appeared at the budget hearing to ask for salary increases for Nassau County employees. Though there has been much discussion on the subject, and Nassau County has paid for a study of salaries and job classification, the obvious fact remains that 1959 will be the sixth year without overall salary increases for your civil servants.

Through a study of the statistics of the United States Bureau of Labor Statistics, the New York State Department of Labor (Bureau of Labor Statistics) the Federal Reserve Bank of New York and many other creditable sources, we have found that the cost of living has risen 10.9 percent during the period 1952-1958. This represents an increase of 2.9 percent during 1958 alone.

Also during the 1952-1958 period factory workers received wage increases of 26.9 percent and clerical and professional workers received wage increases of 26.2 percent. In spite of these startling facts your employees have not received an across the board raise in the new 1959 budget.

No Lack of Funds

This situation cannot be blamed on lack of funds as the budget in each of the past six years has shown a large surplus (1958 surplus alone was \$6,257,200) which could be used for salary increases. Our neighboring County, West-

chester gave its approximately 3100 employees total increases of \$1,690,000 for 1957 and 1958. This was done so that its wage scale would be in line with industry and private pay scales in the community.

Although in the 1957 and 1958 Nassau County budget references were made by the County Executive to possible salary increases as a result of hearings before the Reclassification Appeals Board, we find that the total amount so expended (page 2, para. 1-1959 budget) is only \$487,000,—which represents retroactive back pay adjustments. These appeals for reclassification affected only a minor percentage of Nassau County Employees, still leaving the remaining thousands of employees without increases.

Nassau Chapter has always been in accord with the reclassification survey, in fact, we asked for it for many years, but it certainly was not intended to replace an overall increase for employees, which is now imperative with the continued rise in the cost of living.

It should be kept in mind that the wage scale material used by Management Services Associates was obtained in September of 1956. From that period to the present (1957 and 1958) the cost of living has risen 6.3 percent. Also many of the sources used for comparison in the making of the new salary grade plan have had increases in their pay scales in 1957 and 1958. This combined with the increase in the cost of living since the inception of the new salary plan, could well be said to make the entire reclassification survey obsolete.

Non-Budget Items

In spite of the fact that we have continuously requested consideration for 26 pay days per year, unemployment insurance coverage, payroll deduction of dues, and most important, official grievance machinery, our requests have received insufficient attention. These four items are non-budgetary and we request this honor-

able Board to give them your most serious consideration so that your employees may be able to enjoy these benefits during the coming year. Incidentally, the employees of the State of New York have enjoyed such benefits for a number of years.

We must give credit where credit is due in order for a critical statement such as this to be considered a fair statement. Thus, I want to extend to this honorable Board the thanks and appreciation of the County employees for making available to them in the coming year the new Health Insurance and Hospital Plan.

In conclusion, I must mention that Nassau Chapter, which now numbers almost 3000 members, has never made unreasonable requests of the Board of Supervisors. In fact, our submissions as to factual correctness have never been disputed.

Your employees have every hope that this Board will recognize the conditions cited and grant our request for an overall salary increase to all Nassau County employees in the 1959 budget.

Many thanks to all the members of this honorable Board for permitting me to state the case of the Nassau County employees.

B. F. Feinberg Leaves Public Service Post

ALBANY, Dec. 22 — Benjamin F. Feinberg has retired after 49 years of public service. A number of those years were in several of the state's top posts.

A former majority leader of the State Senate, Mr. Feinberg's most recent post was chairman of the State Public Service Commission.

Taken ill in November while attending a convention of the National Association of Railroad and Utilities Commissioners, he now is confined to a hospital in Montreal.

He had reached 70 last November, but Governor Harriman had requested he continue in office. His decision to retire was announced by his son, Assemblyman Robert J. Feinberg.

Landis Named Pro Tem

In accepting the resignation with "deep regret," Mr. Harriman announced that he would appoint James M. Landis, former dean of Harvard Law School, to fill out the unexpired term. The Feinberg term expires Feb. 1.

Spencer B. Eddy, deputy chairman of the PSC, will continue as acting chairman.

Dean Landis is a former chairman of the Federal Securities and Exchange Commission and a former member of the Federal Trade Commission.

Mr. Feinberg served in the Senate for 18 years. His appointment to the PSC in 1949 produced an unusual and dramatic incident. As the Legislature was about to adjourn, former Governor Dewey entered the Senate chamber and walked briskly to the podium. Introduced by the then Lt. Gov. Joe R. Hanley, Mr. Dewey said:

"I could scarcely bring myself to send this nomination in writing . . . The man whose name I am presenting to you (is) one of the greatest leaders of government in the history of the greatest state of the union . . . a man of perfect integrity, with the highest devotion to the welfare of all the people and a gallant fighter for every cause in which he believes." The nomination was immediately confirmed by a unanimous vote.

GOWANDA CHAPTER'S 14TH ANNUAL MEETING

Taking part in the 14th annual meeting of the Gowanda State Hospital chapter of the Civil Service Employees Association were, first row from left: Robert E. Colburn, business officer of the hospital; Florence Wolcz, treasurer; Victor Neu, president; Beverly Steinmetz, secretary; and Dr. I. Murray Rossman, director of the hospital. Standing from left are Vernon Tapper, third vice president of the CSEA; Albert Killian, fifth vice president of the CSEA; John F. Powers, president of the CSEA; William Rossiter, president of the Mental Hygiene Employees Association; Vito Ferro, president of the Western New York Conference; State Assemblyman William Sadler, main speaker at the dinner; and Hal Kumpf, recreational director of the hospital and toastmaster at the dinner.

Coast Guard Academy Exam Closes on Jan. 15

Applications to take the next annual competitive examination for appointment to the U.S. Coast Guard Academy must be submitted by Thursday, January 15.

Rear Admiral Henry C. Perkins, Commander of the Third Coast Guard District, encourages all eligible young men to apply.

The examination will be conducted February 24 and 25 in 110 cities in the U.S. and abroad. Successful candidates will be appointed cadets in the United States Coast Guard and will attend the United States Coast Guard Academy at New London, Conn.

An applicant must be a high school senior or graduate, who will have reached his 17th but not his 22nd birthday by July 1, 1959. Applicants still in high school must be graduated and earn 15 units by June 30, 1959. The units must include three in English, two in Algebra, and one in Plane Geometry. Applicants must be in excellent physical condition, between 64 and 78 inches in height, with proportionate weight, and have uncorrected 20/20 vision in each eye.

What the Courses Are

There are no Congressional appointments or geographical quotas. Appointments are made on

the basis of competitive examination and evaluated general adaptability.

The Academy curriculum includes academic subjects and military training. Courses are conducted in navigation, engineering, communications, seamanship, ordnance, government, English, and advanced mathematics. Extra-curricular activities include a variety of clubs and an active athletic program. Coast Guard cadets spend a portion of each summer at sea, training aboard the sailing vessel Eagle and modern power-driven cutters. During these cruises cadets visit numerous foreign ports.

On completion of training at the Coast Guard Academy, cadets are commissioned as ensigns in the Coast Guard and awarded bachelor of science degrees. After

graduation young officers may apply for flight training qualifying them for aviation duties in the Coast Guard. Post-graduate training is also available in the fields of electronics, oceanography, law, marine engineering and related subjects. Post-graduate courses are conducted at advanced military schools and leading universities and colleges throughout the country.

Apply to the Commandant (PTP-2), U.S. Coast Guard, Washington 25, D.C.

BOWEN AND DENSMORE APPOINTED

ALBANY, Dec. 22 — Governor Harriman has reappointed Howard E. Bowen and A. Willard Densmore to the Northwestern New York Water Authority. The appointments are subject to Senate confirmation.

SYRACUSE U. HONORED

The U. S. Civil Service Commission Diamond Anniversary Award for Distinguished Contribution to the Federal Career Service was presented at the university by James P. Googe, director of the Second Civil Service Region, to Syracuse University's Maxwell Graduate School of Citizenship and Public Affairs. The award is for advanced public administration education for management in public service.

Still Time to Seek U.S. Inspector Jobs

The Board of Civil Service Examiners closed the test for inspector, GS-7 to 9, \$4,980 to \$5,985. Still open, however, is the one for electrical and electronic inspector jobs, GS-7, 8 and 9, \$4,980, \$5,480 and \$5,985, and applications for those jobs may be filled with the Board at 207 West 24th St., New York.

**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.

APPLICANTS SHOULD USE: Form 9 AF-69
130 W. 42nd St., New York 36, N. Y. Phone BRyant 9-2604

Send me your free 55-page High School Booklet.

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

An Actual H.I.P. Case History

From June 1957 to May 1958, J. B. and his family were plagued by a series of illnesses which ranged from arthritis to ulcers. They required treatment from their regular H.I.P. family doctor and from specialists in internal medicine, surgery, urology and radiology. All these physicians—members of one of the thirty-two medical groups affiliated with H.I.P.—worked together as a team.

Twenty-four services in all were given to this 48-year-old civil service employee, his wife and son during this one-year period. This care was theirs without any cost beyond the premium—and without red tape, claim forms, receipted bills, delayed reimbursements or limited fee schedules.

J. B.'s case serves to demonstrate why H.I.P. members use their medical groups so freely (75 per cent of H.I.P. enrollees see a doctor in a year as compared with 57 per cent in the general city population). They have the security of knowing they are "paid-up" private patients. They have the constant assurance that comes from knowing they have comprehensive medical protection for the entire family. They know that H.I.P. is standing by—no matter how serious or prolonged the illness.

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

H.I.P.

*prepaid medical care
through group practice
for private patients*

HEALTH INSURANCE PLAN OF GREATER NEW YORK
625 MADISON AVENUE, NEW YORK 22

This Christmas . . .

NO DISHES FOR ME
Just Load My...
G-E DISHWASHER
And Join the Family

*It's as simple as that
with a*

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 \$229⁹⁵ after small down payment

FREE full Year Service!

J. EIS & SONS
105-07 FIRST AVE., N. Y. C.
(Bet. East 6th and 7th Sts.)
GRemercy 5-2325-4-7-8

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

Rules for Fireman Physical Test

The rules for the fireman physical test have been issued by the New York City Civil Service Commission. No date for the physicals has been set, but they will be held as soon as practical. The written test was held Saturday November 29. The physical rules:

PHYSICAL EXAMINATION 70% GENERAL AVERAGE REQUIRED

1. There shall be no prescribed order of taking the various tests. The Agility Test, however, shall be the first test for every candidate and the Power Test last.
2. No resting is allowed between tests nor between trials in a test except that between a first and second trial in the Agility Test a rest of 5 minutes shall be allowed. Any candidate who enters the second trial of the Agility Test without a 5-minute rest shall be considered to have waived the rest period.
3. Candidates having started the physical examination must

continue to conclusion on the same day. Any candidate who fails to do so, regardless of accident, injury, sickness, or any misfortune shall be considered eliminated and be recorded as failed. There shall be no re-examination in any test of the physical examination.

4. Candidates who receive a score of zero in any of the tests shall be eliminated from further competition and be recorded as failed.

5. Candidates are charged with the responsibility of carrying their own cards. Any candidate found with the card of another or who gives his card to any unauthorized person is subject to disqualification.

6. Candidates definitely have the right of asking any question, registering any complaint or expressing any appropriate comment. Inquiries, complaints or doubts concerning any ruling must be made immediately to the recording examiner of the examiner-in-charge at the time of the performance or the ruling. The decision of the examiner-in-charge shall be final.

7. The examiner-in-charge is authorized to make any reasonable decision, consistent with these regulations, to insure fair competition.

TEST I

Agility: Weight 3

Candidate shall start from supine position, feet together, hands by sides. On signal "Go," he shall rise and run 5 yards to a 6-foot wall and scale it; run 5 yards to a maze of obstacles and dodge through; run to a tunnel and proceed through; run 5 yards to 8 feet wall and scale it; run 5 yards to a 49" vault box and scale it; sprint 40 yards back to finish line.

Any candidate who uses the iron supporting rods of the wall to aid his climb or who runs out of the course without retracking and continuing properly within the time limit shall receive credit only for the completion of the obstacles previously and properly completed. The best of two trials will be rated.

Seconds	Weighted Per Cent
28	300
29	288
30	276
31	267
32	258
33	249
34	240
35	234
36	228
37	219
38	210
39	201
40	192
41	180
42	168
43	156
44	138
45	120
Still unfinished after allowed time:	
Sprint	105
49" Vault Box	90
6 foot wall	45
Tunnel	30
Maze	15
6 foot Wall	0

TEST II

Strength (Dumbbells) Weight 2

Candidates by sheer muscular effort, one arm at a time, must raise dumbbells from a stop position at shoulder to full arm vertical extension. The best of three trials will be rated. If no weight has been lifted, a fourth trial shall be allowed with the 40 pound dumbbell only. A rating of zero shall be given for a trial to a candidate who: (1) employs a throw-up or snap-up lift; or (2) fails to stop at shoulder in lift; or (3) employs the quick drop-away lift.

The dumbbells assigned for use in this test weight 40, 50, 60, 70, and 80 pounds.

Combined Pounds	Weighted Percent
100	200
150	190
140	180
130	170
120	160
110	150
100	140
90	120
80	100
No weight lifted by either hand	0

TEST III

Strength (Abdominal): Weight 2

With his feet held down, while in a supine position, candidate must assume a sitting position, carrying up a barbell behind his neck and then bring it back, under control, to supine position. The best of three trials will be rated. If no weight has been lifted, a fourth trial shall be allowed with the 20-pound barbell only.

Pounds	Weighted Percent
70	200
60	180
65	190
55	170
50	160
45	150
40	140
35	130
30	120
25	100
20	80
No weight	0

TEST IV

Strength (Pectorals): Weight 1

In a supine position, feet together, both arms at full extension, at right angles to body, and with one hand anchored to

handle, candidate, with the other hand, must lift a dumbbell to a vertical position and then bring it back to ground, under control, with same hand. Operation is then repeated with hands reversed. The best of three trials is rated. If no weight has been lifted, a fourth trial shall be allowed with the 25-pound weight only. A rating of zero shall be given for a trial to any candidate who: (1) flexes the lifting arm, or (2) raises the shoulder, rolls the body, or fails to keep feet together during lift. The dumbbells assigned for use in this test weigh 15, 20, 25, 30, 35, and 40 pounds.

Combined Pounds	Weighted Percent
85	100
80	95
75	90
70	85
65	80
60	75
55	70
50	65
45	60
40	55
35	50
30	45
No weight lifted by either hand	0

TEST V

Power (Broad Jump): Weight 2

Candidate must place both feet behind line. He may swing arms freely. The rating is determined by the touch of any part of the body closest to the starting line. The best of three trials will be rated. If no rating has been achieved in three trials, a fourth shall be allowed with no rating to be credited higher than the minimum of 72.

Distance	Weighted Percent
8 feet 6 inches or better	200
8 feet 4 inches or better	194
8 feet 2 inches or better	188
8 feet 0 inches or better	182
7 feet 10 inches or better	176
7 feet 8 inches or better	170
7 feet 6 inches or better	164
7 feet 4 inches or better	158
7 feet 2 inches or better	154
7 feet 0 inches or better	148
6 feet 10 inches or better	142
6 feet 8 inches or better	136
6 feet 6 inches or better	128
6 feet 4 inches or better	120
6 feet 2 inches or better	112
6 feet 0 inches or better	102
5 feet 10 inches or better	92
5 feet 8 inches or better	82
5 feet 6 inches or better	72
Less	0

LEGAL NOTICE

LEAHY, LAMAR RICHARD.—CITATION.—P. 3591-1958.—THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God, Free and Independent, To: John Leahy, Elizabeth Norris, Jane Leahy, Mary Leahy or if any of them have died since the accident or become incompetent, their executors, administrators, legatees, devisees, assignees, committees and successors in interest or any persons having any claim or interest through them by purchase, inheritance or otherwise; all other distributees, next of kin, heirs at law of Lamar Richard Leahy, deceased, and if any of them have died since the accident, or become incompetent, their executors, administrators, legatees, devisees, assignees, committees and successors in interest or any persons having any claim or interest through them by purchase, inheritance or otherwise, being next of kin, heirs at law of Lamar Richard Leahy, deceased, and other interested parties, send greeting:

Whereas, Marcey Clinton Leahy who resides at 910 Park Avenue, New York, New York and Archibald A. Gulick who resides at 38 Mercer Street, Princeton, New Jersey and Bankers Trust Company, a New York corporation with an office at 16 Wall Street, New York, New York have lately applied to the Surrogate's Court of our County of New York to have a certain instrument in writing bearing date the 13th day of June, 1952 relating to both real and personal property, duly proved as the Last Will and Testament of Lamar Richard Leahy, deceased, who was at the time of his death, a resident of 910 Park Avenue in the County of New York.

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

In testimony whereof, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed.
WITNESS, Honorable S. Samuel D. Eslen, Surrogate of the said County of New York, at said county, the 24th day of November in the year of our Lord one thousand nine hundred and fifty-eight.
(New York Surrogate's Seal)
PHILIP A. DONAHUE,
Clerk of the Surrogate's Court.
ALEXANDER & GREEN,
Attorneys for Petitioners,
126 Broadway, New York, N. Y.

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 53th St., New York

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

MURO DRUGS

Buy Now...
pay next year!

THE ALL NEW
SCHICK
ELECTRIC SHAVERS

 \$17.50
other models \$15.95

LADY SCHICK
NEW DESIGN — with gentle-action head; two different shaving edges; one for legs, one for tender underarms.
NEW MOTOR — for faster, closer, smoother shaves. Exclusive start and stop switch for extra convenience. Choice of colors.

 only \$31.50

POWERSHAVE
with exclusive
SUPERACTION EDGE!
POWERFUL FAST — 18,000 shaving strokes a minute.
POWERFUL CLOSE — shaves deep down where beards begin.
POWERFUL GENTLE — shaves skin tender as a toy balloon.

MURO DRUGS
1108 LIBERTY AVE.
NEWARK, N. Y.

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

BETTER LIVING HAS THE NEW

Dormeyer
Silver Star Mixer

- Electric grinder—shredder—and slicer—all at one price!
- All-chrome—stainless steel bowls.
- 10 full speeds.

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

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.

BEekman 3-6010

Paul Kyer, Editor Jerry Finkelstein, Publisher
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 23, 1958

A Revolt for Progress

PLANS for recruitment of beginners in Federal technical, scientific and related fields, including a large range of sub-professional jobs, stress as the primary desire the hiring of recent college graduates. While not all the examinations require a college degree, nothing more than a college degree is necessary in many of them, while in others a substantial equivalent in training with some minimum amount of experience then an absolute necessity, is an alternative requirement.

In the Federal service entrance examination, the largest one the U.S. holds, and which is known colloquially as "the big one," the accent is also on recent college graduates. Starting pay in a higher grade is to be offered soon, with the obvious intention of attracting such candidates, and appointing the cream of the crop. This action is taken with a view to the future, since the appointees of today will be the administrators and executives of tomorrow. Moreover, the U.S. is overhauling its promotion system, which has never been a model, though serviceable; more of the competitive element, it is hoped, will govern promotions. One day the whole Federal promotion system, for the run of jobs, will be competitive.

No Money For Flirting

Federal officials are meeting in Washington, D.C., to discuss improvement of college campus recruitment. The College Federal Agency has been facing this problem for years, with relatively good results, considering the limitations. Private industry, the chief contender, has infinite degrees of freedom of operation in this field, as in others. The Federal government can't very well give cocktail parties for groups of likely prospects, as industry does, nor play host in a tour of the night spots, nor hold theatre parties, nor offer in any of the many other inducements in which industry revels. Nor does the U.S. Civil Service Commission have the latitude on pay, nor freedom to meet higher demands on the spot, that industry enjoys. But the U.S. can and does now pay travel expenses not only to the job in which one is supposed to start, but of the possible job, so that the prospect can meet those who would be his or her fellow-employees, and see what are the housing facilities, social life of the community, and the cultural and amusement offerings.

Trend Toward Quality

The whole trend in the Federal government is toward hiring better qualified employees. That is no reflection on the employees hired in the past or who will be hired in the next days or weeks or in months, before the cream-of-the-crop plan is in full operation. Actually, it is about to go into operation in weeks, when eligibles on the new Federal service entrance examination list begin to be hired at \$4,980, instead of the \$4,040 more prevalent previously. The list is expected to be established next month.

The step the Federal government is taking may engender a train of resistance. Some present employees might feel that the induction of an elite corps of beginners may injure their own promotion opportunities. Also, the Commission may be tempted to pay more regard to non-competitive — not promotion — hiring methods in seeking to tap the "dean's list" as private industry does. On-the-spot hiring, an insurmountable difficulty for the Federal government now because of the necessity of passing an examination, and the unavoidable time gap between interview and official eligibility, may turn out to be a Federal aim, too. Laws can be amended, whether they should or should not be, while rules are easy to change.

The new step is bold and challenging. It may be the forerunner of a revolution in recruiting beginners for hard-to-fill jobs in the intellectual category.

LETTERS TO THE EDITOR

WHERE ROOM FOR IMPROVEMENT EXISTS

Editor, The Leader:

In reference to the 75th Anniversary of the merit system in New York City, let us take stock of what has been accomplished.

Speedier examination and promotion results, standardized leave provision, a Career and Salary Plan, an Interdepartmental Personnel Council, and improved grievance appeals machinery, are examples. Much of the credit goes properly to Mayor Robert F. Wagner and Personnel Director, Joseph Schechter, Chairman of the City Civil Service Commission.

Nonetheless, the City is still notoriously deficient in many areas of personnel management. There is still no sensible way by which college graduates may be recruited into the administrative services. Personnel officers and technicians are entitled to occupational group status. The Lyons Residence Law constantly blocks the recruitment or retention of able City employees or forces department heads to look the other way and ignore the thousands of violations. The lack of a real validation study of competitive examinations raises many doubts as to the validity of all — particularly the most popular — examinations. The accrual system of not filling needed positions, to save money, is often a cruel and false economy.

It is time the City gave municipal personnel administration the attention it properly deserves. While it is obvious that New Yorkers can be best served by resourceful, imaginative, competent, ethical, economically-minded and public spirited civil servants, it is equally obvious that these municipal employees must be given leadership that possesses basic municipal pride and some socio-political craftsmanship. New York City is fortunate in having the best talent in the world available to its industries, commerce, education and arts, and unfortunate in not being able to use more of this native talent to serve in its municipal agencies.

MARTIN B. DWORKIS
Professor of Public Administration
New York University

Headman Tells What U.S. Pensions Provide

By ANDREW E. RUDDOCK
Chief, Retirement Division
U.S. Civil Service Commission

THROUGH the Civil Service Retirement System, the Federal Government makes four very important promises to its employees. In addition, through tradition, the Government has implied a fifth promise — that you will not be forgotten after retirement.

The first promise is given the young man or woman just out of high school or college, that after at least five years of Federal civilian employment his payroll deductions and Government contributions will provide a part of retirement income in later life. Of course, this retirement award for five years' service is not intended to provide a living in itself. However, most other systems make no award at all for such a short period of service.

If the young employee decides that his is to be a full and rewarding Government career, his retirement income will be complete and adequate. This is the second promise the Government makes to its worker — that after a full career he can retire in comfort and dignity at a standard of living to compare favorably with that he enjoyed as a Government employee.

For example, after he completes 27 years of service, his basic retirement annuity will be at least half of his annual pay, based on the average of his high-five-year average pay. After 35 years' service, his annuity will be at least 66 percent of his five-year average. And should he continue to work for 41 years and 11 months or longer, his Government will pay him 80 percent of his five-year salary average.

Disability Benefits

If disability interrupts the Federal employee's career, the third promise from his Government is that he will receive a guaranteed income until after he recovers or regains his earning capacity, provided he has been employed at least five years. This annuity will be the lesser of (1) 40 percent of his high five-year average salary,

or (2) an annuity computed as though he had worked until age 60. Of course, if the employee has earned a larger annuity that the guaranteed minimum, he would receive his earned annuity. Too, if the employee who becomes disabled is already age 60, the normal retirement age, his disability annuity would be the amount he would have received had he retired without disability. No disability annuity is terminated if an employee recovers or regains his earning capacity after reaching age 60.

The fourth promise is made as much to dependents as to the employee. It provides for an annuity to survivors after the death of an employee or retiree. Should an employee die after five years of service, the retirement system will provide an income for his family. The widow of an employee receives 50 percent of the annuity to which her husband would have been entitled, and this is paid immediately upon his death, with no age requirement to be met by the widow. Upon retirement, an employee may elect to provide an annuity for his surviving spouse. This will reduce his retirement check slightly, but the potential benefits to the survivor greatly outweigh this very slight cost. Additional benefits are automatically provided by law for dependent children of deceased employees and retirees.

Although the above four promises are contained in present laws, there is a fifth promise, an implied one, for over the years the Government, by making nine adjustments since 1920 to bring annuities paid closer in line with advances in the cost of living, has shown the employee that he is not forgotten after he retires.

DR. EDWARDS APPOINTED

ALBANY, Dec. 22 — Governor Harriman has reappointed Dr. John L. Edwards of Hudson to the State Bridge Authority. The appointment is subject to Senate confirmation.

Social Security Questions

MY WIFE will be age 62 in January. I am already drawing Social Security benefits. She will apply for benefits on my account. What should she bring with her when she comes in to file? C.V.J.

Your wife should take with her some proof of her age. She can contact her social security office in order to ascertain acceptable types of evidence. Also, if she ever had a Social Security card of her own, she should bring it.

I NOW receive disability benefits. Are my wife, and two children under age 18, eligible to receive benefits under the 1958 amendments to the Social Security Act? C.J.B.

Yes. Effective with September, 1958, wives and children of disability beneficiaries may be eligible for benefits. Applications for these benefits should be filed at your social security office as soon as possible.

I HAVEN'T a birth certificate. When I apply for social security benefits will either my marriage record or my naturalization papers be acceptable proof of my age? W.W.P.

Yes, either may be acceptable. It's advisable that you present both documents when you file for benefits.

WHY CAN'T I receive disability benefits from Social Security? I am totally disabled, age 51, a

former employee of New York City. My only employment which was covered by Social Security was in 1956 and 1957. J.B.K.

A disabled person who is at least age 50 may be eligible for disability benefits if he has 20 quarters of coverage (about five years of work covered by Social Security) in the ten years immediately preceding the date of onset of his disability. If your only employment covered by Social Security was in 1956 and 1957, you could not have more than eight quarters of coverage.

IF I RETIRE at age 55, how much less will my Social Security benefits be when I receive them at age 65? P.E.

A specific answer cannot be given as the difference would depend on the inquirer's age and the amount he earned in employment covered by Social Security.

I AM RETIRING at the end of this month. Do I have to wait until my employer sends me the W-2 form showing my 1958 earnings before I go to the Social Security office to apply for benefits? C.E.

No. If you are within at least three months of age 65 (age 62 for women), you may apply for your Social Security benefits whenever you wish. The Social Security office may wish to see your 1958 Form W-2, but it may be furnished after your application has been filed.

I AM RECEIVING Social Security benefits and expect to change my mailing address soon. If I report the change of address to the post office, is that all I need to do to get my checks at the new address? W.W.A.

No. You should also file a change of address with the Social Security Administration. This may be done by either calling at a Social Security office or by mailing a notice to the Social Security payment center from which your checks are handled.

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.

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

GOOD EATING DEPT.

Long ago at PETIT PARIS, we departmentalized our restaurant. Like government itself we realized we could hardly hope to supply the best in quality and service without employing specialists and dividing our operation into sections best fitted to perform their special duties. Top of the list is our GOOD EATING DEPT. Every PETIT PARIS employee has a share in the responsibility of its success. That's why State employees, from commissioner down to the clerk, have made PETIT PARIS their rendezvous for good food. Cost? A few cents more, perhaps, than at the truck stops and the chain store lunch counters. But it's worth it. PETIT PARIS, 1000 Madison Ave., Albany, N.Y. Dial 2-7894 for large party reservations.

STOP and GAS with Us BILL SIMPSON

MOBIL Service Station
phone 2-9737
WASHINGTON AVE.
At Colvin
ALBANY, N. Y.

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

BARTKE'S LIQUORS

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

LEGAL NOTICE

TURATO, FRANK JOHN -- File No. P 2198, 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 Pearson 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.

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. \$398.

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

"Well Worth Seeing"
Crist, Herald-Tribune
"A Beautiful Play"
Watts, N.Y. Post
A NEW MUSICAL
DRAMA based on
John Steinbeck's

OF MICE and MEN

starring
JO SULLIVAN
ART LUND
LEO PENN
PROVINCETOWN
PLAYHOUSE
123 MacDougal St.
Tel. Res. GR 7-9884

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

SEE the Difference in DORMEYER!

The handiest, most feature-packed portable you can own

It's a totally new kind of portable mixer . . . With 3 full-powered speeds, automatic beater release. Comes in white, pink, turquoise or yellow.
Convenient -- Stands Upright. No mess when you stop mixing to add ingredients. Stands on end so beaters can drain into mixing bowl.
Stores in a drawer--just 8" long. It's the handiest mixer you can buy . . . small and yet it has big mixer features.

SEE All the Beautiful DORMEYER Matched Appliances at
BETTER LIVING DISTRIBUTORS, INC.
76 WILLOUGHBY STREET Brooklyn 1, New York MAin 5-2600

GETTING HERE IS HALF THE FUN...

COLUMBIA PICTURES presents
JAMES STEWART * KIM NOVAK
BELL, BOOK AND CANDLE
CASTING BY
JACK LEMMON * ERNIE KOVACS
HERMIONE GINGOLD * ELSA LANCHESTER * JANICE RULE

TECHNICOLOR®

Screenplay by DANIEL TARADASH
From the play by JOHN VAN DRUTEN
Directed by RICHARD QUINE - Produced by JULIAN BLAUSTEIN
A PHOENIX PRODUCTION

STARTS THURSDAY (Christmas Day)

ODEON PATRONS
FREE 3 hour Parking after 5 P.M.
Daily and all day Sunday -- One
Parking, 4th St. West of 8th Ave.

ON BROADWAY
ODEON
87way of 47th St.
Phone 7-8330-1

ON THE EAST SIDE
FINE ARTS
28th Street bet. Park & Lex.
Phone 3-6030

NEW! NEW! NEW!

POLAROID Land CAMERA MODEL 800

BRILLIANT NEW VIEWFINDER
BUILT-IN AUTOMATIC FOCUSING
SINGLE DIAL SETTING
SNAP IT -- SEE IT IN 60 SECONDS
AMAZING PICTURE QUALITY
10-YEAR GUARANTEE

★ Coupled rangefinder for needle-sharp pictures
★ Viewfinder corrects parallax for near and far pictures
★ One dial sets both shutter and lens opening
★ 10-year guarantee because of extra rugged construction

Buy the set and SAVE \$
Buy this set and save many dollars over price of individual items. Includes flash gun and exclusive Polaroid Bounce Flash Bracket for flash pictures with a "natural daylight" look.
\$135.00

Get Yours Today From
NEW DEAL RADIO
87 SECOND AVENUE NEW YORK GR. 5-6100

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

WE CAN HELP YOU REDUCE
 And we can make you feel better. **FIGURE & FISIQUE** is really a health club replete with every accessory famous for slenderizing and affording healthier, happier living. Separate depts. 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, Elmsc. 3 minutes from Albany city line.

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

The Beautifully Remodeled
DELABAR
 RESTAURANT-TAVERN
 302 DELAWARE AVE.
 ALBANY, N. Y.
 Now Presenting
***THE 3 CLEFS!!**
 * JIMMY COSTANTINO "GUITAR"
 * MIKE FUDA "BASS"
 * EDDIE SEWELL "PIANO"
 —FOR YOUR—
 "Dining & Dancing Pleasure"
EVERY FRIDAY & SAT. NIGHTS!
 —NO COVER! —NO MINIMUM!
 —PERFECT SPOT FOR—
 * XMAS PARTIES!
 * OFFICE PARTIES!
 ATTENTION OFFICE WORKERS!
 GET OUR PRICE! CALL 5-9000
***DINNERS NIGHTLY**
 Bring the Whole Family for a Delicious Meal!
 Pizza Served Every Night.

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

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.
Jondana INC.
 51 MAIDEN LANE ALBANY, N. Y.
 (at Chapel) 62-5308
 25% off to all C.S. ladies. Figurama Passive Tables, Marley Gym. Equip., Relax-a-cloz. Facials by Ada of Austria. Monday thru Friday 10-10, Saturday 9-2.

Panetta's
 RESTAURANT & BANQUET HALL
 *
 382 BROADWAY MENANDS, N. Y.

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

TERRIFIC COLOR MOVIE VALUE

WORLD-FAMOUS
Bell & Howell
SUN DIAL MOVIE OUTFIT

Everything you need to take and show your own 8mm Color Movies

All for only \$139.95 NO MONEY DOWN EASY TERMS

EASY TO USE SUN DIAL 8mm CAMERA

You get all this too!

PREVIEW TITLING SCREEN 179 LETTERS

JUST TURN IT

COMPACT PREVIEW SCREEN

NEW MOVIE SCREEN/TITLING OUTFIT
 All new—for more movie-making fun!
 Complete in 1 handy carton! Compact 13"x18" beaded white preview screen on 1 side, beautiful deep red titling surface on the other.
 Special 179-piece lettering set in white photographs in striking detail. Letters cling to rich red background like magic.

Here's everything you need to take and show home movies in beautiful, natural color. Outfit includes the famed Bell & Howell "Sun Dial" Camera, complete with leather carrying case; an extra-bright, sharp focus, color-matched Monterey projector; movie lightbar with two photo-floods; 50-foot roll of indoor color film; and even a cartoon film—ready for showing!

MOVIE LIGHTBAR AND 2 FLOODLAMPS
 LEATHER CARRYING CASE FOR CAMERA
 50-FT. ROLL OF INDOOR COLOR FILM
 CARTOON FILM—READY TO SHOW

To All CSEA Members:
 A Very Merry Christmas &
 A Happy & Prosperous New Year
 From the Staff & Management of Albany's
SHERATON-TEN EYCK HOTEL
 Morgan J. Smith, Gen. Mgr.

PRE-INVENTORY SALE
 Women's Apparel
 Millinery - Gloves - Bags
DONNA'S SPECIALTY SHOP
 EMPIRE BLDG.
 AT THE 4 CORNERS—DELMAR, N. Y.

SEASON'S GREETINGS
L. & E. WOOD CORPORATION
 New Construction, Remodeling, Building Maintenance
 235 SPRUCE ST., ALBANY, N. Y.

PLAZA BOOK SHOP
 offers shoppers in the Capital Dist. an amazing selection of
125,000 BOOKS ON 10,000 SUBJECTS
 open 7 days a week till 11 p.m.
PLAZA BOOK SHOP
 380 BROADWAY ALBANY, N. Y.
 On the Plaza South of Hudson Ave.

INCLUDING THIS BIG, WHITE, 30 x 40 MOVIE SCREEN!

NEW DEAL RADIO

87 SECOND AVENUE
 NEW YORK CITY
 GRamercy 5-6100

Sturdy tripod model. Perfect for big screen shows. Portable, take it anywhere.

AT J. RIFKIN, INC.

BIG VALUE from **General Electric!**

ALL NEW 1958

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

Model
LB-10R

SEE US FOR BIGGEST TRADE-IN ALLOWANCE AND LOWEST TERMS

J. RIFKIN INC.

1759 PITKIN AVE.

(cor. Watkins St.)

BROOKLYN, N. Y.

DI 2-1171-72

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 "Hand-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 10¢ for mailing. Send to LEADER BOOK STORE, 97 Duane Street, N. Y. C.

HELP WANTED MALE

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 2-1663, New Jersey, Orange 5-5611, Floral Park, L.I. 2-1644.

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 2-1663, New Jersey, Orange 5-5611, Floral Park, L.I. 2-1644.

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 9, 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. Kleen-It Prod. 2977 Coney Island Av., Bklyn. NI 8-2655.

A JOB

\$3.09 PER HOUR. Work as many hours as you wish. Demonstrating a new and amazing invention. For particulars, call ALBANY 8-8800.

WOMEN'S GIFTS — ALBANY

Dresses - Sportswear - Hosiery - Jewelry
DORIS SHOPPE, 184 State Street
Albany, N.Y. (At the Capitol doors)

Typewriters
Adding Machines
Addressing Machines
Mimeographs

\$25

Guaranteed Also Rentals, Repairs
ALL LANGUAGES
TYPEWRITER CO.
119 W. 23rd 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., Corona, N. Y.

Books

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

Organs (Instruction) Albany

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

FOR SALE

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

DON'T HAVE AN AFFAIR

Until you see our Unusual Gifts for Guests—JIFFY, 285 B'dway, 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

HE APPOINTED State Notary Public now! Write for FREE details—Medar 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 \$2.00 for Directory. Satisfaction Guaranteed. R. E. Briffault, 110 Post Ave, N. Y. 24, N. Y.

Appliance Services

TRACY SERVICING CORP.
Sales & Service - record, Refrig. Stoves, Wash. Machines, combo sinks. Guaranteed
TRACY REFRIGERATION—CY 2-6900
340 E 140 St & 1204 Castle Hill Av. Bk.

UTILITIES

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

"Say You Saw It in
The Leader"

REAL ESTATE

CALL BE 3-6010 **HOUSES — HOMES — PROPERTIES** CALL BE 3-6010
THE BEST GIFT OF ALL — YOUR OWN HOME

LONG ISLAND LONG ISLAND LONG ISLAND

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

HOLLIS

INTEGRATED LIQUIDATION OF ESTATE CAUSES SACRIFICE SALE OF DETACHED NEW ENGLAND — COLONIAL RESIDENCE

For Only **\$14,990**

* 7 huge rooms * 3 Master Bedrooms * 22 Ft Living Room with WOODBURNING FIREPLACE * Science kitchen * Formal dining room * Enclosed Solarium * Economical Heat * Full Basement * Garage

\$690 CASH to all

NATIONAL REAL ESTATE CO.

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

May Christmas come to your house, bringing the light of good cheer and the warmth of good friends and good fellowship.

Happy Christmas

We thank you for your past patronage and the wish to sell you some real good homes in 1959.

We have some real Holiday buys in Springfield Gardens, South Ozone Park and Jamaica from \$9,900 to \$17,500.

Call during the Holidays for appointment—both offices will be opened.

CALL Olympia 9-6700
 FREE PICK UP SERVICE
 114-44 Sutphin Blvd., Jamaica

CALL US NOW JAmaica 9-2000
 135-21 ROCKAWAY BLVD.
 SO. OZONE PARK

Trojan United

Here's wishing you a truly happy holiday season. We want you to know that we appreciate your good will and thank you for the opportunity of serving you.

We hope to sell you homes of distinction for 1959.

HOLIDAY SPECIAL

One family, detached, 6 1/2 rooms, 3 bedrooms, good heating system, corner property. Selling at a Christmas Price.

\$10,990

Both offices will be opened during the Holiday Weekend. Call for appointment.

To you and yours, season's greetings. Heartily, we wish for you a Christmas that's merry and bright. May Santa... and the New Year, too... bring you just what you're wishing for!

FOR GOOD HOMES

... Call ...

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

Here's hoping that this happy holiday season rings in much joy for our dear friends and patrons, now and in all the years to come.

Merry Christmas

We Have many a good buy on hand for you from \$10,990 & up. Both offices will be opened during the Holiday season.

Please Call For Appointment

BETTER REALTY

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

114-57 Farmers Blvd. ST. ALBANS
OPEN 7 DAYS A WEEK
 Free Pick Up Service From Subway.
SP 6-0800

LIST REALTY

160-13 Hillside Ave. Jamaica
OL 7-3838

1 or 2 Trains to Parsons Blvd.

ALSO

135-30 Rockaway Blvd. So. Ozone Park
 Van Wyck Express to Rockaway Blvd. est-OPEN 7 days a week
JA 9-5100

We hope that among the gifts Santa leaves under your tree is large helping of joy, health and happiness. May this be your most joyous Christmas ever!

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**

"SEE HOLMES FOR HOMES"

ST. ALBANS

5 FAMILY 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

Season's Greetings

Here's wishing you a holiday in tune with all the best things of life. May your home ring with the happy sounds of laughter, music and merry-making.

Belford D. Harty, Jr.
 132-37 154th St., Jamaica
 FI 1-1950

BRONX BRONX

INTEGRATED

\$1,490 Down To All

1 FARE ZONE

1 & 2 FAM-BRICK

Hollywood Kitchens & Baths, Wall Ovens, Finished Basements

MODELS "A"—Hammersley & Tieman Avenue
 MODELS "B"—948 East 214th Street
 MODELS "C"—927 East 226th Street
 MODELS "D"—1375 Burke Avenue

TU 1-1150 FA 5-6432

Follow Green & White Signs from Boston & Eastchester Roads

FARMINGDALE VIC.

\$12,000 — 7 rm, two baths, 2 yr old Cape Cod, has basement, screens, storm, 32 ft Dutch Door, price reduced \$2,500, quick sale. Owner leaving to Colorado. \$300 cash in all or take over high G.I. Mize.

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

HAZEL B. GRAY

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

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 604 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 10th 1954 which has been offered for probate by CLARENCE A. FAUSSETT JR., residing at No. 147-12 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 290 West 137th 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.

Room to Let

WEST 78th STREET, large room with kitchenette, private bath and walk-in closet. \$115 per including gas and electric. LO 8-0000.

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

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

FURNISHED APT.

RIVERSIDE DRIVE, 1 1/2 & 2 1/2 private apartments. Inter-racial. Furnished. Telephone 7-4110

Furnished Apts. Brooklyn

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

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

IN YONKERS . . .
'59 PLYMOUTHS
 • 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.
 85 HP - 4 Speed Box - Dual Carbs
 Also Available
KARP VOLVO
 898 Merrick Rd., Rockville Centre
 RD 6-6280

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
 5505 CONEY 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
 Imported Car
 • 70-80 up to 85 Miles per
 gallon on regular gasoline.
 • 5-Doors - 4-Doors Station
 Wagons.
 Immediate Delivery
KOEPEL MOTORS, Inc.
 2 Showrooms
 157-26 Hillside Ave. Jamaica AX 1-8700
 129-01 Hillside Ave. Jamaica OL 7-8800
 The only Authorized Dealer in Queens
 Open Even 'till 9:30

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
 to. ml. AUTHORIZED
 LINCOLN-MERCURY
 DEALER
 1229 2nd AVE. (64 St.)
 TE 8-2700

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

'58 MERCURYS
 TERRIFIC DISPLAY—ALL
 MODELS & COLORS IN STOCK
 Also Used Car Clearance
 '54 STUDE Cpo 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 Bronx Dealer
 2346 Grand Concourse
 (Bet. 183-184 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 to Pay
 • Highest Trade-in
 Allowances
 • Large Selection
 of New & Used
 Cars
 FOR FAST ACTION
 CALL GE 9-6186
 Ask for MR. EASTON

CONDON MOTORS
 Authorized
 Ford Dealers
 4312 FOURTH AVE.
 BROOKLYN, N. Y.
 Near Belt Pkwy 60 St.
 Ferry Exit GE 9-6186

FIAT

• Better Performance
 • Greater Economy
 • Up to 50 miles
 per gal. in mt!

DELIVERED
 FROM
\$1123

SPECIAL DEALS
 for
CIVIL SERVICE
EMPLOYEES
 Foreign Car Division of:
CARRAZZA
 2170 JEROME AVENUE
 NORTH OF 181st ST., BRONX
 LUdow 4-2800

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

UNDER ONE ROOF

AT 6th AVE.
 and 18th St.
MANHATTAN
 The House of Horgan
 Downtown Showroom
 (Open Even)

'53 PLYMOUTH 2 Dr. Sed. . . \$395
 '54 FORD, 8 Cyl Sedan . . . 695
 '54 OLDS "98" Sedan, Hyd. . . 795
 '55 FORD 8 Cyl Sedan . . . 795
 '55 BUICK Convertible . . . 1395
 '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. . . \$1595
 '57 STUDE. Glen Hawk, HT. . . 1095
 '57 MERC. Voyager 9-P. Wag. . . 1095
 '58 FORD Plymouth 500 Hd Top . . . 2095
 '58 CHEV Bel Air 4 Dr Hd Tp . . . 2345
 '58 FORD Cntry Squire Wag . . . 2345
 '58 ENGLISH FORD (Anglia) . . . 1195

RALPH HORGAN, Inc.
 Authorized Ford Dealer
 610 6th Avenue at 18th St.
 WA 4-3100 - Open 9 to 9:30 Sat 9-4

LOWEST
PRICES
 WE INVITE
COMPARISON

'51 OLDS . . . \$195
 '53 DODGE Sedan . . . 435
 '53 CHRYSL. Windsor . . . 435
 '53 FORD Vic. . . 495
 '54 PONTIAC . . . 495
 '54 DE SOTO Sedan . . . 495
 '53 OLDS, H.T. . . 595
 '54 HUDSON, Hornet . . . 685
 '54 FORD, Wagon . . . 690
 '54 PONTIAC, H.T. . . 795
 '55 FORD, 2-Door . . . 895
 '55 RAMBLER, Sed. . . 895
 '55 BUICK, 2-Door . . . 995

FORDS
CHEVROLETS
PLYMOUTHS **\$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.

SEE MR. SHEA
 "The Working Man's Friend"
 Before You Buy Anywhere

'56 OLDS, 4 Dr. H.T. 88. . . \$1295
 '54 PLYM. 2 Dr. R&H . . . \$545
 '53 CHRYSL. & DE SOTO, Sedan. . . \$399
 '52 FORD & PLYM. 81a Wagon
 9 Passenger . . . \$345
 '51 OLDS, 4 POST. Conv. R&H . . . \$265
 '51 HUDSON, Sedan . . . \$195
 '51 DODGE, Sedan . . . \$99

YORK AUTO
 Mr. Shea, Mgr.
 88 CONEY ISLAND AVE.
 BKLYN - Near 18th Ave.
 BMT Brighton to Newkirk Station
 EVES to 9 P.M. TR 1-1500

SMALL DOWN
PAYMENT
TR 5-2914
 A. Roslow, 669 Fulton St., Bklyn

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

HILLMAN
TOPS in Styling...Performance...Economy

CONVERTIBLE
 2 AND 4-DOOR
 STATION WAGONS
 4-DOOR SEDAN

"BEST BUY" say the experts about HILLMAN . . . Popular Sciences
 "At the price, probably is the best buy among the more popular
 foreign cars" . . . Motor Trend: "An excellent choice as a small car
 for the one car family" . . . 1959 Hillman Models from \$1,639.

FALCON BUICK 231 E. 161 St.
 Ned Miller & Sons (Just East of Grand Concourse)
 LUdow 8-3100

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** "YOU'LL
 ALWAYS
 DO BETTER
 AT BATES"
 CHEVROLET CORP.

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, sim-
 ply 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 WILLOUGBY STREET
 Brooklyn 1, New York MAin 5-2600

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

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

LOOK WHAT'S HAPPENED to Slide Projectors

BELL & HOWELL *EXPLORER* TOTALLY AUTOMATIC 2x2 PROJECTOR *plus*

BIG TRIPOD SCREEN AND 6 TRAYS FOR 240 COLOR SLIDES!

You'll have to see for yourself—never before has a single design combined so many *automatic* conveniences—so beautifully. Here's everything you need to show all of your own 2"x2" color slides. Enjoy illuminated fingertip controls, instant Forward and Reverse and all of the Explorer's practical, usable *automatic* features.

NO MONEY DOWN
ONLY \$99
COMPLETE
EASY TERMS

Complete with 6 exclusive Micro-Mount trays. New system keeps them in focus, automatically. Plus a big 40"x40" tripod screen—perfect for showing new full-frame Superslides in any home.

Completely Self-Contained. There's nothing to remove or store—everything's built-in.

Amazing Point-A-Ray Remote Control changes slides from anywhere in the room, Forward or Reverse, at the press of a button! Turns on and off, right from your easy chair. Available at extra cost.

Each slide locks in sharp focus automatically. Show up to 40 color slides per tray.

You've never seen anything like it. Choose from 4 totally automatic Explorer models, 300- and 500-watt.

-----COME IN NOW AND SAVE!-----

KAJAN CAMERAS Inc.

78 GREENWICH ST.

in Battery Tunnel, Garage Building

BO 9-0944

N. Y. 6, N. Y.

ACTIVITIES OF EMPLOYEES IN STATE

Creedmoor

Your grievance committee, Creedmoor chapter, CSEA, met and discussed various matters to be brought up with the director at a near future meeting. The grievance committee is composed of the following employees: John Mackenzie, chairman; Edward Sottong; Ann Ozemba; and Elsie McKiernan. Members who have a legitimate grievance should contact any of the committee.

In the last column we submitted we neglected to include a few of our staunch building representatives. We caught heck from all and sundry and so it seems fit and proper to republish the complete list. If you have any questions relative to your chapter please contact your building representative. The list is as follows:

Kitchens and dining rooms: Mike Pyros and Jack Simpson; nurses and reception building male: Ray Sansone; police department: John Murphy; building N male: Bert Dennison; building N female: Kate Friedenberg; reception building, female: Rose Barry; building S: Peter Sweeney and Carl PiPaola; building R: Elizabeth Burbury; Building L: Sadie Sweeney; Building P: Edward Sottong and Thomas Neville; Building 39: John Mackenzie; Building W: Theodore Ericson; occupational therapy department: Virginia MacDonald; doctors and dentists: Dr. Diamond and Dr. Berardelli; garage and maintenance shops: Sherman Shover; Building M: Theresa Small and Obera Cooper; Recreation dept.: Gustave Juhlin; Building 38: Ida Williams and Rita Shover; administration building: Helen Foran; and Building O: Frank DiBona.

These employees are all working for you with NO PAY. Lets all get behind them and accomplish the aims we seek. Everybody wants more money and better working conditions but it takes a lot of doing, so, let's do it! Two of our members were on the carpet recently on a disciplinary charge. We are happy to inform the chapter that we expect to secure legal aid for one member and to reimburse the other member's lawyer. This is only one of the many benefits you are receiving through your membership in the Civil Service Employees Association.

The bowling season is about at the half way mark and the standings are:

- Team 6 — Bert Rosenquest, Capt.; James Jackman; Edward Sottong.
 - Team 1 — Ken Favreau, Capt.; Thomas Neville; Carl Lust.
 - Team 2 — Paul Rawald, Capt.; Van Hart; Harry Apicella.
 - Team 4 — Milton Glass, Capt.; James Wirkus; Richard Umber.
 - Team 5 — John Murphy, Capt.; Robert Heid; Oscar Langhorne.
 - Team 3 — Joseph Fersch, Capt.; Raymond Taylor; Hank Rothman.
- Hank Rothman of the butcher shop says he is so tired of people trying to shake his hand and get his autograph. He wants to know how to get on these television matches.

The following employees are in the sick bay and the chapter wishes them all a speedy "get well": Donald King; Alfred Bierman; Albert Hoffman; George Updike; Noel Leader; Mary Gert and Betty Morris.

George Hawkins of building P is handing out cigars. His wife just presented him with a nice little

baby girl. Congratulations, Hawk! Creedmoor State Hospital held its annual dinner and dance in honor of veterans of twenty five years service. The affair was held at the Midway Inn in Franklin Square. Father Arnold, Catholic Chaplain of Creedmoor, gave the Invocation. This was followed by a roast chicken dinner with all the dressings. Doctor LaBurt, senior director introduced Isidore Siegel, Assistant Attorney General of New York State. Mr. Siegel made a witty speech lauding the employees for their loyalty to the hospital. Dr. LaBurt then made the presentation of twenty five year pins. Before each presentation he gave a brief talk on each recipient's service from the time of their entering State service until the present.

The following employees were honored by receiving twenty-five year pins: John Bopp; William Shannon; Freeman Bowen; Edward Hayes; Daisy Haughn; James McGrath; Helen Quast; Helen Peterson and Helen M. Weeks. After the presentation of pins Doctor LaBurt introduced the members of the Board of Visitors. Leonard Bernheim, president, made a brief speech, followed by Edward Gottlieb, and Mrs. Maurice Gershman.

Dr. Frank Criden, assistant director, spoke briefly, and the dinner finished with the Rev. Lars Silverness, Protestant Chaplain, rendering the Benediction. A great time was had by all at the dancing which followed.

The Quarter Century Club of Creedmoor State Hospital was financial host for the affair and they went all out to make it the tremendous success it was. The committee in charge consisted of Mildred Burwell, president; Harry Bickel, secretary; Margaret Fischer, treasurer; and John Mangan. They did a splendid job and hereby get our verbal bouquet of roses.

Larry Guarisco, Commander of the Creedmoor War Vets, announces that on the next meeting of the vets their will be a grab bag special for all members.

Milton Glass is spending his vacation in sunny Florida and sending everyone here pictures of beautiful girls.

New York City

The regular monthly meeting of the delegates of the NYC Chapter, CSEA, was held on Thursday, Dec. 11, at Gasner's Restaurant. Max Lieberman, chapter president, told the delegates that this marked the anniversary of the employees' health plan.

The guest of honor was Edward D. Meachem, director of personnel services and administration of the Health Insurance Plan. He addressed the meeting and spoke about the experiences encountered by his department during the first year of the plan. He outlined, in detail, all three plans. After his talk Mr. Meachem conducted a question and answer session, answering all questions put to him by the delegates.

The delegates also reported on the membership drive and figures showed that many new members have joined CSEA. Membership of the NYC Chapter is now around 5,000.

The delegates were warned by Sol Bendet, former president of the chapter, that it is important not to take a defeatist attitude on

SAFETY SERVICE WORKSHOP AT KINGS PARK

Participants in the 1958 safety services conference workshop held at Kings Park State Hospital were, from left: Charles Lacey, senior safety representative of the State Insurance Fund; Joseph M. Goewey, director of safety services, Department of Mental Hygiene, chairman of the conference; Dr. L. Laramour Bryan, acting assistant commissioner of the Department of Mental Hygiene; John I. Link, chief institution safety supervisor, Kings Park State Hospital; Theodore Becker, principal personnel technician (examinations) of the Department of Civil Service; John Allen, personnel administrator of the Department of Mental Hygiene; John Losurdo, chief of the bureau of safety and accident prevention of the Division of Safety; and Norman Pollock, associate personnel technician (examinations) of the Department of Civil Service.

salary increases, and to support the CSEA drive for a salary raise.

Another important item on the meeting agenda was the sorting of the thousands of 30 cent refund checks, and distribution of membership cards to the various delegates for distribution to the membership. Some of the officers and delegates were still working on the checks and cards long after the meeting adjourned.

Belated birthday greetings to Steve Mott of BMV, who celebrated on Oct. 30.

The NYC Chapter and this reported extend the best of wishes for a Merry Christmas and a Happy, Healthy and Prosperous New Year to all.

Public Service, Albany

Chairman Benjamin F. Feinberg of the Public Service Commission awarded service pins and certificates to employees of the Commission's Albany Office and Upstate Area at a luncheon at the University Club.

Past recipients of twenty-five year service awards pins were among the fifty individuals who attended the affair. Raymond Carriere, past president of the Albany Chapter, Civil Service Employees Association, was toastmaster.

The following awards were presented: Twenty-five Year: Francis L. Clark, William B. Filkins, Joseph B. McAndrew, Edmond J. Purcell, Clarence L. Griffith, Albert R. Hogben, Raymond Stoetzel and Ignatius F. Roty. Thirty Year: John S. Frawley and David Duff. Thirty-five Year: Margaret A. Mahoney, Clarence A. Powles, Florence M. Macken and Richard

T. Purcell. Forty Year: Andrew P. Lamb and George Strachan.

Special honor was paid to Mr. Sidney Edwards now retired, formerly Principal Clerk in the Tariff Files Section who was the recipient of a Fifty Year award while still in the service of the department.

As an additional feature of the luncheon, a special committee consisting of Mary Bulman, Molly Buckley, Robert Austin and Raymond Carriere presented a plan for an Albany Public Service Commission 25 Year Club. The group approved the idea of the club and chose Mr. Van Parshall as its first president and a four-member Executive Committee of the following: William Wilkinson, Margaret Mahoney, Marguerite Vinetti and Edward Brady.

A total of fifty-seven persons now working out of the Albany Office of the Commission and one hundred working out of the New York Office have received service awards since this practice was initiated by Chairman Feinberg in 1956.

Public Works, Dist. 10

A retirement dinner was given for James Flinn, Mike Kovar, L. Denner, I. Finkelstein, F. E. Tiller, C. Crago, O. Schmidt and E. Purdy, by the Association of Highway Engineers. N. Ronan and F. Ryan, of Albany, attended. Telegrams were received from Gov. Harriman and Mayor Wagner.

Joe Mille is home from the hospital after his accident. Hopes to be back to work soon.

Grace Davey is visiting her daughter in New Orleans for the Christmas holidays.

Campaigning for the coming election of the Highway Engineers is in full swing with quite a bit of friendly competition.

The chapter expresses sincere sympathy to the family of Joseph Forster on their recent bereavement.

Bill Bauer, John Greene, Cliff Sendel and John Kromhout went hunting up-state. At last reports, all they got were colds. A. Olsen, B. Hoeker, H. Olsen, P. Ringus, Al Lombardy and Gene Ryan had better luck. They each got a buck.

Ed. Seamann is in the hospital. The Girls' Club gave a luncheon for Dot Bowen & Andrew Mc-Masters. Dot is moving to Boston and Andrew is getting married and transferring to Dist. No. 1, Albany.

Jack Herzy's son Gil has been inducted into the Army. Fran McBride has been transferred from the Nassau Residency to the Eastern Suffolk Residency.

Roswell Park

The R.P.M.I. chapter of the CSEA held a general membership meeting on November 21 at the Banat Auditorium, presided over by John Dee. Reports of the officers, the Grievance, Social and Membership Committees were given. Notice of the tremendous membership drive of the State and RPMI chapter was announced. Efforts are being made to reach a goal of 1,000 members for our chapter. A copy of the newly approved Constitution was given to each member present and all other members will receive same.

Christmas candy is being sold again this year — proceeds going to the Treasury. A display will be set up and orders taken by each departmental representative. Bob Stelley, vice-president, is also chairman of the candy sales. All members were urged to participate.

Problems concerning "The Leader" were aired. All members who are not receiving their copy regularly are urged to see Jean Ohrt, Biochemistry, Eve Noles, CSR or John Dee, Stores.

Several other problems were discussed and Jack Kurtzman, Western New York Field Representative, our guest, suggested ways and means of solving them.

Following the meeting there was a fish fry, with prizes and dancing. Music was provided by Doug Noles and his group. A wonderful time was had by all.

James Carter, laundry representative, wishes to publicly thank the Grievance Committee for its efforts to improve the working conditions in the laundry. Many goals have been attained.

The RPMI chapter has also sponsored the Christmas Party given Monday and Tuesday of Christmas week in the hospital auditorium.

A special "Thank You" is given to Tom McQuade, Snack Bar, for his many services rendered to the RPMI chapter.

Congratulations to: Charles Weber, X-ray Machine Operator, who retired on December 1, after 37 years of service at the Institute. He was honored with a dinner at The Cypress and presented with a wallet containing a dollar for each year of service. He was further honored with a surprise birthday party at the home of Mrs. Sue Barr of Radiation Therapy.

To Anna Rickerman and Conrad Murphy (Maintenance), married on Nov. 14; George Nusstein (Maintenance) and Freda Matsson, (Anesthesia), married on Nov. 29.

MANHATTAN STATE FETES RETIRING EMPLOYEES

Seven employees at Manhattan State Hospital were guests of honor at a party held in the Assembly Hall at the Hospital. Pictured here are, from left, Daniel McCormack, William Wallace, Anna McGrath, Dr. John Travis, director of the hospital, Della O'Malley, Betty Griffin, Matilda Fianagan, and Nora Hurley.

CSEA Seeks Field Men; Administration Aide

(Continued from Page 1)
 administrative trainee. One appointment 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 Asso-

ciation. 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 organiza-

tional 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.

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

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 equipment & supplies.

KLEEN IT PRODUCTS
 2977 Coney Island Avenue
 Brooklyn, N. Y. NI 8-2655

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.

LEARN IBM TABULATING — KEY PUNCH

At the Oldest Exclusive IBM, school IN NEW YORK CITY
 Basic & Advanced Tabulating Courses
 824 KEY PUNCH CLASS
 STARTS EVERY MON. TUITION \$65
 SHORT COURSES—DAY OR EV'G
 FREE Text Books—FREE Placement
 No Experience Needed. Open 9 AM-9 PM
 Come in. Call or Write
Machine Accounting School
 220 W 42 St NY (11th Fl.) CH 4-7070

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 5-4634

IN BROOKLYN IBM
 KEY PUNCH, SORTER, TABS
 COLLATOR & REPRODUCER
 OPERATION & WIRING
SECRETARIAL
ADELPHI-EXECUTIVES*
 1713 KINGS HWY. NI 3-0192-3
 1500 FLATBUSH AV. Nr. Bklyn Coll.

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,
 AL ERON SCHOOL, 853 B'way, N.Y.C.
 14th St., Rm. 5, 8th Floor
 *DAVID J. KAPPEL, M.A.
 CALL ONLY FA 7-4488
 *Instructor 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

Board of Education Exam Feb. 12
SCHOOL SECRETARY
 OLD TITLE: SCHOOL CLERK
 New Salary: \$3,650—\$5,150
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 free about the School Secretary class.
 NAME
 ADDRESS
 Home PE. LS

SCHOOL SECRETARY EXAM
CRAM COURSE—7 SESSIONS
 4 Class Sessions Before Written Exam:
 (Payrolls, graphs, registers, computations, requisitions 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: 10-11:30 or Wed PM Courses 6:45-9:45 (Note: No class Wed Dec. 24, 31.)
 Dr. S. Altman, Ass't Prin. HI 4-4717
 Mr. S. Blitz, Ass't Prin. VI 9-4848
ALTMAN-BLITZ
SCHOOL SECRETARY COURSE
 YMCA 215 W 23d St NYC (nr 7th 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 7-2080
 Over 48 yrs. Training thousands Civil Service, Technical & Engr Exams

VARITYPISTS
IN GREAT DEMAND
 Prepare for highly PAID Positions
 in all Civil Service Categories—
 NEEDED NOW!!
AGE-N-O-BARRIER
CATHERINE REIN'S
 VARTYPING SCHOOL
 874 Broadway, NYC GRamercy 7-6720

LEARN SHORTHAND
 — 10 LESSONS —
 Marvellous new ROTR METHOD. Absolutely
 rid. or you pay nothing. Free trial
 lesson. Call Monument 2-6000, Mrs. Wild,
 evenings.

JOB SECURITY HIGH WAGES
 IN
3 WEEKS
 LEARN TO OPERATE
PRINTING PRESSES
1250 MULTILITH*
 and OFFSET
MANY JOBS AVAILABLE
 We will Not Accept You Unless
 We Can Teach You.
PAY AS YOU LEARN
 AT NO EXTRA COST
 Visit or Phone for FREE Booklet
MANHATTAN SCHOOLS PRINTING
 88 W. B'way
 cor. Chambers
 N. Y.
 WO 2-4530
 ALL SUBWAYS STOP AT OUR DOORS

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

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 YMCA Phone or Write Dept. 25
Central YMCA **BRONX YMCA**
 55 Haysen Place ST 3-7000 470 East 161st St. ME 5-7800
 Where L.I.R.R. and All Subways Meet Branches of the Y.M.C.A. of Greater New York

SCHOOL DIRECTORY
 Business Schools
MONROE SCHOOL-IBM COURSES, Key punch, Tabulating, Wiring (APPROVED FOR VETS), Accounting, Business Administration, Switchboard (all live boards) Comptometry, Day & Eve. Classes. SPECIAL PREPARATION FOR CITY, STATE & FEDERAL TESTS, East Tremont Ave. & Boston R4, Bronx, KI 2-6600.
 Secretarial
WARD SCHOOLS, 700 Clinton Ave. (Manning Sq.) Albany, N.Y.
IBM COMPLETE SYSTEMS COURSE (Wiring & Machine Operation); Sorters, Tabulators, Collators, Reproducers, Calculators, Auxiliary Machines, OPERATOR COURSE FOR WOMEN; Complete Key Punch plus basic operation for machines listed, Day & evening, Men & women, Tel. 2-3007 or write for information.

CENTURY GIFT

...LETS YOU GIVE
 THE ALL NEW **SCHICK** ELECTRIC SHAVERS
WITHOUT ANY RISK!

NO RISK FOR YOU! Your loved one who gets a new SCHICK will be the final judge! FREE Gift Shaver Home Trial for 14 days starts on Christmas morning! He or she must be completely satisfied with the all new SCHICK—or your money back. A wonderful solution to your gift problems! Come in and select a "NO RISK" SCHICK today!

THE ALL NEW SCHICK POWERSHAVE
 with the exclusive **SUPERACTION EDGE!**
 ONLY **\$31.50**
 POWERFUL FAST—18,000 shaving strokes a minute
 POWERFUL CLOSE—shaves deep down where beards begin
 POWERFUL GENTLE—shaves skin tender as a toy balloon

THE ALL NEW Lady Schick ELECTRIC SHAVERS
 ONLY **\$17.50**
 in beautiful hat box carrying case!
 NEW DESIGN—fashion shaped for easy use
 NEW GENTLE-ACTION HEAD—one side for legs; one side for tender underarms.
 CHOICE of four beautiful colors!
 other models **\$15.95**

PAY AS LITTLE AS 50c WEEKLY
 Terms arranged to suit you. Buy now!

ONLY \$33.50
 THE ALL NEW **SCHICK**
AUTO/HOME

CENTURY GIFT
 111 WEST 46th STREET
 CI 6-4847 NEW YORK CITY

Psychiatric Wins Again

New York State Psychiatric Institute won its second "Accident Prevention Award" from the State Insurance Fund for 1957. It received a similar award in 1952, for the best safety record among the institutional group in the Department of Mental Hygiene. Biagio Romeo, left, institution safety supervisor, and Dr. Irville H. Mackinnon, assistant director of the Institute are shown receiving the plaque.

State Farm Managers Confer In Albany

ALBANY, Dec. 22 — Seventy farm managers and head farmers — the men who operate the farms run by New York State at its institutions — have held their annual conference here to discuss the latest agricultural methods.

As a feature of the 1958 session, each of the meetings was opened by the head of a department which is concerned with institutions or supervision of farm operations.

The speakers included Dr. Paul H. Hoch of Mental Hygiene; Commissioner Thomas J. McHugh of Correction; Commissioner Raymond W. Houston of Social Welfare and of course, Agricultural Commissioner Daniel J. Carey.

The three-day meeting was conducted under direction of Robert J. Race of Oxford, who heads the Bureau of State Institution Farms in the Agricultural Department.

Faculty members at Cornell University addressed the gathering on the latest methods developed by research and experimentation in the agricultural field.

Harriman Fills Many Positions

ALBANY, Dec. 22 — Nine regular appointments and two interim appointments have been announced by Governor Harriman.

Reappointed Mrs. Margie Lee Johnson of Middleburg to the Council of the Cobleskill Agricultural and Technical Institute.

Named Allen R. Joslin of Andes to the Council of the Delhi Agricultural and Technical Institute. Mr. Joslin succeeds George B. Manny, whose term expired.

Appointed Mrs. Alice E. Benjamin of Palmyra to the Council of the Genesee State Teachers College to succeed Judson Zimmer, whose term had expired. Mrs. Benjamin is a retired teacher.

Reappointed Mrs. Frances G. Egan of Newburgh to the Council of the State Teachers College at New Paltz.

Appointed Albert O. Kingsley of Newburgh to the Council of the Orange County Community College. He succeeds Mrs. Amy Bull Crist of Montgomery, whose term had expired.

Named A. William Larson of Levittown to the Council of the State College on Long Island to succeed Ward Melville of Stony Brook, whose term expired. Mr. Larson is a former member of the Levittown District 5 School Board.

All council members named by the Governor are term appointees, serving until July 1, 1967.

Others Named
Mr. Harriman also appointed Dr. Paul C. Bunn of DeWitt as a member of the Board of Roswell Park Memorial Institute for a term ending Dec. 31, 1962. He succeeds Dr. Edward W. Schwabe of Brocton, whose term expired.

Reappointed Dr. Thomas W. Phelan of Rensselaer as a member of the Fort Crallo Memorial Commission for a term ending Apr. 1, 1964.

Lindsay McChesney of Troy was appointed as a trustee of the Supreme Court Library at Troy for a term ending Dec. 30, 1960. He succeeds Emmot A. Howd of Troy, whose term had expired. Mr. McChesney is an attorney and former president of the Rensselaer County Bar Association.

In two interim appointments, which will expire Jan. 20th unless revived by Governor-elect Nelson A. Rockefeller, Mr. Harriman reappointed William C. Langley of Westbury as a member of the

MENTAL HYGIENE MEMO

By A. J. COCCARO

Carlino Suggests A Lead

"It is my feeling that special attention should be given to the employee problems in the New York State mental institutions." In part these were the words of the Majority Leader in the New York State Assembly Joseph P. Carlino.

Assemblyman Carlino went on to say:

"Before the Civil Servant can present a case for a salary raise there must be a lag in salaries so that it is clear to the taxpayer that a raise is necessary. The New York State Civil Service worker has a case now.

"There are inequities that exist in State service that relate to salaries and pay adjustment that have my deep sympathy. These problems will be considered along with the general financial problem of a 200 million dollar deficit in the State that the Rockefeller administration will have to consider."

"The joint committee of the legislature has made a series of studies on the matter of vesting retirement rights and have considered transfer of pension rights from public to private industry and from private to public industry."

Reasonable Requests

The Assembly spokesman also told the Civil Service Employees Association delegates from all Long Island chapters that he would do what he could to bring about corrections in any inequities that presently exist in State service. "Your request for pension loan insurance at 100 percent of the loan and from the first day of the loan as well as your request to extend unemployment insurance to all municipal employees are reasonable requests which I'm sure will become a reality in the very near future," he declared.

Legislators attending the CSEA meeting in Westbury, in addition to Mr. Carlino, included State Senator, Daniel G. Albert, Assemblymen, Genesta M. Strong, Palmer D. Farrington, Francis P. McCloskey and Anthony Barbiero. The meeting was under the co-sponsorship of the Metropolitan Conference and Nassau and Suffolk County Chapters, CSEA.

The true value of this type of meeting can partly be measured by the informal personal exchange of words between the Legislators and our Delegates, and partly by the accomplishments of the 1959 legislature.

I urge all chapter delegates to go out of their way to meet both formally and informally with their legislators in their own "balliwicks". This work, if successful, would give your members more dough to do their shopping with next year. Merry Christmas to All.

ACTIVITIES OF EMPLOYEES IN STATE

Central Islip

A meeting of the chapters of Nassau and Suffolk Counties was held at Felice Restaurant in Westbury. The purpose of the meeting was to present to the newly elected senators and assemblymen an eight-point program of interest to State employees. The program dealt with salary increases, vested rights, and changes in the retirement system. The legislators replied most enthusiastically to the program.

Central Islip chapter was represented by John Dellso, president, Michael Murphy and Thomas Purtell.

The sacrament of confirmation was received by over 100 patients in Robbins Hall. It was bestowed by the Most Reverend Bishop Kellenberg of Rockville Centre.

The chapter congratulates all the patients who participated in the show held in Robbins Hall last month. Every act was enjoyed by the large audience.

We again appeal to our employees to drive slowly through the hospital grounds because of the many honor card patients who are enjoying our open door policy.

The chapter's board of directors held its regular monthly meeting in the lounge room. Michael Murphy, delegate of the State-wide membership committee, talked on the ways and methods by which each chapter member can bring a new member to the CSEA.

At the regular meeting of the chapter, a resolution was adopted wishing all our members, the hos-

pital administration, and our patients a very merry Christmas and a prosperous New Year.

Napanoch

The Napanoch Institution Chapter, CSEA, held an organization meeting at Shanley's Hotel, Napanoch, N. Y., with newly elected officers assuming their duties.

Considerable new interest in chapter activities is evident and President Edward Hartley named the following committees.

Social activities of the chapter; Messrs. Bilden, Reeves, McClay, Egan, Duquette and Wilklow.

A budget committee of Messrs. Grable, Halbig, Syracuse and Shapiro will submit a tentative budget at the January meeting.

Messrs. Blackwell and Duquette were named co-chairmen of the membership committee with additional members to be named.

The third Thursday of each month was selected as the regular meeting night of the chapter.

On the agenda for the January meeting is the revision of the chapter's by-laws and the chapter officers are looking forward to a large turn out and the welcoming of new members.

New Paltz

The members of the New Paltz Chapter strengthened their treasury by endorsing the checks for returned dues to the Chapter.

The membership committee, headed by Harry Pope, had charge of the details.

DR. SMITH RETIRES

ALBANY, Dec. 22 — The State University has announced the resignation of President Donnal V. Smith of Cortland State Teachers College, effective Jan. 1. Dr. Smith has accepted an appointment at the University of Chicago, where he will be a member of the Foreign Service Program.

Dr. Smith will go to East Pakistan next year as an advisor to the Minister of Education in the development of an in-service training program for teachers in that country.

CSEA Health and Accident Insurance Plan is Unique

Over 35,000 members of the Civil Service Employees Assn. participate in its Group Plan of Accident-Health insurance. They save substantially each year, as the same insurance protection through any other source would cost substantially more.

The CSEA plan has operated since 1936 and has grown steadily. Any employee of the State of New York and most political subdivisions, who become members of CSEA, may apply for this insurance. Applications and explanatory literature can be secured from any CSEA Chapter, from TerBush and Powell, Inc., 148 Clinton Street, Schenectady, New York, or from CSEA Headquarters at 8 Elk Street, Albany, New York, or 61 Duane Street, New York City.

Cash Indemnity Paid

The CSEA Plan pays a cash

indemnity to insured members who are disabled by accident or sickness. The benefits of the plan do not duplicate or interfere with the benefits of the State Health Insurance Plan. Hospitalization and medical and surgical bills are reimbursed or covers to the extent provided under the State Health Plan. The CSEA Accident-Health Plan pays a cash indemnity which the disabled member can use as he sees fit.

The CSEA Plan was established as a result of a good deal of hard work on the part of CSEA officers and Committees and the Insurance Agency, Ter Bush & Powell, Inc. The plan succeeded and grew as the result of vigilance on the part of CSEA and its Agency and the efforts of CSEA Chapter officers and Committees who donate unselfishly of their efforts on behalf of CSEA members without pay from CSEA.

The CSEA Group Plan of Accident-Health Insurance has been steadily improved throughout the years as it has expanded and grown and enjoyed satisfactory loss experience as a result. Without additional cost to the members, the monthly indemnities were increased 15 percent, the maximum accidental death and dismemberment benefits were increased from \$500 to \$2500; the maximum non-disabling accident benefits were increased from a one quarter month's indemnity to a full month's indemnity, and the seven day waiting period for payment of benefits on sickness disability was set aside in those cases during the period the insured member was in a hospital.

You can save on your Accident-Health Insurance costs through the CSEA Group Plan.

Retirement Bills

(Continued from Page 1)

that "We in the Association sincerely hope that measures as vital as these to the welfare of the public employee will remain non-controversial, non-political and receive bipartisan support. We anticipate early meetings with the Legislature and the Governor-elect with whom we will further discuss these retirement matters."

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

11 Tax Dept. Aides Promoted

ALBANY, Dec. 22 — Eleven permanent promotions announced by the State Tax Department, include five step-ups for clerks to senior clerk status in the State Motor Vehicle Bureau.

The five senior clerk promotions were granted to Kathleen H. Reilly, Albany; Mildred Clark, West Albany; Irene Enright, Troy; Doris Kevlin, Albany, and Mildred E. Coleman, Troy.

Promoted to principal clerk were Bernice K. LaRosa and Josephine Wilson, both of Albany and both Motor Vehicle employees.

Paul Treitler, Castleton, was promoted to income tax examiner. Victor Morelli, Albany, was named a senior tabulating machine operator. Sandra J. Van Olpen, Watervliet, made senior stenographer.

Top promotion, among those announced, went to John F. Donovan, Troy, as income tax accounts supervisor at \$9,906 a year.

New tax appointments went to: James L. Collins, Greenfield Center, as administrative trainee; Richard D. Christie, Slingerlands, as file clerk; Joseph J. Kosek Jr., Cohoes, clerk; Clarence J. Hanrahan, Mechanicville, clerk; Theodora J. Flockton, Scotia, key punch operator; Rose M. Domenico, Delmar, key punch operator.