Civil Service LEADER

America's Largest Weekly for Public Emptoyees

Vol. XXI, No. 10 Tuesday, November 17, 1959 Price 10 Cents

GRUD ALBANY I N Y MOITATE JOTIGAD P O DRAWER L25 E HENEL CYPPIN

Staff Attendant List

See Page 14

Nassau Aides Get Some Benefits But No Raise

straight year without across-thewith the exception of the Nassau Mineola. County Police Department, whose members received pay raises of from \$300 to \$1,500.

Nassau Chapter of the Civil Service Employees Association, through its President, Irving Plaumenbaum, has continuously pressed the County Board of Supervisors for the fulfillment of the Chapter program, whose Number 1 plank was an acrossthe board raise for all Nassau County employees. With the coming of the new budget and no raise in salary, County employees are asking whether they are second class employees because of this lack of consideration by the

Officers Express Thanks For Chance To Serve Association

Four winners in the recent election of statewide officers in the Civil Service Employees Association have asked to express their thanks to the membership for their election through the columns of The Leader.

Albert C. Killian, first vice president, wired saying: "Allow me through The Leader to express my humble thanks to all members of CSEA on my recent election as first vice president, I promise and pledge to give unstintingly of my time and effort for a better and greater CSEA for all members."

"I am deeply grateful," wrote Claude E. Rowell, "for being selected to serve my Association in the capacity of fifth vice president. Such an honor can only be paid for by full devotion to the task of keeping our Association in the forefront, working actively and fruitfully in behalf of all public employees. I pledge this full devotion to all of you.

Charles E. Lamb, fourth vice president, declared "I have not been inactive while out of office in the CSEA and I am grateful to be able to serve you now more actively and in an official capacity. Above all, I hope I will hear directly from the members on their hopes and desires, for these are the voices which make our Association a great one."

O. Castle sent his warm "thanks and appreciation" for another opportunity to "perform that greatest of tasks service to one's fellow man." Mr. Castle said he would apply himself not only to the task of improving the lot of the public worker but Civil servants are as much effected ployees a benefit that they themwould also "bend every effort to place our cause before the gen- citizens." eral public in order to win their support as well."

vember 9, when the Nassau menbaum said. He will make a County Budget for 1960 was filed, final plea before the County Nassau County employees found Board of Supervisors for increases themselves for the seventh in wages at the Budget hearing which will be held on Wednesboard salary increases. This was day, November 25, in the Board true for all County employees Room in the Old Court House,

Some Gains Made

County employees were not completely ignored in the 1960 budget.

As of January 1, 1960, they will receive 26 pay days per year which was also a plank in the 1959-1960 program of Nassau Chapter. In addition, the question of longevity pay was partially dealt with in an official release from the office of County Executive A. Holly Patterson. As of January 1, 1962, all employees, who have been in the County service 10 years or more at that date, will receive longevity pay consisting of the highest increment in their grade. This was also a plank in Chapter program.

Mr. Flaumenbaum stated that 'Nassau Chapter will continue in its efforts to improve the workconditions of the Nassau County Employee. We will use all the resources at our command to fulfill our program. Membership in the Chapter is increasing rapidly because employees know that Nassau Chapter can honestly and firmly present their problems to the administration. These employees also know that the Chapter will continue to press for the resolution of these problems."

HARRIS NEW JUDGE

ALBANY, Nov. 16 - Governor Rockefeller has named Harry Harris of New York to the City \$25,000 a year.

Feily Asks Defense Dept. To Allot Funds For Air echnicians' Retirement

Department of Defense to appropri- System. ate funds to allow Army and Air

Fate of Weighing Stations Is Up To Legislature

ALBANY, Nov. 16-A recommendation that the state close permanent truck weighing stations is threatening the status of some 200 state workers, most whom enjoy Civil Service 1c status.

The State Public Works Department has proposed that the state close its weigh stations as "no longer useful or efficient." The decision will be up to Governor Rockefeller and the Republican legislative leaders.

The stations now are operated by the Public Works Department. The department maintains that new portable equipment can do the job better than keeping the 18 stations open.

A department spokesman, however, told The Leader that if the stations are closed by the administration and the Legislature then employes would be absorbed, as far as possible into other department operations.

The situation is being investigated by the Civil Service Employees Association, which is anxious to protect the rights of the workers.

The department contends new Court. He fills a vacancy caused highway construction has outthe resignation of Justice dated the stations and the col-John A. Byrnes. The position pays lection of the tax is too costly at present.

ALBANY, Nov. 16-A direct ap- National Guard participation in peal has been made to the U.S. the New York State Retirement

> Joseph F. Feily, president of the Civil Service Employees Association, which sponsored legislation successfully last year in the Legislature to allow the technicians participation in the System, wired Defense Secretary Neil McElroy directly asking for solution of the technicians' problem.

> As matters stand now, the air technicians do not participate either in the Federal or State Retirement System, However, legislation signed by Gov. Nelson A. Rockefeller last year allows such participation in the State system if the Federal Government will pay the employer's contritbution.

> No Federal legislation is needed for the contribution of such payments but appropriation is needed from the Defense Department's budget to cover the employer cost

Felly's Telegram

Here is what Mr. Felly wired to the Secretary of Defense:

As president of the New York State Civil Service Employees Association, representing 87,-000 employees of the State of New York, I should like to go on record as respectfully requesting that a favorable decision be rendered by the Department of Defense with respect to appropriating funds in the Department's budget to cover the employer's share of contributions to the Retirement System of thte various states on behalf of the Army and Air National Guard technicians.

"Since the decision of the Comptroller General of the year which held that the Secretaries of the Army and Air Force had authority under current law to contribute Federal funds we hope that a decision in this matter, which has long been pending, will be made at the earliest possible moment.

"Governor Rockefeller signed legislation last year in New York State which permit Air National Guard technicians to participate in the New York State retirement plan, provided the Federal Government will pay the employer cost. Until this matter is resolved our Air technicians are not eligible either for the New York State Retirement System or the Federal Retirement System.

Hoch Drops Plan For Extending Probation In Mental Hygiene

ALBANY, Nov. 16-Plans to extend the probationary period for attendants in the Department of Mental Hygiene have been dropped.

The Civil Service Employees Association voiced opposition to the Department's proposal on the grounds that the present probationary period was more than sufficient to determine a new employee's ability. The Association also pointed out that the current probation period-now 8 to 26 weeks-was arrived at after lengthy consideration and had not proved unworkable to date.

In a letter to Dr. Paul Hoch, Commissioner of Mental Hygiens, the Association outlined the reasons for its opposition and asked Dr. Hoch to withdraw his request from the State Civil Service Commission, which Dr. Hoch did.

Hoch's Reply

The Commissioner wrote the Association last week saying:

"Following receipt of your letter of Oct. 27, about the probationary period for attendants. I had an opportunity to discuss the matter with our institution directors at a recent quarterly conference.

"It was the concensus that, although a longer probationary period is preferred, there should be a fair trial given to the current rule. Accordingly, the Department, has withdrawn its request."

Joseph F. Feily, CSEA president, expressed gratitude for Dr. Hoch's action, writing:

"On behalf of our members, I assure you that we appreciate the very careful consideration you and your staff and the institutional 45rectors have given to the request

Monroe County Chapter Seeks \$500 Raise For

By GARY STEWART

A \$500 across-the-board raise for all employees has been set as the salary target by the Monroe County chapter of the Civil Service Emplayees Association.

Mrs. Ruth McFee, chapter president, has said the \$500 figure was absolutely necessary in order for Second vice president Raymond county workers to keep their heads above water financially because of current living costs.

"This is not an exaggerated request," Mrs. McFee told The Leader. "We have asked our Board of Supervisors for this increase because it is both realistic and fair. by inflation as any other group of

On the topic of other benefits, the chapter president said the Associ-pensive purchase than through the Association field representative. | decision."

ation unit would seek to obtain an group plan method." extra week's vacation for employees with 15 years' service, "They deserve it," she said.

Payroll Deductions Wanted

Another request that the chapter feels vital to its membership is permission for payroll deduction of

"Payroll deduction is a matter of attitude, not expense," said Mrs. are denied valuable, low cost insurance programs which cannot be had without the deduction of premiums from paychecks. There is no reason at all to keep from emselves will pay for. As it is now, our the membership committee were members must purchase insurance Philip Kerker, CSEA public rela- for withdrawal made by our Asas individuals, a much more ex- tions director, and Jack Kurtsman, sociation. We thank you for your

At a recent membership meeting of the chapter it was decided to hold a "gala" membership meeting, sometime in January,

On the membership committee with Mrs. McFee, to plan the event, are Wilhelmine Renshaw, Gerard insurance premiums and CSEA Fess, George Quinn, Mrs. Florence Oliver, Mark Hodder, John Parks, Howard Leipham and Vincent Alessi, Jean Lipsett was absent McFee. "Our employees at present from the committee's meeting because of convalescence from a recent illness.

Full details of the January membership affair will appear at a future date in The Leader.

Addressing the recent meeting of

IN CITY CIVIL SERVICE

By RICARD EVANS JR.

Spanish Speaking Civil Servants

The Spanish speaking policeman will soon become an integral part of New York City's civil service just as the Spanish speaking Welfare Worker, Seventy policemen scribed the organization and opfrom Barkley Ave. and Simpson Ave. precincts have volunteered to take a 16-week course sponsored by the Commonwealth of Puerto Rico and the Police Department. A similar course for a Brooklyn precinct was given at the Police Academy early this year. Altogether some 1,500 members of the 27,000 force have taken similar language courses. In addition, approximately 200 members learned the language from their Spanish speaking parents. Giving the course, two hours a week, are two volunteer teachers, Mrs. Haydee Sabtiago and Miss Francisca Vigo.

Even more acute than the police problem for the community of some 50,000 families who speak only Spanish, has been the problem in the Welfare Department. When the language barrier first appeared, the Department gave a special examination for Social Investigator requiring a knowledge of Spanish. Today there are enough personnel in the department appointed from regular lists, to handle the language problems. Officials estimate that a goodly per cent of all field workers have some knowledge of the language.

Buildings & Grounds Council Meets

At a meeting of the Buildings & Grounds Maintenance Council of the City of New York on November 5, 40 maintenance super-

visors of the City's buildings, plants and facilities heard a series of talks on "Preventive Maintenance".

D F. Lenhert, superintendent of plant operation and maintenance - Board of Education, deeration of the maintenance forces

J. Carroll, chief engineer, Bureau of the Budget, explained the budgetary aspects of maintenance operations.

Herman Limberg, senior management consultant, Office of City Administrator, discussed the application of management reporting to buildings and grounds maintenance.

C. J. Wyder, sr. editor, plants maintenance and engineering factory magazine, discussed the growing importance of preventive maintenance in industry and outlined differences and similarities of industrial and governmental plants mantenance.

K. O. Jausly, chief, Bureau of plant maintenance, Department of Correction, described the reporting system used in his bureau in which items are weighted ac-

E. T. Bragaw, Department of Parks, was chairman of the meeting.

Retirement Dinner

Dinner was given in honor of Agnes L. Kiers, Supervising Clerk in the City Department of Marine and Aviation on Thursday, November 5, at Churchill's Restaurant, 139 Broadway, N.Y C.

The affair was attended by 34 of her friends and co-workers.

Mrs. Kiers received a gold watch as a memento.

Appointments are Urged for 200 More Firemen

A request has gone in from the New York City Fire Department to the City Budget Bureau for Bureau when, if and how many will be made.

The Personnel Department's fireman eligible list came out with 3,035 names last Sept. 16. The last man appointed was number 499 on the list. The previous certification was made in October.

Information of further developments regarding the fireman list will be reported here as fast as they happen.

U. S. Engineering Draftsman Jobs

Engineering draftsmen with one to four years of experience are as senior street club worker with needed at the New York Naval the City of New York. Shippard in Brooklyn to fill jobs paying from \$3,495 to \$4,980 a plications are available from the year. Announcement No. 2-1-5 Application Section of the De-(1959.) See under U.S. in The partment of Personnel, 96 Duane Leader's "Where to Apply for Public Jobs" column.

CITY PLANNER NEEDED IN WHITE PLAINS AT \$8,350

A college degree in civil engineering and four years of experience in city planning are the requirements for a \$8,350 a year job as assistant city planning engineer with the City of White Plains. Apply to John M. Gapco, personnel director, 255 Main St., White Plains, N. Y.

of the Board of Education.

cording to importance.

AEC Jobs for Specialists, \$4,980 To \$11,090 in City

Administrators, engineers and scientists are sought to fill present vacancies with the U.S. Atomic Energy Commission through 200 more firemen appointments its New York Operations Office, Dec. 1. It is now up to the Budget 376 Hudson Street, New York 14 N.Y.

> The jobs range from GS 7 through GS 13, with corresponding starting salaries from \$4,980 to \$11,090 a year.

> Titles open are patent advisor (electronics), industrial hygienist, health physicist, budget analyst, scientific interpreter, solid state physicist and management and professional interns.

FILE FOR SENIOR STREET CLUB WORKER THIS WEEK

If you have a master's degree, or a bachelor's and two years of experience, apply before Nov. 24 for \$4,550 to \$5,990 a year jobs

Purther information and ap-St., New York 7, N.Y., two blocks north of City Hall.

CIVIL SERVICE LEADER
America's Leading Newsmagazine
for Public Employees LEADER PUBLICATIONS, INC.

27 Busne St., New York 7, N. Y.
Telephone: BEckman 3-6010

Entered as accond-diass matter October
3, 1839, at the post office at New
York, N. Y., under the Act of March
3, 1879. Member of Audit Eureau of
Circulations

Subscription Price \$4.00 Per Year Individual copies, 10c READ The Leader every week for Job Opportunities

Thousands of Census Job Hirings to Begin in Jan.

in New York City paying from half months, beginning in Jan-\$13 a day to \$135 a week will uary. Their pay will range from open for filing of applications \$115 to \$135 a week, depending sometime in January, as soon as on the size of the office they the Census Bureau gets its re- direct. gional offices set up for the 1960 census, scheduled to begin in

Applicants will probably be required to take an hour-long test.

The Republican Administration will supply another 8,000 jobs elsewhere in the State. Republicans will receive preference, but most appointments are expected to be non-partisan.

There will be eleven census bureau offices in New York City. each with a supervisor, an assistant supervisor and ten clerical workers. There will be eighteen more offices elsewhere in the State for a total of 29, the largest number for any single state.

The supervisors will be em-

Elevator Inspector Exam Closes Nov. 24

Five years of experience is the requirement for the \$4,850 to \$6,290 a year job with the City of New York as elevator inspector. Filings must be in before Nov. 24. Apply to the Application Section of the City Department of Personnel, 96 Duane St., New York 7, N.Y., two blocks north of City

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

Thousands of temporary jobs ployed for about four and one-

The house-to-house enumerators will be put on about a month before the canvassing starts in April, Crew leaders will receive \$79 a week, rank and file enumerators about \$13 a day, depending on how many calls they make. Watch the Leader for further details.

Interpreters Needed At \$18 to \$35 a Day

The U. S. Government is now accepting applications for Jobs paying \$18 to \$35 a day as interpreters. Jobs consist of escorting and interpreting for visiting diplomats. Just about all languages, from Arabic to Vietnamese, are needed.

Application forms may be obtained by writing to the United States Department of State, Division of Language Services, Room 1101, State Annex 9, Washington 25, D. C. before Nov. 20.

OWN YOUR OWN HOME See Page 11

Sadie Brown says:

NOW is the time to enroll for Special Courses in

BUSINESS ADMINISTRATION EXECUTIVE SECRETARIAL

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

> Also REFRESHER COURSES DAY & EVENING

Also COACHING COURSES for High School EQUIVALENCY Diploma

COLLEGIATE

BUSINESS INSTITUTE

PL 8-1872

YOU NEED TWO WAY PROTECTION AGAINST ACCIDENTS OR SICKNESS

THE CSEA ACCIDENT AND SICKNESS PLAN PRO-VIDES 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 COUNSE-LORS SHOW HOW YOU WILL BENEFIT BY PARTICIPATING IN BOTH PLANS

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

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

148 Clinton St., Schenectady, New York 342 Madison Avenue, New York, New York

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

TER BUSH & POWELL ING. Insurance

MAIN OFFICE 148 CLINTON ST., SCHENECTADY I, N.Y. RANKLIN 4-775L **ALBANY 5-2032**

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

142 MADISON AVE. NEW YORK IT, N. T. MURRAY HILL 2-7891

CORRECTION CORNER

By JACK SOLOD

More on Equalization of Pay

Latest on equalization of pay. Uniformed Supervisors Association represented by Harold Follette of Coxsackie, Harold Butler of Walkill, and Lou Berman of Sing Sing Prison met with Lt. Gov. Malcolm Wilson, Budget Director Norman Hurd and Commissioner of Correction, Paul McGinnis on Nov. 9th. In a carefully prepared resume the existing pay differentials were detailed and explained. A plan which called for the elimination of all guarantees and reclassification of uniformed personnel was presented by the U.S.A. representatives. In two years of senseless shouting about equal pay for equal work, this plan is the first with merit and if adopted will result in equalization of pay for all concerned.

Lt. Gov. Wilson displayed an unusual interest and knowledge the situation, pointing out that this condition effected close to 30,000 employees. Budget Director Norm Hurd promised to study the situation and make a further report.

To the U.S.A. delegates who came up with this possible solution. Thanks from all.

Everyone's Problem

With apologies to Angle Coccaro and his fine Mental Hygiene

From this meeting the general impression seemed to be that this unequal pay situation would be handled as an overall problem and not just limited to one department.

Mental Hygiene with the most employees effected by such a change would have to talk up. Briefly this plan calls for taking at the highest paid attendant, etc. adding one grade to his pay and reclassifying all such employees to that grade. At the same time giving up all guarantee pay. Bang this around at your next Chapter meeting. Let your members talk up and make some decision.

Nobody can guarantee this is "it", but if all effected employees can get behind one plan, the Civil Service Employees Association will be in a better position to plan a course of action.

A View of Prisoners

The guy who used to wait for his relief check complains, the techniques. food ain't like home.

The fellow walking around with big thick books under his arm, has some other inmate writing his letters home.

The braggart talking about the big dough he made on the street is rolling his own cigarettes with state tobacco.

The N.Y. Daily News has hundreds of Golden Glove champs they never even heard of.

The fellow who slept six in a room in a coldwater flat, complains his cell isn't comfortable.

A fellow doing his third bit wonders if he is still eligible for Civil Service Status

All the car companies but one will have to fold up: "I'm gonna get me a Cadillac".

The guy that's talking about Witty Bros. clothes is glad to get a \$14. state suit upon his release.

The man of distinction might drink Calverts, but if your wearing Florsheim shoes, you got it made.

The prison dentist, who rehabilitated your mouth, new teeth, fillings, etc. is no good. The fillings ain't gold.

ACTIVITIES OF EMPLOYEES IN STATE

Albion

With all the interest of the past few weeks in the outcome of the World Series the recent

Syracuse Chap. To **Hold Harvest Dance**

The Syracuse Chapter will hold and square dancing at Kirk Park progress of our teams. Community House on Wednesday, November 18th, from 7:30 P.M. to 11:00 P.M. Music will be furnished by Everett Kempf's Orchestra, fifty cents per person. Refreshments of sweet cider and special homemade doughnuts will trips possible. be served.

Doris LeFever of the Workmen's Compensation Board, is in charge of arrangements assisted by Agnes Weller, Tom Ranger, John Riley and Margaret Obrist.

One of the featured highlights of the evening will be American and foreign folk dances by the Syracuse University Folk Dancers.

Peter B. Volmes, President of the Chapter, will hold a brief business meeting prior to the dance so that final plans can be discussed and Committees appointed for the Chapter's Annual Dinner for the state legislators and officers of the Association, to be held on Saturday, February 6th, 1960, in the ballroom of the Onondaga Hotel.

closing of our own chapter softball season was brought to mind. Our first season was a success in respect to the spirit, fun and good sportsmanship enjoyed by all. The baseball equipment has been stored away for another year but the memories still linger on Especially those pertaining to the large amount of liniment used by the players.

We have now organized two C.S.E.A. League bowling teams. a Harvest Dance with both round Will keep you posted on the

> A closer relationship has been established between Westfield. and Albion by the recent visits employees from Albion to Westfield. We wish to thank Mrs. Kramer, superintendent of West-field, and our own superintendent, Miss O'Connell for making these

Both groups were graciously welcomed and an enjoyable time was had by all who were able to the trip. Everyone associated with that Institution helped make our visits there a memorable one. We sincerely memorable one. We sincerely hope that the employees from Westfield will come to visit us in the near future.

Our deepest sympathy is ex-tended to: Mrs. Restivo on the recent death of her father. Mrs. Martha Wells on the death of her husband. Miss Lena Mae husband. Wells on the death of her brother.

We will all miss Mrs. Mary Drago who died Friday, Oct. 9th as the result of a heart attack suffered while on duty. Our deepest sympathy is extended to her family. An honor guard, from the reformatory, attended the funeral

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

Brooklyn State Chapter Launches New Plan To Serve its Membership

BY PAUL KYER

In a new effort to arouse membership activity and improve service to members, Brooklyn State Hospital chapter of the Civil Service Employees Association has launched a three-point membership program, under the direction of Lillian Hammond.

At a special meeting last week the chapter initiated a program devoted to:

- Developing membership 1. strength.
- 2. Improving services to members.
- Improving employer-employee relationships.

As a step toward increased service from the chapter, Miss Hammond initiated the possibility of an employees' Credit Union the hospital. A representative of the Credit Union Association outlined the advantages and benefits of such a savings and borrowing plan for the membership.

Plans for proper organization activities were outlined by Philip Kerker, CSEA public relations, and Paul Kyer, editor of The Leader, spoke upon promotional

Framework for Plan

Miss Hammond declared the committee welcomed all ideas on the subject and said the committee would attempt to work within the following framework: I. Developing

Strength.

A. Active solicitation for membership of each non-member; those who have never joined the Association or who have withdrawn from membership.

B. Effective methods for soliciting new employees.

C. Effective use and distribution of membership material furnished by the Statewide organization

II. Improving Services to Memberahip

- A. To hold and fully publicize more frequent general membership meetings.
- 1. Direct mailing of notices
- 2. Program planning.
- B. To stimulate interest of the weeks.

vital importance to them.

- 1. Regular publication of News
- a. Content
- b. Frequency
- 2. Press Releases
- C. To provide regularly scheduled consultation hours with the Field Representative and at least one designated representative of the Chapter, Provision must be made for necessary publicity to

Fallout Shelters For Albany Aides Under Study

ALBANY, Nov. 17-New York State is studying the possibility of providing fallout shelters in state office buildings at the "campus site" in Albany's Westland Hills sector.

Governor Rockefeller has asked for cost estimates to provide the shelters to protect state workers from radioactive fallout should rect mail. an atomic war come.

A special task force set up by the Governor earlier this year recommended all state residents build home shelters.

The State Architect's Office here is reviewing its plans for new office buildings on the cam-Membership pus. A basement shelter may be added to plans for a State Tax Department building. This shelier. as envisioned, would be large enough to accommodate employees now housed in alreadycompleted buildings.

> Architects also are reviewing plans for one of several Public Works buildings on the campus to decide whether several rooms on each floor could be closed off and reinforced as fallout shelters.

> The order to study feasibility of including shelters in the drawings for the buildings was seen as delaying the project somewhat, but not substantially. The cost of the program is expected to be known within three or four

general membership in issues of inform all members of the availability of this service.

> D. To have readily available copies of the Personnel Administration Manual, the State Attendance Rules, Grievance Procedures and related documents as a reference for solving problems as they arise.

Internal Relations

III. Improving Employer-Emplovee Relations.

To encourage the Administration to avail themselves of the good offices of the Chapter in building and maintaining employee morale.

To implement some of the functions mentioned in the foregoing outline the Membership Committee is invited to consider the following recommendations for their endorsement. If accepted they will then be presented to the Officers and Members of the Board of Directors for appropriate action.

1. That a Special Committee be appointed to investigate the cost to the chapter of commercial direct mail services and/or other ways and means of handling di-

2. That this Special Committee undertake to survey the membership, by means of a questionnaire, to determine the needs of the membership and the manner in which these needs can best be met.

3. That inquiry be directed to Association headquarters regarding the availability of printed material in order to establish and maintain a reference library for Chapter use, and that funds be appropriated for this purpose.

Serving on the committee with Miss Hammond are Frank Cole, Mary Bussing Emil Impressa, Patrick Kilroy and Angelo

Race Track Aides Can't Own Stock, Too

ALBANY, Nov. 16 - Attorney General Louis J. Lefkowitz has ruled that a starter employed by the State Harness Racing Commission "may not have any pecuniary interest in a harness racing track."

The opinion was sent by the Attorney General to Robert A. Glasser, chairman of the commission.

The commission chairman had asked for Mr. Lefkowitz's opinion whether a starter could hold an interest in a track. Mr. Glasser said a starter at Roosevelt Raceway owned shares of stock in the raceway corporation.

Mr. Lefkowitz ruled the starter is an officer of the commission and therefore comes under the Pari-Mutuel Revenue Law, which holds that members, officers or officials of the commission shall not have any pecuniary interest in the operation of a track.

Dr. Lazar to Head Utica State Hosp.

ALBANY, Nov. 16 - Dr. Martin Lazar is the new director of Utica State Hospital. He succeeds Dr. Bascom B. Young, who retired Oct. 1.

He is a native New Yorker and graduate of the College of the City sity of Glasgow.

RETIRES FROM KINGSBRIDGE

Arthur F. Cornell (left, above) is shown receiving a gift from his fellow employees of Kingsbridge State Armory at a surprise party given in honor of his retirement after 25 years of service. Presenting the gift, a transistor radio, is Eugene Fouant, superintendent of the Armory. Jack M. De Lisi (left, rear), a member of the board of directors of the Civil Service Employees Association, was chairman of arrangements. Also in picture are Edward P. Cullen (second from left), of New York and received his superintendent of the Huntington State Armory; and Harald medical education at the Univer-S. Waring (right), assistant superindent at Kingsbridge.

State Now Hiring Engr. Materials Technicians

years of college study, are the re- mathematics, weights and measquirements for the New York State ures and ability to read and inposition as engineering materials terpret technical data. technician, paying from \$3,680 to \$4,560 a year. Applications must the State Department of Civil Serbe filed before Dec. 14.

tion, mechanical or laboratory work; or a two year associate degree in applied science; or two years of college study in physics, chemistry or engineering; or a combination of the above. The written exam, scheduled for Jan, 16, will test the applicant's knowledge of engineering materials,

Help Wanted - Male

ELECTRICIANS

The Port Authority has several openions in the metro-politan area for men with a thorough knowledge of elec-trical theory and five year-experience as journey-men electricians.

Liberal benefits, pension plan, merit salary increases to \$6.800 a year and unusual opportunities for promotion to forman positions.

NTERVIEWS: Monday thru Friday, 9:00am-4:30pm Also Monday, November 23, and Tuesday, Nov 24, 5:00 pm-7:00 pm Write or apply in person to: PERSONNEL DEPT., ROOM 200

The Port Of New York Authority

111 Eighth Avenue (cor 15th Street) New York 11, New York OR: Telephone: Mr. Peters, Algonquin 5-1000, Ext. 840

Help Wanted - Male

MEN (Civil Service) part time. Collect established home debits. Positively no selling. We train, UL 5-6450.

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

Two years experience, or two laboratory equipment, applied

Applications are available from vice, 270 Broadway, New York 7, Requirements of the job are two N. Y., or State Office Bldg., Alyears of experience in construc- bany, N. Y. The number of this title is 2175.

NYC EXAMS THIS WEEK

Nov. 18. Promotion to foreman (structures Group E), Transit Authority, written test set for 34 candidates at 8:45 A.M. in Room 202, 241 Church St., Manh.

Nov. 18. License for structural welder, practical set for 8 candidates at 4:45 P.M. on the 8th floor, Department of Sanitation, 280 Ave. C. Manh.

Nov. 19. Plumbing inspector, practical set for 39 candidates at 9 A.M. in the Civil Service Testing Lab., basement, Hall of Records, Centre & Chambers Sts.,

Nov. 19. License for master rigger, written test for 3 candidates at 8:45 A.M. in Room 202, 241 Church St., Manh.

Nov. 19: License for special rigger, practical for 15 candidates at 9 A.M. in Civil Service Testing Lab., Hall of Records, Centre & Chambers St., Manh.

Nov. 20. Clerk, medical set for 405 candidates at 8 A.M. in Room 200, 241 Church St., Manh.

Nov. 20. Plumbing inspector, practical set for 39 candidates at 9 A.M. at same address as above for this title.

Nov. 21. License for refrigerating machine operator, practical set for 10 candidates at 12:01 P.M. at the Power Plant, Bronx Terminal Market, 151 St. & Ex-

Shoppers Service Guide

Help Wanted — Male

PART TIME-PROFITABLE

500-\$500 month part time from home. Ideal husband-wife team. NYC. Circle 7-0618.

WANT A GOOD STATESIDE ON OVER-SEAS JOB?7 BIGHER PAY. MEN-WOMEN. TRANSPORTATION PAID, FREE INFORMATION, WRITE: EM-PLOYMENT HEADQUARTERS, WALL STREET BOX 179 (L-2), NEW YORK 6, N.Y.

FOR POSTAL EMPLOYEES

POST OFFICE tracks are standard shifts. It is necessary that you know how to operate them. A special course is given by Pro-Auto Driving School, 803 West 207 Street, New York City.

PHOTO COPY & FINISHING

DEVELOPING, printing, enlarging, Photo C.S. employees, D. & L. PHOTO SER-VICE, 4 Spring St., Albany, Tel. 4-5841. Drexel C. Gordon.

"AT LAST!"

Banquets & Group Dinners

ELECKER RESTAURANT, corner State

A Dove Sts., Albany, N.Y. Call 3-6382,
Lunch - Dinner - Cocktalls, -;- Private
Banquet Roome Available.

Low Cost - Mexican Vacation \$1.80 per person, cm/bd & bath in Resort MEXICO Fabulous law cost vacadhus Sond \$2.00 for Directory Satisfaction Guaranteed R E Unificult, 110 Pest Ave. N. T. 36. N. T.

UTILITIES

SUNDELL CO., INC SOO Central Avenue. Albany, N.Y Tel 4-2800 Quaher Maid

For Real Estate Puys See Page 11

FOR SALE

TYPEWRITER BARGAINS Smith-S17.50; Underwood-S22.50; others Pearl Bros. 476 Smith, Bkn. TR 5-3024

WASHING machine, excellent condition Very reasonable. Moving PR 3-5859

PART-TIME JOB **OPPORTUNITIES** HOW TO GET

A handbook of lob opportunities available now by 5 Norman Feingold & Harold List for students, for employed adults and propie over 55. Get this invaluable stude for 51.50 plus 10c for mailing Send to LEADER BOOK STORE 97 Dunns Street N Y C.

Appliance Services

Sales A Service record Refrus Stoves, Wash Machines, combo sinks, Guaranteed TRACY REPRIGERATION—CY 2-5900 240 E 140 St & 1204 Castle Hill Av Ba TRACY SERVICING CORP.

PERSONAL NOTICES

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

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

Adding Machines Typewriters Mimeographs Addressing Machines 23 Guaranteed Also Sentals, Repairs

ALL LANGUAGES TYPEWRITER CO.
Clicines 5-8086
110 W. thed ST., NEW YORK 1. N. T

SIX NEW TRANSIT DETECTIVES

Receiving promotions to detective, third grade, in the Transit Authority, at recent cere-monies in the Transportation Building were five patrolmen and one policewoman. In the picture are, from left to right: Chief of Detectives Bernard Morris, Police Chief Thomas J. O'Rourke, Commissioner E. Vincent Curtayne, and the six whose outstanding police work brought the rise in rank: Mary T. McNamara, Charles A. Polete, Salvatore Carvelli, William A. Bottiglieri, Nicholas Sabatinin and Lester Newman.

U.S. Service News Items

HQ Secretaries Win Awards

Outstanding Performance Rating and Sustained Superior Performance Awards were made at First Army Headquarters, Governors Island, last week to Miss Julie Fischer of 25-40 30th Road Astoria secretary to Major General Willis S. Matthews, First U. S. Army Deputy Commanding General for Reserve Forces, and to Miss Mildred Sorensen of 50 Sturges St., Staten Island, secretary to Major General J. F. R. Seitz, chief of Staff, First Army.

Miss Fischer's award was for her service June 1958 to June 1959 while serving as secretary in the Office of the Secretary of the General Staff. She became General Matthews' secretary in July 1959. She received a similar award, her second, in October

Miss Sorensen has also received several similar awards. She has been General Seitz' secretary since his arrival on Governors Island, July 1958, and was formerly secretary to Major General Robert H. Booth, his predecessor as Chief of Staff of the First

General Seitz made the presentations at a ceremony in his office in Pershing Hall.

Army Audit Agency Sees 13th Birthday

Ninety-one U.S. Army Audit Agency employees in this area were honored at ceremonles commemorating the agency's 13th anniversary.

Colonel Joseph H. Wiechmann, Director, New York Region presented employees with 10-year length of service emblems and 5 and 10 year certificates of appreciation in recognition of long and faithful federal and agency ser-

10 year service emblems were presented to 15 employees. 76 certificates of appreciation were

STENOS, TYPISTS NEEDED IN ONTARIO COUNTY

Residents of Ontario County may file now for jobs as stenographers. at \$2,915 to \$3,339 a year, and typists, at \$2,809 to \$3,233 a year. Filing will be open until further notice. Applications and information may be obtained from the Ontario County Civil Service Commission, Court House, Canandalgua, N. Y.

awarded to other U. S. Army

Local ceremonies took place November 12th at Regional Headquarters, 290 Broadway, New York. Similar presentations were made at the Agency's New Jersey and Boston installations.

Audit Agency personnel.

The U.S. Army Audit Agency, with facilities throughout the United States and overseas, audits military contracts to insure that taxpayers get full value for their defense dollars, was estab- LOOKING FOR A HOME lished on November 12, 1946.

New York City

City Departments **Need Experienced** Construction Men

The City needs experienced men as construction bosses on its many building projects, and will pay them \$5,750 to \$7,190 a year.

The job is assistant supervisor of construction and the requirements are six years of general experience and at least two of assistant supervisory experience.

For information and applications contact the New York City Department of Personnel, Application Section, 97 Duane St., New York 7, N. Y.

See Page 11

LO 9-2818

\$3,680 a Year With State As Land and Claims Tech

accepting applications from men 16. who have some knowledge of real estate problems and technicalities, learned either in college or on the job, to fill positions as land and claims technicians.

The job pays from \$3,680 to \$4,560 a year, and the requirements are two years of college study or two years of experience in law, engineering, real estate or surveying, or a combination of

Filings will be open until Dec.

ADVT

"That reminds me, Hathaway, have you joined Blue Cross yet?"

The State of New York is now 14, and test is scheduled for Jan.

Property Work

Duties consist of checking the values of properties and determining land titles, serving notices on tenants and identifying properties. Land and claims technicians will deal directly witth owners and tenants, real estate brokers and salesmen, and appraisers.

A written test will be given to test the applicants' knowledge of arithmetic, ability to read written material, and vocabulary. Good judgment in interviewing people and obtaining information will be considered of importance.

To apply, contact the State Department of Civil Service, 270 Broadway, New York 7, N. Y., or State Office Building, Albany, N. Y. State title and number of exam (2178).

ESON HEADS SOCIETY

ALBANY, Nov. 16-Morris Eson, chairman of the Psychology Department at the Albany State 1,428. 6 file clerk appointments Teachers College, has been elected president of the Psychological Association of Northeastern New

Steno Filings **Remain Open**

Applications are still being accepted for the many jobs with the City as stenographer, a position for which you may file until further notice.

This is a desirable job with good pay and benefits, and opportunities for promotion to senior stenographer, paying \$3,500 to \$4,580 a year.

Candidates must be able to type at least 40 words a minute and take dictation at the rate of 80 words a minute, and will be required to pass a written test on vocabulary and spelling.

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

FROM STATE CLERICAL POOL

The results of the latest Manhattan pool of State cierical employees have been announced, 38 clerk appointments were made, and the last number reached was were made, and the last number was 572.

The next pool will be held Dec.

Post Office Gives Dinner For Its 70 Safest Drivers

The New York Post Office held a safe driving award dinner for its seventy most outstanding chauffeurs, two of whom have driven postal vehicles for 29 consecutive years without an accident.

According to the National Safety Council, these records are the highest achieved in the Metropolitan Area, a fact of which the New York Post Office is extremely proud.

The dinner, sponsored by the Liebmann Brewing Company, Brooklyn, was held on November

Mr. Christenberry was presented with the Post Office Regional Operation Director's Annual Award for superior accomplishment in Motor Vehicle Safety.

He was also presented with the Allstate Safety Crusade Award by the Allstate Insurance Company.

The dinner and safety awards presentation are prime incentive factors in the overall safety program which is being conducted by Postmaster Christenberry. This is the first dinner of its kind held by this Office, and it is expected to be a forerunner of similar annual affairs in the future.

15,176 Apply for City Jobs in Oct.

Applications during October for New York City jobs totalled 15,-176, the City Department of Personnel has announced. There were 12,683 applicants for open competitive tests, 2,135 fo. promotionals and 358 for license exams.

TRANSIT AUTHORITY HIRE SIGNAL ENGINEERS

Experience in signal engineering or a college degree in electrical engineering are the requirements of the \$6,050 to \$7,490 a year job as assistant signal circuit engineer in the Transit Authority. Apply to the Application Section of the City Department of Personnel, 96 Duane St., New York 7, N.Y.

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

Visual Training

OF CANDIDATES FOR

PATROLMAN POLICEWOMAN COURT OFFICER

IF IN DOUBT ABOUT PASSING SIGHT TEST OF CIVIL SERVICE CONSULT

DR. JOHN T. FLYNN

Optometrist - Orthopist 300 West 23rd St., N. Y. C.

Great Day for a Clothes Dryer

there's NO Heave... NO Haul... NO Hang when a modern clothes dryer does the work!

No frantic rush . . . when you dry clothes automatically. The weather couldn't matter less! That's because a clothes dryer does the job any timeday or night, rain or shine.

A dryer does the job better, too. A complete load is done in minutes. And the clothes come out soft and fluffy - 30 per cent fluffier than linedried clothes - yet fresh as all outdoors. No dirt can get into your dryer, so the clothes stay washer-clean.

If you'd like to count the blessings of drying clothes the modern, automatic way, send for a copy of our free booklet "What to look for when you buy a Clothes Dryer.

MAIL COUPON TODAY!

Edison

Room 2602, 4 Irving Place, New York 3, N. Y. Gentlemen: Please send me a free copy of your booklet "What to look for when you buy an Automatic Clothes Dryer" and list of dealers selling dryers.

Name.

Address

City_

Zone

OPPORTUNITIES in CIVIL SERVICE

SPECIALIZED PREPARATION - THE ROAD THAT LEADS TO SUCCESS

Attention! All Candidates for

PATROLMAN & POLICEWOMAN METER MAID - PARKING METER ATTENDANT

Thousands have filed applications for these attractive positions. Com-petition will be keen, Only those well prepared can hope to attain rating high enough to seeme early appointment. START PREPARATION AT ONCE!

Apply Before Nov. 24! - N.Y.City Exam Feb. 6 for ELECTRICIANS - \$7,350 a Year

(Based on Prevailing Scale—250 Days a Year Guaranteed) & Electrical Inspectors - \$4,850-\$6,290 YEAR Be Our Guest at a Class MON. or WED. at 5:30 P.M.

PROMOTION TO PARK FOREMAN

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

COURT OFFICER - \$4,000 INCREASES \$5,200 In Magistrates, Special Session, Domestic Relations, Municipal and City Courts.
Promotional Opportunities to Court Clerk at \$8,900 and higher

Ages: 20 to 35 Yrs. (Veterans May Be Older) Attend as Our Guest WEDNESDAY at 7:30 P.M.

ADMINISTRATIVE ASSISTANT

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

HIGH SCHOOL EQUIVALENCY DIPLOMA

eeded by Non-Graduates of High School for Many Civil Servic Exams Week Course - NEW CLASS STARTS THURS, NOV. 19 at 7:30 P.M.

Classes Starting for N.Y.City LICENSE EXAMS for

- MASTER ELECTRICIAN Closses WED. & MON.
- STATIONARY ENGINEER Classes TUES. & FRI.
- REFRIG. MACHINE OPER. Class THURS...
 NOV. 12 et 2 NOV. 12 at 7 P.M. Expert Instruction - Small Groups - Moderate Fees - Instalments
 ALL CLASSES MEET IN MANHATTAN ONLY

ALSO CLASSES FORMING FOR FOLLOWING EXAMS

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

Exams for Above Have Reen Officially Ordered, Applications Dates Will Be Announced Shortly, Men 20 Yrs. & Over Eligible, No Age Limit for Veterans.

POST OFFICE CLERK-CARRIER and POSTAL TRANSPORTATION CLERK

Our specially prepared HOME STUDY BOOK covers all phases of the official exam and is on sale at our Man-haltan and Jamaica office or by mail. No C.O.D. orders, money order, we pay postage. Muney dura if not satisfied.

VOCATIONAL COURSES DRAFTING AUTO MECHANICS TV SERVICE & REPAIR

\$250

Pald

JAMAICA 91-01 MERRICK BLVD., bet. Jamaica & Hillside Aves.
OPEN MON TO FRI 9 A.M. 9 P.M.—CLONED ON BATUEDAYS

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 Kver, Editor

Jerry Finkelstein, Publisher

Richard Evane, Jr., Associate Editor

N. H. Mager, Business Manager

10c per copy. Subscription Price \$2,00 to members of the Civil Service Employees Association, \$4.00 to non-members.

TUESDAY, NOVEMBER 17, 1959 - 31

Air Technicians' Request Is Fair

TECHNICIANS in the Army and Air National Guard in . New York State are practically orphans when it comes to retirement systems. They can't buy a Federal pension and the State won't let them in their plan unless the U.S. Government pays the employer's contributions.

The Federal Government does allow such payments if the Defense Department will pay them out of its budget. The Civil Service Employees Association has appealed directly to Defense Secretary Neil H. McElroy to solve the technician's dilemma.

It's a fair request and we trust the Department will allot the necessary contributions and allow these men a standard benefit of public employment-participation in a retirement system.

A Good Step Forward

A PROFESSIONAL recruiter in private industry has written us challenging the often expressed idea that college students and graduates snub civil service employment. He said that government is a "natural magnet" for the brightest young people even though many of them plan to spend only a few years in it for the invaluable experience of working in a broad and complex field.

He said better recruiting methods were sorely needed This does not take into consideraand that he personally had known scores of our best young men and women who have applied for enticing government jobs, ranked high at the top of civil service eligible lists, waited weeks and months for firm job offers, and finally, discouraged and embarrassed, had forsaken government for positions in private industry.

He concluded that government could get its fair share of the best young people if it would make and follow through on definite job offers to them.

A \$270,000 grant has been awarded by the Ford Foundation to the New York City Board of Higher Education to start a pilot project for \$800 scholarships for 25 New York and New Jersey college students a year to train them for and integrate them into Federal civil service positions.

This seems to us, and we think the gentleman quoted above will agree, to be an excellent start in the right direction.

Questions Answered On Social Security

Are all earnings subject to the every \$80 or fractional part of \$80

and non-covered employment or self-employment are counted in determining whether deductions \$100, regardless of your total earnwill be imposed.

Can a child become entitled to benefits on his mother's social

Yes, if the child is dependent en his mother at the time she becomes entitled to disability bene- the year?

Suppose my earnings exceed \$1,200 a year, is there a way to determine how many months benefits I may receive in a year?

If you are an employee with earnings exceeding \$1,200 a year, your excess earnings are determined in multiples of \$80 - for exceed \$1200.

over \$1,200, you will lose on Yes, earnings from both covered month's benefit, However, no deduction can be imposed for any month in which you did not earn ings for the year.

I am 68 years old. I have been drawing social security benefits security record if she becomes dis- for 3 years. I have been offered abled and entitled to disability a job with the State which will pay me \$1800 per year. This job is not covered by social security. Can I draw all of my checks for

> No. Earnings from work, whether or not covered by social security are counted in determining how many social security benefit checks can be paid to you. You would be entitled to only 4 checks for the year. You will not be due one check for each \$80 or part of \$80 that your earnings

LETTERS TO THE EDITOR

LET'S NOT LOSE \$40 MILLION WEIGH STATION REVENUE Editor, The Leader:

This letter is in behalf of the Truck Weighers which consist of 180 men when operating at full complement. This is indeed a small minority state-wide when compared to 85,000 employees in the state. They are an important minority. They work around the clock in three shifts.

There is a very strong rumor that the stations are to be eliminated because they are not paying. What does paying mean? Lets break it down and see whether they are paying for themselves. About 8 years ago the stations were opened. The very first year we were notified that the state collected \$15 million in taxes alone. Each station cost approximately \$20,000. There were 20 stations and the total cost of the stations plus the scales was approximately \$400,000. The average pay for a truck weigher is about \$4,000 a year. At full complement that amounts to \$720,000 a year. With the auxiliary help in Albany such as the telephone checkers we will say that the total payroll is \$800,000 a year. The total cost of the stations originally plus the running expenses amounts to \$1,200,000 taken from the \$15,000,000 leaves s surplus of \$13,800,000

Since we enforce the vehicle and traffic law also, the revenue must be tremendous since there is a mandatory fine on each violation. \$100 for the first, \$250 for the second and \$500 for the third. There is also a mandatory fine of \$100 on each truck mileage tax violation and there are many violators. I dare say that the annual revenue from all our operations must be at least \$40 million. The cost of running the stations is \$800,000 a year. tion the penalties imposed retroactively both on the truck mileage tax and the motor vehicle violations.

By closing the stations the trucking industry would suffer most because of the out of state gypsy drivers who would pay no tax at all. If the state raises the registration fee in lieu of the mileage tax the New York trucks would be penalized for the tax the out of staters now pay.

It would also effect other industries such as the telephone company and Western Union. Most of the violators are out of state trucks and when they have no truck mileage tax plates, they have to wire \$5 and \$1 to Albany in order to legal-

Should the stations close it would be a waste of \$400,000 in one chunk and this would be noticeable to the taxpayers.

It behooves everybody to write to their state senators and assemblymen to keep the stations in operation. The state has to have revenue which is figured in mills for the truck mileage tax. If the stations are closed the revenue will have to come from somewhere else. Would you like to pay a three or four cent sales tax state-wide?

Thomas P. Long Westbury, N. Y.

COUNSELS JD STUDY

ALBANY, Nov. 9 - Robert W. Sweet is serving as a special consultant to a Rockefeller Task Force to study juvenile delinquency. He is being paid \$1,500 a

Mr. Sweet is a New York City attorney and a member of the board of the Yorkville Youth Council.

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

Leader Personalities

Labor Commissioner: City's Chief Mediator

stores right now, thanks in no majority of City employees. small measure to the mediation Commissioner of Labor.

He helped arrange for the compromise reached last week between Metropolitan milk deal- and job classification. ers and the four unions representing them that ended in a

HAROLD A. FELIX

new two-year contract instead of what could have been a long dry spell for City milk users.

This is only the latest of his mostly unsung but highly successful efforts to keep products and services-both from private industry and from civil serviceflowing steadily to City residents.

"Whenever labor - management relations break down in civil service or in any private industry whose smooth functioning is vital to the comfort, safety or wellbeing of the City's population, the Mayor comes under pressure to avert a strike," said Commissioner Felix in an interview with The Leader last week.

"It is my job to relieve him of that pressure," he continued. "I'm responsible to the Mayor to act as catalyst in these disputesto act affirmatively for the public interest. We put out a lot of fires here that nobody ever hears about."

He was honored recently as 'Commissioner of the Year" by Terminal Employees Local 832, which represents an estimated 2,000 City clerical employees. The Local held a banquet at the Hotel New Yorker for the occa-

Sanitation Commissioner Paul R. Screvane, the local's choice as "Commissioner of the Year" for 1958-59, presented Mr. Felix with a plaque from Local 832.

port Workers Union, which rep- degree. resents most of the Authority's 37,000 employees.

"I expect we'll have to intervene," he said. "Traditionally, we nlways have.

"Right now, the Transport Workers Union is having talks on a new contract with managements of the private City bus lines. I will only intervene in the event that negotiations go nowhere and a strike is threatened."

Besides mediating labor-management disputes, the City's Labor Commissioner is also chairman of the City's two salary appeals boards and classification appeals boards.

uniformed forces and for em- a seven-day work-week." R. E. Jr.

There's plenty of milk in the ployees under the Career and coolers of New York City grocery Salary Plan, which includes the

The four boards were estabefforts of Harold A. Felix, City lished by the Board of Estimate four years ago to assure equitable treatment for the City's employees in salary grade allocations

> The boards are not part of the Labor Department, but are grouped with it since the Commissioner of Labor is chairman of them all. Each of the boards has equal employee and City management representation, with the Commissioner of Labor as the fifth impartial member.

> The Labor Commissioner also handles grievances of City em-

> "We have the doors open all the time," he said, "so that any City employee or employee group can have an almost immediate hearing on a grievance. About half of the appeals we get are granted and the other half denied, as it happens; but those whose appeals are denied are still much less unhappy about it than they would be had their appeals been delayed for weeks or months.

> "Grievances are settled easier than in Albany. State civil service, even with a regular grievance board, has more trouble with its grievances than we do, partly because their agencies and employees are spread all over the State, but partly because its grievance board doesn't have the open-door policy both the Mayor and I have."

> The Labor Commissioner is a suave Ivy Leaguer educated at Harvard, born and raised in New York City. He looks and talks like a successful Wall Street lawyer, which he was before accepting his present post.

> As a partner in the law firm of Hecht, Hadfield, Farbach and McAlpin, he specialized in labor relations, handling among others, the account of Tidal Oils, owned by J. Paul Getty, thought by many to be the richest man in the world. Mr. Felix also worked with various unions on labor problems.

> Mr. Felix, appointed in March of 1957, is the City's third Commissioner of Labor since the Department of Labor was founded in 1954. He said: "I have long been a personal friend of Mayor Wagner. He asked me to take the job and I did."

Harold A. Felix was born in the Yorkville section of New York City. He attended local public The next big job, said the and high schools before going to Commissioner, will be the coming Harvard University for a bachelor contract negotiations between the of science degree and on to Transit Authority and the Trans- Columbia University for his law

> He has been an assistant U.S. attorney, a member of the legal staff of the Superintendent of Banks in the liquidation of the Bank of the United States and counsel to the code authority for the artificial flower and feather industry (millinery) during the advent of the National Recovery

> He is a veteran of World War II. In 1944 he became head attorney of the War Production Board in Washington.

The Commissioner resides with his wife, Karyl, and their daughter, Jill, 11, at 10 East End Ave. His job as Labor Commissioner, There is one of each for the he said, "often seems to include

Where to Apply For Public Jobs

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

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

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

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

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

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

Wednesdays only, from 9 to 5, 221 Washington St., Binghamton. Any of these addresses may be used in applying for county jobs or for jobs with the State. The State's New York City office is a block south on Broadway from the City Personnel Department's Broadway entrance, so the same transportation instructions apply. Mailed applications need not include return envelopes.

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

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

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

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

Exam Study Books

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

Planning Office to **Hold Alumni Party**

Planning office employees in the Division of Employment of the State Department of Labor will hold a Twenty-Year Alumni Get-Together dinner and dance Dec. 1, at the LB.S. Hall, Exchange Street, West Albany, N.Y.

The buffet supper, at 7:30 p. m., will be followed by dancing, from 9:00 to 12:00, to the music of Smilin' Joe's Orchestra. Reservations are \$3.25, and must be made by Nov. 23.

ris St., Albany; and Maria C. pervisor's pay is \$8,250 to \$9,250 Barone, 141 Ontario St., also Al- a year. The Application Section bany, are in charge of arrange- of the Department of Personnel, ments, and requests for reserva- 96 Duane St., New York 7, N.Y., tions should be addressed to them. will supply forms.

RECREATION OR GROUP WORK EXPERIENCE IS WORTH \$4,550

College graduates with either a graduate degree or experience in recreation or group work can apply until Nov. 24 for housing community activities coordinator, a job paying from \$4,550 to \$5,990 a year. Apply to the Application Section of the City Department of Personnel, 96 Duance St., New York 7, N.Y.

PROMOTION EXAM OPEN

Transit Authority assistant supervisors (buses and shops) can apply until Nov. 24 for the pro-Josephine F. Haskins, 17 Mor- motion to supervisor exam. Su-

Golden POTATO Brown_ TASTE THE WONDERFUL DIFFERENCE!

Y. S. CIVIL SERVICE COMMISSION FILING UNTIL DEC. 14

Only Accredited Course Currently Offered In State

16 Evening Sessions - 50 Classroom Hours

New York Institute of Criminology 115-117 West 42nd Street **Bryant 9-3918**

MEMO TO

SUBSCRIBERS

Re: Your Family Doctor Why He Is So Important To You!

For you the family doctor is the most important member of your H.I.P. Medical Group. He is the one you turn to first when you need medical care and advice.

He is trained to recognize illness in its early stages before it becomes deeply rooted. He is trained to treat a wide variety of illnesses.

In modern teamwork medicine, the family doctor has the advantage of having readily available to him the varied skills and experience of the many specialists making up the medical group to which he belongs. When necessary he refers you to the appropriate specialists within the group. Or he may refer you to the laboratory for special tests.

He doesn't have to worry whether you can afford to pay for specialist care, for X-rays or for laboratory tests because in H.I.P. they are already paid for. Yor does he have to worry about losing income for himself if he refers you to a specialist.

The specialists send him their reports and discuss your case with him so that he has a complete and continuous record of your state of health. He is thus in a better position to treat you as a whole person. He is also in a better position to devote himself more thoroughly to the branch of medicine for which he is best qualified.

In H.I.P. the family doctor-and every other member of the medical team-provides only those services for which he has been specially trained.

THE HEALTH INSURANCE PLAN OF GREATER NEW YORK

625 Madison Avenue, New York 22, N.Y.

PLaza 4-1144

next new next term is may be

STATE SANCTION OF STREET

The Job Market

A Survey of Opportunities In Private Industry - By A. L. PETERS

There are many openings in | Tool and die makers are wanted, Brooklyn for operators on hand screw machines or automatic first and second class, are wanted. screw machines. Pay is up to \$2.00 \$1.75 to \$2.50 an hour. an hour, depending on experience and training.

A silk screen maker is wanted, man who can make silk screens by photographic method. Job is to stretch the frames, mix the solution, immersing, drying and completing the silk screen plate. \$100 a week and up, depending on experience. Apply at the Brooklyn Industrial Office, 590 Fulton Street.

Jobs For Women

A coffee shop in Queens needs waitresses who are both experienced and attractive. Must write Experienced workers preferred. checks, 65 cents an hour, plus very \$1.10 an hour. good tips, 5-day, 40-hour week with varying shifts. Apply at the Manhattan Service Industries Office, 247 West 54th Street.

There is an excellent opportunity for a physician's assistant living in ence. Brooklyn. Woman must have very good experience, preferably in X-ray work. Good laboratory skills 54th Street. and typing are also essential. Hours 8:30 to 4:30 plus one evening n week. Must also work every other Saturday, with preceding Friday off. Pay \$125 a week, Apply at the Nurse and Medical Office, Professional Placement Center, 444 Madison Avenue, Manbattan.

Industrial Jobs

Wanted in Queens are trainee testers and troubleshooters on electronic components, high school graduates of the last three years with stable work history. Must be U.S. citizens. \$50 a week, with monthly increases to \$75 at the end of the first year.

Must Apply By Jan. 10 For Coast **Guard Academy**

Jan. 10 is the last date for applying to the U.S. Coast Guard Academy. Applicants must be between the ages of 17 and 22, in perfect physical condition, and between 64 and 78 inches in height, with proportionate weight.

Previously, perfect eyesight had been a requirement for admittance. Now men with 20/30 vision. correctable to 20/20, may apply.

An information booklet and application forms for entering the Academy may be obtained from the Commandant (PTP-2), U.S. Coast Guard, Washington, D. C.

> BANQUETS WEDDINGS 1060 MADISON 2-7864

\$2.25-\$3.00 an hour. Machinists,

Inspectors, first and second class, \$1.65 to \$2.30 an hour. Machine tool operators, lathes, grinder's and milling, \$1.50 to \$2.71 an

Apply at the Queens Industrial Office, Chase Manhattan Building, Queens Plaza, Long Island City.

In Manhattan

In Manhattan, there are jobs for pearl workers in the costume jewelry industry to string, tip, and clasp pearl and bead necklaces.

TV servicemen are needed. Some jobs require a chauffeur's license. Some are for five days and some for six days a week. Pay is \$75 to \$100 a week, depending on experi-

Apply for these jobs at the Manhattan Industrial Office, 255 West

> Eugene's 1652 Western Avenue PRIVATE BANQUET Facilities Available Make Christmas Reserations Early

SHOP AT RACKLYN'S AND SAVE

Call Albany 2-9211

Famous Murphy **Paints**

A Paint Product For Every Purpose MURPHY

Liqui-Vinyl Greatest Paint of All Time

SPECIAL DISCOUNT FOR ALL CIVIL SERVICE EMPLOYEES

For Your Convenience We Are Open — Mon., Thurs. & Fri.
Evenings Till 9 P.M. — Tues., Wed.
& Sat. Evenings Till 6 P.M.
We Give Triple S Stamps

In ALBANY 296 CENTRAL AVE. In SCHENECTADY 1853 STATE ST.

Cenci's

234 Washington Ave.

- Ideal for -
- * Banquets
- Wedding Receptions Business Meetings
- Buffets

Accommodations From 25 to 100 Phone 3-9066

YOU CAN PAY MORE **BUT YOU CAN'T BUY BETTER**

KELLY CLOTHES

Factory Prices

621 RIVER ST. . TROY . 2 blocks N. of Hoosick

City Recreation Leader Exam: File by Dec. 15

The City of New York still wants recreation leaders, and will pay them from \$4,250 to \$5,330 a year. The jobs are in the Departments of Parks and Hospitals, but eligibles who do not have a college degree may be certified to the Department of Parks only.

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

Forms and details may be obtained from Department of Personnel, Application Section, 96 Duane St., N.Y. 7, in person or by mail provided stamped, self-addressed 91/2-inch envelope is en-

S & S Bus Carvice

Thurs., Nov. 26 — THANKSGIVING DAY — If you are not having dinner at home, come with your Ynnkee Traveler on this holiday (e)p.

Cuming Nov. 28 and 29 — There will be a New York City over-night four. Tickets for show, hatel lodging, trans-portation, \$22,56, (Without theatre tickets \$15,50.)

THE Wellington

IS CONVENIENT FOR

BUSINESS OR PLEASURE

Express

subway at

our door takes

a few minutes.

you to any part

of the city within

That's convenience!

A handy New York

subway map is yours

FREE, for the writing.

In Albany: 62-1232

IMMEDIATE CONFIRMED

RESERVATIONS

In New York: Circle 7-3900

In Rochester: LOcust 2-6400

Singles from \$6.50 Doubles from \$10.00

Vellington

-- Furrished, Un-

C. L. O'Connor, Manager

7th Ave. at 55th St. New York

MAYFLOWER - ROYAL COURT

furnished, and Rooms. Phone 4-

ARCO

CIVIL SERVICE BOOKS

and all tests

PLAZA BOOK SHOP

380 Broadway

Albany, N. Y.

Mail & Phone Orders Filled

In Time of Need, Call

M. W. Tebbutt's Sons

420 Kenwood Delmar 9-2212

11 Elm Street

Nassau 8-1231 Over 108 Years of Distinguished Funeral Service

FREE BOOKLET by U. S. Gov-

ernment on Socia Security. Mall only. Leader, 97 Duane Street. New York 7, N. Y.

12 Colvin

Alb. 89 0116

APARTMENTS

176 State

Alb. 3-2179

Close to the

theatre-and-

nightlife, shops

and landmarks.

glamorous

Albany 4-6727-62-3851 .Troy, ARsenat 3-0680

BOOKS of all publishers JOE'S BOOK SHOP

550 Broadway at Steuben ALBANY, N. Y.

SPECIAL RATE For N. Y. State Employees

In NEW YORK CITY the Manger Vanderbilt

> In ROCHESTER the Manger

In ALBANY

State and Eagle Streets special rate does not apply when Legislature is in session

BOOK YOUR CHRISTMAS PARTIES EARLY
FIREPLACE Lounge and Restaurant, 1965
Control Ave., Albany-Schametady Rd.

CHURCH NOTICE

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

CROWN ROOM, for groups up to

75 people. Superb food, gratiously served Ample free

American Express Co. Carrie Honored

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

> Group Banquets

PHIL'S RESTAURANT & STEAK HOUSE

326 Central Ave. (Cor. Quail)

5 - 9 0 4 7

John Pauls' CARRIAGE HOUSE

LATHAM, N. Y. 1/2 ml. N. OF LATHAM CORNERS

PENNSYLVANIA DUTCH DECOR BANQUETS & MEMORABLE OCCASIONS

Reservations Phone STate 5-8980

BOOK YOUR CHRISTMAS PARTIES NOW 582 ERCADWAY

-: ENTERTAINMENT NIGHTLY :-5-9040

will sell at his office at Albany, New York

November 18, 1959, at 12 o'clock Noon (Eastern Standard Time)

\$55,125,000

STATE OF NEW YORK HOUSING (SERIAL) BONDS

Dated December 1, 1959, and maturing as follows: \$1,125,000 annually December 1, 1961 to 2009, inclusive.

Redeemable by State on Notice, on December 1, 1999, or on any interest-payment date thereafter.

Principal and semi-annual interest June 1 and December 1 payable at the Chase Manhattan Bank, New York City.

Descriptive circular will be mailed upon application to ARTHUR LEVITT, State Comptroller, Albany 1, N. Y.

Dated: November 11, 1959

The Comptroller of the State of New York

Office Machine **Operator Jobs** Open With U.S.

The Federal Government has openings now for \$3,255 to \$4,040 for these jobs. a year office machine operator Jobs in its New York City offices.

The experience needed varies from three months to two years, and all applicants must be at least 18 years of age.

The titles according to grade and pay are:

Grades GS-2 and 3, \$3,255 and \$3.495 a year:

Addressing machine operator, addressing machine and graphotype operator, bookkeeping machine operator, calculating machine operator, card punch operator (alphabetic), card punch operator (numerical), tabulating machine operator, miscellaneous duplicating equipment operator, miscellaneous office appliance operator.

Grades GS-3 and 4, \$3,945 and \$3.765 a year: Teletypist.

Grades GS-4 and 5, \$3,775 and \$4,040 a year: Tabulating equipment operation supervisor, tabulating machine operator supervisor.

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

U.S. Career Job Exams Still Open

Many college graduates, and talented non-graduates, find their way yearly into high paying, secure Jobs career Jobs with the U. S. Government through the Federal Service Entrance Examinations.

Appointments resulting from these exams are in U. S. agencles throughout the country and abroad, in more than 60 fields.

The Federal Service Entrance Examinations are scheduled for Jan. 9, Feb. 13, April 9 and May 14. Filings for each test will close about three weeks before that test, but after the cut-off date, applications will still be taken for succeeding tests.

Student-Trainee

The student-trainee program is to recruit college students and well-qualified high-school graduates for several thousand student-trainee opportunities in Federal agencies.

How to Apply

Detailed information and the application card, Form 5000-AB. for both the FSEE and studentprograms are available from college placement officers, many post offices, the U.S. Board of Civil Service Examiners, Second Civil Service Region, Federal Building, Christopher St., New York 14, N.Y., or the U.S. Civil Service Commission, Washington 25, D.C.

COMPLETELY AIR CONDITIONED XMAS thru JAN. Holiday Special \$8 Single \$10 Double \$12 Triple * POOL * BEACH * LOUNGE *COFFEE SHOP *ROOF GARDEN SURREY HOTEL

44th & COLLWS AVE.

City Badly in Need of Social Investigators

of Welfare is badly in need of elor's degree for appointment, but qualified social investigators to anyone who expects to have one fill jobs paying from \$4,250 to \$5,330 a year. Applications will the test, and if successful, have be accepted until further notice a job waiting for him upon grad- Department of Personnel, 96 Du-

The New York City Department, Applicants must have a bachby June, 1960, may apply, take

Further information and application forms may be obtained in person or by mail from the Application Section, New York City ane Street, New York 7, N.Y.

TRAIN TOWN HUGE DISCOUNTS

New York's Newest Hobby Shep Invites you to see its huge new operating train layout, 10 to 6. Merday to Saturday, All gauges of trains bought, sold, traded, repaired. A complete H.O. Train set power pack and track for less than \$15. We have them. 103 Dunne St. (Off Rway) DI 5-0044

An Invitation For

visit National Commercial's

new bank-in-a-trailer . . .

STATE CAMPUS BRANCH

Washington at Colvin

Come in and say "hello" . . . Visit this sparkling trailer-bank so well equipped to serve you while our permanent home is a-building next door.

Henry W. Jarvis, Manager, Miss Minna M. Houck, Assistant Manager, and their staff of three will be delighted to greet you and show you this unique and handsome bank-in-a-trailer.

Stop by for a visit! Bring the family!

GIFTS FOR ALL!

Virginia Mentica

Teller

John E. Palmer Teller

Henry W. Jorvis

Manager

Minne M. Houck Assistant Monager

- Checking Accounts
- Savings Accounts
- Mortgage Loans
- Vacation Club Accounts
- · Christmes Club Accounts
- · Personal Loans
- Commercial Loans
- · Heartland Tuition Plan
- · Commercial Bank Check-Credit

Dorothy J. Gimlick Stenographer

THE NATIONAL COMMERCIAL BANK AND TRUST COMPANY

STATE CAMPUS BRANCH

Washington at Colvin

Member Federal Deposit Insurance Corporation

30 Offices Serving Northeastern New York

High School Diploma Only Requirement For City Bookkeeping Job

Anyone who has a basic knowledge of bookkeeping and a high tive questions designed to test the school diploma can apply now for the City's exam for account clerk, ing. Topics included will be journal a job paying from \$3,000 to \$3,900 entries and ledger accounts, aritha year.

There are no formal requirements, and a familiarity with the subject comparable to the tained in a high school bor ing course will probably mee, are demands of the job.

Two Weeks to File

You may apply for this desirable job until Nov. 2. The educational requirements, a diploma or equivalent, are not necessary for filing, but must be met by time of appointment.

City clerks perform routine computations and post or compile financial data as directed.

They keep general ledgers and records used in accounting, balance and adjust accounts and make trial balances. They also assist in the processing of payrolls, and write statements and make U.S. Civil Service Commission, bills.

The exam will consist of objeccandidates knowledge of bookkeepmetic problems and definition of business terms.

Applications can be obtained from the Application Section of the Department of Personnel, 96 Duane St., New York 7, N. Y., two blocks north of City Hall and across the street from The Leader

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

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

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

Engineering Jobs With U. S. Pay to \$12,770

Jobs in 22 fields, in locations throughout the United States and paying from \$4,490 to \$12,770 a year, are now available for graduate engineers with the U.S. Government.

For all the jobs at least a four year college degree, or equivalent, is required. For positions above the GS-5 level, more professional experience or education is required. U. S. citizenship is neces-

To Apply

Application forms that must be filed are Standard Form 57, Card Form 5001-ABC, and for those applying for GS-7 jobs on a "B" average basis, C.S.C. Form 226A. Standard Form 15 must also be filed by veterans claiming 5 or 10 point preference. This is announcement No. 211 B. Quote this number when seeking further

See "Where to Apply for Public Jobs" column in this week's Leader for filing instructions.

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

City Dept. Stores Need **Xmas Clerks**

Department stores in Manhattan, Brooklyn and Queens will be hiring hundreds of women to fill full and part-time jobs during the Christmas rush. Most of the jobs will begin about Thanksgiving Day.

The jobs will be on a first-come, first served basis, and the first applicants will get the best jobs.

A special Christmas Job Center has been set up at the State Employment Service, 1 East 19th Street, Manhattan. Information can be obtained there on when, where and how Christmas help is being hired, what salaries are paid, and when the jobs begin.

Applicants must apply in person; no telephone inquiries will be answered.

Nearly all the jobs are for women. Most full-time jobs are for five days a week, including evening work. The part-time jobs are mostly four or five hours a day, plus one eight-hour day a week, usually including evening hours.

Most employees are entitled to generous discounts and employee privileges.

As in all departments of the State Employment Service, no fees are charged by the Christmas Job Center.

Promotion Exam To Electrician Open — \$25 a Day

Men holding the title of electrician's helpers can file until Nov. 24 for the promotion to electrician exam, scheduled for Feb.

Electricians get \$25.55 a day, and do installation, repair and maintenance on City light, heat and power systems.

A written test will be given to determine the candidates' knowledge of electrical theory and its application, of the N.Y.S. electrical code, and of the use of electrical equipment, tools and materials for installation.

Application forms are available from the Application Section of the New York City Department of Personnel, 96 Duane St., New York 7, N.Y., two blocks north of City Hall and just west of Broad-

Last Week to Apply For Housing Ass't.

Nov. 24 is the closing date for the New York City, exam for housing assistant, a job that pays from \$4,250 to \$5,330 a year. A written test, with questions relating to housing and management, is scheduled for Jan. 30.

York 7, N.Y. (Two blocks north of City Hall, just across the street from The Leader).

GREENE COUNTY

14 acres, edge of village, 5 family, 10 mms A 2 baths, erg. suivance, hot water heat.
2 our garage, barn and fully equipt nonitre
tooms, 5000 broilers, scenic view, \$11.500.
FRITZ GERLACH, REALTOR
Prattsville, N. Y.

AX 9-53:24

FARMS & ACRES - GREEN COUNTY FINE Permanent Home at Thurway, Exit, All conveniences au burbay, setting \$11,000, Other good tune, V. G. Sired-dan, Agt. BD 2 Catakill, NT.

UPSTATE PROPERTY

55 Minutes from N.Y. City ON BOUTE 208-13 MILES PRON MONROE, N. Y.

Worley Heights CUSTOM BUILT HOMES

\$11,990 FULL CELLARS-CITY SEWERS \$590 DOWN A APPROXIMATELY

\$89

Per Mo. Princ. Int. 4 Taxes
CITY WATER

1/3 ACRE
1/3 ACRE
FULLY INSULATED
HOT WATER HASEBOARD HEAT
COPPER PLUMBING
CERAMIC TILE BATR
FORMICA VANITY
HIRCR CABINETS
WALL OVEN
BUSES, R.R., SCHOOLS, SHOP NG
Take N.Y, Thruway to Harriman Exit 16, then Route 17 to
Mouroe Exi, turn right to
Mouroe Exi, turn right to
Houte 208, go 14 miles towards Washingtonville.
From Geo. Washington Bridge,
Houte 4, then Route 17 to Mohroe
Exit, From Lincoln Tunnel Boule
La Route 17 to Mohroe
Exit, From Lincoln Tunnel Boule

it. From Lincoln Tunnel Route to Route 17 to Monroe Exit.

Worley Heights, Inc. RTE 208, MONROE, N. Y.

WARWICK VIC. WRITE YOUR NEEDS Free Gen'l or Farm Cat'lg ALSO Brochure on Warwick. WILFRED L. RAYNOR

REALTOR & APPRAISER.

Member Orange Co. Multi-List.

Warwick S. N.Y. Tel. YUlton 6-4748

Branch ofcs. 23 Main St., Goshen, N.Y.

Tuxedo, N.Y. off. Ph. ELmwood 1-2496

LOOK! \$10 DOWN, \$10 monthly, boys hope plots at \$600 in Beautiful Berk-chires. A Farrere, Hillsdule, N. Y. Fair-view 5-4387.

ORANGE COUNTY CENTERVILLE, 65 Mi. NYC 1 ACRE - S50 DOWN

Buys beautiful meadowishd, Electricity, awimming nearby, Terms \$25 monthly, Full price \$550, Many parcel available, For information and map,

JOHN BRAUN GD VALLEY VIEW ROAD LAKE MOHEGAN, N.Y.

ORANGE COUNTY TUXEDO PARK CHOICE 2 Acre Homesites **Custom Designed** Homes

TRIMON REALTY On RT. 17, TUXEDO PARK, N.Y. Tel Elmwood 1-1116

BEAVER DAM LAKE

50-ft. Rancher, surned porch; \$11,000 One-Third Acre Lots \$600

C.P. STRAKOSCH, BKR. Windsor Hills Sallabury Mills, N.Y. GYpsy 6-33311

FARMS & ACREAGE

FARMS - SULLIVAN COUNTY

LAKE PROPERTY, 200 feet frontage, 6 mone cuttage, all improvem, furn. boat, 86,500. Terms. Scheidell, Jefferson-ville, N. Y.

SCHOHARIE

RETIREMENT HOMES
Many to choose from
\$2250 up
FREE LIST
Joseph Blanchine, Resitor,
Richmondville, N. Y.

LOTS AND PLOTS IN ALBANY SECTION

Requirements of the job are a high school diploma, or equivalent, and four years of experience; or a bachelor's degree from an accredited college.

Candidates who expect to receive their B.A. degrees by June, 1960, are eligible to take the test, Further information and application blanks may be obtained in person or by writing to the application section, City Department of Personnel, 96 Duane St., New York 7, N.Y. (Two blocks north with over 1,000 ft. Irentage. Nice woods regnited to be worth \$500,81,000, Frice \$1,400 with \$500 cash & \$525 per month. No. 1771 Helderberg Mountains. 270 acros with approx. 50 acros tillable, balance in woods and it's in great hunting area. Price \$0,500, half mash required. No. 1712 A beautiful 160 acre plot of almost all tillable farm land located 24 miles foun Albany. Price \$5,700. Wat Bell has many other lots & plots in all sections around Albany, write your wants in detail.

Phase Altamant Union 1-8111 Office open daily, weekends
WALT BELL ALTAMONT, N. T.

ORANGE COUNTY
All types of year 'round & summer head for our free sales I
BEKKER & EMERICH

directwood Lake, N.Y. Tel till 7-14:00

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

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

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

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

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

HOMES BE 3-6010

ESTATE VALUES

BE 3-6010

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

INTEGRATED

LONG ISLAND

CALL NOW!

NO CASH DOWN G.I.

\$300 CASH CIVILIAN

If so you can be a proud home owner of this 6 room home,

which offers automatic hout, go-

rage and full basement. Near

everything. Hurry! Bring Small

F.H.A. APPROVED

JAMAICA PARK

\$14,500

Deposit.

\$13,500

HEMPSTEAD & VICINITY ST. ALBANS BUNGALOW — \$43.08 Monthly \$170 Down DO YOU HAVE \$4507

COLONIAL - \$49.20 Monthly \$195 Down

RANCH - \$53.20 Monthly \$225 Down COLONIAL - 558.37 Monthly \$240 Down

RANCH — 573.20 Monthly \$290 Down

2 FAMILY - \$76.20 Monthly \$350 Dewn

CAPE COD - 579.80 Monthly \$390 Monthly

SOLID BRICK

Legal 2 family, 4 and both down, 5 and both up, large landscaped plot full basement, automatic heat. Loads of ex-3 FAMILY — \$95.02 Monthly tras included. Rent one apt.

BETTER

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

IV 9-5800

REALTY

159-12 HILLSIDE AVE. JAMAICA

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

JA 3-3377

\$8,990

VACANT

\$53 MTHLY 25 YR MTGE

economical heating, large garage, all extras

143-01 HILLSIDE AVE.

JAMAICA AX 7-7900

张·张·张·张·张·张·张·张·张·

Queens Village

Mother & Daughter

large rooms with 2 baths, car garage, corner property, oil heat, fully detached. Cash needed only \$1,000. Owner will sacrifice!

Baisley Park 1 FAM. - 5 NICE ROOMS

Automatic gas heat, near shopping center and large plot. Vacant. Only \$250 cash makes you a home owner. Full price \$9,500. Call now!

170-03 Hillside Ave. Next to Sears, Rochuck "E" or "F" train to 169th St. Sts.

AX 1-5262

Roosevelt & Vic.

Another Jemcol Exclusive 1 family, large plot, oil heat, garage, A1 area. Price only \$14,490. \$590 Down Payment.

Hurry! Bring Deposit

LIVE RENT FREE!

2 Family - 10 Rooms car garage, oversized plot. oil heat. Special Sale Price! Only \$1,000 Down

TO SEE THE MANY OTHER TO BEAUTIPUL HOMES.

327 Nassau Rd. Roosevelt, L. I. FR 8-4750

MANHATTAN - APTS.

Modern Apartments **New Alternations** 11/2, 21/2, 31/2 Rooms

2 elevators, incicerator, colored tile hathrooms, immediate occupancy, Two professional upts available near all TREE PROADWAY
Call bet. 11 A.M. - Y P.M.

> "Say You Saw It in The Leader"

Furnished Apts. Brooklyn

57 Herkimer Street, between Bedford A Nestrond Ave., beautifully furnished one and two room apis, hitchecoite, gas, electric free Elevator. Near Eth Ave. Subway. Adults. Seen daily.

RIVERSIDE DRIVE, 14 & 54 private apartmente. Interracial, Furnished TRafalgar 7-4115

HUNTINGTON STATION
Sith, 8th Ave. New large Cape Cod, shed
dermer, off-het water heat, modern
threnghant, 812,889, Owner, Call after
7 J.M. WA 8-6289.

LONG ISLAND

LOOK!

LOWEST DOWN PAYMENTS "HOME TO FIT YOUR POCKET" SOME AS LOW AS \$300 TO ALL S10 HOLDS ANY HOME

Springfield Gdns, So. Oxone Park, Richmand Hill, Jamaica & Vic.

SO. OZONE PARK \$9,800

5 large rooms, Hollywood kit-chen, full basement, automotic heat. Many extras.

RICHMOND HILL

SOLID BRICK, semi-detached, 1 family, 6 extra large rooms, 3 master sized bedrooms, walk-in closets, 1½ Hollywood bath, stall shower, playroom basement.

\$950 Down

HILLCREST

1 family, fully detached, 7 rooms, garage, A1 area, across street from school. Playreom basement.

\$650 DOWN

-: FREE INFORMATION :-JA 9-5100 - 5101

135-30 ROCKAWAY BLYD SO. OZONE PARK Van Wyck Expressway and Rockayory Blvd. PREE PICK-UP CAR SERVICE AY SUBWAY, FREE PARKING.

SOUTH OZONE PARK 2 FAMILY Reduced to \$12,000

Fully detached, oil heat, nice land, Separate entrance to upstairs opt. Nr. everything. Bring Small Deposit!

1 FAM. \$61.71 Mo. \$9,500 2 FAM. \$88.02 Mo. \$13,500 BUNG. \$78.17 Mo. \$11,900

Large Selections of 1 & 2 FAMILY \$9,000 to \$12,000

1 FAMILY \$9,500

Deteched, oil heat, 1 car garage, semi-finished basement.
Near everything. Bring Small Deposit. RUSH! Deposit.

OL 7-3838 OL 7-1034

140-13 HILLSIDE AVE.

JAMAICA

XMAS SPECIALS!

LET US SHOW YOU SOME REAL GOOD BUYSI

ST. ALBANS — 2 family, 5 rooms down, 3 rooms up, oil heat, garage. Asking \$16,900

Down \$900 HOLLIS - Brick English Tudor, 6 rooms, 3 bedrooms,

oit heat, garage. Asking \$15,900 Down \$750 ST. ALBANS - Colonial Brick & Stucco, & rooms, 4

bedrooms, oil heat, 2 car garage, corner plot 46x100. Asking \$19,750 Down \$1,800

Belford D. Harty Jr. 180-23 Linden Bivd. Fieldstone 1-1950

STOP!

PAYING RENT! TOUR OWN HOME!!! WITH SMALL DOWN PAYMENT

ST. ALBANS 1 family, 4 rooms, 2 enclosed porches, 50x100 plot, 1 car garage, excellent buy for only \$12,500

BAISLEY PARK 1 family, very modern 7½ rooms, detached, 1 car garage, olf, steam, ful basement. Can be used as 1 or 2 family. Owner's sacrifice. Hurry. Salid buy at anly \$15,500

> AMBROSE REAL ESTATE 112-08 Sutphin Blvd.

> > JA 9-2004

"Say You Saw It in

The Leader"

EAST ELMHURST_

COMPLETELY DECORATED From top to bettem you will find

e large rooms, 1½ baths, 2 story with finished basement, oil heat, rear patto with awalor. Lovely residential neigh-tochood. Near transportation. Extras-include refrigerator, storms, soreens, atc. Reasonable price. Civil service em-ployee belog transferred. Call all day Sat. & Sun. Week after 6 P.M.

this I family home in Al condition

-----DE 5-6897

LEGAL NOTICE

CITATION — THE PEOPLE OF THE STATE OF NEW YORK By the Grace of God Free and Independent To: Etta L. Tagrart, as Executix of the Will of Beesle Ropkins, deceased, Itabel Green Zantzinger, Deveceux Green Hill, Jean Cobb Norris, Iula Casilear Fatter. Helen Casilear, Lefren, Margaret Casilear, Royaton, William Bainbridge Casilear, Isabel Casilear, Long, George Washington Casilear, Emma Casilear Best, Capitain Casilear Middleton, Patricta Aone Cobb Schoon, being the persona interested as creditors, distributess, or otherwise, in the Trust created for the benefit of Bessie Hopkins (now deceased) under Article Hopkins (new decensed) under Article Tenth of the Will of George F. Castlear, decessed, who at the time of his death, was a resident of Monte Carlo, Monaco, SEND GREETING:

was a resident of Monie Carlo, Monaco, SEND OREETING:

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

You, and such of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Recurds in the County of New York, an the Std day of December, 1959, at half past ten o'clock in the formation of that day, why the fourth and final account of proceedings of the said Pirst National City Trust Company, as sole surviving Trustes of the Trust created for the benefit of Bessie Hopkins (new deceased) under Article Tenth of the Will of the said George F. Casilear, deceased, should not be judicially settled, and why the petitioner should not have such other and forther relief as to the Court may seem just said proper.

IN TESTIMONY WHERKOF, we have caused the said County of New York to be bersumed the said county of New York to be bersumed the said county of New York to be bersumed affired.

WITNESS, HONGRABLE S, SAM-UEL IN FALCO, a surrogate of Court of New York the 25nd day of Ceicber, in the year of our Lord one thecased nine hundred and Stiyalog.

Fillip A DONAHUE

ffit alon PHILIP A DONABUE Clerk of the Eurocrafe's Co

INTEGRATED

ESTATE ORDERS QUICK SALE

- ST. ALBANS -

BEAUTIFUL COLONIAL BOME. LARGE ENCLOSED FRONT PORCH - PLUS - A REAR SCREEN-ED PORCH - PLUS - A FULL BASEMENT, GARAGE, AND A LARGE LANDSCAPED FLOT, EX-CELLENT LOCATION - CLOSE TO

- ALL THIS -

ONLY \$12,000 EASY TERMS

\$390 Down Contract

\$71.65 MONTHLY TO BANK

NATIONAL REAL ESTATE CO.

168.20 Hillside Ave. Jamaica, N. Y.

OL 7-6600

QUEENS

SPRINGFIELD GARDENS INTEGRATED 2 Family Detached

40x100 Plots \$24,500 First Floor

\$4,500 • 3 Bedrooms

o Oversise est-in Kitchen Down . Fully tiled bath

ONLY · Large Dining Room Bright Living Room

\$40 • Full Basement Monthly Second Floor Carries

• 5 Rooms AII • I Bedrooms 1 Family Ranch

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

137-30 Bedell St. LA 8-9696 Directions to model: Belt Faway to Farmers Elvd north 7 blecks to Eschell St. Right to model. LIRE to Highls Ave Sta. 2 blocks to model. Bus QSA from 155 St. Jamaica Termin-ai to Eschell St. Open Daily to S. Sun 11 OM to 6 FM

Bayside Only 7 Yrs. Old

with kitchen and bath, finished tracement, Levely landersped 40 x 100 plot. Oversized garage and patte. Wighing distance to high, jr. high & elementary schools. Convenient transportation and shopping. Under \$20,000. Small

THOMAS MARANO

FAculty 1-4600 Many listings in Flushing-Bayelde area

2 GOOD BUYS

KEW GARDEN HILLS

Near Queens Cullege, lovely 1 family brick, 6 rooms, 115 baths, knotty sine finished basement, awning covered rear terrace and patte.

Price \$22,000

ST. ALBANS

I family, detached, 7 recess with heated porch on 40x100 plot, 1 cur garage. A real buy.

Price \$17,400

HAZEL B. GRAY Lie. Broker 109-30 MERRICK BLVD. JAMAICA

Entrance 109th Rd. AX 1-5858 - 9

File by 24th For Bridge Painter Jobs

Men under 45 years of age, in good physical condition, who have experience in the use of rigging and scaffolding can apply until Nov. 24 for the \$6,210 a year job as bridge painter with the City of New York.

Candidates must have five years of experience in painting bridges, towers, tanks and other elevated structures where rigging and scaffolding are used.

Bridge painters chip, clean, and prepare iron work and steel parts of bridges for painting and repainting. They rig lines and tackle for bosun chairs, work platforms and scaffolds, and mix

Cleaning, storing and caring for tools and materials will be part of the job.

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

NEW INCOME TAX RULE AFFECTS CIVIL SERVANTS

Employees missing work through sickness or injury late this year and receiving pay for this absence in 1960 must exclude the sick pay from their 1960 Federal income tax return which isn't filed until

This ruling has been made recently by the U.S. Internal Revenue Department and is particularly applicable to Government employees since many of them have a pay day lag up to 13 days from the time they earn their salaries.

TRANSIT PROMOTION TO CIVIL ENGINEER OPEN

Transit Authority assistant civil engineers can apply until Nov. 24 for the promotion to civil engineer exam. Civil engineers get from \$7,100 to \$8,900 a year. Information and application forms are available from the Application Section of the Department of Personnel, 96 Duane St., New York 7, N.Y., two blocks north of City Hall.

DODGE -**PLYMOUTH**

Final Clearance - 59's FOR QUICK SALE

BRIDGE MOTORS

Gr. Concourse, Bax (183-184th) 1531 Jerome Av. Bnx (172d St)

**** '59 MERGURYS *** TERRIFIC DISPLAY-ALL

Also Used Car Closeouts '54 STUDE Cpe Automatic
'53 FORD Sedan Fordamatic
'53 OLDS Sedan Hydramatic
and many others

EZEY MOTORS thorized Lincoln-Moreury Deal 1229 2nd Ave. (64 St.) *************

erden's Quality Alecraft Car

EZEY MOTORS Authorized Dealer For

LINCOLN-MERCURY-EDSEL 1319 Ind AVE. (04 ST.) TE 8-2100 to mi

Party Honoring Two Retiring Employees

Maintenance employees of the Jones Beach State Parkway Authority and the Long Island State Parkway Commission are holding a party for two retiring fellow employees, at the Meadowbrook Maintenance Building, North Merrick, Long Island, The Date is Nov. 25, the time 1:00 P.M.

The men being honored are Thomas Lenz, Sr., retiring after 27 years of service; and William Poulianchik, who has served 33 years. Both men are long-time members of the Civil Service Employees Association.

W. A. SHARKEY IS NEW PROGRAM ASSOCIATE

ALBANY, Nov. 9 - William A Sharkey is the new program associate in the Governor's office. He succeeds Mrs. June Martin, who resigned to accept a legislative research post.

Mr. Sharkey is a career employee of the State Tax Department and is taking a leave of absence from the civil service position to work in the Governor's office. His salary will be \$13,000 a

LEGAL NOTICE

WAGNER, OSCAR. — CITATION, — THE PEOPLE OF THE STATE OF NEW YORK By the Grace of God, Free and Independent, To: William Cole, as Executor of the Last Will and Testament of Adele E. Wagner: The Hanover Bank, as Executor of the Last Will and Testament of Adele E. Wagner: George A. Lewis, as Executor of the Last Will and Testament of Mildred W. Lewis: The Hanover Bank, as Executor of the Last Will and Testament of Mildred W. Lewis: William I. Wagner: George A. Lewis: Marion Jordan: Peter B. O. Wagner: Benjamin Avery Wagner: Am Linden Wagner: Theodore Oscar Hendrichson and Tamein Adele McIver, being the persons Interested as creditors, devisees, devisees, beneficiaries, distributes or otherwise in the estate of Oscar Wagner, deceased, who at the time of his death was a resident of No. 230 Central Park West, New York 25, New York, SEND GRHETING:

Upon the petition of (1) William L.

Park West, New York 25, New York, SEND GREETING:

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

You and such of you are broads civil to

W. Lewis (deceased Executers under the Last Will and Testament of Oscar Wagner).

You and such of you are hereby cited to show came before the Surrogate's Court of New York County, held at the Hall of Records in the County of New York, on the 18th day of December, 1959, at half hast ten o'clock in the forenoon of that Jar, why the account of proceedings of The Hanover Hank, William L. Wagner and Will and Testament of Oscar Wagner, de-Mildred W. Lewis, as Executors of the Last ceased, to November B. 1858 (the date of death of said Mildred W. Lewis) and the account of proceedings of The Hanover Bank and William L. Wagner as enviving executors of the Last Will and Testament of Oscar Wagner, deceased, from and after November S. 1858 (the date of death of said Executiva Mildred W. Lewis) sho furnit be judicially settled.

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

PHILIP A. DONAHUE.

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

BRAND NEW

IN STOCK READY TO GO! PRICES START AS LOW AS

FACTORY \$1799

Price Includes Freight and all Federal Taxes

Highest Prices for Your Trade You'll Always Do Better at Bates

AUTHORIZED CHEVROLET DE ALER

CHEVROLET CORP. GRAND CONCOURSE at 144 ST.

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

BRONX . OPEN EVES.

Last Week To File For Lab. Aide

A high school diploma and one year of general experience meet the requirements for the City's \$3,000 to \$3,900 a year job as laboratory aide.

File before Nov. 24 for the exam, tentatively scheduled for

Two years of college training in may be substituted for the one year of experience required. Also, completion of a full year course in laboratory technology will be acceptable.

Aldes' Duties

Laboratory aides will be expected to prepare solutions and media: prepare samples for testing; clean, sterilize and care for laboratory equipment; inoculate and bleed laboratory animals; assist in routine tests and analyses, and perform related work.

The written test will be objective in style, and will include questions on basic laboratory terminology and procedures, general chemistry, general bacteriology, laboratory measurements and arithmetic, clinical chemistry and chemical analysis and laboratory equipment.

To apply, contact the application section of the Department

that theorie,
IN TESTIMONY WHEREOF, we have caused the scal of the Suircogate's Court of the said County of New York to be bereunte afficed. WITNESS HONORABLE S. SAMUEL. (Seal) Bi FALCO, a Surrorate of our said county at the County of New York, the twenty-second day of October in the year of our Lord one thousand nine hundred and fig-nice.

PHILIP A. DONABUE.
Clerk of the Surrogate's Caurt.

HOUSE HUNTING

See Page 11

Railroad Mail Clerks Needed In Post Office

Men over 18 years of age with good eyesight and hearing can apply now for \$2-an-hour jobs with the Postal Transportation Service of the New York City Post Office. A maximum of \$2.42 an hour may be reached.

The jobs offer security, up to 26 days paid vacation and 13 days paid sick leave a year, life and health insurance, and opportunity bacteriology, biology or chemistry for advancement. New York State residency is required.

To apply, ask for Announcement No. 2-101-8 (59) and Card Form 5000 AB at your local main post office, except for the New York and Brooklyn main post offices.

Mail completed forms to the Board of U.S. Civil Service Examiners, U.S. Post Office, Room 3506, General Post Office, 33rd St. near ninth ave., New York 1, N.Y.

LEGAL NOTICE

File No. PSSSO. 1959.

CITATION — THE PEOPLE OF THE STATE OF NEW YORK, BY THE GRACE OF GOO FREE AND INDEPENDENT. TO: THE PUBLIC ADMINISTRATOR OF THE COUNTY OF NEW YORK: MARGUERITE ISABELLE DE GARDES; PIERRE DE SIBERT EDOLARD FREDERIC KREITMANN: LUCIE MARGUERITE SERVIERE HOLLIS HUNNEWELL: ISABELLA KENP: HARRY COOKE CUSHING IV: FREDERIC WILLISABELLA KENP: HARRY COOKE CUSHING IV: FREDERIC WILLISABELLA KENP: HARRY COOKE CUSHING IV: FREDERIC WILLIAMS. BEATRICE DE HULLERIN DE BOITISSANDEAU, SE HILLERIN DE BOITISSANDEAU, SE INTANT OVER FOUTTERN DE BOITISSANDEAU, SE INTANT OVER FOUTTERN OF SEVEN SE SE ELLANS. TO apply, contact the application section of the Department of Personnel, 96 Duane Street, Manhattan, across the street from The Leader.

LEGAL NOTICE

LEGAL NOTICE

**RULL SARA H. — THE PROPILE OF THE TATE OF NEW YORK. By the Grave of God Free and Independent. To GONGE A LIXON, JOY DINOS CONTIL. GARTY H. PITTLE MANDE OF THE STATE OF SHEW YORK. By the Grave of God Free and Independent. To GONGE A LIXON, JOY DINOS CONTIL. GARTY H. PITTLE MANDE OF THE STATE OF SHEW YORK. By the Grave of God Free and Independent. To GONGE LOOD, AND THE STATE OF SHEW YORK. By the GOD FROM THE STATE OF SHEW YORK. By the GOD FROM THE STATE OF SHEW YORK. By the GOD FROM THE STATE OF SHEW YORK. By the GOD FROM THE STATE OF SHEW YORK. BY THE STATE OF SHEW YO BELLE DE HILLERIN DE BOITISSAN

baied as the Last Will and Testament, re-lating to real and personal property, of EVA B. GEBHARD GOURGAUD, De-ceased, who was at the time of her death a resident of No. 14 Fitth Avenue, Bor-ough of Manhattan, in the County of New York, New York, Dated, Attesied and Scaled, New York 1 Surrogales (1, 3.) Scal

HON. S. SAMUEL DI FALCO Surrogate. New York Com-Philip A. Dunahue Clerk County

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

LEGAL NOTICE

CITATION, THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God, Free and Independent TO: Attorney General of the State of Ne York; Samuel A, Schneidman; and to Mary Doe" the name "Mary Doe" being fictitious, the alleged widow of Sascha Frieberg, deceased, If living and if dead, to the executors, administrators, distributes and assigns of "Mary Doe" deceased, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein; and to the distributes of Sascha Frieberg, deceased, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein;
being the persons interested as creditors, distributess or otherwise in the estate of Sascha Frieberg, deceased, who at the time of his death was a resident of 122 West 61st Street, New York, N. Y.

Upon the petition of The Public Administrator of the County of New York, Room 200. Borough of Manhattan, City and County of New York, as administrator of the Good of the gueds, chaltels and credits of said decreased;
You and each of you are hereby cited

the goods, obsites and create of said deceased:
You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records, in the County of New York, on the 21nd day of December 1959, at half-past ten o'clock in the foremoon of that day, why the account of proceedings of The Public Administrator of the County of New York, as administrator of the goods, chattels and credits of said deceased, should not be indictally settled.

IN TESTIMONY WHEREOF, We have coused the send of the Surrogate's Court of the said County of New York to be hereinto affixed.

WITNESS, HONORABLE S. Samuel Di

witness, Honorable 5. Samuel Di Falco a Surrogate of our said County, at the County of New York, the 10th day of November (Seal) in the year of our Lord one thousand nine hundred and fifty nine.

PHILIP A. DONAHUE of the Surrogate's Court.

SUMMONS ACTION FOR A SEPARATION SUPREME COURT OF THE STATE OF

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

BLANCA EDITH HARDEN, Plaintiff against ERIK A. HARDEN, Defendant.

Plaintiff designates New York County as the place of trial.

Plaintiff resides in New York County.

To the shove named Defendant;

TOU ARE HEREBY SUMMONED to answer the complaint in this action, and to serve a copy of your answer, or, if the complaint is not served with this summons, to serve a notice of appearance, on the Plaintiff's Attorney within twenty days after the service of this summons, exclusive of the day of service; and in case of your failure to appear, or answer, judgment will be taken sgainst you by default, for the raisef demanded in the complaint.

Dated, New York, Documber 16, 1958
ARNOLD A. SECUNDA
Attorney for Plaintiff
Office and Post Office Address
Pt Liberry Street
Borough of Manbattan
City of New York

NOTICE PURSUANT TO RULE 52
OF THE RULES OF CIVIL PRACTICE
SUPREME COURT OF THE STATE OF
NEW YORK, COUNTY OF NEW YORK,
BLANCA EDITH HARDEN, Plaintiff,
against ERIK A. HARDEN, Defendant.
TO: ERIK A. HARDEN
The foregoing summons is served upon
you bursuant to an Order of the Honorable WILLIAM C. HECHT, JR. Justics
of the Supreme Court of the State of
New York dated the 6th day of November, 1959, and filed with the complaint
in the office of the Ciert of the County
of New York, 60 Centre Street, Burough
of Manhaitan, City and State of New
York.
DATED: New York, New York

York.

DATED: New York, New York

November 9th 1959.

ARNOLD A. SECUNDA

Attorney for Plaintiff
60 Broad Street

New York 4, New York

HARRIS GEIÜTRUDE B., also known as GERTRUDE B. SAUNDERS, — CITATION. — A2877, 1956, — THE PEOPLE OF THE STATE OF NEW YORK BY the Grace of God Free and Independent. To: Fred G. Mertit, Miriam I. R. Kolis, Herbert Rickerstaffe, Ceril Bickerstaffe, Marquerits I. Bickerstaffe as siministratrix of Robert Bickerstaffe, deceased, Gladys Bickerstaffe Brown, Stanley Nichols, James Nichols, Thomas Nichols, American Automobile Insurance Company being the persons interested as creditors, legates, devises, beineficiaries, distributiers, or otherwise in the estate of GERTRUDE B. HAR-RIS, also known as GERTRUDE B.

sons interested as creditors, legatees, devisees, beheficiaries, distributees, or otherwise in the estate of GERTRUDE B. HARRIS, also known as GERTRUDE B. SAUNDERS, who at the time of her death was a resident of the County of New York, State of New York, Send Greeting: Upon the petition of ALAN SAUNDERS residing at No. 162 Old Range Road, Wilton, Connections.

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records in the County of New York, on the 4th day of December, 1952, at half-past ten o'clock in the forenom of that day, why the following relief should not be granted: (a) That the fee of said FRED G. MORITT for legal services rendered to petitioner as said Administrator and as add attriving spouse and the fee of MIRIAM I. R. EOLIS for head services rendered to Fellitoner as aid Administrator be fixed in the total sum of Thirty-Five Hundred (SE.500.00) Dollars; (b) That said FRED G. MORITT and or said MIRIAM I. R. EOLIS be directed to refund to Petitioner the cross already paid to each of them shows their respective fees as fixed by this Court; (c) That said FRED G. MORITT and over to Petitioner all books, records, papers covrespondence, check books, marcelled checks, bank stalements and memoranda relating to the above-named estate; (d) That and FRED G. MORITT the directed to account to Petitioner for all manneys and property belonging to the above-named intestate collected by said FRED G. MORITT to directed to account to Petitioner for all manneys and property belonging to the above-named intestate collected by and FRED G. MORITT to directed to account to the said residence by and FRED G. MORITT to the county of New York to be hereunto affaired wilness. Honorable S. Samuel D. Falco, a Surrogate of our and county, at the County of New York to be hereunto affaired winness. Honorable S. Samuel D. Falco, a Surrogate of our and county, at the County of New York to be hereunto affaired wand nine hundred and fifty-nine.

PHILIP A. DONAHUE.

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

Seeks Title Change

A group of claims authorizers in the New York payment center

in a U. S. Civil Service Commis- the group said. sion hearing on their classifica-

This is an initial step which adjudicative positions. of the Social Security Administ- may ultimately lead to a court | Civil service placement prac- ELECTRICAL INSPECTOR has retained attorney test of the administration of the tices involving this type of pos- | Experienced men are needed 7, N.Y.

U. S. Employee Group Samuel Resnicon to represent it Classification Act, spokesmen for ition have recently been question- now by the City of New York to

They contended that their positions should be classified as legal

tion, the group said.

LAST WEEK TO FILE FOR

ed by the American Bar Associa- file for \$4,850 to \$6,290 a year jobs as electrical inspectors.. File before Nov. 24, with the Department of Personnel Application Section, 96 Duane St., New York

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

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

SPECIAL PRICES TO CIVIL SERVICE EMPLOYEES

3 Years To Pay! BIG Trade-In Allowance!

FOR ALL

G-E

Call MU. 3-3616 FOR YOUR LOW, LOW

STAFF ATTENDANT PROMOTION L

(Continued from Last Week)

STAFF ATTENDANT, INSTITUTIONS,	14 Speh, Florence, Stony Pt 8330
	15 Reynolds, Eleanor, Garnervi #5:10
DEPARTMENT OF MENTAL HYGIENE	16 Martin Mary Carrent 9000
St. Lawrence	16 Mardne, Mary, Garneryl
1 Marper, Guy, Ogdensburg, 9930	17 Paircelle, Bearing, Mr. 189
2 Seguin, John, Ogdensburg 9600	18 Peterson, Dorothy, New City . 8330 19 Cooper, Dora, W Harrstrw 8215
3 School, Francis, Ogdensburg 9415	19 Cooper, Dors. W Harrstrw 8215
4 McCales, Frederick, Opdensburg 9330	20 Hanlon, Virginia, Haverstraw 8175
5 Congoon, Helma, Canton9145	21 Senmaier, Dorothy, Thiells 8115
6 Crobar, Lois, Ogdenaburg9125	22 Judge, Edgar, Tomkos Cov
7 Durry, Manrice, Ogdensburg 1115	22 Gedart, Sally, Thiells
8 Griffith, Florence, Ogdensburg 9110	24 Millard, Roger, Thiells8030
9 Muloney, Erma, Ogdensburg9105	25 Dean, Edna, Karnervi 7930
10 Premo, Jerry, Ogdensburg8770	26 Simeone, Mary, Thiells 7930
11 Mills, Ducothy, Ogdensburg 8605	27 Maylo, Virginia, Garneevi 7875 28 Norflest, Jimmy, Congers 7730
12 Frising, Authory, Ordensburg 8630	28 Socilest, Simmy, Contact
11 Deaerrs, Bethany, Ogdensburg . 8420	Newark
14 McSanora, Clara, Ogdensburg 8210	I Laughlin, Gladys, Sensos Fis 0700
15 Mehany, Violet, Ogdeneburg 8080	2 Kiddney, Thelma, Newark 9745 Il Stevens, Mary, Newark 9730
16 Rouiston, Florence, Ogdensburg 8075	il Stevens, Mary, Newara
· Craig Colony	4 Cowles, Gladys, Newark9730
1 Peritore, C., Cuylervi9550	5 Avery, Pearl, Lyons 9500
2 Moffit, Marian, Mt. Moris, 9380	6 Statelt, Biomard, Newark 9459
3 Peritors, Loretta, Coylervi9230	7 Hogart, Gordon, Manchester 9920
4 Day, Ecnest, Conesus9180	8 Hedfield, Cowles, Newark9150
5 Stanley, Theima, Damville 9135	9 Mattison, Emma, Phelps 2000
S Rundageo, Mary, Mt. Murris 9030	10 Cill, John, Newark
7 Crans, Gordon,	12 Arthurton, Kenneth, Palmyra 8915
# Luppa, Dorothy,	13 Guylord, Betty, Pheins8880
9 Gray, Anna, Dansville, Dansville 8635	14 Maines, Raymond, Phelips 8850
10 McGuire, Michael, Mt. Morris 8535 11 Lagib, Katherine, Dansville 8530	15 Derby, Paul, Newark 5760
11 Lagio, Katherine, Dansville 8530	16 Cain, Jeannette, Newark 8060
12 Swale, Theims, Wayland 8515 13 Potter, Norms, Mt. Morris 8445	17 Arthurton, Mildred, Palmyra . S615
14 Motris, Daniel Danwille 8420	18 Clemens, Gladys, Phelps 8615
14 Motris, Daniel, Dansville 8420 15 Hill, Leona, Dansville 8375	19 McCurtney Richard Newscie . 8580
16 Pfuniner, Evelyn, Dansville 8290	20 Coso, Chire, Phelps
17 Hall, Charlotte, Nunda 8275	21 Rose, Kenneth, Lyons 3445
18 Patur, Phyllis, Nuoda 8245	22 Millerd Eva Stanley
19 Strube, Mary	1 22 Reserve Charlette Newark Siste
20 Brown, Russell, Geneses 8135	28 Morey, Doris, Phelps
21 Morris, Buth, Geneson	25 Newell, Karl, Lyons
22 Vanella, Joyce, Mt. Morris 7000	1 Mr. Orlong Marth. Palmwra M12B
23 Johnson, Barbare, Daneville 7960	27 Piggs, Marie, Wolcott 8115- 28 Bowen, Edna, Newark 8090
Letchworth	28 Bowen, Edna, Newark
I Gunn, Margaret, Stony Pt 9960	on Bianchard Evelon Newark SOLD
2 Bose, Anna, Gurneryl 9265	30 Poort, Thomas, Geneva8070 31 Tillman, Barbara, Phelps7930
# Toms, Giseita, Stony Pt 9235	31 Tillman, Barbara, Phelps 7930
4 Lacaon, Garnet, Stony Pt 9015	32 Bramer, Bernard, Clyds 7830
5 Bradenese, Mary, W. Havrstrw . 8830	Rame
ff Vawn, Vern. Haverstraw 8815	1 Coult, George, Blossvals 9875
7 Tariba Jahn Garmeryl 8700	2 Besnett, Lyon, Bome0580
8 Horney, Agnes, Haverstraw 8730	3 Grundy, Ruth,
8 Horney, Agnes, Haverstraw8730 9 Pearl, Talitha, Stony Pt8730	-4 Legan, Rugene, Rome9450
10 Verus Joseph, Stony Pl Bill	5 Falcey. Etaine,
11 Temphana Harry, Stony Pt Stony	d Frankow, Michael, Rome
In Princester Cors. Mt 1rr 2040	7 Cele, Deris, Oneida
13 Sweet, Daniel, Garneryl 8530	8 Young, Myron, Oneids0190

14	Speh, Florence, Stony Pt 8837
15	Reynolds, Eleanor, Garnervi . 6530
14.	Reynolds, Eleanor, Garnetvi 85:00 Mardne, Mary, Garnetvi 85:50 Fairchild, Relen, Mt. Ivy 84:50 Peterson Dorothy, New City 83:30 Cooper, Dora, W Havratre 82:15
17	Fairchild, Helen, Mt. Ivy
1.8	Peterson, Dorothy, New City 8330
10	Cooper, Dava, W Havistrw SELE
#0	Hanlon, Virginia, Haverstraw 8171 Semmaior, Dorothy, Thiells 8112
21	Summaier, Dorothy, Thiells SILI
22	Judge, Edgar, Tomkos Cor 8080
11.11	fiedart, Sally, Thiells
25	Judge, Edgar, Tomkos Cov. 8080 Gedari, Sally, Thiells. 8008 Millard, Roger, Thiells. 8028 Dean, Edna, Karpervi. 7930
11/1	Dean, Edna, Karneryl 7960
2541	Simeone, Mary, Thirdle 7950
#3	Maylo, Virginia, Garneryl 7875
雄原.	Simeone, Mary, Thiells7000 Maylo, Virginia, Gerneryl7873 Norfleet, Jimmy, Congers7730
ī	Langhlin, Gladya, Senecs Fis 9700 Kiddney, Thelma, Newark 9745 Stevens, Mary, Newark 9730
- 5	Ridding, Theima, Newsch, wran
4	Stavens, Mary, Newara
8	Amount Daniel Lateries 9500
- 0	Statute Dishard Namuels 9450
2	Boston, Monarda, Newarie
13	Westfield Cowles Named 9150
- 0	Marriage Power Pholog Will
144	Statek, Richard, Newark 945; Hogart, Gordon, Manchester 923; Redfield, Cowles, Newark 915; Matthew, Emma Phelos 200; Cill, John, Newark 894;
17	Brown, Lillian, Newark 8000
13	Arrhuston Kenneth Palmyra . 8911
13	Arthurton, Renneth, Palmyra 8911 Guylord, Betty, Pheips
14	Maines Raymond Phelins MASI
15	Darby, Paul, Newark, 5700
16	Cain, Jeannette, Newark 8660
17	Cain, Jeannette, Newark 8000 Arthurton, Mildred, Palmyra 8041
IB	Clemens, Gladys, Phelps 8611
19	Clemens, Gladys, Phelps
40.0	Come Chire Phelia
21	Rose, Kenneth, Lyons 844; Millerd Eva. Stanley 839; Rosess, Charlotte, Newark 838;
推炼	Millerd, Eva. Stanley 8300
22.25	Reeves, Charlotte, Newark 838;
225	Morey, Boris, Phelps
27	Newell, Earl, Lyons
200	Morey, Daris, Phelps 8333 Newell, Karl, Lyons 8103 Ortopp, Bath, Palmyra 8129 Piggs, Marie, Wolcott 8117 Bowen, Edna, Newark 8006
20	Piggs, Marin, Wolcott
38	Bowen, Edna, Newark
279	Blanchardt Evelya, Newark
30	Pond., Thomas, Geneva
#1	Tillman, Barbara, Phelips
4870	Bramer, Bernard, Cirile **** 1000
	Rame 997
4	Towns Town Rome 0500
100	Cook, George, Blossvale 987; Bassert, Lyan, Bonne 9544 Grandy, Ruth, 9544 Legae, Rigene, Rome 945
4	Towns France Rooms 9450
-	Walter Claims 0300
98	Falley, Elaine,

9 Daies, Remeth, Camden 10 Beaver, Majjorie 11 Fester, Dalfon, Rome 12 Parmon, Peter, Roma 12 Hazard, Marjorie, Rome 13 Hazard, Marjorie, Rome 14 Curnisa, Margaret, Taberg 16 Johnson, Stella, Boonville 16 Readers, Dorothea, Rome 17 Utie, Helen, Rome 18 Kosler, Wesley, Rome 18 Canothet, Joseph, Rome 18 Canothet, Joseph, Rome 19 Holech, Pant, Rome 10 Jeannin, Bertha, 12 Jeannoute, Lionet, Rome 12 Jeannoute, Lionet, Rome 13 Hamphott, Grace, Rome 14 Rhinebook, Grace, Rome 15 Ramily Hammas, Rome 16 Reman, Lucille, Rome 17 Marcarro, Helen, Rome 18 Lamphora, Edicanor, Rome 19 Bonvictor, Barbara, Rome 19 Bonvictor, Barbara, Rome 10 Rome, Helen, Rome 11 Romilier, M. Rome 12 Ramilier, M. Rome 13 Romilier, M. Rome 14 Rame, Halen, Rome 15 Ramilier, M. Rome 16 Rame, Barbara, Rome 17 Janinald, Helen, Ulius 18 Griffin, James, Rome 18 Griffin, James, Rome 18 Griffin, James, Rome 18 Griffin, James, Rome 18 Litre, Kreest, Rome 18 Care, Albert, Rome	3 6
16 Readors, Dorothes, Rome 802 17 Utine, Helen, Rome 817 18 Kosler, Wesley, Rome 817 18 Casactel, Joseph Rome 822 19 Casactel, Joseph Rome 882 20 Gilleland, Otga, Rome 882 21 Holect, Paul, Rome 882 21 Holect, Paul, Rome 882 22 Henjamin, Bertha, 872 23 Jeannotte, Lionel, Rome 874 25 Krabl, Thomas Rome 862 26 Reman, Lucille, Rome 863 27 Marcarro, Helen, Rome 863 28 Lamphese Elicanor, Rome 863 29 Romeiro, Barbara, Rome 863 20 Jones, Helen, Rome 863 21 Websiter, Alberta, Bloserale 862 22 Kiara, Helen, Rome 843 23 Websiter, Alberta, Bloserale 863 24 Routlier, M. Rome 843 25 Routlier, M. Rome 843 26 Routlier, M. Rome 843 27 Januald, Helen, Rome 843 28 Casactella, Blosebe, Rome 843 29 Routlier, M. Rome 843 20 Routlier, M. Rome 843 21 Routlier, M. Rome 843 21 Routlier, M. Rome 843 22 Kiara, Helen, Rome 843 23 Parry Thelma, Rome 843 25 Meschonat, Emma Rome 842 27 Januald, Helen, Ultre 844	
16 Readors, Dorothes, Rome 802 17 Utine, Helen, Rome 817 18 Kosler, Wesley, Rome 817 18 Casactel, Joseph Rome 822 19 Casactel, Joseph Rome 882 20 Gilleland, Otga, Rome 882 21 Holect, Paul, Rome 882 21 Holect, Paul, Rome 882 22 Henjamin, Bertha, 872 23 Jeannotte, Lionel, Rome 874 25 Krabl, Thomas Rome 862 26 Reman, Lucille, Rome 863 27 Marcarro, Helen, Rome 863 28 Lamphese Elicanor, Rome 863 29 Romeiro, Barbara, Rome 863 20 Jones, Helen, Rome 863 21 Websiter, Alberta, Bloserale 862 22 Kiara, Helen, Rome 843 23 Websiter, Alberta, Bloserale 863 24 Routlier, M. Rome 843 25 Routlier, M. Rome 843 26 Routlier, M. Rome 843 27 Januald, Helen, Rome 843 28 Casactella, Blosebe, Rome 843 29 Routlier, M. Rome 843 20 Routlier, M. Rome 843 21 Routlier, M. Rome 843 21 Routlier, M. Rome 843 22 Kiara, Helen, Rome 843 23 Parry Thelma, Rome 843 25 Meschonat, Emma Rome 842 27 Januald, Helen, Ultre 844	5 8
16 Readors, Dorothes, Rome 802 17 Utine, Helen, Rome 817 18 Kosler, Wesley, Rome 817 18 Casactel, Joseph Rome 822 19 Casactel, Joseph Rome 882 20 Gilleland, Otga, Rome 882 21 Holect, Paul, Rome 882 21 Holect, Paul, Rome 882 22 Henjamin, Bertha, 872 23 Jeannotte, Lionel, Rome 874 25 Krabl, Thomas Rome 862 26 Reman, Lucille, Rome 863 27 Marcarro, Helen, Rome 863 28 Lamphese Elicanor, Rome 863 29 Romeiro, Barbara, Rome 863 20 Jones, Helen, Rome 863 21 Websiter, Alberta, Bloserale 862 22 Kiara, Helen, Rome 843 23 Websiter, Alberta, Bloserale 863 24 Routlier, M. Rome 843 25 Routlier, M. Rome 843 26 Routlier, M. Rome 843 27 Januald, Helen, Rome 843 28 Casactella, Blosebe, Rome 843 29 Routlier, M. Rome 843 20 Routlier, M. Rome 843 21 Routlier, M. Rome 843 21 Routlier, M. Rome 843 22 Kiara, Helen, Rome 843 23 Parry Thelma, Rome 843 25 Meschonat, Emma Rome 842 27 Januald, Helen, Ultre 844	5 6
16 Readors, Dorothes, Rome 802 17 Utine, Helen, Rome 817 18 Kosler, Wesley, Rome 817 18 Casactel, Joseph Rome 822 19 Casactel, Joseph Rome 882 20 Gilleland, Otga, Rome 882 21 Holect, Paul, Rome 882 21 Holect, Paul, Rome 882 22 Henjamin, Bertha, 872 23 Jeannotte, Lionel, Rome 874 25 Krabl, Thomas Rome 862 26 Reman, Lucille, Rome 863 27 Marcarro, Helen, Rome 863 28 Lamphese Elicanor, Rome 863 29 Romeiro, Barbara, Rome 863 20 Jones, Helen, Rome 863 21 Websiter, Alberta, Bloserale 862 22 Kiara, Helen, Rome 843 23 Websiter, Alberta, Bloserale 863 24 Routlier, M. Rome 843 25 Routlier, M. Rome 843 26 Routlier, M. Rome 843 27 Januald, Helen, Rome 843 28 Casactella, Blosebe, Rome 843 29 Routlier, M. Rome 843 20 Routlier, M. Rome 843 21 Routlier, M. Rome 843 21 Routlier, M. Rome 843 22 Kiara, Helen, Rome 843 23 Parry Thelma, Rome 843 25 Meschonat, Emma Rome 842 27 Januald, Helen, Ultre 844	o n
16 Readors, Dorothes, Rome 802 17 Utine, Helen, Rome 817 18 Kosler, Wesley, Rome 817 18 Casactel, Joseph Rome 822 19 Casactel, Joseph Rome 882 20 Gilleland, Otga, Rome 882 21 Holect, Paul, Rome 882 21 Holect, Paul, Rome 882 22 Henjamin, Bertha, 872 23 Jeannotte, Lionel, Rome 874 25 Krabl, Thomas Rome 862 26 Reman, Lucille, Rome 863 27 Marcarro, Helen, Rome 863 28 Lamphese Elicanor, Rome 863 29 Romeiro, Barbara, Rome 863 20 Jones, Helen, Rome 863 21 Websiter, Alberta, Bloserale 862 22 Kiara, Helen, Rome 843 23 Websiter, Alberta, Bloserale 863 24 Routlier, M. Rome 843 25 Routlier, M. Rome 843 26 Routlier, M. Rome 843 27 Januald, Helen, Rome 843 28 Casactella, Blosebe, Rome 843 29 Routlier, M. Rome 843 20 Routlier, M. Rome 843 21 Routlier, M. Rome 843 21 Routlier, M. Rome 843 22 Kiara, Helen, Rome 843 23 Parry Thelma, Rome 843 25 Meschonat, Emma Rome 842 27 Januald, Helen, Ultre 844	5 2
16 Readors, Dorothes, Rome 802 17 Utine, Helen, Rome 817 18 Kosler, Wesley, Rome 817 18 Casactel, Joseph Rome 822 19 Casactel, Joseph Rome 882 20 Gilleland, Otga, Rome 882 21 Holect, Paul, Rome 882 21 Holect, Paul, Rome 882 22 Henjamin, Bertha, 872 23 Jeannotte, Lionel, Rome 874 25 Krabl, Thomas Rome 862 26 Reman, Lucille, Rome 863 27 Marcarro, Helen, Rome 863 28 Lamphese Elicanor, Rome 863 29 Romeiro, Barbara, Rome 863 20 Jones, Helen, Rome 863 21 Websiter, Alberta, Bloserale 862 22 Kiara, Helen, Rome 843 23 Websiter, Alberta, Bloserale 863 24 Routlier, M. Rome 843 25 Routlier, M. Rome 843 26 Routlier, M. Rome 843 27 Januald, Helen, Rome 843 28 Casactella, Blosebe, Rome 843 29 Routlier, M. Rome 843 20 Routlier, M. Rome 843 21 Routlier, M. Rome 843 21 Routlier, M. Rome 843 22 Kiara, Helen, Rome 843 23 Parry Thelma, Rome 843 25 Meschonat, Emma Rome 842 27 Januald, Helen, Ultre 844	9 7
18 Korler, Wesley, Rome 891 19 Gandel, Joseph, Rome 885 20 Gilleland, Olga, Rome 882 21 Holech, Paul, Rome 880 22 Henjamin, Bertha 873 23 Jennotie, Lionei, Rome 874 24 Rainebold, Grace, Rome 873 25 Krabi, Thomas, Rome 863 26 Berman, Luccile, Rome 865 27 Marcurro, Helen, Rome 863 28 Lampbere, Elicanor, Rome 863 29 Jones, Helen, Rome 853 20 Jones, Helen, Rome 853 21 Websier, Alberta, Blossvale 852 22 Kiara, Helen, Rome 843 23 Romillier, M. Rome 843 24 Kinnis, Blanche, Rome 843 25 Meschonat, Roma 842 27 Javinski, Helm, Ultra 840	D 1 3
18 Korler, Wesley, Rome 891 19 Gandel, Joseph, Rome 885 20 Gilleland, Olga, Rome 882 21 Holech, Paul, Rome 880 22 Henjamin, Bertha 873 23 Jennotie, Lionei, Rome 874 24 Rainebold, Grace, Rome 873 25 Krabi, Thomas, Rome 863 26 Berman, Luccile, Rome 865 27 Marcurro, Helen, Rome 863 28 Lampbere, Elicanor, Rome 863 29 Jones, Helen, Rome 853 20 Jones, Helen, Rome 853 21 Websier, Alberta, Blossvale 852 22 Kiara, Helen, Rome 843 23 Romillier, M. Rome 843 24 Kinnis, Blanche, Rome 843 25 Meschonat, Roma 842 27 Javinski, Helm, Ultra 840	0 7
	8 7
1	5 7
1	9 7
28 Lamphers Elleanor Rome 863 29 Bonvictoo, Barbara, Rome 830 30 Jones, Helen Rome 853 31 Websiter, Alberta, Blossvale 852 32 Kiara, Helen Rome 843 31 Rombier, M. Rome 843 34 Kanes, Blatche Rome 843 35 Parry, Thelms, Rome 843 35 Meschonat Roma, Rome 843 37 Januald, Helen, Ulius 843	¥1.
28 Lamphers Elleanor Rome 863 29 Bonvictoo, Barbara, Rome 830 30 Jones, Helen Rome 853 31 Websiter, Alberta, Blossvale 852 32 Kiara, Helen Rome 843 31 Rombier, M. Rome 843 34 Kanes, Blatche Rome 843 35 Parry, Thelms, Rome 843 35 Meschonat Roma, Rome 843 37 Januald, Helen, Ulius 843	8
28 Lamphers Elleanor Rome 863 29 Bonvictoo, Barbara, Rome 830 30 Jones, Helen Rome 853 31 Websiter, Alberta, Blossvale 852 32 Kiara, Helen Rome 843 31 Rombier, M. Rome 843 34 Kanes, Blatche Rome 843 35 Parry, Thelms, Rome 843 35 Meschonat Roma, Rome 843 37 Januald, Helen, Ulius 843	× 1
28 Lamphers Elleanor Rome 863 29 Bonvictoo, Barbara, Rome 830 30 Jones, Helen Rome 853 31 Websiter, Alberta, Blossvale 852 32 Kiara, Helen Rome 843 31 Rombier, M. Rome 843 34 Kanes, Blatche Rome 843 35 Parry, Thelms, Rome 843 35 Meschonat Roma, Rome 843 37 Januald, Helen, Ulius 843	6
28 Lamphers Elleanor Rome 863 29 Bonvictoo, Barbara, Rome 830 30 Jones, Helen Rome 853 31 Websiter, Alberta, Blossvale 852 32 Kiara, Helen Rome 843 31 Rombier, M. Rome 843 34 Kanes, Blatche Rome 843 35 Parry, Thelms, Rome 843 35 Meschonat Roma, Rome 843 37 Januald, Helen, Ulius 843	o l
28 Lamphers Elleanor Rome 863 29 Bonvictoo, Barbara, Rome 830 30 Jones, Helen Rome 853 31 Websiter, Alberta, Blossvale 852 32 Kiara, Helen Rome 843 31 Rombier, M. Rome 843 34 Kanes, Blatche Rome 843 35 Parry, Thelms, Rome 843 35 Meschonat Roma, Rome 843 37 Januald, Helen, Ulius 843	0
28 Lamphrae Eliranor Rome 863 29 Bonvierno Barbara Rome 853 20 Jones Helon Rome 854 31 Websigr Alberta Blossrale 852 22 Klara Helen Rome 843 31 Romillier M. Rome 843 34 Kara Blauche Rome 843 35 Parry Thelma Rome 842 37 Jasinald Helm Ultra 840 37 Jasinald Helm Ultra 840	
20 Jones, Helon, Rome 853 Websiger, Alberta, Blossrale 852 Stara, Helen, Rome 849 River, Blanche, Rome 841 Kapis, Blanche, Rome 843 April, Thelma, Rome 841 Meschonat, Emma, Rome 842 Jainakli, Helen, Ultra 840 Georgia Lama 841 Georgia Lama 840 Georgia Lama 841 Georgia Lama 840 Georgia 840	0
20 Jones, Helon, Rome 853 Websiger, Alberta, Blossrale 852 Stara, Helen, Rome 849 River, Blanche, Rome 841 Kapis, Blanche, Rome 843 April, Thelma, Rome 841 Meschonat, Emma, Rome 842 Jainakli, Helen, Ultra 840 Georgia Lama 841 Georgia Lama 840 Georgia Lama 841 Georgia Lama 840 Georgia 840	0
	5 1 3
33 Rapos, Blanche, Rome 553 30 Parrz, Thelma, Rome 541 30 Meschonat, Kanna, Rome 542 37 Jasinski, Helen, Ulica 540	0
33 Rapos, Blanche, Rome 553 30 Parrz, Thelma, Rome 541 30 Meschonat, Kanna, Rome 542 37 Jasinski, Helen, Ulica 540	0
33 Rapos, Blanche, Rome 553 30 Parrz, Thelma, Rome 541 30 Meschonat, Kanna, Rome 542 37 Jasinski, Helen, Ulica 540	0
35 Meschonat, Kanna, Rome842 37 Janinelli, Helen, Uties840 24 Griffin James Bowe 840	2 -
35 Meschonat, Kanna, Rome842 37 Janinelli, Helen, Uties840 24 Griffin James Bowe 840	5
24 Griffin Issues Rome N44	0
38 Griffin, James, Rome	5 1
39 Lines, Ernest, Home	0 1
4th Teornita Therman Boron	D 1
9104	5 1
41 Carew, Albert, 822	8 1
42 Janes, Willis, Rome834 43 Giordano, Maria, Rome833	0 1
44 Dougall, George, Rome836	6 1
45 Mehl, Alice, Rome	0
4rt Schultz, Louis, Rome 825	0 1
4f Schultz, Louis, Rome 825 47 Sawner, Raymond, Sylvan Beb . 822	5 2
44 Sankton Alex Bones 820	KO 1 100
40 Wassing Lagranging Rome 811	NT 1 40
Side Directors I somet Blooms	HE I TO SE
51 Patrick, John, Rome	0 2
5tt Gogliemelli, A. Rume 818	(B) 12
54 Crouth, Joseph, Rome SIX	0 2
54 Crouth, Joseph, Bome 818 55 Carew, Doris, Durhamvi 808	0 1
That themselver, Alan Bonne	38110149
57 Winnett, Donald, Rome 800	0 8
57 Wincett, Donald, Rome 808 58 Odassu, Leta, Rome 808	5 5
60 Fuch, Gerirude, Rome	0 0
or Chapmager, Anne, Rome	5 2
62 Kotary, Margaret, Rome800	8 3
BI CHTAGON, F. ROME	0 2
64 Currey, Thomas, Rome 798	0 1 2
do ment, man, mone interested	- 0

66 Comito, Rita, Roma 7920	39 Janus
66 Comito, Rita, Rome	40 Frew
68 Losowski, Lillian, Roma 7890 69 Comito, Emanuel, Rome 7890	41 Wills
69 Comito, Emanuel, Rome 7890	41 With
70 Kachman, Canalance, Basses 7875	42 Minne
71 Lince, Doris, Roms	44 Roth
71 Lines, Boris, Rome 7875 72 Gurliemelli, Jane, Roma 7850 73 Parker, Alberta, Rome 7805 74 Sikura, Lucille, Rome 7790	45 Sams
73 Parker, Alberta, Rome 7805	Control Control
74 Sikera, Lucille, Rome	THE RESIDENCE
75 Williams, Dorothy, Roma ************************************	A
76 Loftus, Clarence, Bome	2 Frine
	3 Fleen
Syracuse	4 Jones
1 Chappell, Roger, Syracoss	5 John
2 Virginia, Verna, Syracos	& Arch
S Egloff, Ruth, Solvay 9015 6 Drummond, Mary, Syracose 8720	7 Hoffe
Drummond, Mary, Syracose 5720	8 Linns
5 Andrews, Bernard, Syracuss \$150	9 William
Wassair	10 Zell, 11 Budn
1 Detels, Robert, Dover Pins 9820	
2 Knuffler, Francis, Amenia B695	12 Alesh
3 Johnson, Eva. Wassair	13 Collin
6 Collins, Leonard, 9325 5 Rowland, Duane, Daver Plins 9230	14 Kozi
5 Rowland, Duane, Daver Piles	15 Eagh
O MATTE DESCRIPTION ASSESSMENT	16 Heat
7 Bierce, David, Amenia	17 Hays
S Stewart, Ruth, Wassaic	18 Latel
9 Thumpson, Harry, Wassate 9010	10 Lour
10 Hill, Evelyn	20 Dugs
8 Stewart, Rith, Wassaic 9015 9 Thumpson, Harry Wassaic 9010 10 Hill, Evelyn 8945 11 Bryant, Douglas 8815 12 Miller, Willard, Wassaic 8815 13 Siewart, Wallace, Wassaic 8815 14 Ricres, Kva Amenia 8815 15 Conkingham, Edward, Wassaic 8815 16 Phillips, Lawrence, Wassaic 8805 17 Peterson Mary Amenia 8705	21 Ande
12 Miller, Willard, Wassait 8315	23 Halle
13 Stewart, Wallace, Wassain 3815	24 Jone
14 Bierce, Eva. Amenta	25 Smit
15 Cookingham, Edward, Wassaic . 3815	28 Schit
16 Phillips, Lawrence, Wassaic 5800	27 Hans
17 Peterson, Mary, Amenia	28 Hans
17 Feterson, Mary America 8705 18 Gilderdale, E. 8715 19 Morse, Raymond, Wassaid 8745 20 Stewart, Robert, Wassaid 8750 21 Beck, Helen, Wassaid 8545 23 Milaushin, M. Dover Pina 8585 23 Risenbuth, Chester, Millerton 8445 24 Holt, Norman	29 Brya
20 Stangert Polyet Wasseld 8720	30 Perri
11 Back Wales Warrain 4545	31 Aber
no McLaughlin M. Dever Plus 8525	3d Smit
02 Fluority Chapter Millerton 8445	22 Willi
24 Holl, Norman 8435 25 Braley Abner, America 8430 26 King, Alies, Wassahe 8430 27 Hass, Walter, Wassahe 8405 28 Quinn, Keorge 8400	34 Parh
95 Bruley Show Smenia 8430	35 Crita
26 King Alice Wassie 8430	38 Spru
er Hoss Walter Wassair 8405	37 Robi
By Onlyn Kenere 8400	38 Diek
20 Streeter G. Wassaid 8315	39 Santa
20 Streeter, G., Wassalc8315 30 Bell, Charles, Wassalc8330	40 Outo
31 Enimons, Edward, Wassain 8330	41 Collin
Brit Charles Charles	42 Done
Bit Coope, Arnobt. 8215	43 Carri
24 Robert, Pearl, Wassair \$190	44 Late
27 Back, Marton, Wassair	45 Sprai
26 Jackson Morton,	48 Yoff
37 Pickering, John	47 Your
28 Dejourdan, Bose, Amenia 8045	48 Knig
36 Jackson, Morron. 8120 37 Pickering, John 8115 38 Dejourdan, Rose, Amenia 8045	47 You 48 Kmi

40	Frewert, Flora Wassaid8030 Wilkins, Lorrains800
44	Wilking Lorening Bond
200	Rundall, Hassi, Amenia 7973 Murcay, Leo, R., Wassair 7900 Rothschenk, Lydia, Wassair 7800 Sampson, Garaldine, Amenia 7700
200	Kilmian, Haint, Amenia7977
100	Schreibar, Lino, R., Wassair ac., 7900
**	Hothschenk, Lydia, Wassaid 7850
45	Sampaon, Garaldine, Amenia 7700
BUY	Willswhrook
11.	Mollny, Annamarie, Staten Isl 9880
0(3)	Fitzelmons, Marion, Staten Isl 9845
3	Mollny, Annamarie, Staten 1st . 9880 Fitzsimons, Marion, Staten 1st . 9845 Fleschner, Dolores, Staten 1st . 9390
- 4	Jones, Steven, Staten Isl 19260
- 5	Johnson, George, States fal 9198
4	Archibald Grace States ful 9173
	Jones, Sieven, Staten Isl., 1920 Johnson, George, Staten Isl., 1915 Archibald, Grace, Staten Isl., 1915 Hoffman, Marguret, Staten Isl., 19145
SW.	Linnette Borothe States fal 9960
200	Linnette, Dorothy, States Isl. 3969 Wilhelmsen, S., States Isl. 3869 Zell, Ada, States Isl. 8845
150	Wall Ada States Tol 181 3899
110	Budnick, Veronica, Tottenvi 8885
10	addition, veronica, rottenvi 5555
412	Aleski, George, States in
4.0	Collins, Allow, Staten Ist 8790
2.0	Aleski, George, Staten Ial 8793 Collins, Alice, Staten Ial 8790 Kozlowski, Martha, Staten Ial 8745
19	Eagle, Grace, Staten Isl 8600 Healy, Gladys, Staten Isl 8655 Hayzer, Anna Staten Isl 8645
10	Healy, Gladys, States lat 1995
17	Hayzer, Anna. Staten Isl8645
	Tatella tierrese Statem Int Walls
10	Loffredo, Michael, Staten Ist., 8560 Duggan, Edward, Staten Ist., 8570 Anderson, Grace, Staten Ist., 8508
20	Duggan, Edward, States Isl 8530
#1	Anderson, Grace, Staten Isl 8508
22	Rosenfeld Lews Staten Ial . 8445 Halle, Josephine, Staten Ial . 8430 Jones, Edith, Staten Ial . 8300 Smith, Mary, Staten Ial . 8375 Schipani, Virginia, Staten Ial . 8370
22	Halle, Josephine, Staten Isl 8430
24	Jones, Edith, Staten Isl 8390
25	Smith, Mary, States lat8375
28	Schipani, Virginia, Staten Isl 8360
27	Hansel Helmitt, States Isl 8345
28	Hansel, Helmut, Staten Isl 8345 Hannan, Joseph, Staten Isl 83310
20	Bryant, Frances, N. Brighton, 8390 Perrine, Victoria, Staten Ial. 8235 Aberle, Rita, Staten Ial. 8236 Smith, Jesse, Staten Ial. 8150
310	Perrine Victoria Staten Isl . 8225
20.7	Aborie Rito States Isl 8180
700	Smith Jessie - Staten Isl \$150
44	Williams, Datey, States Isl \$145
24	Darbam Shirter States Isl 8075
22	College Frank States [4] 8085
900	Contact Plain States Isl S060
200	Springer, Ridge, States in the Works
(20)	Roomson, Roberta, States of the
180	Parbam, Shirley, Staten Isl. 8075 Crifasi, Frank, Staten Isl. 8065 Speuell, Eloise, Staten Isl. 8065 Robinson, Roberta, Staten Isl. 8065 Dicks, Margaret, Bayonne NJ 8065
411	Dicks, Margaret, Bayonia Santangelo, Louis, Staten Isl. 8035 Quinns, Alice, Tottenvi. 8035 Collins, Augela, Staten Isl. 8030 Collins, Augela, Staten Isl. 8030
40	Quint, Alice, Tottenvi
41	Comms, Augera, States 1st
41	Donegan, Beatmor, Great Kill Acce.
43	Carrara, Dora, Statem let
44	Collins, Aogela, Staten 1st Staten Donegan, Beatrice, Great Rill , 8022 Carrara, Dora, Staten Isl , 8025 Latourette, L. Andros , 7990 Sprague, Anna, Staten Isl , 7850 Young, Marrary Staten Isl , 7850 Young, Marrary Staten Isl , 7850
45	Sprague, Anna, Staten Isl 1960
411	Yoffredo, Joseph, Staten 1st 7830
42	Young, Margary, Staten Isl 7880

ACTIVITIES OF EMPLOYEES THROUGHOUT NEW YORK STATE

Public Works, Dist. 10

Congratulations to Nancy Voss. Bob Norton, Eugene Dreher and Heidi Falk, who just took the fatal ster. Lots of luck to all of you, also to Joan Healy who will be married on November 2.1

Jack Leimer just returned from a trip to Missouri. I'll bet he spoiled the grandchildren.

We hope for a speedy recovery for Mrs. Jim Van Nostrand and Gus Montecalvo, who are recuper-

Don't forget our Civil Service Employees Association Chapter's annual dance, which will be held Saturday, Nov. 28, at the K. of C. Clubhouse, 400 S. Broadway, Lin-denhurst. A good time is promised Come out and enjoy to everyone. yourself and help support your organization.

Our annual membership drive is now going on. If you haven't joined yet, see Lou Desiderlo at the Babylon Office and he will take care of YOU.

Nassau

There will be a meeting of the Board of Directors of Nassau Chapter on Wednesday, November 18, 1959 at 5 P.M., in the Elks Club in Hempatead. This meeting will be followed at 8 P.M. by a regular Chapter meeting in the Elks Club. All members are invited to the 8 P.M. meeting and in fact are urged to attend as many matters of im-portance will be discussed.

Nassau Chapter will have its 10th Annual Christmas Party at the Hempstead Elks Club, on Satur-day, December 5, 1959 at 7:30 P.M. Tickets for members will be \$2.00 be \$2.75 This includes beer, sandwiches and dancing for 5 hours to the Mitch Mitchell orchestra. For tickets contact the representative in your area or drop a line to P.O. Box #91, Hempstead, L. I., N. Y.

Social Welfare

A sale of articles suitable for Christmas gifts, made by blind residents of the Capital District area, was held Thursday, Nov. 5 at the State Department of Social Welfare, 112 State Street, Albany. The special sale was aponsored

by the Department's Albany chapter of the State Civil Service Employees Association, in cooperation with the Albany Association for the Blind.

Mrs. Carolyn Viall, vice president was in charge of arrange-ments, assisted by Mrs. Kathryn Westgate, Mrs. Marie Dignum. Westgate, Mrs. Marie Dignum, Miss Margaret Young and Mix. Ursula Downs. The following voluniteers and representatives as-sisted at the sale, Miss Ruth Bran-nen, Miss Gladys Brown, Mrs.

Anna Mae Warner, Mrs. Helen Burke and Mr. Fealey (alternate) Peters, Miss Rose Alexander, Mrs. administration; M. Urell and M Dorothy Bowdy, Mrs. Mary Mc-Gabe, Mrs. Jane Reese, Miss Elleen Riley, Mrs. Anna Bigelts, Mrs. Rose Marie Bell, Miss Jane Flynn, Mrs. Anne Swart, Miss Flynn, Mrs. Anne Swart, Miss Wanda Smith, Mrs. Augusta Rice, Mrs. Edna Sanderson, Mrs. Jessie Lockwood, Miss Marie Maguire.

Mr. Alex Ames is president of

the chapter.

New York City

The New York City Chapter of the Civil Service Employees Association greets the following new members: from the College of Medicine, Michael Donoghue and Alexander Fedinec; from Public Works, William P. Hein; from Division of Housing, Walter F. March; from S.C.A.D., Theres F. Zipf; from the Bureau of Motor Vehicles, Harry James Cavanagh; from the Department of Labor, Shirley Rita Kirschner; from the Labor Relations Board, William

Edward S. Azarigian, chairman of the publicity committee, is happy to announce the addition of Herman Brown of the Civil Defense Commission to his staff. Congratulations to Mr. and

Pasquale Longarzo on the marriage of their son, first lieu-tenant William Louis Longarzo to Lillian Ann Ryan of Columbus, Georgia, on Nov. 7, at the main post Catholic chapel, Fort Benning, Georgia. Pat, the father of the groom, is employed in the Bureau of Motor Vehicles, New

the month of November 20 to men. Luie Agusto, who bowls a the following members: John neat 234, and Bus Warden, right Anderson, John Ewing, Ben Norman, Marguerite Shepard, Joan M. Johnson and E. S. Azarigian.

The next regular meeting of the Chapter will be held in early December. All delegates will be promptly notified as to the exact

Albany Labor

The Albany Department of Labor Chapter of the Civil Service Employees Association will hold its annual installation of officers dinner at the Polish Community Center, 288 Sheridan Ave.

Albany, on Dec. 1, at 6:00 P.M. Officers to be installed are: Eldora Sheremeta, president; Kohrad Schwencke, first vice president; Edward Cummings, second vice president; Prances Risti, secretary; Frances Lochren, treasurer: Lealie Worsell and Mathew Kesner, delegates; Cath-erine Walsh and Glen Bennett, alternate delegates.

New unit representatives on the executive council are William

administration; M. Urell and M. Quirk (alternate), apprentice council; H. Ransley and S. Catallo (alternate), engineering; Ruth Gray, industrial relations; M. Clender and Mr. Goggins (alternate), industrial safety service; William Hazell and C Gressel (alternate), board of mediation; J. Fitzgerald and M. Tanski (alternate), board of standards and appeals; B. Bauer and R. Waugh (alternate), state insurance fund.

Public Works, Dist. 4

William J. Zabel, "Mister Canal Himself" Retired Oct. 1, after a long career of forty six years with the State. He started in June 1914, after graduating from Cornell University, where he had majored in hydraulics. His long association with the Canal Departmentwas interrupted only twice. He was in militatry service during World War I. And again in the early 1950's when he went to Monroe West as resident engineer. He returned to the main office in January 1957. His duties will be taken over by Francis M. Oberlies, his successor.

Our bowling team, the Gleicaufs, are doing very well this year. They are in first place so far, of course hoping to duplicate their championship of last year. Many of our men who are working on outside assignments, and are also from L. J. Honan's office belong to this league. They look forward to their Wednesday Night get to-gether at the Bow-Lo-Drome on Plymouth Avenue with anticipa-York City office.

Happy birthday greetings for tion. We now have two top scoring along next to him with a score of 233. November 18 they will be 233. ready and eager to show their skill. This is the night of the big turkey roll and the five highest scores will tote home turkeys, best way to get the "bird" we know of.

Gordon Lewthwaite, landscape architect, who was first on senior landscape architect examination list, has been transferred to the alsi, has been transferred to the Albany office. He has been in the Rochester office for nine years. The Lewthwaites who make their home at Three Horizon Drive, Penfield, will be missed by their many friends and co-wokers. Penfield Methodist Church where they are members will find it hard to replace Gordon who has been very replace Gordon who has been very active in the church. He works with the boy scouts, is a member of the church board and sings with the choir. Best of luck with the new job.

The newest members welcomed to our official family are Barbara Parkhurst, Angela Consetino, De-litah Loge and Esther Conte. Our list of sick and injured

MENTAL HYGIENE MEMO

By A. J. COCCARO

Squeeze Play

The cost of living continues to rise and the State employee continues to be squeezed between prices and salaries.

The consumer price index now stands at 125.2 and has shown signs of increasing further in the ensuing year.

Studies made by our Association salary analyst and salary committee show that we are, on the average, 10% behind private employees pay for similar jobs.

With this knowledge available to us, our Association delegates resolved to take all measures to see that we work for a 10% raise with a \$400.00 minimum. The Delegates established a minimum in their request to protect the lower salaried employees who are more easily hurt by rising prices.

No Room for Pessimism

The fact that our case for a raise is justified will not alone guarantee us a raise in pay. We must work hard to make sure that the Governor and the Legislature give our plight their serious

In discussing the problem with many of your Delegates I find that most of them are already taking steps to meet with their local legislators

Our pay has been and still is part of a big political game. Raises are more apt to be given in major election years rather than off years. The fact that this year is an off year politically does not mean that our case is not just. Do not accept the stock excuses-NO FUNDS, ECONOMY BUDGET, MAYBE NEXT YEAR.

An optimistic approach to the problem is very important. If we admit defeat before we start the rest of the State will be very quick to agree with us.

Our CSEA President and negotiating team have already made arrangements to have a series of meetings with the Governor and the Budget Director, T. Norman Hurd. Each State employee should watch the developments very carefully as your action at the right time might be the deciding factor in obtaining a much needed salary increase in 1960.

seems to be growing. Grace Price that Karl Beers wasn't as lucky and Rose Gabliano have spent a as his son Buzzy. Never mind week at the Genesee Hospital. Karl, it's all in the family. Glad to report both are now home and expect to be back in the swing of things shortly. Louis Chambers also is now home, but it will be a while before she rejoins us. Peter Van Neal had a painful encounter with an automobile, is still on the convalescent list. Edith Walters of the Bridge Department tripped over a doormat and came off se-cond best, will be nursing a sprain-ed ankle for a few weeks. Walter Wentworth of the Harbor Master's office has injured his back. The rest of you please take it easy. We haven't had many reports

of our hunters up to present, but Del Ergott (Canal Dept.) was hunting partridge in Cameron N.Y. last week and got his full quota. Next week he goes deer hunting. Russ Lewis and his famous dog had their day in the field and did well. Rumors from bureau rights of ways and claims has

Our highway planning unit, which Dominic Masucci heads, has quite a busy schedule ahead of it Three public hearings in two days at three different places. Two on November 23, and the third on the 24. The hearings are on Ballantyne Bridge, part of our outer loop and the Holley-Brockport Road.

On November first a noon lun-cheon was held for Rita Bates at the 277 Restaurant. All her friends attended and an enjoyable time was had by all. She was given a going away present which she ac-cepted with pleasure. How about modeling it for us sometime Rita?

Don Auten, of rights of ways and claims, has been promoted to se-ntor land and claim adjuster. Congratulations to a swell guy.

A small intimate luncheon was given for Alice Brown at Rogers Restaurant on Thursday, Alice is leaving us for maternity leave.

STOP WORRYING ABOUT Post Office YOUR CIVIL SERVICE TEST

Accountant & Auditor \$3.00	☐ Maintenance Mas\$3.00
Auto Enginemas \$3.00	
	☐ Mail Handler \$3.00 ☐ Maintainer's Helper
C Aur't Baraman	(A & C) 42 AA
(Sanitation) \$3.00	☐ Maintainer's Helper
☐ Attendant \$3.00	(E) \$3.00
(Sanitation)	☐ Maintainer's Helper
Bookkeeper \$3.00	(8) \$3.00 Meter Attendant\$3.00
☐ Bridge & Tunnel Officer \$3.00 ☐ Coptain (P.D.) \$3.00	Motormas \$3.00
Captain (P.D.) \$3.00 Chemist	Moter Veh. Oper \$3.00
C. S. Arith & Voc \$2.00	Motor Vehicle License
Civil Engineer \$3.00	Examiner . \$3.00
Civil Service Handbook \$1.00	☐ Notary Public \$2.50
Unemployment Insurance	Nurse Practical & Public
Claims Clerk \$3.00	Health
ployment Insurance)\$4.00	Parking Meter Attendant \$3.00
Clerk, GS 1-4 \$3.00 Clerk 3-4 \$3.00 Clerk, NYC \$3.00	Park Ranger \$3.00
☐ Clerk 3-4 \$3.00	Parole Officer\$3,00
Clerk, NYC 53.00	Patrolman\$3.00
☐ Complete Guide to CS \$1.50 ☐ Correction Officer \$3.00	Patrolmon Tests In All
Correction Officer \$3.00 Dietition \$3.00 Electrical Engineer \$3.00	States \$4.00
☐ Electrical Engineer \$3.00	Playground Director\$3.00
☐ Electrician53.00	Plumber \$3.00 Policewoman \$3.00
Elevator Operator \$3.00	Postal Clerk Carrier \$3.00
☐ Employment Interviewer \$3.00 ☐ Federal Service Entrance	Postal Clerk in Charge
Exams \$3.00	Foreman\$3.00
	Pastmaster, 1st, 2nd & 3rd Class . \$3.00
☐ Fireman (F.D.)\$3.00 ☐ Fire Capt\$3.00 ☐ Fire Lieutenant\$3.50 ☐ Fireman Tests in all	Postmoster, 4th Class \$3.00
Fire Lieutenant\$3.50	Power Maintainer \$3.00
☐ Fireman Tests in all	Practice for Army Tests \$3,00
States \$4.00	Prison Guard . \$3.00
Foreman	Probation Officer53.00
Gardener Assistant \$3.00	Admin
H. S. Diploma Tests \$4.00	Public Health Nurse .\$3.00
☐ Home Training Physical \$1.00	
Hospital Attendant\$3.00	Railroad Clerk \$3.00
Resident Building Superintendent\$4.00	Real Estate Broker53.50
Housing Caretaker \$3.00	Purel Mell Corrier \$3.00
Housing Officer \$3.00	Safety Officer \$3.00
Housing Asst. \$3.00	School Clerk 53.00
How to Pass College Entrance Tests\$2.00	School Clerk \$3.00
How to Study Post	Social Investigator \$3.00
Office Schemes \$1.00	Social Supervisor . \$3.00
Home Study Course for	Social Supervisor . \$3.00 Social Warker . \$3.00 Senior Clerk NYS
Civil Service Jobs \$4.95	Sr. Cik., Supervising
and Annapolis Entrance	Clerk NYC53.00
Exams\$3.50	State Trooper . \$3.00
☐ Insurance Agent &	Stationary Engineer & Fireman S3.50
Broker \$4.00	Steno-Typist (NYS) \$3.00
(Loyalty Review) \$3.00	Steno Typist (GS 1-7) \$3.00
☐ Investigator	Stenagrapher, Gr. 3-4 \$3.00
(Civil and Law	Steno-Typist (Practical) \$1.50
Enforcement)\$3.00	Stock Assistant \$3.00
Investigator's Handbook 53.00	Cl Cabellinto Bestel
☐ Jr. Accountant \$3.00 ☐ Jr. Attorney\$3.00	T
☐ Jr. Government Asst \$3.00	
☐ Jr. Professional Asst. \$3.00	Tax Collector \$3.00
☐ Janitor Custodian . \$3.00	
☐ Jr. Professional Asst. \$3.00 ☐ Laborer - Physical Test	Asst. (State) \$3.00
Preparation	
☐ Laborer Written Test \$2.00	
Law Enforcement Posi-	Train Dispatcher . \$3.00
tions \$3.00	
	Treasury Enforcement
Law Court Stene . \$3.00	Anant C1 5
☐ Lieutenant (P.D.)\$4.00	Agent 53.50
	War Service Scholar-

FREE! You Will Receive an Invaluable
New Arco "Outline Chart of
New York City Government."
With Every N.Y.C. Arco Book—

ORDER DIRECT-MAIL COUPON

45c for 24 hour special delivery C.O.D.'s 30c extre

LEADER BOOK STORE

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

Please send me	copies	of books	checked	above.
I enclose check as	manau arder	for 4		

Se sure to loclude 1% Sales Tes

\$2 an Hour Jobs Open

Applications are still being accepted for the \$2.00 an hour jobs in the Brooklyn and Flushing Post Offices, and will be accepted until further notice. The next cutoff date will not be set until after the first of the year.

In Brooklyn the jobs are for substitute carrier, in Flushing, for substitute clerk and substitute carrier. There are no residence requirements for either job.

Requirements will be much the same for both examinations, Applicants must be U.S. citizens of 17 years or older on the day they file applications and must weigh at least 125 pounds.

All candidates for the Brooklyn jobs must have driver's licenses at the time of appointment.

How to Apply

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

Fill the card form out completely. Show title and number of this announcement (1-103-3, 59 for the Brooklyn Jobs.)

City Hiring X-Ray Techs

Filings for the job of X-ray technician with the City of New York, at a salary of \$3,250 to \$4,330 a year, will remain open on a continuous filing basis until further notice. One year of experience is necessary.

Application blanks and information can be obtained from the application section of the New York City Department of Personnel, 96 Duane St., New York 7, N. Y., two blocks north of City Hall and across from The Leader.

WARWICK SCHOOL HONORS RETIRING EMPLOYEES

Three retiring employees of the New York State Training School for Boys, Warwick, N. Y., were honored at a retirement dinner held Oct. 28, at Andree's Mt. Peter Lodge.

Approximately 100 members of the staff and their families attended.

Mr. D. E. Culver, a painter at the school, is retiring after 27 years of service. Mr. Roe Wheeler is retiring after 25 years of service as a farmer, and Rev. Edward Monckton is retiring from State service to assume the pastorate of St. Stephen's Church in Warwick.

The three men were each presented with a gift from the Warwick State School Chapter of the Civil Service Employees Association, and a cake prepared by staff cooks.

RESEARCH JOBS IN FOUR FIELDS OPEN IN D. C.

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

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

U.S. GOVERNMENT TO HIRE INDUSTRIAL HYGIENISTS

Industrial hygienists are needed by the U.S. Atomic Energy Commission. The job pays from \$4,980 to \$9,530 a year, and requires at least a bachelor's degree and some experience, and, preferably, an advanced degree. To apply, write to Personnel Officer, U.S. Atomic Energy Commission, N.Y.O.O., 376 Hudson St., New York 14, N.Y.

NEED A DIPLOMA?

Let us help you pass the New York State test.

Send ONE DOLLAR for our printed TRIAL TEST and EXPERT advice.

Equivalency

ADVISORY SERVICE P.O. Box 1685 N. Y. S. N. Y.

ELECTRICAL INSP ELECTRICIAN

BEGINNING TUES, 6:15-9:15 PM BEGINNING TUES, NOV. 17 bree given by PAUL HEINRICH Attend A Free Lecture!

Electrician's License Stationary Engr License Refrigeration Opers License

Jr & Asst Civil, Mech, Eller Engr Civil, Mech, Eller Arch-Engr Braftsma Civil Engliseer — Promotion Sugit-Construction, Foremen, Pholog Insp., Subway Exams, Bldg Engineer

ASSISTANT ACCONUTANT

ACCOUNTING CLERK Classes Wed evening & Sat Morning

CIVIL SERVICE EXAMS

CLERK FOR P.O. Clerk-Careler, RR. Pustal Transportation, High School Equivalency, Housing Assl., Attendant, CLASSES WED 4 FRI EVENINGS

MATHEMATICS

C.S. Arith Alg Geo Trig Cal Physics MONDELL INSTITUTE

236 W 41 St (7-8 Aves) WI 7-2682 Nearly 56 yrs Preparing Thousands Civil Suce Technical & Engr Exams

Do You Need A High School Diploma?

- * FOR PERSONAL SATISFACTION
- . FOR JOB PROMOTION
- . FOR ADDITIONAL EDUCATION START ANYTIME

TRY THE "Y" PLAN

YMCA EVENING SCHOOL

in West filled St., New York 28. N 3 Tel: ENdicott 2-8117

STENOTYPE ·

Theory through Reporting NOTE READING

SATURDAY CLASSES

INTERBORO Institute 24 West 74 St.

SU 7-1720 Approved by National Shorthand Reporters Association

WANT TO EARN MORE?

LEARN IBM

Tabulating or Key Punch NEW LOW RATES! DAY OR EVG CLASSES

LATEST EQUIPMENT

END OF DEVIOUS training required.

REE Books and Placement Service

GPEN 9 A. M. TO 9 P. M.

Machine Accounting School 220 W. 42 St. (234 PI) CH 4-7070

GRADED DICTATION

STENO, TYPING, BOOKKEEPING, COMPTONETRY, CLERICAL DAT: AFTER BUSINESS: EVENING

184 NASSAU ST. (opp. N.Y.C. Hall) Schools in All Beroughs

CITY EXAM COMING PEB. 27 FOR

ACCOUNT

INTENSIVE COURSE

COMPLETE PREPARATION

Class meets Mondays 6:30-8 beginning Nov. 30

Write or Phone for Information

Eastern School AL 4-5029 721 BROADWAY, N.Y. 3 (near # 81) Please write me free about the

CITY EXAM COMING FEB. 6 FOR

BRIDGE

INTENSIVE COURSE COMPLETE PREPARATION

Class meets Wednesdays at 6:30 beginning Dec. 2

Eastern School

CITY EXAMS COMING FEB. 6 FOR

ELECTRICIAN

paying union scale

ELECTRICAL INSPECTOR

\$4,850-\$6,290

FILING NOV. 4 to 24 INTENSIVE COURSE COMPLETE PREPARATION

Class Tries, and Thurs, at 6:30 Beginning Nov. 19 Write or Phone for Information

Eastern School 721 BROADWAY, N.Y. 3 (near 8 81) Pleases write me free about the Electrician and Electrical Inspector

-1M-BROOKLYN

For Men and Women

KEY PUNCH SORTER, TABS COLLATOR & REPRODUCER OPERATION & WIRING

SECRETARIAL

Medical, Legal, Exec., Elec. Typing switchd Compt., ABC Sten., Dictphin STENOTYPY (Machine Shorthand)

PREPARATION For CIVIL SERVICE Co-Ed. -:- DAY & EVE. PREE Lifetime Pincement Service

ADELPHI-EXECUTIVES'

1719 KINGS HWY. DE 6-1200 1566 FLATBUSH AV., Nr. Bklys Cell.

SCHOOL DIRECTORY

MONROE SCHOOL-ISM COURSES Keypuned, Padatating Wiring (APPROVED FOR VETS) Accounting hipseness Administration Switchboard (all less boards) Completometry Day & Eve Classes SPECIAL PREPARATION FOR CITY STATE & FEDERAL TESTS East Tremont Ava & Buston Rd., Bronn, El 2-5606

ACTIVITIES OF EMPLOYEES IN STATE

Newark State

Student nurses from St. Mary's Hospital school of Nursing in Bochester visited Newark State Echool Wed., Oct. 21, They were escorted on a guided tour of the institution by Mrs. Frances Green,

Instruction by Mrs. Frances Green, Instructor of nursing.
Expressions of condolence are being extended to Mrs. Hazel Wykle, Mrs. Viola Verbridge, and Mrs. Cora DeWolf in the recent death of their mother, Mrs. Neva Niles.

On Thursday, Oct. 22, a group of senior students from the Uni-versity of Rochester attended a special clinic conducted by Dr. Murray Bergman, assistant di-

During the week of Oct. Mrs. Frances Green attended a leadership institute in case studies in supervision, conducted by the training section of the Department of Civil Service at Gowanda State

Deepest sympathy is extended to the Rev. Arthur J. H. Blaisdell in the recent death of his mother.

Miss Sharon Willatt, stenographer in the medical office, enter-tained at a bridal shower in her home in honor of Mrs. Santo DeVito, the former Patricia Emo. Guests present included co-workers in the medical office, friends from the business office, and relatives of the bride from Clyde and Lyons. Mrs. DeVito received many lovely gifts in honor of the

Mrs. Bertha Haak and her hus-band drove to New York City on Oct. 10 to see their son. Ray Jr., and his family off on the Italian liner, The Augustus, Mr. Haak, Jr., and his family will be gone Jr., and his family will be gone for three years' service with the Rubber Co., near Singapore,

Malaya.
All the teachers attended the 114th annual meeting of the New York State Teachers Association, central western zone, held in Rochester, N.Y., on Oct, 23, Mrs. Geraldine Collins, institution education director, was chairman of the special education section.

Syracuse

The Social Welfare Department welcomes the following new members: In the adult institutions division, Miss Marion Geis, R.N., a graduate of St. Joseph's Hos-pital School of Nursing with a B.S. degree in nursing education from Syracuse University, Miss Gels worked in the Pediatrics Department in Brooklyn's Kings County Hospital and more recently was head nurse and acting director of nurses at Syracuse City Hospital; Mrs. Glenn Tucker, supervisor of medical social work, a graduate of Syracuse University with a master's degree in social work from the Buffalo School of Social Work.

Mrs. Tucker did graduate work at Columbia University, was associated with child and family service in Westchester County, and comes to this Department from the Syracuse regional office of the veterans administration: In accounting supervising, James E. Vaughn, formerly with the E. Vaughn, formerly with the Bureau of Audits, Philadelphia, Pa. Mr. Vaughn has a B.A. defrom Howard University in Washington, D. C., and was em-ployed by the Federal Government in various accounting ca-pacities for twelve years.

Charter members of the newlythe credit union's initial opera- at the keyboard. tions. Irving Kastenberg of the Labor Department is treasurer.

Syracuse chapter received a certificate from the Association in recognition of its membership increase from 1297 to 1423 during the year ending July 1. Membership Chairman Ethel Chapman of Public Works estimates that another 100 members

have been added since that date. Earl Finzar, Director of the mediation board office, is recuperating in Geneva General Hospital at Geneva from recent surgery, and expects to return to work late in November.

Buffalo State

The annual election of officers for the Buffalo State Hospital Chapter, C.S.E.A., will be held on November 19th and 20th. Chapter, C.S.E.A., will be held legislature adjourns.

On November 19th and 20th.

The Chapter delegates advopable only from the Executive Council members in the various buildings and throughout the State, particularly the Ladies and Men. Jack O'Con-Ballots will be obtainable only from the Executive Council mem-

departments. Members interested in running for officer or in nomi-nating are asked to submit their names, in writing to a member of the nominating committee or their Executive Council representative. Names of those serving on the nominating committee, and the nomination meeting will be posted.

Newly elected officers will be installed on Saturday, Nov. 21st, at a Dinner Dance which will be held at the Markeen Hotel (Main and Utica Sts.) A delicious baked Virginia Ham dinner, with a cocktail before and refreshments during the dancing, will be served. Live music will be furnished for dancing. The Dinner Dance will be opened only for Association members and their escorts. The entire evening will cost approximately \$3.00 per person.

The membership of the B.S.H. chapter has passed well over the 1,000 mark (total number of employees - 1179). This tremendous climb in membership over the past few years can only be at-tributed to the hard work of many members who gave freely of their time and energy. officers of the chapter, particu-larly Jim Murray, President and Veronica McKillen, Treasurer, who are not running for re-election, wish to extend their sincere thanks to all who have helped this chapter grow. We hope the new officers will receive the same enthusiastic response to all their endeavors as has been shown in the past few years. Several well known faces are

missing these days at the Buffalo State Hospital. The past summer has brought to an end the long service contributed by Bob Osborn, Staff Att.; Frank Manning, Roofer Tinsmith; Ethel McQueen, Head Nurse; and Vincent "Chuck" Roarke, Chief Sup. All were honorder to their fellow workers at parties both on and off the Hospital. The chapter wishes to extend its sincere wishes for a happy and healthful retirement

Congratulation and good wishes are extended to Mrs. Adelaide Volk who has been appointed as Chief Supervisor. Mrs. Volk is well known among the Hospital being a B.S.H. graduate.

Capital Conservation

Thanks to the tremendous efforts of Mildred Singer and Ruth Kownack, The Conservation Department's Capitol District Chapter, C.S.E.A. enjoyed a splendid dinner and meeting October 21 at Jack's Restaurant in Albany.

Willard J. Rice, President, reported on the recent State C.S.E.A conference. Delegates to the meetings included Mr. Rice, Leah Devenpeck, Mildred Singer, Fred Webber, Kathryn Brelia, LeRoy Irving and Catherine deKruif, Mrs. deKruif also at-tended as a member of the Capitol District Conference Social Committee.

Prizes galore were awarded ranging from bottles of cheer to bubble gum, to the amusement of the party-goers.

Later, dancing to the dulcet tones of "the Naturals". Terpsi-chore probably flipped at the antics of the bunny hop lines! A fine exhibit of the Charleston was given by some of the members, also. Between dance sets, formed Syracuse Chapter Credit we were handsomely entertained Golf Club climaxed a successful Union will meet soon to organize by the incomparable Bill Myers

Central Islip

Delegates from the Central Islip Chapter who recently attended the Association's annual convention in Albany, were:

L. Martinson, President, and P. Pearson, M. Murphy, Bertha Pearson, Fred Napier and T. Blomberg.

Numerous resolutions were presented and adopted by the dele-gates. The ten point program which the Legislative Committee of this Chapter formulated was

unanimously adopted.

Promotion and concentrated political action to obtain support and passage of these bills will be the objective of the Legislative Committee, from now until the legislature adjourns.

Health Dept. Plans Christmas for Kids

The annual Health Department Children's Christmas Party will be held on Saturday, December 19, 1959 from 10:00 to 11:30 a.m. and from 1:00 to 2:30 p.m., at the Health Department building on Holland Avenue in Albany. This party, which has proved so successful since its inception in 1947, is for the children of Health Department employees. Last year over 500 children attended. The program will include carol singing, and movies. Santa will make a special trip to Albany to present gifts to all the children attending.

Richard Schindler is General Chairman of the committee. Other officers include Hal McKenney, Chairman-elect; George Pisher, Vice Chairman; Julia Dziamba, Secretary; and Clifford Hodge, Treasurer.

Committee Chairmen are Robert Crist, entertainment; Mrs. Dziamba, raffle; Mr. Hodge, gift purchasing; Charlotte Clapper. gift wrapping; Mr. McKenney, gift distribution: Philip Alsten and Frank Litto, co-chairmen of decorations and Christmas tree; Rita Purtell, attendance; Dr. James Quinlivan, floor arrangements; Steve Krill, checking; Jack Parker, program; Ellen Guernsey, refreshment packaging; Kay Noel, ushers; Dr. John H. Browe and Dr. Albert H. Harris, Santa's helpers; and Ed McKern, publicity.

Members of the general committee are Marion L. Henry, Regina Cunningham, Virginia Clark, Rita Drozdal, Mrs. Dziamba, Mr. Treanor, Mr. Schindler, Dr. Quinlivan, Dr. Thompson, Mr. Hodge, Miss Purtell, Mr. Fisher, Mr. McKenney, Mr. Alsten, Mr. Parker, Miss Clapper, Miss Guernsey, Miss Noel, Mr. Litto, Mr. Krill, and Mr. McKern.

by the Association's Political Action Committee.

Approximately 500 delegates attended the convention.

The next regular meeting of the Chapter will be held on Thursday, Nov. 12th. At this time the delegates will give a detailed report on their activities at the convention. All members are invited to attend as this is their opportunity to learn what is being done for them. The Chap-ter wishes to extend their congratulations to the newly elected officers of the Association, and to assure them of the fullest support the officers and members of this Chapter.

We were happy to hear that Counsel John Kelly has improved and the best wishes for a speedy recovery are expressed by all.

Associate Counsel Harry Allbright deserved the standing ovation he received from the dele-gates for a job well done, and the delegates of this Chapter wish to extend to him personally their congratulations and thanks.

The Central Islip State Hospital season of golf with the election of the following officers at the Club House: Henry Holbein, president; Ted Blanche and Francis Lindquist, board of governors; Mary Irwin, secretary; Leo J. Frey, treasurer.

Mike Cassidy, a guest player, won the Golf Day Tournament that wound up the season with a 69, when more than 80 members and their guests competed in the Annual Gold Day at the Hospi-tal's nine-hole course. Runnersup were Jim Roach for the long drive and Brentwood's Dick Loughlin for the hole-in-one. In the Ladies Division, Good Man-zone was low medal with Betty

Broere runner-up. Champions of the Scotch Ball Foursome were Marguerite Simonson and Frank Casaldy: Second, Good Manzone and Dick Lough-lin: Third, Mary Ryan and Ted

NEW PLAINEDGE OFFICERS

Shown at the second annual installation of officers of Plainedge, Unit 118, are (from left), Irving Flamenbaum, president of the Nassau County Chapter of the Civil Service Employees Association; and Unit 18 officers, President Ed Perrott, Vice President Peter Ozemko, Secretary Bernard Lesser, and Corresponding Secretary Harry Lerner. The affair took place at the Pine Grove Inn, in Amityville, on Oct. 10.

nell is Class A Club Champion, their employees during the year, runner-up in this Class was Jack. The value of this fringe benefit to Cassidy. Club B Champion is employees was re-emphasized.

Bob Scott with runner-up Charles Efforts to secure Vested Retire-Blomberg.

Marguerite Simonson retained her Championship won last year with Margaret O'Neill runner-up in Class A, while in Class B Louise Scott is again Champion with Marion Devine in second place.

Highlighting Golf Day was Dinner-Dance at Robbins Hall where director of the Hospital, Dr. Francis J. O'Neill, awarded The James Maloney Trophies to Champions in both Club classes, as well as the prizes for the Golf Day events.

Congratulations to Victoria Brown who passed the examination for Laundry Supervisor and who has gone to Willowbrook State Hospital to fill that position there. Vicky will be greatly missed in the Civil Service Association here where she was sec-retary and a member of the board of directors. Mary Irwin of the research division will replace Vicky for the remainder of her term as secretary.

Westchester

The Fall Meeting of the Westchester Chapter of the Civil Service Employees Association was held Oct. 25 in the County Office Bullding, White Plains. President Richard P. Schulz presided.

The slate of officers and directors for the source.

tors for the coming year presented by Mrs. Margaret Trout, Chairman of the Nominating Committee, was approved. Up for elections to be held in January 1960 are: for president, Gabriel Carabee; first vice president, Alexander J. Ligay; second vice president, Howard A. Griffen, Jr.; third vice president, John A. Martens; secretary, James W. Fagan; treasurer, Eileen Kelleher; sergeant-st-arms, Stephen Johnson, Nominated for four open directorships are: Richard P. Schultz, Robert Socha, James A. Bell and Robert Dougherty, Nominated for chapter delegate to the County Executive Committee and Board of Directors of the State store for the evening. Genevieve C.S.E.A. was Ivan Flood and for Allen will assist Mr. McConvell Allernates: Richard P. Schulz and with the arrangements. Louis Russo.

Reports from the chapter delegates who attended the Annual Convention in Albany on Oct. 14 and 15 were also given.

Appreciation was expressed for the cooperation given by County Executive Michaelian and other County officers, including Leonard Mecca, Deputy Commissioner of Finance, in arranging for payroll dues deductions coupled with life insurance procedures recently approved by the County Government.

A resolution was unanimously adopted to thank Andrew Dowdell, Health Department, for the excellent work he had done in the Chap-ter and wish him a speedy recovery from his recent illness.

The 4-point program of Chapter objectives set up a year ago were reaffirmed at the meeting. Pro-gress in adoption of the state health insurance program on a "share the cost" basis to munici-palities was reported. Westchester County, the Village of Mamaroneck and the City of White Plains had made this program available to delegation to the sessions.

ment Rights legislation this coming year would be given high priority. The longevity pay incre-ments and definite salary schedules for school districts would also be stressed.

Albany Tax

The Albany Tax and Finance Chapter of the Civil Service Employees Association held its regular monthly meeting on Oct. 20 in Hearing Room No. 3, State Office Building, Albany, Salvatore Filippone, president, announced the following appointments of chairmen of standing committees for the 1959-1960 term: John Allendorph of Troy, auditing and budget; George Wiltsie of Albany, grievance; Genevieve Allen of Albany, membership; William McConvell of Albany, social and programs; John Warren of Al-bany, legislative; May M. De Seve of Albany, chairman, and Florence Winter of Colonie, co-chairman,

of publicity.

The resignation of Bernard Schmahl, former president of the Chapter, as chapter delegate was accepted with regret and he was accepted with regret and he was given a standing vote of thanks by the membership in recognition of his services to the Chapter. Newly elected department delegate, Mr. Schmahl has also served as social chairman for several years. An election to vacancy will be held at the No-vember meeting and candidates for the office include George Wiltsie of Albany, Matthew Breit-enbach of South Westerlo, Hazel Cherry of Nassau, and John Allendorph of Troy.

William McConvell, of the social committee, an-nounced that plans for the Aunual Dinner Dance, to be held at Herbert's Restaurant, Madison Avenue, Albany, on Nov. 10, had been completed. Dress will be optional, music will be by Steve Anthony and his orchestra, and several novelty surprises are in

The newly elected president of the State Association, Joseph F. Feily, first president of the Chap-ter, made his first official visit of his office, was introduced by Mr. Filippone and received a standing ovation from the mem-bers present at the meeting. In brief greeting, he expressed his thanks and appreciation for the assistance given him by the Chapter in his victorious campaign for

office. Guest of the day was John Corcoran, field representative of the Civil Service Employees Association. Pollowing a short message of congratulations on the success of the recent membership driva-held by the Chapter, Mr. Corcoran conducted a short question and answer period, during which he explained a number of points involving C.S.E.A. procedure in the matter of extending assistance to members of the organization.

A short report on the annual meeting was given by Mr. Pilippone who headed the Chapter's delegation to the