

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XX, No. 10 Tuesday, November 11, 1958 Price 10 Cents

COMP
ALBANY N.Y.
CAPITOL STATION
P O BOX 125
PHILIP KERKER

Metro Cont. European Tour

See Page 3

Overtime Reimbursement For Parole Officers Sought By Assn. In Grievance Hearing

A plea to compensate employees of the State Division of Parole for overtime they are unable to liquidate in any manner was presented at a hearing last week before the Grievance Board of the State Civil Service Commission in New York City.

The employee viewpoint was presented through Metropolitan CSEA chapter of the Division of Parole representatives headed by John Kelly, Jr., CSEA associate counsel. He was assisted by James

L. Casey, manager of the CSEA New York City Office, and Benjamin Sherman, CSEA field representative.

Representing the Division of Parole were Stanley Clevenger, Division Executive Director, and Russell Oswald, chairman of the Board of Parole.

Dean Andrew V. Clements, of the Albany Law School, presided as chairman of the Grievance Committee.

Mr. Kelly asked the Board to render a decision that would compensate members of the Division for lost overtime either by compensatory time off or cash payment in lieu thereof. Mr. Kelly pointed out that at present there is absolutely no method of compensating these workers for overtime that they had to work.

Representatives of the Division admitted that parole workers averaged 300 hours of overtime a year but argued that under present Attendance Rules and because of budgetary restrictions there was no way of repaying these employees for the overtime.

Dean Clements reserved decision in the matter.

To Address Lawyers

John F. Powers

John F. Powers, president of the Civil Service Employees Association, will be principal speaker at the annual dinner meeting of the Association of New York State Civil Service Attorneys.

The meeting will be held November 13 at 6:30 p.m. in Miller's Restaurant, 144 Fulton St., New York City.

A new president, Jacob B. Ward, and other officers will be installed.

David Cohen is dinner chairman.

Improvements Slated For Campus Site

ALBANY, Nov. 10 — The State Civil Service Department is planning improvements at its new Campus Site location.

More Shelving and furniture is being planned for the powder rooms used by distaff members of the staff.

Traffic congestion should be eased soon with the opening of the new roadway to Brevator St.

A second timeclock, now installed at the second floor of the Civil Service building, is making it easier for employees on the East Side.

Magazine racks and new shelving is due soon for the department recreation room.

And a fulltime nurse will be stationed at the Conservation Building soon on the campus.

Henry Bonesteel Marks 52 Years In Civil Service

ALBANY, Nov. 10—Civil Service is 75 years old this year and here is a man who has made civil service his career for 52 of those years.

Harry L. Bonesteel of North Troy first went to work Aug. 1, 1906 for the State Prison Department, as it was known in those days. He will retire in December after 52 years of service in the state's correction field.

At a testimonial dinner in his honor last week, Correction officials and employees paid tribute to the Bonesteel record and service.

Now a senior administrative assistant, Mr. Bonesteel has served under seven superintendents of prisons and seven state correction commissioners.

The State set up its Correction Department in 1927.

More than 140 persons attended the dinner party. Paying tribute to Mr. Bonesteel were Correction Commissioner Thomas J. McHugh and Deputy Commissioner William E. Leonard. George F. Venter Jr. was toastmaster.

Mr. Bonesteel is married to the former Florence Lester. They have two children.

PICTURES DECORATE ROOM

ALBANY, Nov. 10 — Thirty-five photographs of former civil service commissioners—the top brass since 1893—are featured on the walls of the State Civil Service Commission's new conference room at the Campus Site.

CSEA Lays Plans To Meet With Rockefeller; Public Workers Seem Optimistic Over New Administration

BY PAUL KYER

ALBANY, Nov. 10—Plans for a meeting with Governor-elect Nelson A. Rockefeller are being prepared by the Civil Service Employees Association.

At the 48th annual meeting of the Association here last month Mr. Rockefeller told CSEA delegates that "If I am elected, early in November I will designate a group to sit down with representatives of your organization to discuss what should and can be done at the 1959 legislative session."

In the early part of his campaign Mr. Rockefeller stated his conviction that "State salaries should be raised to be more competitive with those in private industry." He reiterated this statement at the Association meeting.

The CSEA salary resolution for next year calls for a 12½ per cent, \$500 minimum pay boost on this year's gross compensation for all State workers.

It is expected that the entire Association legislative program will be reviewed when Mr. Rockefeller or his representatives is held.

Wilson a Factor

The election of Assemblyman Malcom Wilson as lieutenant governor has stirred considerable interest among civil servants and his presence in the Senate is being interpreted by many as a favorable factor in dealing with the Legislature.

Mr. Wilson was a chief archi-

tect in gaining Social Security for public workers in the State—he was co-author of the enabling legislation—and this benefit has been rated by employees as one of the most important they have ever received.

The new Lieutenant Governor is known personally by many Association members who sought his help in past years on many pension and retirement problems.

As chairman of the Joint Legislative Committee to Study the Retirement System, he pushed through many of the major improvements made to the system over the past few years.

An able and respected legislator, Mr. Wilson is not expected to relinquish any of his authority and prestige gained in the Legislature because of his recent elevation to higher office. Mr. Rockefeller has publicly stated that Mr. Wilson would be "an added voice" to the new Administration.

Lefkowitz Returned

Attorney General Louis J. Lefkowitz has been returned to office as well and his stand on many public employee matters lends hope that the new Capital team will be a beneficial one to civil service.

Mr. Lefkowitz has encouraged many advances in the merit system and drew particular attention with the viewpoint that public workers should receive premium pay at overtime rates for overtime work.

The other major office, that of

Comptroller, was retained by Arthur Levitt. Big item for consideration from Mr. Levitt is the variable annuity plan, which he said last year he was considering.

Mr. Levitt, as comptroller, is head of the Retirement System and introduced many new benefits to the System during his tenure of office. Also, he was one of the first public officers to definitely advocate the supplemental form of Social Security for State workers.

When the Association does have its meeting with the new Administration it will have the campaign promises and past performance records mentioned above as a key to presenting employee demands.

At this writing there are, of course, no definite promises being made by anyone—nor were there on either side during the recent campaign. All in all, however, the average civil servant appears to feel he has plenty of reason to be optimistic over the forthcoming legislative results.

C.S. DEPT. FEDERATED FUND MEMBERSHIP UP

ALBANY, Nov. 10—The Federated Fund for the State Civil Service Department is beginning its second year with 192 members, a gain of 47.

Fund members, it is reported, have pledged a total of \$3,862.60 for the coming year. A department survey shows that contributions to charities by Fund members have exceeded those of non-members.

CATTARAUGUS CHAPTER HOLDS ANNUAL DINNER

The annual dinner of the Cattaraugus County chapter, CSEA, was held recently at the Century Manor, Olean, N.Y. Pictured here are, first row from left: Mrs. Gordon E. Kinney, first vice president and delegate; the Rev. Herbert Harrison, guest speaker; Ivers J. Norton, Mayor of Olean and master of ceremonies; Edward H. Catlin, chapter president; and Anna Rae Present, chapter secretary. Standing from left are David Bishop, second vice president; Jack Kurtzman, CSEA field representative; George Wachob, insurance representative for Ter Bush and Powell; and Vito J. Ferro, president of the Western Conference, CSEA.

Millions of Dollars at Stake In Suit Contesting New Tables That Shrink Value of Annuity

The New York Teachers Union is waging two suits against the Teachers Retirement System on behalf of two City teachers to bar the use of revised mortality tables in computing annuity allowances.

The teachers are David Ayman and George Greenwood, and their attorney is Benjamin Zelman of Zelman and Zelman.

The mortality tables in question replaced tables in force between 1934 and 1958 and took into account the longer life expectancy based on experience. The result of applying the new figures would be a reduced annuity. Corporation Counsel Charles T. Tenney, on behalf of the Teachers Retirement Board, contends that a victory for the

plaintiffs would cost the City \$39,605,000. The case will open on November 12.

The suit is based on a decision of the Court of Appeals and demands that the Retirement System comply with the law as laid down by the highest court in the State in June.

The Court of Appeals suit was brought by the Empire State Federation of Teachers on behalf of its president, Elliot Birnbaum. The court ruled that the State Teachers Retirement System had acted

illegally when it used new mortality tables adopted in 1946 in the computation of retirement annuities for teachers in service at the time. Three of the present test cases are sponsored by the New York Teachers Guild, New York City affiliate of the statewide teacher organization.

The Guild suits were started when the City with the request that compilation be based on unchanged tables of life expectancy.

The Guild attorney, Jules Kolodny, said: "The language of the

laws and regulations governing the two teacher retirement systems (State and City) are so similar that there can be no doubt of the applicability of the Court of Appeals decision to New York City."

The Corporation Counsel estimates that more than \$39 million is at stake in the suits. According to Mr. Kolodny, the amount may even be higher, since it is the Guild's contention that the usual six-year statute of limitations does not apply. The vastness of possible effect arises from the fact that similar new tables have been used by state and local government retirement systems, hence retroactive millions of dollars also are involved.

Slash Jobs By 40,000, Says Eisenhower

Washington, Nov. 10 — President Eisenhower is going right ahead with his plan for a 2 percent reduction in the number of Federal jobs. As there are 2,000,000 such jobs, the proposal is to eliminate 40,000 of them.

There is no avowed purpose to throwing Federal employees out of work yet no promise, either, that no Federal employee will be harmed. As far as possible, non-filling of vacancies is supposed to provide the solution, particularly in large departments like Army, Navy, Air Force, Post Office, Agriculture and Veterans Administration. But total exceptions to the reduction entire order are expected to apply in smaller but still vital departments like Internal Revenue, Justice, and State.

HA Determined to Do Better Maintenance Job

The New York City Housing Authority is seeking to improve the maintenance work in all its 84 projects and is studying how many more maintenance men are needed and how their work assignments should be arranged.

The HA, as part of its vast improvement aims, seeks to avoid having projects become like institutions. For that and other reasons new projects will be built on smaller sites, projects to consist even of only a single building.

These facts were revealed in a report by the HA on its first six months of operation under the three new Commissioners — Chairman William Reid, Vice Chairman Francis V. Madigan, and Ira S. Robbins.

The report, submitted to Mayor Robert F. Wagner, points out that more than 400,000 persons who occupy the Authority's 102,000 apartments comprise a population equivalent to the twenty-fifth largest city in the country.

Noting that ineffective maintenance procedures had been one of the principal criticisms leveled against the Authority before its reorganization, the report declared that steps have been taken to remedy this situation.

"The Authority is designing a program to prevent deterioration of public housing developments and is drawing up schedules showing how much work should be assigned to each maintenance employee so that the maintenance program can be carried out effectively," Chairman Reid said.

A study is being made of possible means to reduce maintenance problems.

Where to Apply For Public Jobs

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

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

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

U. S.—Second Regional Office, U. S. Civil Service Commission, 841 Washington Street, New York 14, N. Y. (Manhattan) Hours 8:30 to 5, Monday through Friday; closed Saturday. Tel. WATkins 4-1000. Applications also obtainable Boards of Examiners of separate at main post offices, except the New York, N. Y., post office agencies also issue applications for jobs in their jurisdiction. Mail applications require no stamps on envelope for return.

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

CIVIL SERVICE LEADER
America's Leading News Magazine
for Public Employees
LEADER PUBLICATIONS, INC.
97 Duane St., New York 7, N. Y.
Telephone: BRUSHMAN 3-0610
Entered as second-class matter October 2, 1939, at the post office at New York, N. Y. under the Act of March 3, 1879. Member of Audit Bureau of Circulations.
Subscription Price \$4.00 Per Year
Individual copies, 10c
READ The Leader every week
for Job Opportunities

...FOR

SPEED QUEEN

DRYERS with LIFETIME GUARANTEED STAINLESS STEEL DRUMS and matching Speed Queen Automatic Washers with Lifetime Guaranteed Stainless Steel Tubs

See the yellow pages of your phone book, or phone:

EXeter 2-6300

SPEED QUEEN ATLANTIC CO., INC., Wholesale Distributors
34-18 Northern Blvd., Long Island City 1, N. Y.

IN ANY WEATHER...

NO HEAVE NO HAUL NO HANG

when you buy an Automatic CLOTHES DRYER

Clothes Last Longer! There's less strain on clothes dried the gentle, automatic way. No wear and tear from wind and ice. And they're actually 30% fluffier.

So be kind to clothes—be good to yourself! Stop and see the new automatic dryers at your appliance dealer's today.

Send for FREE Dryer Booklet

This new booklet was written especially to help you in buying and using a dryer. We'd like to send you a copy absolutely free! Just mail the coupon—or phone LE 2-0100

Con Edison

Room 642, 4 Irving Place, New York 3, N. Y.

Please send me a copy of your free 8-page clothes-dryer booklet and neighborhood dealer list.

Name _____
Address _____
City _____ Zone _____ N. Y.

THE PUBLIC EMPLOYEE

By JOHN F. POWERS
President
Civil Service Employees Association

A New Political Star

A bright new star has appeared on the political horizon. The sweeping victory of Nelson Rockefeller as Governor of New York in the face of a definite Democratic trend elsewhere in the nation is a fact of enormous political significance. The Civil Service Employees Association joins with the many thousands of well-wishers in congratulating Mr. Rockefeller and in pledging him its full support for a progressive administration.

We are certain that the public employees are paramount in the mind of the new Governor. During the course of his campaign, he made statements showing great concern for the public workers in the state. He promised he would lend his efforts at the earliest moment to the solution of the public employees' problems. He also praised the Civil Service Employees Association for "the yeoman service" which it has performed "in the cause of good government", by "dedicating itself to the improvement of the civil service."

The Civil Service Employees Association will continue its dedicated service, and will welcome the opportunity to work closely with Governor Rockefeller in making New York a better place to live and work.

New Boys School Site Is Approved

ALBANY, Nov. 10—The first new State training school for delinquent boys since 1932 is a step closer to reality.

Governor Harriman has approved site development plans for the proposed institution, which will occupy a 1,300-acre site in the Village of Otisville in Orange County.

The property has been leased by the State from New York City since May, 1955. Since then, more than 1,200 boys have been cared for in existing structures of the former tuberculosis sanitarium.

Mr. Harriman said the new facilities would be part of a major expansion being planned by the State Social Welfare Department.

At present, the Otisville School provides a program of remedial education, vocational training and work experiences and operates intensive treatment services, including social case work, psychiatry and group therapy.

The modern plant, when completed, is expected to provide five single and seven duplex cottages, an academic school, ten vocational shops, a gymnasium-auditorium, a central dining unit, chapel, infirmary and administration building.

The first construction phase, as planned, includes five cottages and the school building. These are scheduled to be placed under construction contract by the first of the year. Cost of this phase is expected to be approximately \$1.6 million.

On a temporary basis, the present converted institution provides accommodations for 276. When it is rebuilt as a permanent school, it will be able to care for a total of 400 delinquent boys in "the most modern type of facility."

Southern Conference Forms Committees

James O. Anderson, president of The Southern New York Conference of the Civil Service Employees Association announces its committee appointments for the coming year.

Legislative: Elmer Van Wey and Jacob Porter, co-chairmen; also Jack Solod, Maurice B. Keating, Meron Gamble, William Sayer, Nick Puzifferri, William Piser, Joseph Grable and Albert Kerr. Grievance: Emil M. R. Bollman, chairman. Also Martin Mulcahy, Herbert Nelson, Joseph Cambria, and Tracey Decker.

Resolutions: Margaret O'Neill and Harriett Sier, co-chairmen; also William Hoffman, John O'Brien, Albert Jameison, and Anthony Van Zetta.

Social: Sarah Collins, chairman; also Agnes Finn, Ann Bassette, and Rabella Eufemio.

Membership: Charles E. Lamb, chairman; also Nellie Davis and Francis A. McDonald.

Metro Conference Offers Second European Tour To Members; Cost Is Lower

A low cost tour of Europe — at a price slightly less than last summer's tour — will again be sponsored by the Metropolitan Conference of the Civil Service Employees Association, Irwin Schlossberg, Conference president, announced.

Although the journey will cover the same number of days as last summer — 23 — Mr. Schlossberg said he was happy to report that the forthcoming tour will be priced at only \$655, or \$5 cheaper than this year's tour, and a wider range of cities will be offered.

Otherwise, the tour will be identical to the first one in that the price will include round trip air transportation to Europe, all hotel accommodations, most meals, sightseeing tours, land transportation, guides, tips, etc. The tour is strictly limited to members of the Conference and their immediate families.

The itinerary for the vacation was selected from the wishes of the members as expressed in an enthusiastic response by mail to a previous news story requesting them to name the places they would most like to visit.

Itinerary Listed

The tour will leave New York City from Idlewild Airport on August 28 and here is what happens after that:

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

London (Third Day) Morning motor coach tour of the West End: Piccadilly; Trafalgar Square; Thames Embankment; Nelson's Column; Westminster Abbey; Parliament; Buckingham Palace and changing of the

guard; Regents Park; Hyde Park; Pall Mall; etc. On your own for lunch. Afternoon motor coach tour of the oldest section known as "the City": Tower of London, with the Crown Jewels; St. Pauls Cathedral; Guild Hall; Mansion House; Bank of England; London Docks; Cheshire Cheese; British Museum; Covent Garden, etc. Dinner at a West End restaurant. Evening at the theatre, seeing a London "hit".

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

London (Fifth Day) Morning free to shop and see things on your own. In the afternoon by motor coach to Lympne on the English Channel, with a stop enroute at Canterbury to see the Cathedral. Cross the Channel by air to Beauvais. Visit the Cathedral and continue by motor coach to Paris. Dinner at the hotel.

France

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

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

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

Switzerland

(Ninth Day) The nine o'clock express from the Gare de Lyon, a morning crossing France via Dijon, Macon and Bourg, through the great wine-growing province of Burgundy, to the Swiss border. Luncheon in the dining car, arriving at Geneva in the early afternoon. Time for a drive around the beautiful little city with Lake Lemman at its feet, the perpetual

snows of Mont Blanc over its head and the Rhone River flowing through it: the Palais des Nations, the ILO, the Gothic Cathedral of St. Pierre, where Jean Calvin lectured and John Knox preached, the impressive sculptured group comprising the International Monument of the Reformation, and delightful streets and squares of ancient houses, fountains and flowers. In the evening, a short journey along the shores of the Lake to the resort town of Montreux for dinner and a restful night at a good Swiss hotel.

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

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

Montreux (Twelfth Day) The morning free to shop and laze. Shortly after one o'clock we board the epress for Milan. Lunch in the dining car. The afternoon watching the passing Alpine scene as the train climbs up to the spectacular tunnel through the Simplon Pass and the gentler Italian landscape as it descends to the plain of Lombardy and reaches Milan. Here shortly after five o'clock, we change to the all-first class crack express, the Settebello, which cover the 395 miles to Rome in six hours and five minutes. Dinner in the restaurant car.

Italy

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

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

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

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

Rome (Sixteenth Day) Morn-

COUNTY MEMBERS GET TOGETHER

Irving Flaumenbaum, left, president of Nassau County chapter of the Civil Service Employees Association, looks over an agenda for discussion on the problems of non-teaching school personnel with Edward Perrott, chairman of the Nassau chapter Non-Teaching Section. The scene was the 48th annual meeting of the Association in Albany.

BANKING DEPARTMENT MAKES 2 APPOINTMENTS

ALBANY, Nov. 10 — Mrs. Helen G. Katafiaz, Rochester, has been appointed a stenographer by the State Banking Department. The department also has announced appointment of A. C. DiPasquale of Rochester as a bank examiner.

"Say You Saw It in The Leader"

(Continued on Page 14)

Compulsory Retirement For Age Out of Date, Says Doctors' National Head

PHILADELPHIA, Nov. 10 — Mandatory retirement age is an anachronism in these times of longer life, and vigor and value of persons in their seventies, and even older said Dr. Gunnar Gunderson, president of the American Medical Association.

The annual meeting of the National Gerontological Society, at the Bellevue-Stratford Hotel He asked that compulsory retirement be repealed. It exists under various pension systems, particularly

those of which public employees are members.

"We have seen a growing tendency to create employment policies calling for arbitrary retirement at 65 or 70," he said. One reason for this, is that our young people are accepting the idea that retirement from productive work at 65 or earlier is desirable.

"Their ideas about retirement are pretty vague but are centered around fishing or similar pursuits, to provide pensioners with diversions. But when a person actually reaches retirement the life of ease has lost its attraction. Instead, he or she discovers that productive work is the heart of life.

Industry offer alibis for arbitrary retirement polices on the fallacious grounds that the older worker is not so productive. Yet repeated studies have shown that the healthy older worker is usually as good a producer as his younger colleague."

WOMEN OF CIVIC CENTER SYNAGOGUE TO MEET

A meeting of the Women's Division of Civic Center Synagogue will be held on Monday, November 17 at 6 P.M. in the meeting rooms at 81 Duane Street, New York City. There will be a short business meeting, latest color films on Israel, music, and a guest speaker from the Israeli Consulate.

U.S. Profits a Million From Award Ideas

WASHINGTON, Nov. 10 — U.S. Civil Service Chairman Harris Ellsworth announced that economies resulting from money-saving employee suggestions have soared past the million-dollar mark under the Government Employees' Incentive Awards program. Since the program began in November 1954, Federal workers have submitted 1,087,983 suggestions, of which more than 280,000 have been adopted.

During the year ending June 30, 1958, employees submitted 332,863 suggestions, of which 86,325 were adopted and used to improve Government operations. Savings represented by the adopted suggestions totaled \$73,144,253, for which employees received \$2,472,470.

BRAND NEW Keystone SLIDE PROJECTOR OUTFIT

featuring the **Keystone DUAL-AUTOMATIC SLIDE PROJECTOR**

18 pieces

only **\$114⁹⁵** complete

K-511

- FULLY AUTOMATIC BUILT-IN TIMER-CHANGER shows, changes, advances and refills slides at pre-set intervals.
- EXCLUSIVE KEYSTONE "EYE-EASE" FILTER projects restful blue light between slides to eliminate eye-straining blackout.
- MAXIMUM BRIGHTNESS for ALL 2" x 2" slides.

LOOK AT ALL YOU GET!

- REMOTE-CONTROL PUSH BUTTON lets you control timing of slide changes from 15 feet away.
- LUGGAGE-TYPE CARRYING CASE
- SLIM JIM SLIDE TRAY CASE Holds 12 Trays of any 2" x 2" slides.
- 12 EXTRA SLIDE TRAYS for Bantam, 35mm or Super slides
- 40-SLIDE TRAY

BIG 40" x 40" RADIANT Glass-Beaded Screen

advertised in **LIFE** **POST** Lifetime Guarantee on all Keystone cameras and projectors. Registered in your name.

POSNER CAMERA EXCHANGE

73 CANAL STREET

PHONE: WA 5-8887

New York City

OUR 62nd YEAR

LAST YEAR 6,014 STUDENTS RECEIVED THEIR

HIGH SCHOOL Diploma

by Studying AT HOME in Their Spare Time

You Can Too. If you are 17 or over and have left school write for FREE High School booklet—tells how.

AMERICAN SCHOOL, Dept. 9 AP-63
130 W. 42nd St., New York 36, N. Y. Phone BRyant 9-2604

Send me your free 55-page High School Booklet.

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

Accredited By the National Home Study Council

JUST PLUG IN PORTABLE

PURITRON®

Patent pending

the electronic miracle... better than a kitchen exhaust fan!

AIDS ALLERGY, SINUS, ASTHMA, HAY FEVER SUFFERERS

PURITRON gets rid of permeating cooking odors... stale tobacco smoke... allergy-irritating dust. It's portable; you move it from room to room, plug it in and it goes to work instantly clearing the air of pollen, odors — preventing grease from accumulating. No expensive installation needed. Aids allergy, sinus, asthma, hay fever sufferers because it washes the air electronically with germicidal ultra-violet rays!

Double Size Unit Model # 800 — \$49.95

\$39⁹⁵

Just plug in; it's portable!

READ WHAT DOCTORS AND USERS SAY ABOUT PURITRON!

"Surpassed all expectations. Performs miracles for a dust allergy patient" (Pennsylvania doctor) . . . "For the first time I woke up without sinus trouble" (New Jersey MD) . . . "Controlled a stubborn form of respiratory allergy in my daughter, age 5" (Southern physician)

"I use it in my kitchen to eliminate smoke. Results are surprisingly good." "An excellent machine for use in office where doors are closed and smoke is thick." "Has helped me to receive a good night's rest — the first in a long time." "It really eliminates cooking odors and cleans the air swiftly." "Am an asthmatic and the fresh air it generates brings easier breath."

\$100 a month helps keep him out of the red

\$100 a month may not sound like a lot of money, but it means a lot to a State Hospital employee who is recovering from a hip injury. This is the amount of the disability check this man has received every month for the past 33 months. He uses it to help pay some important bills . . . to help keep him out of the red financially.

Because an accident and sickness can strike anybody, even you, you too need the protection offered under the C.S.E.A. Plan of Accident and Sickness.

For full details, get in touch with one of these experienced insurance counsellors who work in our Civil Service Department.

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

TER BUSH & POWELL INC.

Insurance

MAIN OFFICE 148 CLINTON ST., SCHENECTADY 1, N.Y. FRANKLIN 4-7751	205 WALBRIDGE BLDG. BUFFALO 2, N. Y. MADISON 8353	342 MADISON AVE. NEW YORK 17, N. Y. MURRAY HILL 2-7895
--	---	--

DRAKE HOME APPLIANCES

119 FULTON STREET

BA 7-1916 - 7 - 8

New York City

LEGAL NOTICE

REHABILITATE ROOFING & MASONRY & RENEW LEADERS STATE ARMORY
1123 FRANKLIN AVENUE
BRONX, N. Y.

NOTICE TO BIDDERS

Separate sealed proposals covering construction work for Rehabilitation of Roofing, Related Masonry and Appurtenant Work and Sanitary Work for Renewal of Steel Leaders and Appurtenant Work, State Armory, 1123 Franklin Ave., Bronx, N. Y., in accordance with Specifications Nos. 15173-C, 15418-S and accompanying drawings, will be received by Henry A. Cohen, Director, Bureau of Contracts, Department of Public Works, 12th Floor, The Governor Alfred E. Smith State Office Building, Albany, N. Y., on behalf of the Executive Department, Division of Military and Naval Affairs, until 2:00 o'clock P.M., on Wednesday, November 19, 1958, when they will be publicly opened and read.

Each proposal must be made upon the form and submitted in the envelope provided therefor and shall be accompanied by a certified check made payable to the State of New York, Commissioner of Taxation and Finance, in the amount stipulated in the proposal as a guaranty that the bidder will enter into the contract if it be awarded to him. The specification number must be written on the front of the envelope. The blank spaces in the proposal, proposals that carry any omissions, erasures, alterations or additions may be rejected as informal. The State reserves the right to reject any or all bids. Successful bidder will be required to give a bond conditioned for the faithful performance of the contract and a separate bond for the payment of laborers and materialmen, each bond in the sum of 100% of the amount of the contract. Drawing and specifications may be examined free of charge at the following offices: State Architect, 270 Broadway, New York City.

State Architect, 4th Floor, Arcade Bldg., 486-488 Broadway, Albany 7, N. Y.
District Supervisor of Bldg. Constr., State Office Building, 333 E. Washington St., Syracuse, N. Y.

District Supervisor of Bldg. Constr., Genesee Valley Regional Market, 900 Jefferson Road, Rochester 23, N. Y.
District Engineer, 65 Court St., Buffalo, N. Y.

State Armory, 1123 Franklin Ave., Bronx, N. Y.

Drawings and specifications may be obtained by calling at the Bureau of Contracts, (Branch Office), 4th Floor, Arcade Bldg., 486-488 Broadway, Albany 7, N. Y., or at the State Architect's Office, 18th Floor, 270 Broadway, New York City, and by making deposit for each set as follows: Construction, \$15.00; Sanitary, \$5.00; or by mailing such deposit to the Albany address. Checks should be made payable to the State Department of Public Works. Proposal blanks and envelopes will be furnished without charge. The State Architect's Standard Construction or Mechanical Specifications will be required for this project and may be purchased from the Bureau of Accounts and Finance, Department of Public Works, 14th Floor, The Governor Alfred E. Smith State Office Building, Albany, N. Y., for the sum of \$3.00 each.
Dated: 10-30-58
MEM/N

ELECTRIC WORK ALTERATIONS TO FOURTH FLOOR N. Y. PSYCHIATRIC INSTITUTE
723 WEST 168th STREET
NEW YORK CITY

NOTICE TO BIDDERS

Sealed proposals covering Electric Work for Alterations to Fourth Floor to Provide Human Behavior Laboratory, New York Psychiatric Institute, 723 West 168th Street, New York City, in accordance with Specification No. 14501-E and accompanying drawings, will be received by Henry A. Cohen, Director, Bureau of Contracts, Department of Public Works, 12th Floor, The Governor Alfred E. Smith State Office Building, Albany, N. Y., on behalf of the Department of Mental Hygiene, until 2:00 o'clock P.M., Eastern Standard Time, on Wednesday, November 19, 1958, when they will be publicly opened and read.

Each proposal must be made upon the form and submitted in the envelope provided therefor and shall be accompanied by a certified check made payable to the State of New York, Commissioner of Taxation and Finance, in the amount stipulated in the proposal as a guaranty that the bidder will enter into the contract if it be awarded to him. The specification number must be written on the front of the envelope. The blank spaces in the proposal must be filled in, and no change shall be made in the phraseology of the proposal. Proposals that carry any omissions, erasures, alterations or additions may be rejected as informal. The State reserves the right to reject any or all

Notables Join In Honoring Screvane

Local 832, Teamsters, hailed Sanitation Commissioner Paul R. Screvane as "Labor Commissioner of the Year" at a dinner-dance held in his honor at the Boulevard Restaurant, Elmhurst, Queens. He was also awarded a life membership in the local.

Members and guests in attendance numbered more than 1,000. Elsie A. Knight, Local 832's vice president, was chairman. Speakers included Mayor Robert F. Wagner, Surrogate Joseph A. Cox, Secretary of State Carmine DeSapio, Supreme Court Justice Irving L. Levy, and 832's president, Herbert S. Bauch.

Others present were Joseph Kowno, president of Local 210, a prominent official of the Teamster International; John L. Koch, recording secretary, Local 237, Teamsters, and Salvatore P. Ruggo, chairman of that local's skilled trades division; Julian Mandel, president of Local 1010, Building Service Employee Union; International, Jerry Wurf, regional director, American Federation of State, County and Municipal Employees; Anthony LaVeglia, president of Local 444, BSEIU; John J. DeLury, president of Local 831, Teamsters, the Uniformed Sanitationmen's Association; Labor Commissioner Harold Felix; Personnel Director Joseph Schechter; William Goffen, attorney; Henry Liebman, director of Operations, Sanitation; Deputy Commissioners Michael J. Fusco, Jacob Menkes, Frank Doyle, and Abe Price, president of Local 138, Teamsters.

BARGE MEN GET RAISE

Wage increases for the eight civilian barge derrick operators of Brooklyn Army Terminal have been approved by the Army-Air Force Wage Board on both a retroactive and future basis. The average increase per annum for each employee is \$530.

Bids. Successful bidder will be required to give a bond conditioned for the faithful performance of the contract and a separate bond for the payment of laborers and materialmen, each bond in the sum of 100% of the amount of the contract. Drawing and specifications may be examined free of charge at the following offices: State Architect, 270 Broadway, New York City.

State Architect, 4th Floor, Arcade Bldg., 486-488 Broadway, Albany 7, N. Y.
District Supervisor of Bldg. Constr., State Office Building, 333 E. Washington St., Syracuse, N. Y.

District Supervisor of Bldg. Constr., Genesee Valley Regional Market, 900 Jefferson Road, Rochester 23, N. Y.
District Engineer, 65 Court St., Buffalo, N. Y.

N. Y. Psychiatric Institute, 723 West 168th St., New York City
Drawings and specifications may be obtained by calling at the Bureau of Contracts, (Branch Office), 4th Floor, Arcade Bldg., 486-488 Broadway, Albany 7, N. Y., or at the State Architect's Office, 18th Floor, 270 Broadway, New York City, and by mailing such deposit to the Albany address. Checks should be made payable to the State Department of Public Works. Proposal blanks and envelopes will be furnished without charge. The State Architect's Standard Mechanical Specifications will be required for this project and may be purchased from the Bureau of Accounts and Finance, Department of Public Works, 14th Floor, The Governor Alfred E. Smith State Office Building, Albany, N. Y., for the sum of \$3.00 each.
Dated: 10-31-58
MEM/N

Requirements in NYC's November Exam Series

The following New York City examinations open Wednesday, November 5. Closing date appears at end.

OPEN-COMPETITIVE

8269. Announcer, \$4,000 to \$5,080. Fee \$3. There are six vacancies at WNYC, the Municipal Broadcasting Company. Minimum requirements include a baccalaureate degree issued after completion of a four-year course at an accredited college or university and six months of recent, satisfactory, full-time experience as an announcer for a regularly operated radio broadcasting station, or graduation from senior high school and two years of experience as described, or a satisfactory equivalent. Qualifying oral test in February. (Nov. 25).

8448. Department librarian, \$4,000 to \$5,080. Fee \$3. Minimum requirements include a baccalaureate degree issued after completion of a four-year course in an accredited college or university and satisfactory completion of a full year course of study at a library school approved by New York State Department of Education, or a public librarian provisional certificate issued by the State of New York, or a satisfactory equivalent. Written test March 2. (Nov. 25).

8401. Housekeeper, \$3,250 to \$4,330. Fee \$3. Candidates must have been graduated from elementary school and must have had two years full-time paid experience in institutional or hotel work, one year of which shall have been as the housekeeper in charge of the housekeeping activities of a hospital, hotel or other institution containing at least 100 rooms. Written test February 19. (Nov. 25).

8357. Housing community activities coordinator, \$4,550 to \$5,990. Fee \$4. There are 11 vacancies in the Housing Authority, which are exempt from the New York City residence requirement. Minimum requirements include a baccalaureate degree issued upon completion of a four-year course in an accredited college or university, and either two years of satisfactory full-time paid experience on a professional level in recreation or group work, or one year of such experience and one year's experience in community organization; or a master's degree in recreation, group work, community organization, or physical education and one year of satisfactory experience in recreation or group work, or a satisfactory equivalent but all candidates must have a baccalaureate degree and at least one year of experience in recreation or group work. Written test February 27. (Nov. 25).

8451. Junior physicist, \$4,250 to \$5,330. Fee \$4. Minimum requirements include a baccalaureate degree with a major in physics issued after completion of a four-year course in an accredited college or university. Applicants with a major in chemistry, biology, chemical engineering or electrical engineering who have com-

pleted at least 15 credits in physics or one year of satisfactory experience with radioisotopes will be admitted to this examination. Written test February 9. (Nov. 25).

8275. Junior geologist, \$4,250 to \$5,330. Fee \$4. Minimum requirements include a baccalaureate degree with a major in geology issued after completion of a four-year course in an accredited college or university. Persons who will meet this requirement by June 30, 1959 will be admitted to this examination. Written test February 9. (Nov. 25).

8068. Maintenance man, \$19.60 a day. Fee \$50. There are 32 vacancies in various departments. Minimum requirements include two years of full-time paid experience of a nature to qualify for the duties of the position, or one year of such experience and sufficient vocational or trade school training to make a total of two years of acceptable experience. Six months of acceptable experience will be credited for each school year of approved vocational or trade school training. Written test February 7. (Nov. 25).

7855. Medical social worker, \$4,550 to \$5,990. Fee \$4. There are 93 vacancies in the Department of Hospitals, which are exempt from the New York City residence requirement. Minimum requirements include a baccalaureate degree issued after completion of a four-year course in an accredited college or university. In addition candidates must have one of the following: A master's degree from an accredited school of social work including one school year in supervised field work in medical social work; or a master's

degree from an accredited school of social work and six months of full-time paid experience in medical social case work with a social or health agency adhering to acceptable standards; or a satisfactory equivalent. Written test March 14. (Nov. 25).

8072. Plumbing inspector, \$4,850 to \$6,290. Fee \$4. Applicants must comply with the requirements of the New York City Charter, section 642, viz: Applicants shall be plumbers who shall have had at least five years of experience as such. Written test February 21. (Nov. 25).

8477. Probation officer, \$4,500 to \$5,990. Fee \$4. Candidates must have a baccalaureate degree issued after completion of a four-year course in an accredited college or university. In addition candidates must have one of the following or a satisfactory equivalent: graduation from an approved school of social work as evidenced by a certificate or master's degree; or two years of satisfactory full-time paid case-work experience under qualified supervision in a recognized social casework agency; or a master's degree in psychology, sociology, or criminology, plus one year experience as described. Experience as a social investigator in the Department of Welfare will be accepted. Candidates who expect to receive their master's degree by June, 1959 will be admitted to this examination. Written test March 14. (Nov. 25).

8454. Psychiatric social worker, \$4,550 to \$5,990. Fee \$4. There are 41 vacancies open to all qualified citizens of the U.S. Minimum re-

(Continued on Page 7)

OPEN ALL DAY TUES. NOV. 11—VETERANS DAY

Applications Now Being Issued and Received for

MAINTENANCE MAN \$98 A WEEK
(Building Handyman)

Full Civil Service Benefits, Pension, Social Security. AGES: 21 years and over. 2 years experience in routine maintenance, operation and repair of building or in Building Trades qualifies.

Prepare for Official Written Exam to Be Held Feb. 7

BE OUR GUEST IN MANHATTAN AT A Class on MON. or THURS. at 5:45 or 7:45 P.M.

PATROLMAN - N. Y. Police Dept

\$6,006 a Year After 3 Years

42-Hour Week - Includes Annual Uniforms Allowance
ENROLL NOW: Day & Eve. Classes - Manhattan & Jamaica

FIREMAN APPLICANTS

Only a Few Weeks Before Your Written Exam

Put this time to best possible use. Attend our Day or Eve. classes in Manhattan or Jamaica. Expert instruction and especially prepared home study material covering all phases of official exam. This training should increase your rating by at least 10 to 20 percent.

Attention! PLUMBERS

Application Issued and Received Until Nov. 25 for

INSPECTOR of PLUMBING

Salary \$4,850 to \$6,290

Also opportunity for men with 5 years of plumbing experience to qualify to engage in business for themselves by passing next exam for

MASTER PLUMBER'S LICENSE

We invite you and those who filed applications for Examination for CITY PLUMBER

To phone or visit for full information regarding any of these exams, or be our guest at a class on Monday, Wednesday or Friday at 7 P.M.

Attend Our Classes in Manhattan to Prepare for NEXT NEW YORK CITY LICENSE EXAMS

- MASTER ELECTRICIAN
CLASS MEETS MON. & WED. at 7:30 P.M.
- STATIONARY ENGINEER
CLASS MEETS TUES. & FRI. at 7:30 P.M.
- REFRIGERATION MACHINE OPERATOR
CLASS MEETS THURSDAY AT 7 P.M.

HIGH SCHOOL EQUIVALENCY DIPLOMA

Needed by Non-Graduates of High School for Many Civil Service Exams
5-Week Course - START CLASSES THURSDAY, NOV. 13 at 7:30 P.M.

The DELEHANTY INSTITUTE

MANHATTAN: 115 EAST 15 STREET - Phone GR 3-6900
JAMAICA: 89-25 MERRICK BLVD., bet. Jamaica & Hillside Aves.
OPEN MON TO FRI 9 A.M. to 9 P.M.—CLOSED ON SATURDAYS

New Universal COFFEEMATIC

FAMOUS FEATURES

- FLAVOR SELECTOR
- GOLD WATER PUMP
- HEAT SENTINEL
- CHROME ON SOLID COPPER
- COMPLETELY AUTOMATIC

Enjoy the Best—Coffeematic

America's No. 1 Coffeemaker

Better Living Distributors, Inc.

76 WILLOUGHBY STREET
Brooklyn 1, New York MAin 5-2600

MIGHT YOU FAIL YOUR VISION TEST!
TRY VISUAL TRAINING

Dr. Harry Berenholtz

OPTOMETRIST

48 W. 35 St. CH 4-6649
N.Y.C. By Appt.

Visual Training

OF CANDIDATES FOR
FIREMAN

PATROLMAN
BRIDGE & TUNNEL POLICE

IF IN DOUBT ABOUT PASSING SIGHT TEST OF CIVIL SERVICE CONSULT

DR. JOHN T. FLYNN

Optometrist - Orthoptist

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

Civil Service LEADER

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations

Published every Tuesday by
LEADER PUBLICATION, INC.

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

BEckman 3-6010

Jerry Finkelstein, Publisher

Paul Kyer, Editor

H. J. Bernard, Executive Editor

James Quinlivan, Assistant Editor

N. H. Mager, Business Manager

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

19

TUESDAY, NOVEMBER 11, 1958

People versus Dollars

GOVERNMENT constantly inflicts personnel ceilings on its employees, as far and as much as it can, while business groups, that should know better, chime in with the same proposals. For instance, President Eisenhower has asked Federal departments and agencies gradually to reduce the number of jobs by 2 percent. There are about 2,000,000 jobs, so the request is that 40,000 be eliminated. When stated that way, the proposal sounds most alarming to employees and public, for there is also the threat to services the public demands. Thus any meat-axe method of attempted economy is doubly obnoxious.

In commenting on the nationwide election results so adverse to the Republicans, President Eisenhower said, in effect, that his Administration's economy program mistakenly led voters to support spendthrift Democrats, and that he would do his utmost to safeguard and improve the national economy. The 2 percent reduction order—a request from the White House to departments is, in effect, an order—preceded the election. Maybe the election would not have proved quite so disappointing to the Republicans if the order had never been issued. Two million are a lot of voters, and when added to the number of voters in their families become an election factor, though perhaps not one as damaging as a recession that had cost millions their jobs.

Consistently Unsuccessful

An arbitrary limit on the number of Federal jobs has never succeeded, even when tried.

Exceptions to any such reduction order must be numerous, because public service, including national defense, must not be weakened. Already there are reports in official circles in Washington that the Department of Justice, the Internal Revenue Service, and the State Department are to be exempted. There must be no let-up of prosecution of law breakers, no costly failure to collect income taxes from the large-scale dodgers, including the racketeers, and no weakening of our diplomat's service staffs in the cold war. But other branches of government also perform services that must not be curtailed — the Social Security Administration, which has consistently set a high record of prompt and efficient service by granting and paying entitled benefits; customs inspection, border patrol, the vast operations of the Veterans Administration, and many others. It would be particularly ridiculous to argue that we must economize by crippling the staffs of the income-producing departments and agencies.

Federal employees, as such, are not interested in political implications. Their interest centers on job security and adequate pay. But they will vote with a vengeance their resentment of any program that threatens the security of their families and themselves, and nobody gets elected on a platform of throwing people out of work, or if a candidate is held responsible for a recession or depression, whatever his personal innocence, no matter how pretty any theory of economy in government may sound to groups of large taxpayers, his fate is sealed. The small-income groups always vastly outnumber the others.

The Eisenhower Administration plans to effectuate its 2 percent program largely through failure to fill vacancies. That is a favorite dodge to make a meat-axe method seem innocuous, with incumbents supposedly put to sleep by that anaesthetic idea. However, if public service is not to suffer, then vacancies that should be filled must be filled; besides, understaffing is a direct threat to the careers of incumbents whose services the government solicited on the promise of a rewarding career. Particularly the large departments, like Army, Navy, Air Force, Post Office, Agriculture, and VA would be expected to

LETTERS TO THE EDITOR

LEFKOWITZ EXTOLS LEADER'S REPORTING

Editor, The Leader

Let me take this opportunity to thank The Leader and its staff for the fine and objective editorial coverage given me since my tenure as Attorney General of New York State.

Your unbiased reporting of the recent State election campaign was in keeping with the best traditions of journalism.

With warm personal regards,
Sincerely,
Louis J. Lefkowitz
Attorney General

PAY CONFERENCE URGED WITH ROCKEFELLER GROUP

Editor, The Leader:

Nelson Rockefeller has committed himself to having a group sit down with a committee of the Civil Service Employees Association to discuss possible salary increases.

Let our best CSEA men get going and keep going. Members of the CSEA deserve and demand a definite, concrete salary increase proposal before the 1959 legislative session starts. No peanuts, either.

ARTHUR HEIDENRICH

CENTRAL ISLIP STARS ON TELEVISION

ALBANY, Nov. 10 — Central Islip State Hospital became a television first in a two-hour live broadcast recently over NBC's "Today" program.

Dave Garroway brought his popular program to the hospital in inaugurating an extended series on mental health problems. The show presented various phases of mental health care.

comply through non-filling of vacancies, but would such compliance improve our strength in national defense, assure better mail service, or help the farmer or the disabled veteran?

Non-filling of vacancies is a temptation to which New York City has consistently succumbed, but not when police, fire, health and sanitation services are at stake. New York State indulges in the practice, too, though less pronouncedly. Taxpayer groups no doubt are strongly in favor of it, but if they find public services to themselves adversely affected, would be among the first to protest. It is always a case of whose ox is gored.

NYC Job Curtailment Proposed

New York City is being urged by the New York Chamber of Commerce to eliminate 25,000 to 30,000 jobs. It is hard to say just how many New York City employees there are, because the demarcation line is not clearly drawn, and many are New York City employees for some purposes, like pensions, but not for other purposes, like workmen's compensation. But assume there are 200,000. Then the Chamber of Commerce is recommending a cut of 12 to 15 percent, and with no inkling of how the miracle is to be worked, and with no accompanying data on possible damaging effect on public service. A reduction as proposed would result in havoc in the City government.

The Chamber of Commerce report naturally stresses the taxation aspect. It is no secret that that Chamber would like to see taxes reduced, though it would probably be satisfied if only they are not increased. Higher taxes, it states, would be economically and politically unsound. The Chamber frankly adds that even the personnel reduction would be difficult in the face of public demand for more and more policemen, firemen, teachers, hospital employees, and welfare workers.

The Solid Foundation

Economy has its value, but so does service. Our country has grown to its present stature as the world leader on a pioneering, full-service basis. If taxes have been raised almost to the limit, other means of producing revenue must be adopted, instead of services being cut and many thousands of employees converted into job hunters. Respect for human dignity, individual rights, and the voice of the people is the bulwark of the free world.

LOOKING INSIDE

By H. J. BERNARD
Executive Editor

Reclassification a Solid Means For Improved Personnel Structure

THE NEED for reclassifications, to enable government to adjust itself to the changing nature of jobs, is stressed in a report just issued by the U.S. Civil Service Commission. Some upgradings, not many, will result, and these in the air traffic control field almost exclusively. But the revised job descriptions, a necessary part of any reclassification, will reflect the actual work performed, instead of government saddled with a frozen handicap.

So vast and sprawling a personnel structure as the federal government requires step-by-step reclassification, and the first steps have been taken. Others are to follow. In fact, tentative plans for other job categories will be distributed to departments and agencies next month.

The Federal government has unchallenged freedom to proceed with reclassifications. In New York State or some of its communities, particularly New York City, where the process as applied under the Career and Salary Plan, the question of constitutionality was raised in a court proceeding. The State Constitution provides that promotions, so far as practicable shall be based on competitive examinations. Reclassification is not a competitive examination, but neither is advancement to a higher grade through title change a promotion, but instead a conformity of job title, to the actual duties already being performed by the incumbent, plus a realistic definition of those duties. There is no promotion because there is no vacancy. The constitutional requirement refers to the filling of vacancies, although without expressly so stating. However, the Court of Appeals has again fully sustained the legality of reclassification.

Reclassification has benefited thousands of employees of New York State and its communities, and one may add, the employer as well. The vast Federal project that now promises relatively few upgradings may result in many more when the coverage comes closer to saturating the field. At present only the surface of a small part of the field has been scratched.

Social Security Questions

I HAVE HEARD that recent amendments to the Social Security Act provide benefits to dependents of disabled workers. I am 60 and currently receiving disability insurance benefits. My wife is 56. We have no children. I should like to make application for my wife or have her file for monthly payments. What is the procedure?
J. J. E.

The 1958 Amendments do not provide payments to a disabled worker's wife under 62 who does not have a child entitled to benefits in her care. She will have to wait until she is at least 62 years of age.

I AM WHAT can be referred to as a disability freeze case and I understand that when I become 50 I can receive only part of my social security disability benefit because I am also receiving another Federal disability payment. Does this new law make any change in this respect?
N. M. E.

Yes, when you are eligible for disability insurance benefits, under the old law you could not get the full amount of your benefit, or possible no benefit at all, because you were receiving State Workmen's Compensation or some benefit from the Federal Government because of disability. Commencing with the payment for August 1958 full social security benefit will be paid even though a disabled worker gets other disability payments. Also, your dependents may now be eligible for monthly benefits.

NYC Jobs

OPEN-COMPETITIVE

(Continued from Page 5)

Requirements include a baccalaureate degree issued after completion of a four-year course in an accredited college or university. In addition, candidates must have one of the following: A master's degree from an accredited school of social work including one school year in supervised field work in psychiatric social work; or a master's degree from an accredited school of social work plus six months of full-time paid experience in psychiatric social case work with a social or health agency adhering to acceptable standards; or a satisfactory equivalent. Written test March 14. (Nov. 25).

8440. Purchase inspector (equipment), \$4,550 to \$5,990. Fee \$4. Minimum requirements include four years of satisfactory experience in manufacturing, purchas-

ing, selling or inspecting a variety of equipment, or a satisfactory equivalent. Written test February 25. (Nov. 25).

8075 Stationary engineer (electric), \$22.72 a day. Fee \$50. Minimum requirements include five years recent experience in responsible charge of the operation of high tension electrical plants, or two years of such experience and an acceptable electrical or mechanical engineering degree, or two years of such experience and three years satisfactory experience as a journeyman electrician, or a satisfactory equivalent. Written test February 6. (Nov. 25).

8344. Assistant architect, \$6,050 to \$7,490 a year. Fee \$5. Minimum requirements are a baccalaureate degree in architecture issued after completion of a four-year course in an accredited college or university and three years of satisfactory practical experience in architectural work; or graduation from a senior high school and seven years of satisfactory practical experience in architectural work; or a satisfactory equivalent. Candidates will be admitted to the written test provided they do not lack

more than one year of the foregoing requirements, but they will be required to file a supplementary experience paper when they believe they have fulfilled the requirements. Written test January 16. (Nov. 25).

8497. Assistant civil engineer, \$6,050 to \$7,490 a year. Fee \$5. Minimum requirements are a baccalaureate degree in civil engineering issued after completion of a four year course in an accredited college or university and three years of satisfactory experience in civil engineering; or graduation from a senior high school and seven years of satisfactory practical experience in civil engineering work; or a satisfactory equivalent combination of education and experience. (Until further notice).

8345. Assistant electrical engineer, \$6,050 to \$7,490 a year. Fee \$5. Minimum requirements are a baccalaureate degree in electrical engineering issued after completion of a four year course in an accredited college or university and three years of satisfactory practical experience in electrical engineering work; or graduation from a senior high school and seven years of the

foregoing experience; or a satisfactory equivalent. Written test January 21. (Nov. 26).

8498. Junior civil engineer, \$4,850 to \$6,290 a year. Fee \$4. Minimum requirements are a baccalaureate degree in civil engineering issued upon completion of a course of study registered by the University of the State of New York; or graduation from a senior high school and four years of satisfactory practical experience in civil engineering work; or a satisfactory equivalent. (Until further notice).

8499. Junior electrical engineer, \$4,850 to \$6,290 a year. Fee \$4. Minimum requirements are a baccalaureate degree in electrical engineering issued upon completion

of a course of study registered by the University of the State of (Continued on Page 9)

PRISON GUARDS SHEEPLINED COATS

Regulation blue. Fur collar, etc.

\$49.75

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

SAVE \$22!

MARKSONS

ELMIRA, N. Y.

ARTHUR JEWELERS and SCHICK

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

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

THE ALL NEW **SCHICK** POWERSHAVE with the exclusive **SUPERACTION EDGE!**

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

THE ALL NEW

Lady Schick

ELECTRIC SHAVERS

In beautiful hat box carrying case!

NEW DESIGN—fashion shaped for easy use
NEW GENTLE-ACTION HEAD—one side for legs; one side for tender under-arms.
CHOICE of four beautiful colors!

PAY AS LITTLE AS **50c WEEKLY**

Terms arranged to suit you. Buy now!

BUY NOW AND HOLD FOR XMAS GIFTS

SEE US FOR YOUR BIG TRADE-IN

All Powershave exclusive features PLUS 2 cords: one for home; one for car or boat. Sturdy handsome travel case.

THE ALL NEW

SCHICK

AUTO/HOME

WE CARRY A COMPLETE LINE OF SCHICK PRODUCTS

ARTHUR JEWELERS

71 NASSAU STREET

New York

Tel.: CO 7-2940

Suite 603

For Civil Service Employees, Their Families and Friends

Sailing Aboard the Arosa Star from New York City on March 6 . . . from \$195.00 per person

13-DAY CRUISE to the Fabulous WEST INDIES

visiting:

- Port au Prince • St. Thomas
- San Juan • Bermuda

Travel to the tropics . . . 13 days of sun and fun on a cruise designed exclusively for civil service employees, their families and friends, by Specialized Tours, Inc., a leader in travel for civil service employees. Here's what the price of your ticket includes: your lodging for the entire tour, delicious meals, free movies, free swimming in the ship's pool, dancing to two orchestras and many other social activities planned by a full recreation staff. You'll visit exciting Caribbean cities, a world that's designed to give you pleasure. You'll enjoy the relaxing fun-filled tropics when it's cold and snowy at home. You'll have the time of your life. Send for our brochure giving full details today.

Specialized Tours, Inc.

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

Sir:

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

Name

Address

City State

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

YANKEE TRAVELER TRAVEL CLUB
R.D.1—Box 6 Rensselaer, N. Y.
Albany 4-6757-62-3851
Troy Arsenal 3-0680
Your passport to a world of pleasure & Yankee Traveler Tour.
Tuesday, Nov. 11th, Armistice day shopping tour to the Alford Glass Company at Mayfield. Stopping for dinner at Gloversville. The Alford Glass Co. Genuine Borskin, the Aristocrat of leathers. By skilled craftsmen from DEERSKIN, \$2.95.
Saturday, Nov. 15th, West Point Military Academy. Football game (Villanova) Cadets review full dress. Dinner at Bear Mt. Inn, \$3.75.
Plan Your Thanksgiving dinner with the Yankee Traveler on Thursday, Nov. the 27th at the Blackberry Farm. Dinner served family style at 3 P.M. Make reservations early.
Saturday, Nov. 15th, Patricia Murphy's Candle Light restaurant and Westchester shopping center, \$5.50.
Dining and entertainment at a wide variety of restaurants and inns with your Yankee Traveler make living very interesting.

... THE NEW ...
HERBERT'S
1054 MADISON AVE.
ALBANY, N. Y.
—NOW PRESENTS—
***DANCING!**
Friday and Saturday Nights!
—MUSIC BY—
*** Artie Stulmaker's Orchestra**
FINEST FACILITIES
*** BANQUETS—WEDDINGS**
*** PARTIES—SHOWERS**
*** DISPLAY ROOMS**
—Estimates Call—
2-2268, 4-0796

The Beautifully Remodeled
DELABAR
RESTAURANT-TAVERN
302 DELAWARE AVE.
ALBANY, N. Y.
Now Presenting
***THE 3 CLEFS!!**
*** JIMMY COSTANTINO**
"GUITAR"
*** MIKE FUDA**
"BASS"
*** EDDIE SEWELL**
"PIANO"
—FOR YOUR—
"Dining & Dancing Pleasure"
EVERY FRIDAY & SAT. NIGHTS!
—NO COVER! —NO MINIMUM!
—PERFECT SPOT FOR—
*** XMAS PARTIES!**
*** OFFICE PARTIES!**
ATTENTION OFFICE WORKERS!
GET OUR PRICE! CALL 5-9098
***DINNERS NIGHTLY**
Bring the Whole Family for a Delicious Meal!

AUDITORIUM—BALLROOM
AIR CONDITIONED BUILDING, BUILT-IN PUBLIC ADDRESS SYSTEM, STAGE, KITCHEN
IDEAL FOR BINGOS
4,500 SQ. FT.—FACILITIES FOR OVER 1,000 PEOPLE
LOCATED AT 900 NO. MANNING BLVD. ALBANY, N. Y.
PARKING FACILITIES
For Further Details on Renting ...
Phone Albany 6-1294

We Don't Want All the **BANQUETS**
We Just Want **YOURS**
Compare our Prices—Starting at \$2.10
Bud Fleming's popular
HIDEAWAY
Restaurant and Cocktail Lounge
307 CENTRAL AVE. ALBANY, N. Y. Tel. 5-8702

Cashin to Greece In Police Advisory Post
ALBANY, Nov. 10—William E. Cashin, widely known director of identification for the State Correction Department is going to Greece.
Mr. Cashin has been granted a leave of absence to accept appointment by the International Cooperation Administration, a federal agency, to serve for 90 days as a police adviser and consultant in Athens, Greece.
A state trooper for ten years, Mr. Cashin has been head of the state's identification division since 1938. In his absence, Paul D. McCann, assistant director, will be in charge.
In Greece, he will direct an identification training program for law enforcement officials. At one time, Mr. Cashin served as acting superintendent of the State Vocational Institution at West Coxsackie.

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

MAYFLOWER - ROYAL COURT APARTMENTS -- Furnished, Unfurnished, and Rooms. Phone 4-1934 (Albany).

Albany Area Motels
CENTRALLY LOCATED for the Capital Tri-City Area. 50 units. Telephones, television, tile baths, air conditioned, 24-hr. service. A few minutes north of Albany with proximity to Schenectady, Troy, Saratoga and the North. **LATHAM MOTEL**, Latham, N. Y. State 6-8571.

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

In Time of Need, Call M. W. Tebbutt's Sons
176 State 12 Colvin
Alb. 3-2179 Alb. 89-0116
420 Kenwood Delmar 9-2212
Over 107 Years of Distinguished Funeral Service

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

NATIONAL SAFETY COUNCIL HONORS DANIEL MILCHMAN
Daniel F. Milchman, citywide Safety Coordinator of the Department of Personnel, was unanimously elected general chairman of the Public Employees Section at the National Safety Congress in Chicago. This section comprises membership of most of the major cities in this country and Canada.

LEFKOWITZ HONORED
Attorney General Louis J. Lefkowitz, received the Veterans of Foreign Wars Public Achievement Award at the Hotel Roosevelt in New York City. John P. O'Connell, past State VFW district commander, presented the award, made "in recognition of indefatigable efforts on behalf of veterans and their families."

\$7.00 STATE RATE FOR SYRACUSE THE SHERATON DeWITT MOTEL
WE OFFER:
• 7 Minutes from Downtown
• 130 Modern Rooms, with TV & Radio
• Air Conditioning
• Two Top Restaurants
• Cocktail Lounge
• Swimming Pool Rights
• Charcoal Chef
• Free Parking
• Telephone Switchboard Service
The Sheraton DeWitt
Erie Blvd., E. Syracuse
MARK FLAHERTY, General Mgr.
GI 6-3200

MOVING INTO ALBANY
You'll Like The **HOTEL RALEIGH**

Some C.S. employees find it a nice, comfortable spot to stay while they are looking for a home for themselves and families. Others find it just right for permanent residence. So near the Capitol & State Office Bldg., so near shops and theatres. A midtown hotel in a quiet hilltop location, away from traffic congestion & monoxide gas. All rooms spacious & cheerful. New tile baths, elevator, 24-hr. operation, room service, restaurant on premises, FREE parking. Rates \$45 & up per mo.

HOTEL RALEIGH
134 STATE ST., ALBANY, N. Y.
Albany 4-1291

A MAN WITH AN IDEA
It all started years ago when a disciple of Epicurus came to Albany with an idea. Why not a French restaurant like New York and New Orleans boasted? He was qualified because he had lived in the home town of Lafayette and the Opera Comique, and was brought up in the restaurant business. He called it "Little Paris" and packed in as much atmosphere of the French capital as he could under one roof. Then he resolved that his menus would list the same food par excellence one enjoys in the fashionable eating places along the Rue de Rivoli or Place Vendome. Today Host Gerber has seen his dream come true. Within a mile or two of the Hudson he has created a restaurant as faithful to Parisian style in cookery as any on either bank of the Seine. . . . Note: You State employees who want to brush up on your French, pending a holiday on the Continent, will find opportunity at PETIT PARIS, 1000 Madison Ave., Albany, N. Y. Tel. 2-7804 for reservations.

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

Grants
KNOWN for VALUES
EYES EXAMINED GLASSES FITTED
No Appointment Necessary
Easy Terms
J. HAROLD DOLING
Registered Optometrist
65 NO. PEARL, ALBANY

HURRY! HURRY! HURRY!
Time Is Getting Short!
There Are Still Some Choice Openings Left for Your
CHRISTMAS, NEW YEAR PARTIES, BOWLING PARTIES, SHOWERS, WEDDINGS, etc.
In the Beautiful New
HUNT ROOM at the FOUNTAIN Restaurant and Taproom
275 NEW SCOTLAND AVENUE
ALBANY, N. Y. PHONES: 8-1013 — 2-9818
REMEMBER: This is Your Room — No Interference at Any Time! Completely Private! No Worrying About the Weather! THE BUS STOPS AT THE DOOR!

FOR The Finest In Furs and Workmanship
SHOP BECK FURS
111 CLINTON AVE., ALBANY
Phone 5-1734

IDEAL FUR FACTORY LYON BLOCK MARKET SQUARE, ALBANY, N. Y.

BUY DIRECT AND SAVE

TEL. 5-4894
OPEN: DAILY, INCL. SATURDAY 9 TO 6 THURSDAY 9 TO 9

FUR SALE!!

DYED MUSKRAT BACK COATS \$149 TO \$259
DYED BLACK PERSIAN LAMB COATS \$179 to \$349
Many with Cerulean Pastel & Silver Blue Mink Collars
NATURAL GREY PERSIAN LAMB COATS \$199 to \$399

Jackets, Stoles, Capes, Clutch Capes. 39 to 399
In Pastel and Silver Blue Mink, Dyed Squirrel and Dyed Muskrat, Dyed Mountain Processed Lamb.

All fur products labelled as to country of origin on inside of fur.

AT DRAKE
Trade 'n save \$40

rated #1
by
leading
consumer
magazine.

tools
inside!

**first
Canister
Upright
with
electric
motor-
driven
brush
cleans
best!**

**Drake Home
Appliance Co.**

119 FULTON STREET

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

The 1958 Amendments to the U. S. Social Security Law explained in simple language. Send for free circular on Social Security changes. THE LEADER, 87 Duane Street, New York 7, N.Y.

NYC Jobs

OPEN-COMPETITIVE

(Continued from Page 7)

New York; or graduation from a senior high school and four years of satisfactory practical experience in electrical engineering work; or a satisfactory equivalent combination of education and experience. (Until further notice).

8423. Junior mechanical engineer, \$4,850 to \$6,290 a year. Fee \$4. Minimum requirements are a baccalaureate degree in mechanical engineering issued upon completion of a course of study registered by the University of the

State of New York; or graduation from a senior high school and four years of satisfactory practical experience in mechanical engineering work; or a satisfactory equivalent combination of education and experience. (Until further notice).

8450. Recreation leader, \$4,000 to \$5,080 a year. Fee \$3. Minimum requirements are a baccalaureate degree issued after completion of a four year course in an accredited college or university, including or supplemented by 18 credits in recreation, physical education, or group work; or a baccalaureate degree so accredited and six months of satisfactory paid leadership experience in organized recreational programs; or a satisfactory combination of education and experience, but all candidates must be college graduates. (Until

SING SING CHAPTER MEMBERSHIP UNIT SET

Martin Mulcahy, president of Sing Sing Prison chapter, CSEA, has appointed the following aides as the membership committee for the coming year: Thomas Gallagher and James Adams, co-chairmen; and James Anderson, Lawrence Matteson, Walter Gartland, Hugh McNamara, August Westphal, Jr., Walter Smith, John Gray, Joseph Quinn, Frank Sichel, Fred Lorz, Martin Mulcahy, J. Logan Davis, and Harold O'Mara.

8421. **Civil engineering draftsman,** \$4,850 to \$6,290. Fee \$4. There are 69 vacancies in various

departments, some of which waive the New York City residence requirement. Minimum requirements include a baccalaureate degree in civil engineering issued upon completion of a four-year course in an accredited college or university, or an associate in applied science degree awarded by a community college or technical institution of recognized standing upon completion of a course of study pertinent to the duties of the position and two years of satisfactory experience in civil engineering drafting work, or graduation from a senior high school and four years of satisfactory practical experience in drafting work including two years in civil engineering drafting work, or a satisfactory equivalent. Written May 27. (March 23).

A. ROSENBLUM

as seen on TV

new!

playtex **Cloud 17**
junior girdle

for young figures...
of any age

...shaped a new slim way to fit and flatter your "young size" figure in heavenly comfort. Delightfully easy to slip on or off, Cloud 17 snugs your waist — smooths you in — gently but firmly. Made of Fabricon, a blend of cotton and latex — no seams, no bones! Keeps its shape month after month. Dainty little "finger" panels flatten your tummy. Girdle or panty girdle (panty with detachable garters). White only, XS, S, M \$5.95

ps: She's wearing new Playtex™ Cotton Pretty™... the bra that holds its shape even after 65 machine washings. 32A-40C, white only \$2.50

3 months later, cloth girdle sags, reveals figure faults

even 6 months later, your Playtex girdle retains its original hold-in power — stays like new.

A. ROSENBLUM, 20 West 20th St., N. Y. City WA 4-7277

Please send me the following Girdless:

style	color	size	price	quan.
Playtex Cloud 17 panty girdle	white	waist hips	5.95	
Playtex Cloud 17 girdle	white	waist hips	5.95	

name _____
address _____
city _____ zone _____ state _____

charge cod money order check

© 1958 BY INTERNATIONAL LATEX CORP. PRINTED IN U.S.A.

ALL OTHER PLAYTEX BRAS & GIRDLES AVAILABLE

A. ROSENBLUM
20 WEST 20th STREET WA 4-7277 N. Y. CITY

ST. GEORGE FIRE GROUP MEMORIAL SERVICES NOV. 16
 The St. George Association of the New York City Fire Department will hold its annual memorial service on Sunday, November 16 at 8 P.M. at St. John's Lutheran Church, 81 Christopher Street, New York City.

Sanitationmen To Vote on Slowdown Over Pension Issue

The Uniformed Sanitationmen's Association, Local 831, Teamsters, has received a pension offer from the City, made as a compromise to the union's demand for the same pension arrangement that policemen and firemen enjoy. Under the police-fire plan the city pays 75 percent of the cost, the employees 25, and half-pay pension is granted after 20 years' service, with \$50 a year extra for each year beyond 20, up to 10 additional years, hence half pay plus \$500 is maximum pension. The City is willing to grant the 25-year provision, on a staggered basis, with the half-pay provision, but is unwilling to change the contribution ratio to 75-25. At present the ratio is about 50-50, and minimum retirement age must be reached, not mere length of service. The sanitationmen are subject to the general provisions of the law governing New York City Employees Retirement System, of which they are members. The staggered basis would be as follows: After one year, 29 years would be required, in another two years 27, and in the fourth 25. John J. DeLury, president of the local, said that his members will hold a referendum on the City's proposal this week. Meanwhile the union has been talking about strict adherence to all the rules of the City as a work slowdown device.

Purchasing Agent Exam Remains Open

The New York Military Subsistence Market Center in Brooklyn is accepting applications for an open-competitive examination for purchasing agent, grades GS-

11 and GS-12, \$7,030 and \$8,330 a year. The jobs are in the following commodity options: fresh and frozen fruits and vegetables, GS-11 dairy and poultry products, GS-11 and GS12; meat and meat products and waterfoods, GS-11, and bulk tea and salt,

GS-11. A minimum of six years experience in the options named, of which at least two years must have been specialized experience, is required. No written test will be given. Applicants will be rated on training and experience.

THE Wellington
 IS CONVENIENT FOR BUSINESS OR PLEASURE
 Close to the glamorous theatre-and-nightlife, shops and landmarks.
 Express subway at our door takes you to any part of the city within a few minutes. That's convenience!
 A handy New York subway map is yours FREE, for the writing.
 IMMEDIATE CONFIRMED RESERVATIONS
 In New York: Circle 7-3900
 In Albany: 62-1232
 In Rochester: LOcust 2-6400
 Singles from \$6.50
 Doubles from \$10.00
 C. L. O'Connor, Manager
HOTEL Wellington
 7th Ave. at 55th St., New York

Now At Better Living Dist.
WESTINGHOUSE
Wonderland of Gifts

Useful! Dainty colored for giving!

WESTINGHOUSE 2-TONE PORTABLE MIXER
 Pink-and-white, yellow-and-white, turquoise-and-white or all-white.

Complete meal maker! Wonderful gift!

WESTINGHOUSE ROASTER-OVEN
 Roasts... bakes... makes a full course meal automatically.

Cooks food better! Sure to be welcome!
WESTINGHOUSE AUTOMATIC FRY PAN
 Measures heat with Thermometer-type Control. Cool open handle.

Coffee deluxe! Gift deluxe!
WESTINGHOUSE AUTOMATIC COFFEE MAKER
 Makes 2 to 10 cups of richer-tasting coffee... keeps it hot for hours.

Make everybody happy with a WESTINGHOUSE GRILL-N-WAFFLER

 Grills 13 hamburgers at a time... bakes jumbo waffles.

Beautiful new idea in gifts!
WESTINGHOUSE POP-UP TOASTER IN COLOR
 Gay breakfast companion in Lemon Yellow, Frosting Pink, Mint Aqua, Sugar White, Classic Chrome.

Always a perfect gift!

WESTINGHOUSE OPEN-HANDLE IRON
 For smooth, easy ironing without wrist strain or fatigue.

Foolproof cooker! Good looker!

WESTINGHOUSE COOK-N-FRYER
 Cooks everything from soup to dessert... automatically.

Wonderful work saver! Sure to please her!

WESTINGHOUSE STEAM-N-DRY IRON
 Widest steam path cuts ironing time in half. Easy to fill... easy to use.

So useful...so thoughtful!

WESTINGHOUSE HEATING PAD
 Advance design with waterproof cover... choice of 3 distinct heats.

Give "Power Plus" for mixing jobs!

WESTINGHOUSE DELUXE FOOD MIXER
 Choice of 20 speeds, with extra power in every one. Smart 2-tone styling.

So nice to give!

WESTINGHOUSE HOT PLATE
 Modern, streamlined double-unit model gives choice of 3 heats.

TREAT Golden Brown POTATO CHIPS
 TASTE THE WONDERFUL DIFFERENCE!

Shoppers Service Guide

PART-TIME JOB OPPORTUNITIES HOW TO GET That Part Time Job
 A handbook of job opportunities available now, by S. Norman Feingold & Harold List for students, for employed adults and people over 65. Get this invaluable guide for \$1.50 plus 10c for mailing. Send to LEADER BOOK STORE, 77 Duane Street, N.Y.C.

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

EARN EXTRA MONEY FLOOR WAXING
 Free Instructions. Easy Payments. Men! See us before you say or sign anything. Tremendous discount on all equipmt & supplies. Klean-It Prod. 2977 Coney Island Av., Bklyn N1 8-2655

A JOB \$3.99 PER HOUR Work as many hours as you wish. Demonstrating a new and amazing invention. For particulars, call Albany 8-8860.

SELL CHRISTMAS CARDS
 Over 90 different Christmas Box Assortments - Humorous - Religious Novelty types - Stims - Wrappings Ribbon - Stationery - To 100% Profit. Phone Beckman 2-7084 for FREE catalog & Imprint Publishers. S H GREETING CARDS 18 John St. New York City, N.Y.

Help Wanted - Female
 NEED EXTRA XMAS CASH! If avail 3 hrs per eve. 3-3 eves a wk; you can earn \$40-\$50 wk as a Jewelry Fashion Show Director. No exp req; training provided. Inmed. openings. PHONE MRS. PRINCIPLE, KI 7-0655

Home Repairs
 ATTICS - BASEMENTS - ALTERATIONS, PANELLING, ETC. WOODWORKING SHOP, J-A-E-N-I-K-E, 2784 Webster Ave. Bx. 28, N.Y., PD 4-0512.

REPAIR & SPRAY
 HOUSES OUTSIDE TO LOOK LIKE NEW GUARANTEED 10 YEARS Modern Maintenance Co. BA 6-0309

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

Books
 BOOKS OF ALL PUBLISHERS—Civil Service & Review—JOE'S BOOK SHOP, 559 Broadway, Albany, N. Y.
Organs (Instruction) Albany
 NEED A HOBBY for fun and relaxation? 4 Organ Lessons—\$5, including Use of Organ, Brown's Piano (& Organ) Mart, Tri-City's Largest—125 Pianos & Organs in Stock. Ph. 8-8552, 1047 Central Ave. Albany, N. Y.

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

HOUSEHOLD NECESSITIES FURNITURE, RUGS AT PRICES YOU CAN AFFORD
 Furniture, appliances, etc. clothing, etc at real savings. Municipal Employees Service Room 478 15 Park Row, CO 7-5300

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

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

BOOKS
 THE BOOK ROOM, 285 State St., 1/4 block west of State Office Bldg., Albany, N.Y. Tel. 4-8863. Hours 9:30-5:30. Bibles, books, cards, sacred records, Sunday school materials.

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

Low Cost - Mexican Vacation
 \$1.50 per person, rmt/dl. & bath in Resort MEXICO Fabulous low cost vacations. Send \$3.00 for Directory. Satisfaction Guaranteed. R. E. Briffault, 140 Post Ave. N. Y. 24, N. Y.

Appliance Services
 TRACY SERVICE CORP. Sales & Service - record, Refrig Stoves, Wash. Machines, combo sinks. Guaranteed TRACY REFRIGERATION—CY 2-5900 249 E 149 St & 1704 Castle Hill Av. Bx.

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

Better Living Distributors, Inc.
 76 Willoughby Street
 Brooklyn 1, New York MAIn 5-2600

CALL
BE 3-6010

REAL ESTATE

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

CALL
BE 3-6010

LONG ISLAND

LONG ISLAND

LONG ISLAND

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

INTEGRATED

<p>BAISLEY PARK No Cash GI \$19 WEEK, PAYS ALL \$9,990</p> <p>8 OVERSIZED ROOMS, MODERN KITCHEN & BATH; FULL BASEMENT; NEW GAS HEATING SYSTEM. LARGE GARAGE. ALL EXTRAS INCLUDED.</p> <p>B-1607</p>	<p>JAMAICA PARK No Cash GI \$23 WEEK, PAYS ALL \$10,500</p> <p>FULLY DETACHED, 7 ROOMS, 4 BEDROOMS, FULL BASEMENT, OIL-STEAM HEAT, LANDSCAPED PLOT. 8 MINUTES TO SUBWAY.</p> <p>B-1608</p>
---	--

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

INTEGRATED AREAS

<p>G I \$200 CASH SPRINGFIELD GARDENS \$6,250</p> <p>Large detached three bedroom home set on 50x100 landscaped plot, 2 car garage, economical heat. A-1 area. Many extras. Must sell.</p> <p>Speculators Invited \$39.54 Mo. Pays All!</p> <p>ST. ALBANS Solid brick, 2 separate apts, modern kitchens and baths, including bath in a semi-finished basement, garage, oil heat, A1 area.</p> <p>LIVE RENT FREE</p> <p>BETTER REALTY 114-57 Farmers Blvd. ST. ALBANS OPEN 7 DAYS A WEEK Free Pick Up Service From Subway. SP 6-0800</p>	<p>Civ. \$300 CASH ST. ALBANS \$12,500</p> <p>Detached, large one family home featuring 3 master bedrooms, full basement, garage, automatic heat, equipped with extras.</p> <p>Only \$375 Cash Required</p> <p>JAMAICA \$9,990</p> <p>Detached, 40x100, 7 rooms, 4 bedrooms, full basement, oil unit, garage, loads of extras included. Sacrifice—Owner leaving State.</p> <p>Only \$64.63 a Month WHY PAY RENT?</p> <p>BETTER REALTY 159-12 HILLSIDE AVE. JAMAICA Parson Blvd. 4 & 8th Ave. Sub. OPEN 7 DAYS A WEEK JA 3-3377</p>
---	--

INTEGRATED
These homes are exclusive with
LIST REALTY ONLY
\$300 Down To All
"HOMES TO FIT YOUR POCKET"

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

1 Fam. \$62 a month \$9,450
1 Fam. \$65 a month \$9,900
1 Fam. \$71 a month \$10,900
1 Fam. \$72 a month \$11,000
\$450 DOWN
1 Fam. \$74 a month \$11,500
1 Fam. \$77 a month \$11,900
1 Fam. \$78 a month \$12,100
Bung. \$79 a month \$12,200
2 Fam. \$80 a month \$12,400
1 Fam. \$83 a month \$12,800
Bung. \$86 a month \$13,200
1 Fam. \$90 a month \$13,800
\$600 DOWN
2 Fam. \$92 a month \$14,200
1 Fam. \$90 a month \$14,000
Bung. \$91 a month \$14,150
\$800 DOWN
1 Fam. \$93 a month \$14,600
2 Fam. \$95 a month \$14,900
Bung. \$97 a month \$15,200
2 Fam. \$98 a month \$15,400
1 Fam. \$101 a mo. \$15,800

SPECIAL
SPRINGFIELD GARDENS
On a 50x100 plot, detached 1 family, 6 1/2 rooms, 3 master bedrooms, Hollywood bath, 2 car garage, oil heat. Take over GI mortgage. \$2,000 Cash.
\$78 A MONTH PAYS ALL

LIST REALTY
135-30 Rockaway Blvd. So. Ozone Park
Van Wyck Express to Rockaway Blvd. exit-OPEN 7 days a week
JA 9-5100
ALSO
160-13 Hillside Ave. Jamaica
OL 7-3838
E or F Trains to Parsons Blvd.

LIVE RENT FREE
2 FAMILY HOUSE
3 Up, 5 Down, Finished Basement
Well Landscaped, Garage — \$12,500

BEAUTIFUL BUNGALOW
Well landscaped on a large sized plot, nite-club finished basement with knotty pine bar. 10 minutes to 8th Ave. subway — \$17,500.

Hundreds of listings all locations
ALL TYPES OF COMMERCIAL PROPERTY.

ALLEN & EDWARDS
LOIS J. ALLEN — ANDREW EDWARDS
Licensed Real Estate Brokers
168-18 Liberty Ave., Jamaica
Branch Office: 809 Broadway, Westbury
Olympia 8-2014 OL 8-2015

SPRINGFIELD GARDENS \$13,990

TERRIFIC VALUE
8 ROOM
DETACHED COLONIAL
BEING SACRIFICED

\$420 CASH to all

- ✓ 18 Ft. Living Room
- ✓ Formal Dining Room
- ✓ All Science Kitchen Completely Equipped
- ✓ Hollywood Colored Tile Bath
- ✓ Sun Drenched Den
- ✓ Oversized Bedrooms
- ✓ Finished Basement with 2 Huge Rooms, Bar & Extra Lavatory
- ✓ Separate Laundry Room
- ✓ Economical Oil Heat
- ✓ Separate Garage
- ✓ Gorgeously Landscaped Plot

NATIONAL REAL ESTATE CO.
168-20 Hillside Ave., Jamaica
Open 7 Days A Week 9 to 9
OL 7-6600

INTEGRATED

<p>South Ozone Park \$360 CASH \$11,990</p> <p>This large 5 room house with 2 master bedrooms and garage, can be yours with low, low monthly carrying charges.</p> <p>PERFECT FOR THE FAMILY</p> <p>MOTHER & DAUGHTER \$525 CASH \$14,250</p> <p>Two completely modern private apts. with a 2 car garage located on a oversized corner landscaped plot in South Ozone Park.</p> <p>CALL US NOW Jamaica 9-2000 140-24 Rockaway Blvd. SO. OZONE PARK</p>	<p>4 BEDROOMS \$1,500 MTGE.</p> <p>Baisley Park, large around 1 family home with 8 rooms and bath semi-finished basement, large plot and double garage. Asking \$13,400. Take over G.I. mortgage.</p> <p>MOVE RIGHT IN</p> <p>MOTHER & DAUGHTER \$350 CASH</p> <p>So. Ozone Park, solid brick, 10 large rooms with 2 full baths and 3 kitchens, oil heat, enclosed back yard with garage, only \$13,490.</p> <p>BRING DEPOSIT</p> <p>CALL Olympia 9-6700 FREE PICK UP SERVICE 114-44 Sutphin Blvd., Jamaica</p>
---	--

Trojan United

INTEGRATED
\$1,490 Down To All
1 FARE ZONE
1 & 2 FAM-BRICK

Hollywood Kitchens & Baths, Wall Ovens, Finished Basements
MODELS "A"—Hammersley & Tiaman Avenue
MODELS "B"—3544 Paulding Avenue (212)
TU 1-1150
Follow Green & White Signs from Boston & Eastchester Roads

Smithtown, L. I.

SACRIFICE
Modern 9-Room House
Plus large recreation room, hot water oil heat, 2-car garage, 1/4 acre. Walking distance to schools, churches, shopping center and N.R. station. Reasonable.
Call Owner at
Andrews 5-1571

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

Solid stone, Over 5,000 sq. ft. of ground. May be used as 3 or 4 family home. Many extras. Basement is completely finished. Low down payment to all. Agent JA 6-7500.

SO. OZONE PARK
Detached, brick bungalow, 9 years old, 3 bedrooms, modern kitchen and bath, beautiful knotty pine, finished basement, wall to wall carpeting, combination storms and screens, many other extras, plot 55x105, 2 car garages. A Bargain at
\$17,850

HOLLIS — 2 FAMILY
An excellent type home for a family plus good income, 6 rooms up, 5 rooms down, plus cheerful enclosed porch, gas hot water heat, 2 car garage, beautiful residential section, immaculate condition. Both apts. available. Must be seen.
\$26,000

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

WHY PAY RENT?
XMAS SPECIALS

ST. ALBANS—Ranch, 6 rooms, 1 1/2 baths, 40x100, finished basement, garage. Asking \$16,900—\$18 week.

HOLLIS—6 room brick, 1 car garage, oil heat, extras include washer and deep freeze, plus furniture. Asking \$17,500 — Down \$1,500.

ST. ALBANS—2 family, 4 1/2 and 4 1/2, oil heat, garage, modern, 40x100, Asking \$17,700—\$15 week.

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

REALLY LGE BEAUT. House, 9 rms. 4 1/2 baths. Early sect. New oil burner, plumbing, roofing, nothing to fix—Move right in! (Int'ng). Ideal for professional—HO 8-7581.

LINDENHURST AREA
NEW NEW NEW
Integrated
3 Bedroom Ranch
\$9,990

See our model and pick your own treeed plot and watch this custom-built California style ranch grow as your dreams are fulfilled. Choice of colors, etc. Modern kitchen with table-top range, and built-in oven, loads of cabinets. Dining room, combination covered patio and car port. Fully insulated. Sensational buy at this price.

One acre estate
Executive Homes \$13,990
Tremendous size. Immaculate custom-built, 5-year-old ranch. Cape, with 3 best foot bedrooms, and room for 3 more in a granite expansion attic. Plaster walls, huge family size kitchen. Full dining room and the largest basement you've ever seen. Quick occupancy. We have VA approval and bank mortgage. Low cash GI.

Time Real Estate
Sunrise and Welwood Ave.
Lindenhurst 5-5515

NEW LEGAL 2 FAMILY
BUILDERS CLOSEOUT — 9 rooms, 2 completely vacant apts. in priv. beach, public docking. A year round home with built in summer vacation — Hurry. Trade Realty, 333 Conklin St. (Hempstead Turnpike), Farmingdale — CH 9-0022.

SOUTH OZONE PARK—2 Fam house (Int'err.) & garage. Excellent condition. Bank-See. \$13,500. NO DN PAYMENT TO GIL Johnson, 186-67 110th Rd. OL 9-8019

ON QUEENS BLVD.
 '59 ENGLISH FORDS
 equipped \$1539
 IMMEDIATE DELIVERY
 36 months to pay
 Low ml

DeClaire Auth. Eng. Ford Sales & Serv
 84-21 Qns. Blvd. Elmhurst HI 6-8500

PLATES AT ONCE 8 MONTHS TO PAY
 JOE DI MARTINO Open
 48-05 Northern Blvd. RA 8-2524 8 018

JUST ONE LEFT
BRAND NEW
1957
DE SOTO
 EXCEPTIONAL
 — BUY —

JACKSON MOTORS CO.
 Authorized DeSoto - Plymouth Dealers
 94-15 NORTHERN BLVD. IL 7-2100

'58 MERCURYS
 TERRIFIC DISPLAY—ALL
 MODELS & COLORS IN STOCK
 Also Used Car Closeouts
 '54 STUDE Cps Automatic
 '53 FORD Sedan Fordomatic
 '53 OLDS Sedan Hydramatic
 and many others

MEZEY MOTORS
 Authorized Lincoln-Mercury Dealer
 1229 2nd Ave. (64 St.)
 TE 8-2700 Open Even

TAUNUS
FORD OF GERMANY
 America's Newest
 Imported Car
 • Motor up to 35 Miles per
 gallon on regular gasoline.
 • 2-Doors — 4-Doors Station
 Wagons.
 Immediate Delivery

KOEPEL MOTORS, Inc.
 2 Showrooms
 153-26 Hillside Ave. Jamaica AX 1-9200
 129-91 Hillside Ave. Jamaica QJ 7-8800
 The only Authorized Dealer in Queens.
 Open Even 'til 9:30

LANTIC RENAULT
 IMMEDIATE DELIVERY
 ALL MODELS
 30 MONTHS TO PAY
 ALSO SELECTED
 USED CARS
 AVAILABLE
 AT THE RIGHT PRICES

LANTIC AUTO SALES
 Atlantic Ave. at Woodhaven Blvd.
 VI 9-7474 OZONE PARK

3 REASONS WHY
BOND IS THE RIGHT PLACE
 TO BUY YOUR **NEW FORD**
 OR A-1 USED CAR

BOND
 • LOWEST PRICES
 • HIGHEST TRADES
 • DEPENDABLE SERVICE

Come in and find out for yourself.
BOND MOTORS
 85-24 ROCKAWAY BLVD. VI 5-9000 OZONE PARK

TERRIFIC TRADE-INS

Acceptance of the 1958 Buick has
 been overwhelming. Volume Selling
 on THE CAR Buick '59, has
 given us trade-ins of almost
 every size, make and condition.
 Now is the time to buy. Selection
 was never better.

FALCON BUICK
 212 E. 161st ST.
 BRONX • LU 8-3111

'54 BUICK 4-DR.	\$895	
'55 BUICK 4-DR.	\$1195	
'56 PLYM. BEL. 2-DR.	H.T.	\$1195
'56 BUICK 2-DR.	\$1295	
'56 CHEV. 4-DR.	\$1295	
'56 BUICK ROMSTER.	Conv.	\$1595
'57 DeSOTO 4-DR.	H.T.	\$1995
'57 DODGE 4-DR.	\$1950	

Many Others to Choose
 From. Most Cars Fully
 Guaranteed.

FIAT
 • Better Performance
 • Greater Economy
 • Up to 33 miles
 per gal. Lo ml

DELIVERED FROM
\$1123

SPECIAL DEALS
 for
CIVIL SERVICE
EMPLOYEES

Foreign Car Division of:
CARRAZZA
 2170 JEROME AVENUE
 NORTH OF 181st ST., BRONX
 LU 6-2800

CLEARANCE SALE
 Drastic Reduction on New
'58 PLYMS & DODGES
BRIDGE MOTORS, Inc.
 2346 Gr. Concourse, Bx. (183 St.)
 CY 5-4343

VOLVO
 SENSATIONAL SWEDISH CAR
 ONLY \$1895
 Winner of First 3 Positions at
 Limerock, Conn.
 85 HP - 4 Speed Box - Dual Carbs
 Also Available
KARP VOLVO
 609 Merrick Rd., Rockville Centre
 RD 6-6280

WARTBURG
 GERMAN IMPORT
 • 7 Moving Parts in Motor.
 • Up to 45 Miles to Gal.
 ONLY \$1,677

WILLS MOTORS
 22 Riverdale Ave. - Yonkers, N. Y.
 Yonkers 8-5446

MONTHLY
 PAYMENTS PLATES AT ONCE
 319 7th AVE. - 6th ST., BROOKLYN
 ST. 8-1403
 G. LOCHNER - Open till 9

FOR IMMEDIATE
DELIVERY

'54 VOLKSWAGEN	\$795
'53 DODGE Sedan, clean, sharp	\$545
'52 BUICK Very clean	\$545
'52 CHRYSLER Clean	\$495

MEYER THE BUYER
 1875 Broadway (near 62 St.)
 PL 7-6910

NOW . . . Lease with Equity
BRAND NEW
1959 CARS LEASED
 FOR AS LOW AS
\$79 PER MO.
 ALL MAKES & MODELS
 ARE AVAILABLE

JACKSON MOTORS CO.
 94-15 NORTHERN BLVD. IL 7-2100

LEGAL NOTICE
 ASPHALT TILE FLOORING
 STATE OFFICE BUILDING
 80 CENTRE ST.
 NEW YORK CITY
NOTICE TO BIDDERS
 Sealed proposals for Replacement of
 Flooring, Second and Sixth Floors, State
 Office Building, 80 Centre St., New York
 City, in accordance with Specification No.
 15308-C and accompanying drawing, will
 be received by Henry A. Cohen, Director,
 Bureau of Contracts, Department of Public
 Works, 12th Floor, The Governor Alfred
 E. Smith State Office Building, Albany,
 N. Y., until 2:00 o'clock P.M., Eastern
 Standard Time, on Wednesday, December
 3, 1958, when they will be publicly
 opened and read.

Each proposal must be made upon the
 form and submitted in the envelope
 provided therefor and shall be accompanied
 by a certified check made payable to the
 State of New York, Commission of Taxation
 and Finance, in the amount stipulated
 in the proposal as a guaranty that the
 bidder will enter into the contract if
 it is awarded to him. The specification
 number must be written on the front of
 the envelope. The blank spaces in the
 proposal must be filled in, and no change
 shall be made in the phraseology of the
 proposal. Proposals that carry any
 omissions, erasures, alterations or additions
 may be rejected as informal. The State
 reserves the right to reject any or all
 bids. Successful bidder will be required
 to give a bond conditioned for the faithful
 performance of the contract and a
 separate bond for the payment of laborers
 and materialmen, each bond in the sum
 of 100% of the amount of the contract.
 Drawing and specification may be examined
 free of charge at the following offices:
 State Architect, 270 Broadway, New York
 City.
 State Architect, 4th Floor, Arcade Bldg.,
 485-488 Broadway, Albany, N. Y.
 District Supervisor of Bldg. Constr., State
 Office Building, 333 E. Washington St.,
 Syracuse, N. Y.
 District Supervisor of Bldg. Constr., Genesee
 Valley Regional Market, 800 Jefferson
 Road, Rochester 23, N. Y.
 District Engineer, 65 Court St., Buffalo,
 N. Y.

Drawings and specifications may be obtained
 by calling at the Bureau of Contracts,
 (Branch Office), 4th Floor, Arcade
 Bldg., 485-488 Broadway, Albany, N. Y.,
 or at the State Architect's Office, 18th
 Floor, 270 Broadway, New York City, and
 by making deposit for each set of \$10.00
 or by mailing such deposit to the Albany
 address. Checks should be made payable
 to the State Department of Public Works.
 Proposal blanks and envelopes will be
 furnished without charge. The State
 Architect's Standard Construction Specifications
 will be required for this project and
 may be purchased from the Bureau of
 Accounts and Finance, Department of
 Public Works, 14th Floor, The Governor
 Alfred E. Smith State Office Building,
 Albany, N. Y., for the sum of \$3.00 each.
 Dated: 11-3-58
 MFM/N

HEADQUARTERS
FOR USED CARS
 We carry many fine Used Cars
 ranging from \$99 to \$2199.
JACKSON MOTORS CO.
 Authorized DeSoto-Plymouth Dealers
 94-15 NORTHERN BOULEVARD
 IL 7-2100

QUALITY CARS
 '53 BUICK Station Wagon, P/S, B/H, Sharp \$695
 '53 CHEVROLET Sports Coupe \$195
 Hardtop B/H, Clean

MEYER THE BUYER
 1875 Broadway (near 62 St.)
 PL 7-6910

COME SEE
 THE NEW
FIAT
 THE BEST SMALL
 CAR FOR YOU
Only \$1098
 • 50 Miles to Gal. of Reg. Gas
 • Service Available All Over

EUROPEAN MOTOR CARS
 2805 CONEY ISLAND AVE., BKLYN.
 ES 5-7674

See it first
 at MEZEY

SAAB-93
 ECONOMICALLY
 PRICED FOR
 CIVIL SERVICE
 EMPLOYEES

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

IN YONKERS . . .
'58 ENGLISH FORDS
 AS LOW AS
\$1495
WILLS MOTORS
 22 Riverdale Ave. Yonkers 8-5446
 Lo. ML

EMPLOYEE WINS AWARD
 Mrs. Alma Flander, a civilian
 employee at Headquarters, First
 Army, Governors Island, has been
 awarded \$200 for her outstanding
 and sustained superior performance
 of duty as budget officer.

LEGAL NOTICE
 CITATION — THE PEOPLE OF THE
 STATE OF NEW YORK BY THE GRACE
 OF GOD FREE AND INDEPENDENT
 TO—RUTH DAMIATA; SYLVIA PET-
 TINATO; BRUNO PETTINATO; CLELIA
 PETTINATO; RENATA PETTINATO;
 VIOLET M. MEYER; LUCILLE CORNAC-
 CHIA; AMALIE DELLE DONNE in BATTI-
 GEORGE P.P. BONNELL, as Trustee
 n/w John delle Donne, dec'd.; being the
 persons interested as creditors, legatees,
 devisees, beneficiaries, distributees, alleged
 creditors or otherwise in the estate of
 John delle Donne, deceased, who at the
 time of his death was a resident of New
 York County, SEND GREETING:
 Upon the petition of J. Arthur Leve
 residing at 1155 Park Avenue, New York,
 N. Y. and George P.P. Bonnell, residing
 at South Main Street, Essex, Connecticut.
 You and each of you are hereby cited
 to show cause before the Surrogate's Court
 of New York County, held at the Hall
 of Records in the County of New York,
 on the 16th day of December, 1958, at
 half-past ten o'clock in the forenoon of
 that day, 1) why the account of pro-
 ceedings of said executors should not be
 judicially settled; 2) why two certain
 agreements both dated as of May 3, 1954,
 one of them between said executors and
 Ruth Damyata, the other between said
 executors, Ruth delle Donne (now Ruth
 Damyata) and three certain corporations,
 and all of the acts and transactions of
 said executors under and in pursuance of
 said agreement, should not be approved,
 ratified and confirmed; 3) why the com-
 pensation of Messrs. McKenzie, Hyde, Wil-
 son, French & Poir, said executors' at-
 turneys, should not be fixed and allowed
 in the amount of \$5,000.00, plus neces-
 sary disbursements, said sum to cover the
 legal fees of said firm and all prime un-
 paid legal services rendered by other at-
 turneys; and 4) why the resignation of J.
 Arthur Leve as Trustee under said deced-
 ent's Will should not be accepted and
 that he be relieved from acting as Trustee
 and from any and all further liability and
 responsibility as such fiduciary.

IN TESTIMONY WHEREOF, we have
 caused the seal of the Surrogate's Court
 of the said County of New York to be
 hereunto affixed.
 (New York
 Surrogate's Seal)
 WITNESS, HONORABLE JO-
 SEPH A. COX a Surrogate of
 our said county, at the County
 of New York, the 3rd day of
 November 1958.
 Clerk of the Surrogate's Court
 PHILIP A. DONAHUE

Save! Advance Discount
IMMEDIATE COVERAGE
 ANY CAR • ANY DRIVER
 KARGMAN INSURANCE SERVICE
 CI 1-4223

From \$10 Down Plates at Once!
Easy Payments
 Any Car, Any Driver, 10 Minute Service
BE 3-2290 OPEN SAT. XYZ Brokerage

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

LEGAL NOTICE
 Supplemental
 CITATION
 THE PEOPLE OF THE STATE OF
 NEW YORK, By the Grace of God Free
 and Independent TO: MAXIME SELIG-
 MANN, ARMAND SELIGMANN, ANTOINE
 ETTTE SELIGMANN, GUY SELIGMANN,
 CLAUDE SELIGMANN, HENRIETTE
 MARIE SELIGMANN, JACQUES HELPE,
 and JULES PERETZ being the persons
 interested as creditors, legatees, devisees,
 beneficiaries, distributees, or otherwise in
 the trusts under Paragraph SEVENTH of
 the Will of Paul M. Byk, deceased, who
 at the time of his death was a resident
 of New York County, New York, SEND
 GREETING:

Upon the petition of ABRAHAM L.
 BIENSTOCK, residing at 29 East 63rd
 Street, New York, N. Y. and STANLEY
 J. HALLE, residing at Apple Hill Farm,
 Chappaqua, New York.
 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 25th day of November,
 1958, at half-past ten o'clock in the
 forenoon of that day, why the accounts
 of proceedings of Abraham L. Bienstock
 and Stanley J. Halle, as Trustees of the
 trusts under Paragraph SEVENTH of the
 Will of Paul M. Byk, deceased, as sup-
 plemented, should not be judicially set-
 tled to September 23, 1958, and why the
 compensation of the firm of Abraham L.
 Bienstock for legal services rendered to
 the trusts under Paragraph SEVENTH
 of said Will and to their representatives
 for the period from September 12, 1948
 through the date of entry of a decree
 settling petitioners' accounts should not
 be fixed and allowed in the sum of \$1,500.
 for the trust under Paragraph Seventh
 subdivision (a), in the sum of \$750, for
 the trust under Paragraph Seventh, sub-
 division (b), and in the sum of \$750, for
 the trust under Paragraph Seventh, sub-
 division (c) and why approval should
 not be given to the payment to Jules
 Peretz for accounting services rendered
 subsequent to May 31, 1958 in connection
 with the preparation of the said ac-
 counts of the sums of \$650, from the
 trust under Paragraph SEVENTH, sub-
 division (a), \$500, from the trust under
 Paragraph SEVENTH, subdivision (b) and
 \$500, from the trust under Paragraph
 SEVENTH, subdivision (c).

IN TESTIMONY WHEREOF, we have
 caused the seal of the Surrogate's Court
 of the said County of New York to be
 hereunto affixed.
 WITNESS, HONORABLE S.
 SAMUEL DIFALCO, a Surrogate
 of our said county, at the County
 of New York, the 6th day
 of October in the year of our
 Lord one thousand nine hundred
 and fifty-eight.
 PHILIP A. DONAHUE
 Clerk of the Surrogate's Court

To encourage you to buy NOW!

LOWER PRICES
 in **Heirloom Sterling**
 PLACE SETTINGS

4-Piece
 BASIC PLACE SETTINGS **\$18.00+**

A. Young Love* C. Damask Rose* E. Silver Rose*
 B. Flower Lane* D. Lasting Spring* F. Stanton Hall*

The makers of very fine HEIRLOOM STERLING have
 reduced place setting prices without any change in quality!
 You can buy this famous solid silver now at prices far
 below your expectations. Come in and let us help you
 SAVE on the pattern of your dreams.
 Stanton Hall prices slightly higher

*Trade-marks of Onoda Ltd. †Plus 10% Federal Tax

INTERSTATE WATCH CO.
 71 NASSAU STREET
 New York 38, N. Y. BE 3-1450

Telephone Oper. Typist Job Filling Plans Announced

A new class of telephone operator-typist, Grade 4, was estab-

lished in New York State. The new title describes those positions in State service which combine skilled typing duties with the operation of a telephone switchboard.

As a means of filling vacancies

in these positions, a new trainee plan has been developed. Appointments as Telephone Operator Typist (Trainee) will be made from the eligible list for Typist at \$2,720, and Trainees will then be given a three month training

period in the operation of a telephone switchboard by the agency in which employed. Upon the successful completion of this training they will receive permanent appointment as Telephone Operator Typist, without further examina-

tion, and be advanced to \$2,850, the Grade 4 minimum.

A person appointed to a trainee position from an open-competitive list for typist will serve both the training and operational periods simultaneously.

BIG VALUE from General Electric!

ALL NEW 1958

10_R REFRIGERATOR

with FULL-WIDTH FREEZER

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

\$199

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

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

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

FREE... Full Year Service!

By Dependable General Electric Appliance Service Specialists

Model 18-10R

SMALL DOWN PAYMENT — PENNIES WEEKLY

BEST GIFT SHOP

911 BROADWAY, BROOKLYN

SEE BEST FOR YOUR BIG TRADE-INS

GL 5-4480

Metro Conference Obtains Low Cost European Trip For Members and Families

(Continued from Page 3)
ing free. About 12:30 board a first-class express for Benice. Luncheon in the dining car. Arrive Venice in time for dinner.

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

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

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

Heidelberg. (Twentieth Day). The day begins with a morning train ride through the Swbian hill country, reaching Heidelberg in time for lunch. The afternoon seeing Germany's oldest and most famous University town, unscathed by the war and looking like a stage set for "The Student Prince." The Castle, the University, the quaint Ritter House, the

Palatine Museum, with the Twelve Apostles Altar, carved by Riemenschneider, greatest of wood carvers, etc. The afternoon at leisure. Dinner at the Red Ox Inn or the atmospheric Perkeo Restaurant.

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

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

New York. (Twenty-third Day). Return on Sept. 18.

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

All information, brochures, itineraries and application for membership in the tour may be had by writing to Metropolitan Conference Travel Club, care of CSEA New York City Office, 61 Duane St., New York 7, N. Y.

Interested persons are asked to arrange for booking space as soon as possible. The tour is limited to 80 people and no more than that can be accommodated. Applications will be honored on a first-come-first-served basis.

ACTIVITIES OF EMPLOYEES IN STATE

State Insurance Fund

A membership meeting of the State Fund chapter was held last week. Despite the inclement weather there was a large turnout at the meeting presided over by Irwin Schlossberg, chapter president. Guest speakers included Jim Casey, CSEA Regional Manager, and Mr. O'Brien, Blue Cross & Blue Shield representative. A report on the activities at the State Convention was also submitted. The chapter was well represented at the convention by our president, Irwin Schlossberg, who is also chairman of the Regional Conference, Ed Bozek, 1st vice president, who also serves on the Statewide Resolution Committee, Robert Vidaver, our new treasurer, and Mrs. Gertrude Murphy, recording secretary.

Congratulations and best wishes to Grace Goldberg of Machine Service and David Friedland on their marriage.

News on the not so happy side from Machine Service is that Evelyn Ellis and Nancy Reddie are out on sick leave. We wish both a speedy recovery and quick return to the fold.

For Real Estate Buys
See Page 11

Central Office

Standing committees were selected for the 1958-59 season at the October meeting of the Central Office chapter of the Department of Mental Hygiene, CSEA.

Committees include: Auditing—R. A. Heckel and Jack Kessler; Legislative—Bernard Silberman and Deborah Hughes; Grievance—Neil McCarthy and Emil Eisner; Education—David Zaron, William Goodwin and Regina Ryan; Budget—Al Fargione, Deborah Hughes, John Rafferty, Raymond Heckel and C. Gilbert Beck.

Also, Social—Al Fargione, Robert Conley, Theresa Fox, Joyce Thomas, Bill Hanley and Ruth Bonesteel; Publicity—Muriel Gibbons; and Membership—Pauline Sherba, Emily Wolf, Margaret Reed, Julia Pool, Rita Preitag, Pauline Young, Winifred Runnigan, Hubert Hemmett, Marie Troidel, Bob Conley and one member each aftercare clinic.

Named to the executive council were Bernard Silberman, president; Emily K. Wolf, vice president; Mary Schafer, secretary; John Rafferty, treasurer; Margaret Reed; Alice Keenan; Al Fargione; Bill Goodwin; Claribel S. Barton, and Diane Smith.

WINTER TIRE SALE!

Sure-Grip GULF MUD-SNOW TIRES

Special, low price **14⁹⁵**
BIG VALUE FEATURES

Extra wide zig-zag tread for sure-grip on slippery roads. High quality cold rubber assures extra long mileage. Smoother, quieter ride even on dry pavements.

Trade-In Today...
and Save!

White side walls also sale priced for big savings. Immediate installation

Senior Case Worker Jobs in Nassau

The Nassau County Civil Service Commission announces two open-competitive examinations to be held December 13 one for senior case worker (child welfare), and the other for senior case worker (public assistance), both \$4,890 to \$6,030 a year. Candidates must have been legal residents of Nassau County for at least one year immediately preceding the examination date. If eligible, they may compete in either or both examinations.

Something New!!

Something Different!!

THE NEW
**MONEY
NEWSPAPER**

PUBLISHED EVERY 2 WEEKS

with Offices at

251 WEST 40th STREET
N.Y.C. LO 3-7363

Write for SAMPLE copy and learn all about discounts, investments and various contests.

MONEY

This completely new newspaper will tell you how.

THE GULF
POWER PAR BATTERY gives you more to start with. Superior plate construction and other higher-priced elements make the Power Par a solid, power-packed value.

GULF POWER PAR FAST STARTS—MORE POWER

Fully backed with a written warranty
— up to 36 months

A POWER PACKED VALUE FOR

1984

EXCHANGE
PRICE

DRIVE IN TODAY FOR YOUR
FREE BATTERY TEST

Sonrea Superservice Station
Tires • Batteries • Accessories • Lubrication
Cor. 63rd St. and Second Avenue, N. Y. C.
Repairs on All Makes of Cars • Towing Service
Open 24 hours Inspection Station 2179 Templeton 8-4150

**HEMPSTEAD
NEW HOMES
2 FAMILY
5 UP and 5 DOWN**
Modern throughout with every
luxury, oil or gas, also
6 UP & 6 DOWN from
\$18,250 to \$26,000
Call at Once
VICTORIA MILLER
IV 3.6024

**SPRINGFIELD GARDENS
\$14,000**
8 room brick bungalow, plus 3 large
rooms, semi finished walk in basement
garage, gas heat, near buses, schools,
churches, railroad extras — \$340 taxes.
Owner LAurelton 8-8193

ROSENDALE HOMES near new Campus
Site Western Ave. Dist. from \$17,300
\$1,600 down Tel Albany 2-3437, 2-5835

200 MORE FIREMEN NAMED
New York City made 200 more
fireman appointments, down to
No. 2,554 on the 1957 eligible list.
The list contained 3,375 names
when established.

**Unfurnished Apts.
Brooklyn**
PARK PLACE, 1265
Modern apt. house, 4 rms \$71.00, See
apt. on premises.

FURNISHED APT.
RIVERSIDE DRIVE, 1 1/4 & 2 1/4 private
apartments, Interracial, Furnished TRa-
falzar 7-4118

1 AND 2 FAMILY HOUSES FOR SALE
Corona and East Elmhurst. (Interr.)
DA 9-5149 - YW 8-0373—AGENT

PORT JEFFERSON, L. I.
EIGHT large rooms on 80x100 plot, beauti-
ful Split Level, almost new. Modern
throughout, steam heat. You can either
lease or buy. No Brokers. Call owner at
Barday 7-5123

**New Promotion Plan
Subject of U.S.
Refresher Course**

WASHINGTON, Nov. 10 — A
new, week-long refresher training
course in the operation of the civil
service competitive examining
process is offered to Federal agen-
cies, the U.S. Civil Service Com-
mission announced. The course is
tailored to fit the needs of any
agency that desires to have re-
freshers training in merit system
operation given to any special
group of its employees.

First user of the course is the
Departmental Civilian Personnel
Division of the Department of the
Navy. Forty employment and
placement officers took the course.
The Navy Department had re-
quested that the Commission pro-
vide the training to help pre-
pare its employment and place-
ment officers for operating the
new Federal merit promotion sys-
tem in the department.

Although the course covers all
phases of the competitive exam-
ining process, emphasis was given
in this case to evaluating the
qualifications of employees, one
against the other, when promo-
tions are to be made.

The new course is an outgrowth
of special refresher training that
the Commission gives executive
secretaries of boards of U.S. civil-
service examiners.

ENGINEER EXAMS
Jr. & Asst. Civil, Mech, Elec. Engineer
Civil, Mech, Electric, Eng. Draftman
Junior and Assistant Architect
**MATHEMATICS & PHYSICS
LICENSE PREPARATION**
Engineer, Architect, Surveyor, Electric-
ian, Stationary, Refrigerator, Tour.
MONDELL INSTITUTE
220 W. 41st St. (7-8 Ave.) WI 7-2087
Also Bronx, Jamaica, Hempstead, Over
44 yrs. Preparing Thousands Civil Ser-
vice, Technical & Engineer Exams.

**WANT TO BE A N.Y.C.
H.S. STENOGRAPHY
TEACHER**
(Gregg or Pitman)
**J.H.S. TYPING
TEACHER**
Substitute & Regular
COACHING COURSE
Next exam—Spring, 1959
No Maximum Age Limit
Jack Grossman, Chairman
Rosewood Friedman, Principal
Org. Session: Saturday, Nov. 15
2 P.M.
ADELPHI HALL
74 Fifth Ave. NY 100 11-80 Hw 118
Attend first session without obligation
Excellent results previous exams

GRADED DICTATION
GREGG • PITMAN
Also Beginner and Review Classes in
**STENO, TYPING, BOOKKEEPING,
COMPTONOMETRY, CLERICAL**
DAY: AFTER BUSINESS; EVENING
DRAKE 154 MASSAE ST.
(Opp. N.Y.C. Hall)
HEekman 2-4840
Schools in All Boroughs

**IN
BROOKLYN IBM**
**KEY PUNCH, SORTER, TABS
COLLATOR & REPRODUCER
OPERATION & WIRING**
SECRETARIAL
Mtd., Legal, Exec., Elec. Typing
Switchboard, Comput., ABC Sten, Dictaph.
PREPARATION FOR CIVIL SERVICE
Co-Ed. • DAY & EVE.
FREE Lifetime Placement Service
ADELPHI-EXECUTIVES'
1713 KINGS HWY. N1 5-6102-2
1500 FLATBUSH AVE. Nr. Bklyn Coll.

Board of Education Exam Coming
**SCHOOL
CLERK**
New Title: School Secretary
New Salary \$1,650-\$5,150
INTENSIVE COURSE
COMPLETE PREPARATION
Class meets Sat. at 9:30 a.m.
beginning Dec. 6
Write or Phone for Information

Eastern School AL 4-5029
121 Broadway, N. Y. 3 (near 8th St.)
Please write me free about the
School Clerk class.
Name
Address
Boro PZ... L5

City Exam Coming March 14 for
**PROBATION
OFFICER**
INTENSIVE COURSE
COMPLETE PREPARATION
Class meets Thursday at 6:30
beginning Dec. 4
Write or Phone for Information

Eastern School AL 4-5029
121 Broadway, N. Y. 3 (near 8th St.)
Please write me free about the
Probation Officer class.
Name
Address
Boro PZ... L1

**JOB SECURITY
HIGH WAGES**
IN
3 WEEKS
LEARN TO OPERATE
**PRINTING PRESSES
1250 MULTILITH*
and OFFSET**
MANY JOBS AVAILABLE
We will Not Accept You Unless
We Can Teach You.
PAY AS YOU LEARN
AT NO EXTRA COST
Visit or Phone for FREE Booklet
Dept. H
88 W. 87th
cor. Chambers
N. Y.
WO 2-4330
**MANHATTAN
SCHOOLS PRINTING**
ALL SUBWAYS STOP AT OUR DOORS

ATTENTION—HOME OWNERS
**RECONVERT YOUR 1 FAMILY HOME
INTO A 2 FAMILY HOUSE AT NO EXPENSE TO YOU**
WE GUARANTEE, THE RENTAL OF ANY APT. BUILT BY US!
WE CAN NOW OFFER A 30-YEAR FHA MTGE. PLAN TO OUR
CUSTOMERS. CALL US FOR A FREE SPECIAL APPRAISAL.
WE ALSO SPECIALIZE IN REMOVING ALL VIOLATIONS. ASK
US TO SEE SAMPLES OF BASEMENTS, ATTICS, PATIOS, AWN-
INGS, KITCHENS BY WHITEHALL AND GARAGES.
CALL NOW
**FINEST HOMES
AGENCY, INC.**
145-36 Rockaway Blvd. So. Ozone Park 36, N. Y.
JA 9-1441

**VARITYPISTS
IN GREAT DEMAND**
Prepare for highly PAID Positions
in all Civil Service Categories—
NEEDED NOW!!
AGE NO BARRIER
CATHERINE REIN'S
VARITYPING SCHOOL
874 Broadway, NYC GRamercy 7-5720

Guests for Dinner?
See This Lifetime Pleasure on Your Table

NEW, LOWER PRICES!

**Heirloom
Sterling**

To the bride, to the gracious hostess
HEIRLOOM STERLING from generation
to generation has always been a sym-
bol in the home as rich in personal
meaning as her wedding band. The
pleasure this possession brings can be
yours now at every meal... our prices
for place settings are reasonable —
our payment terms are easy on your
budget.

6-PC. PLACE SETTING
(Knife, Fork, Teaspoon, Solid Fork,
Butter Spreader, Soup Spoon)
FROM \$25.00*

**4-PC. BASIC
PLACE SETTING**
(Knife, Fork, Teaspoon, Solid Fork)
FROM \$18.00*

available in all patterns
*Plus 10% Federal Tax

HEINS & BOLET
Downtown's Leading Dept.
Store
68 CORTLANDT STREET
New York City RE 2-7600

Labels for silverware: New! Young Love*, Stanton Hall*, Lasting Spring*, Flower Lane*, Demark Rose*, Glistening Beauty*, Silver Rose*

STENO PROMOTION EXAM
Dec. 20th; class meets Tues. & Thurs. 5:45 p.m.
STATE HEARING REP'R EXAM
Class meets Mon. Wed. & Fri. 5:15-7:15 p.m.
STENO TYPE FOR BEGINNERS
Class starts Thurs. Nov. 13 at 7:15 p.m.
Call Mr. Stern at WO 2-6775 on
Tues or Thurs evenings or write
MACHINE REPORTERS
SCHOOL OF STENO TYPE
154 NASSAU STREET, N. Y. 38 (opposite City Hall)

FIREMAN
AND OTHER CIVIL SERVICE PREPARATION
MENTAL AND PHYSICAL CLASSES
PROFESSIONAL INSTRUCTION
Complete, Regulation-Size Obstacle Course, Including High Wall
• Small Groups • Individual Instruction
• Full Membership Privileges • Free Medical Examination
Physical Classes — Mental & Physical Classes
Phone or Write Dept. M
Brooklyn YMCA Phone or Write Dept. 38
Central YMCA **Bronx YMCA**
55 Nassau Place ST 5-1000 470 East 161st St. ME 8-7800
Where L.I.R.R. and All Subways Meet. Branches of the Y.M.C.A. of Greater New York

SCHOOL DIRECTORY
Business Schools
MONROE SCHOOL-IBM COURSES. Key Punch, Tabulating, Wiring (APPROVED FOR
VETS), Accounting, Business Administration, Switchboard (all live boards)
Comptometry, Day & Eve. Classes. SPECIAL PREPARATION FOR CITY, STATE &
FEDERAL TESTS. East Tremont Ave. & Boston Rd., Bronx, N1 3-8600.
Secretarial
DRAKES, 154 NASSAU STREET, N.Y.C. Secretarial Accounting, Drafting, Journalism.
Day-Night Write for Catalog DE 2-4840
WARD SCHOOLS, 200 Clinton Ave. (Manning Sq.) Albany, N.Y.
IBM COMPLETE SYSTEMS COURSE (Wiring & Machine Operation); Systems,
Tabulators, Collators, Reproducers, Calculators, Auxiliary Machines. OPERATOR
COURSE FOR WOMEN: Complete Key Punch plus basic operation for machines
listed. Day & evening. Men & women. Tel. 2-3007 or write for information.
WARD SCHOOLS, 200 Clinton Ave., Albany, N.Y.

MENTAL HYGIENE MEMO

By A. J. COCCARO

A Promise Made

"I would work with you to develop programs which will assure that State employees receive the recognition they deserve. Much of the success of State government depends on able public employees who are encouraged to give their best efforts in serving the people of the State."

Those are the pre-election words of Nelson A. Rockefeller in a letter to John Powers, President, of the Civil Service Employees Association. The Governor-elect in his pre-election promises also said that State salaries should be more competitive with those in private industry and that he would look into the possibilities of a "continual review" of State salaries. Mr. Rockefeller also said that he would designate a group to sit down with representatives of the C.S.E.A. early in November to discuss salary, retirement, social security, and a program to help State employees develop their skills and capacities in order to improve their chances for promotion.

Salary Review

Many of our employee representatives and administrators of our State hospitals feel that machinery to insure a continual review of State salaries is the only way we can provide for fair and equitable salaries. At present, the State employee is subject to the "whims" of the politicians in office. As a result the State salaries are years behind in matters of cost of living raises. The present machinery is slow and creates a terrific burden on the Division of Classification and Compensation. Only recently, the Director of this Division, when queried about a large number of appeals forwarded to his office for re-allocation stated that he could not act favorably on these appeals because the problem was not one of improper allocation but one of general significance and that only a general salary raise could solve the problem.

Nelson Rockefeller's promises to the State employees have been made. We will be anxiously waiting to see how the promises are kept. Our "Best Wishes" go to the Governor-elect, Nelson A. Rockefeller.

Head Clerk Tops List Of State Promotion Tests

An examination for promotion to head clerk in many departments is among the New York State tests for which applications must be filed by next Friday, November 14.

The salary range of head clerk is from \$5,020 to \$6,150. The departments for which the examination are being held are Agriculture and Markets, Albany office; Audit and Control, Health, Public Works, Taxation and Finance, and Insurance, New York office.

Candidates for this examination must be permanently employed in the competitive class in one of the departments named and must have served continuously on a permanent basis in the competitive class for one year preceding the date of the examination, December 13, in clerical positions allocated to grade 11 or higher. Employees in the New York office of the Insurance Department who have served for two years preceding the date of the examination

10 State Titles Are Upgraded

ALBANY, Nov. 10 — Ten New York State titles have been re-allocated to higher salary grades. Four of them are in pharmacy: pharmacist to grade 15, \$5,020 to \$6,150; senior pharmacist to grade 18, \$5,840 to \$7,130; pharmacy inspector to grade 17, \$5,550 to \$6,780; and senior pharmacy inspector to grade 20, \$6,450 to \$7,860. The title of junior pharmacist has been eliminated from the State title structure.

The new grades of the other re-allocated titles are: assistant income tax director, grade 31, \$11,320 to \$13,390; chief insurance examiner (both life and property), grade 35, \$13,900 to \$16,210; narcotics investigator, grade 17, \$5,550 to \$6,780; senior narcotics investigator, grade 20, \$6,450 to \$7,860; and senior research neuropathologist, grade 26, \$3,750 to \$10,520.

in clerical positions allocated to grade 7 or higher are also eligible.

OTHER PROMOTION TESTS

Other promotion examinations which close November 14 are:

Superintendent of Jones Beach State Park, Long Island State Park Commission, Department of Conservation, \$9,220 to \$11,050.

Assistant superintendent of Jones Beach State Park, Long Island State Park Commission, Department of Conservation, \$7,500 to \$9,090.

Associate in education guidance, State Education Department, \$7,890 to \$9,540.

Junior administrative assistant, Department of Health, \$4,770 to \$5,860.

Psychiatric employment specialist, Department of Mental Hygiene, \$5,840 to \$7,130.

Head clerk (purchase), Department of Public Works, \$5,020 to \$6,150.

Chief clerk (purchase), Department of Public Works, \$6,450 to \$7,860.

Principal clerk (purchase), Department of Public Works, \$4,080 to \$5,050.

Senior civil engineer, Department of Public Works, \$7,500 to \$9,050.

Supervising truck weigher, Department of Public Works, \$4,530 to \$5,580.

Senior truck weigher, Department of Public Works, \$3,480 to \$4,360.

Administrative assistant, Department of Taxation and Finance, \$5,840 to \$7,130.

JEWISH STATE GROUP WILL MEET ON NOV. 13

The Jewish State Employees Association will hold its regular meeting on Thursday, November 13, at 5:15 P.M. in Room 659, 80 Centre Street, New York City. The agenda will include a report of the nominating committee and a report on the Chanukah dinner-dance. Refreshments will be served. Morris Gimpelson is president of the Association.

ACTIVITIES OF EMPLOYEES THROUGHOUT NEW YORK STATE

Newark State

Dorothy Lealrd is receiving congratulations upon the arrival of her first grandson, Jefferey James to Mr. and Mrs. James Washburn.

Edna Putman spent three days of her vacation with relatives in Windham, Ohio.

The members of the Order of the Arrow of Troop and Post 147, under the leadership of Gordon M. MacLaren, Sr., Scout Coordinator, attended the area 2H Conclave held at Elmira, New York. They boys from 147 put on an Indian skit telling the meaning of the Lodge name "Ganaediyo" and why the turtle has been adopted as our totem. Mr. MacLaren has just been elected as Senior Advisor for the Iroquois Chapter which takes in all of Wayne County. Stanley Wiebeld of Newark was elected Junior Advisor and Bruce Morton of Sodus is Freshman Advisor.

Lewis Goldberg, regional representative of the Community Mental Health Board visited the Newark State School on his regular conference with the Wayne County Mental Health Clinic.

Nan Hallinan of Lyons, N. Y. has joined the staff of the Newark State School Colony system.

Mary A. Hotchkiss, supervisor of social work, conferred with Mary McLain of the Rochester Health Association on recreational plans for retarded patients in Rochester.

Nine members of the Faculty of Rochester Day Care Center visited the institution recently.

Donald Brown, who is on furlough from the Marines, is spending his leave with his parents, Mr. and Mrs. Donald Brown.

Four hundred boys and girls were entertained in the Assembly Hall by instrumental music and singing provided by "The West-erners", under the leadership of Eugene Houghtaling of Lyons, New York. Other members of the band were Willie Wildofsky and Roy Hollis of Rochester. The audience was very responsive and enthusiastic and Mr. Houghtaling has generously offered the services of his band again for some future date. Having previously been employed at Newark State School, he understands the pleasure and joy that he can bring the boys and girls through this type of entertainment. Mrs. Beatrice Houghtaling, the band leader's mother, is presently employed at the school.

Dr. John H. Black, Director, School of Practice, and Mr. Robert Meyer, Assistant Professor of Education, Special Education, School of Practice, of the State University Teachers College, Genesee, New York, visited the school and were taken on a tour of the educational and occupational therapy departments by Mrs. Geraldine Collins, institution education supervisor.

Twenty-five members of the Future Nurses Club of Leavenworth Central School, Wolcott, New York, visited the Newark State School and were taken on a tour of the institution by Mrs. Frances Green, Instructor of Nursing. The students were accompanied on the trip by Mrs. Martha Sims, School Nurse, and Mrs. Norene Pischette, Physical Education Instructor, from Leavenworth Central School.

A group of fourth year medical students from the University of Rochester, School of Medicine, attended a lecture at the school, given by Dr. Harry Feldman, supervising psychiatrist, following which they were taken on a guided tour of the institution. In the afternoon, a group of students from the University of Buffalo, Medical School, visited the institution. After attending a discussion, lead by Dr. Edward Stevenson, assistant director, they were taken on a similar tour of the various departments of the school.

Chief safety supervisor James F. Carlyle and safety officer James Meath are attending a Safety Workshop Conference of Safety Personnel of the Department of Mental Hygiene at Kings Park State Hospital on Long Island.

The members of the Newark State School Choral Group, popularly known as the "Song Spinners," journeyed to Rochester to take part in the program for the first fall meeting of the Monroe

County Chapter of the Association for the Help of Retarded Children, which was held in the Rundel Library. They also took part in a program for the Canandaigua Grange.

Charles Hausman, junior pharmacist, and Mrs. Hausman have been spending a week's vacation visiting his brother, Dr. Samuel Hausman in Redbank, New Jersey.

Public Service

The Albany Public Service Commission Chapter, CSEA, recently conducted a very successful Steak Roast at Sunset Park, located south of Albany. The annual affair was attended by approximately 60 persons. Barbara Berrington, chairman of the social committee, was ably assisted by the following members of the Committee:

Daniel Davey, Ray Carriere, Mary Salm, Ed Bedell, Willis Van Cott, Frank Corr, Pat Harding, and Pat Wilkinson.

Plans are now underway for the annual Christmas Party to be held at the DeWitt Clinton Hotel.

The Good-Will Fund headed by Dorothy McDowell as chairman recently released its annual report. The report disclosed that disbursements for such occasions as marriage, retirement, resignation, illness and death totalled \$957.00. While this fund is operated separately from the Public Service chapter, the Chairman of the Good-Will Fund is appointed by the chapter president each year for a term of one year. Since its establishment a few years ago this fund has been very successful.

Syracuse Armories

Eight delegates from the 1,500-member Syracuse Chapter of the State Division of the Civil Service Employees' Association recently attended the 48th annual meeting of the CSEA.

Their names, chapter offices and state agencies they represent are: Tom W. Ranger, chapter president, State University of New York College of Medicine in Syracuse and the Upstate Medical Center; Margaret L. Whitmore, vice president, Mental Health Research Unit, New York State Mental Hygiene Department; Peter B. Volmes, vice president, State University College of Forestry at Syracuse University; and Anne T. Corrigan, vice president, Vocational

Rehabilitation Bureau, State Education Department.

Also: Ida C. Meltzer, treasurer, Workmen's Compensation Board; Agnes M. Weller, secretary, Division of Parole, Executive Department; Doris LeFever, executive secretary, Workmen's Compensation Board; and Ethel S. Chapman, membership promotion committee chairman, New York State Public Works Department.

Others who took an active part in the proceedings were: Raymond G. Castle, fourth vice president of the 80,000-member state-wide organization for civil service employees; and Mrs. Henrietta L. Soukup, State Insurance Fund.

New York City

The New York City chapter, CSEA, welcomes the following new members, all from the College of Medicine, Brooklyn: Eugene Dennis, Dr. Emanuel Goldberg, Gordon Hennigar, Chien Yuan Kao, Stephen Karp, Dr. John J. Kelly, Mathes Kenny, and Cele Laschiver.

Sympathy is extended to John J. Welsh, motor vehicle referee, on the death of his mother.

Best wishes for a speedy recovery to Hyman Spitzlewitz of the Bureau of Motor Vehicles.

Congratulations to Mr. and Mrs. Joseph J. Byrnes, who celebrated their 47th wedding anniversary recently.

Related birthday greetings to Ina Barnes, William Ferber, Vincent Fornes, Gertrude Jeffers, Hortense Meyer, William Regan, Lillian Stark, Matilda Tafurt, and Louis Morgenstern.

Craig Colony

A successful Variety Show was held at Shanahan Hall, Craig Colony and Hospital, featuring Duke Spinner's Orchestra of Rochester and professional and amateur talent from Rochester, Detroit, and Mt. Morris. The show was organized and produced by Louis Romano of Rochester and sponsored by the Rotary Club of Mt. Morris.

The entire proceeds of the Variety Show amounted to over \$1,700.00 and was donated by the Rotary Club to the Patients Amusement Fund of Craig Colony and Hospital for the purchase of recreational equipment. Dr. Vincent I. Bonafede, Assistant Director of Craig Colony and Hospital, and a member of the Mt. Morris Rotary Club, is the Rotarian Chairman of Community Services.

A PENSIVE VIEW

Edward Meacham, right, director of Personnel Services for the State Civil Service Department, was paying serious attention to the speaker when this picture was taken at the final dinner meeting at the 48th annual gathering of the Civil Service Employees Association in Albany. Looking on was dinner companion William O'Brien, Blue Cross-Blue Shield representative.