

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XXI, No. 14 Tuesday, December 15, 1959 Price 10 Cents

Head

ALBANY, N. Y.
ASSOC. INC. 8 ELK ST.
CIVIL SERVICE EMPLOYEES
SALARY RESEARCH UNIT
HENRY GALPIN - ILL E

m

Page 3

N. Y. STATE

Levitt Talks Again of Bill On Supplemental Pensions Being Introduced This Year

State Comptroller Arthur Levitt has indicated that a bill granting supplemental pensions to retired members of the New York State Employees' Retirement System will be introduced at the coming Session of the State Legislature.

Speaking at the annual legislative conference of the Uniformed Sanitationmen's Association, in New York last week, Mr. Levitt said: "You are all aware as I that inflationary pressures have eroded the worth of the pensions under which many of your fellow-workers have retired. To correct this situation, I plan to introduce a supplemental pension bill which would restore some of the retired employees' lost purchasing power."

Tax Chapter's Doll Project To Brighten Christmas for Many

A brief, informal ceremony in the office of Commissioner Joseph H. Murphy marked the successful conclusion of the annual Christmas Doll Project of Albany Tax and Finance Chapter, C.S.E.A., on December 3 when Mrs. Genevieve Allen, Chairman of the project, presented the finished dolls to Mrs. Brigadier Paul Kaiser of the Salvation Army.

Present at the ceremony were Commissioner Murphy, Deputy Commissioner Norman Galiman, Mrs. Nelson Rockefeller representing the Governor, Salvatore Filippone, President of the Chapter, Mrs. Allen, Chairman of the project, Yvonne Merchant and Helena Tryon. The ceremony, of great general interest in the area, was televised and appeared on local TV stations later in the day.

Gifts To Needy Children

The project, an annual one, was sponsored by the Chapter, and Mrs. Allen, who was assisted by Miss Merchant and Miss Tryon, distributed almost 800 dolls to women members of the Tax Department to be dressed. The dolls are supplied each year by the Salvation Army, and, when dressed, are distributed as Yuletide gifts to needy children throughout the area.

An one day public exhibition of the dolls drew hundreds of visitors to Hearing Room III in the State Office Building, where the entire collection was tastefully displayed by the Committee.

ATTENDS CONFERENCE

ALBANY, Dec. 14 — Dr. Sol Kramer, associate professor of biology at the State College on Long Island, was a delegate to the International Ethnological Conference at Cambridge University, England, this fall.

"The supplemental pension would be based on date of retirement from the State System. Employees who retired in 1940 and before would receive 90 per cent increase on the first \$3,000 of their retirement allowances. From retirement year 1941 on, the additional sum would be based on a gradually decreasing percentage scale. I believe this bill is important as a means of meeting the continuing inflationary pressures on the retirees' monthly allotment and I intend to do everything in my power to assure its passage."

Discusses Investments

In his speech, the Comptroller also discussed the investment programs of the System. With regard to the bill enacted at the last Session of the State Legislature allowing the System to invest in high-grade corporate bonds Levitt said, "The higher yield of corporate bonds should hasten the time when the System can return to a 4 percent yield for all its members. At present only members who joined the System prior to 1943 enjoy such a return while all other members are guaranteed a 3 percent return."

In discussing public pension systems generally, Levitt said, "The changing economic and social forces in our world today make it imperative that we seek every means at our command to improve public retirement systems and to see to it that public pension systems keep pace with such changes. Not only is there a constant need for adjusting pension systems to serve its members, but also to evaluate what progress has been made."

Metro-Public Service Christmas Party Dec. 22

A Christmas Party for employees of the New York City office of the Public Service Commission, sponsored by the Metropolitan Public Service Chapter, C.S.E.A., will be held at the offices of the Commission, 199 Church Street, New York City, on Tuesday, December 22.

A luncheon with refreshments will be served. Dancing and Christmas carol singing will contribute to the good time.

Arrangements for the party are being handled by a committee under the competent co-chairmen, Lil Montag and Joe Holt, assisted by Anne Yacovone, Alice Dunleavy, Mildred Schmitt, Richard Powers, Mae Weisgerber, Florence Osinski, Phil Wexler, and Gus Mortara.

LECTURER TO NEW PALTZ

ALBANY, Dec. 14 — Fletcher Martin has joined the faculty of the New Paltz College of Education as a visiting lecturer in art.

CSEA Salary Report Nears Completion; Survey Results Again Indicate 10% Pay Lag

ALBANY, Dec. 14 — A preliminary report on the annual salary study of the Civil Service Employees Association indicates that State salaries again will lag at least 10 per cent behind private industry and some public jurisdictions.

The survey is being conducted by F. Henry Galpin, CSEA salary research analyst, in co-operation with the Association's salary committee, headed by Davis L. Shultes.

The report is expected to be completed this week and will then be placed in the hands of State Bud-

get Director T. Norman Hurd and his staff.

Presentation of its own salary surveys is one of the many moves by the Association to present concrete proof that the State's workers are heavily in need of a hefty pay boost to eliminate the "deficit finance method of living" that employees have been burdened with so many years.

Survey Proves Need

Mr. Shultes pointed out that there would be "more than ample proof" that the 1960 CSEA salary resolution, which calls for a 10 per cent, \$400 minimum across-the-board pay increase for all state workers, is accurate.

The Association's survey include comparative analysis between salaries in New York State and those paid in New York City, the Federal Government and in a wide range of private industry positions as well.

In addition, the report contains an analysis of the reasons for the large turnover in some areas of State employment and the resulting need for the State to indulge in the practice of hiring at dif-

ferent beginning rates to get sufficient recruitment.

Hiring at minimum rates has been taken in some quarters as the strongest evidence that low salaries have not only reduced recruitment but also is the reason for the attraction of a lower level of quality into State service.

Other Activity

The salary needs of public employees were carried directly to Gov. Nelson A. Rockefeller recently by the Association in a letter that cautioned the Governor at the same time against effecting budget and other economies at the expense of the State's workers.

In that letter, the Association reminded the Governor of his own words for the need to bring public employees to parity with their counterparts in private industry.

The letter also told the Governor that "the need for parity is greater this year than it was last. Since last April the cost of living has risen continuously. The rise last month reached an 'all time high.' Thus public workers who were behind their counterparts in April, 1959, are further behind in December, 1959. Unless the picture changes rapidly it can be safely assumed their lot is not going to be bettered during the next few months."

Previous Meetings

The Association has already had previous meetings with members of the Governor's staff and the Budget office to present not only wage demands but the entire legislative program of the CSEA.

Numerous other meetings with state officials and legislative leaders are also scheduled and all of these activities will be reported in The Leader as soon as possible.

Herzstein Tells Dems Aides Feeling Very Strong About Pay Raise Action

Harold L. Herzstein, regional attorney for the Civil Service Employees Association, appeared at the public legislative hearing of the Democratic State Committee in New York City last week and told the group they should "be aware of the strong feeling among public workers in regard to the major requests they are making to the Legislature" this year.

Mr. Herzstein appeared at the meeting to present the committee with the 94 resolutions contained in the legislative program of the Association for 1960.

The attorney emphasized in particular the salary resolution, which calls for a 10 per cent, \$400 minimum across-the-board raise for State workers.

"These people justly demand the same treatment from the Legislature which employees in private industry have been getting during past year," Mr. Herzstein told the committee.

New NY Science Academy Fellow

DR. NATHAN S. KLINE

Dr. Nathan S. Kline, head of Research Facility at Rockland State Hospital, has just been elected a Fellow of the New York Academy of Sciences.

Election to Fellowship in the Academy is a rare honor, conferred upon a limited number of Members who have done outstanding work toward the advancement of science.

Dr. Kline was chosen for this distinction at the Annual Meeting of the Academy held on December 3, and an engraved certificate bearing his new title has been forwarded to him.

AIDE'S COMPOSITIONS PUBLISHED

ALBANY, Dec. 14 — Two works by Theodore Frazeur, assistant professor of music at the Potsdam College of Education, are slated for publication soon. Their titles are "Music for Percussion" and "Rondo for Marimba and Piano."

GETZ PUBLISHES BOOK

ALBANY, Dec. 14 — Wilber C. Getz, associate professor of drafting at the Alfred Agricultural and Technical Institute, is the author of "Fundamentals of Engineering Drawing." It is now in its third edition.

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

Ellis T. Riker Named Chief of State Tax Planning Bureau

ALBANY, Dec. 14 — Ellis T. Riker, chief of the Planning Bureau of the State Tax Department, has been named administrative director of motor vehicles, a \$13,680 a year post.

Mr. Riker is a career state employee and has been with the Tax Department since 1946. In his new job, he will be responsible to Motor Vehicle Commissioner William S. Hulls.

The new motor vehicle position was created to help in the modernization and mechanization of motor vehicle procedures. The position is in the competitive class. Mr. Riker's appointment is provisional, pending examination.

As head of the Planning Bureau, Mr. Riker has helped reorganize motor vehicle programs. The bureau was instrumental in setting up the Truck Mileage Tax Bureau and in reorganizing the Income Tax Bureau.

Mr. Riker is married. They have three children.

CSEA DIGEST

1. CSEA Salary Report nears completion. See Page 1.
2. Latest promotion eligible lists. See Pages 14 and 15.
3. Information on State-wide custodian examination. See Page 3.
4. Chapter news. See Pages 3 and 16.
5. Employees waiting word from Rockefeller. See Page 6.

IN CITY CIVIL SERVICE

By RICHARD EVANS JR.

Social Sec. Options Re-Opens to Firemen

Firemen who have not previously accepted Social Security coverage may do so by Thurs., Dec. 31.

To be eligible, member of the Department must have been a member of one of the Pension Systems as of Dec. 30, 1957 and must still be a member on Dec. 31, 1959. He must still be a Department employee, must pay back taxes (not exceeding \$393).

The Feud Goes On

Probation Officers in Magistrates' Courts have been engaged with Chief City Magistrate Murtagh in a court case involving uniform time and leave rules for many months. The group is under special jurisdiction and has not been receiving the same treatment as the majority of city employees. After a hearing on Nov. 17, Supreme Court Justice Lupiano adjourned decision for thirty days. Last week, Chief Probation Officer Dorris Clarke issued an order regarding this group of employees: "Judge Vetrano (administrator of the division) has instructed me to recall all badges issued to Probation Officers and return them to his office."

The Probation and Parole Officers' Association of Greater New York, through its President, Max Pawl, has written the Chief City Magistrate, pointing out that Probation Officers are peace officers under Section 937 of the Code of Criminal Procedure and that it has long been a custom for them to carry shields as identification in the performance of their duties. He has asked for the reason for this break with tradition and for the singling out of Probation Officers in Magistrates' Courts for the dubious distinction of being the only ones in this City or State without badges, pointing out that Association members are uneasy about the action which comes so soon after the November 17th court hearing.

Criminal Division

The Police Department, plagued with charges of burglary, rape, mayhem, graft, et al, in the ranks got another shocker this week. Patrolman Cornelius Mahoney, 32, was charged with being part of a ring that stole money-orders, \$6,000 in stamps, and \$450 in cash from the Soundview Branch Post Office.

Departmental Recognition

To Correction Officer Earl R. Murphy, New York City Correctional Institution for Men, for rescuing a wounded inmate and apprehending his attacker Correction Officer Maurice Joseph, Brooklyn Branch House of Detention for Men, for apprehending a pickpocket while off duty Correction Officer Joseph Burns, Manhattan House of Detention for Men, while off duty, for saving two boys from attack by a berserk knife-wielder and when attacked himself, wounding and capturing the assailant. Officer Burns was also commended by Herbert L. Carlebach, Foreman representing the Second April Grand Jury of New York County.

Meritorious Service Award

To Assistant Deputy Warden Ralph Weinstein, Bronx House of Detention for Men, for the apprehension of an employee attempting to smuggle contraband into the institution Correction Officers James Ferriter and Walter Williams, Bronx House of Detention for Men, for discovering hacksaw blades, thwarting an escape plot and apprehending an outside confederate Correction Officer Isidore Weiner, Manhattan House of Detention for Men, for apprehending an armed zip-gun teenager while off duty Correction Officer Horace Duncan, Workhouse, Hart Island, for the detection and apprehension of a narcotics peddler, while off duty.

He Didn't Cash His Check

The Board of Estimate let Vincent Iarrobino cash his pay check dated June 30, 1949 last week. An employee of the Bureau of Construction, Board of Education, Iarrobino found "that the check for \$359.92, through inadvertence, was never cashed."

Half for the Employees

More than 50 per cent or \$1,102,296,906 of New York City's budget of \$2,174,946,957 goes for personnel. The City payroll includes 148,130 under the jurisdiction of the Department of Personnel, but not the 45,474 Public Authority personnel or 53,277 who work for museums, libraries, zoos, colleges, the Board of Education (43,614), the District Attorney's offices, or the State supported Courts.

Top New York City, State Civil Service Bills Await Jan. Opening of Legislature

ALBANY, Dec. 14 — With the 1960 legislative session three weeks away, the number of civil service measures ready for consideration has reached several hundred.

Senator Thomas J. Mackell, Queens Democrat, has submitted nearly 50 bills, all related to State or New York City employees, including police and firemen.

Assemblyman Fred W. Preller, Queens Republican, who once headed a legislative study commission on the Civil Service Law, has introduced a bill to set a two-year limit within which removal or disciplinary proceeding may be brought against civil service employees.

Senator William T. Conklin, Brooklyn Republican, wants payment of increments to State workers speeded up. In a bill, now in the hopper, he would require increments to be paid every six months, instead of once a year. Under the Conklin proposal,

State workers doing satisfactory work would reach the maximum of their grade within 2½ years. The bill sets Oct. 1, 1960 as the effective date.

Mr. Conklin also seeks a new section to the Retirement and Social Security Law, which would allow State and municipal workers to retire after 30 years service

at a minimum of \$1,500 or 50 per cent of their average salary.

The New York City senator also would set new requirements for appointment as director of a State school for mental defectives. One requirement would be at least five years of actual, experience in the field.

Bronx Democrat, Nathaniel T. Helman, wants State employees to receive cash payment for unused sick leave, if separated from service. The State senator also asks that retiring employees be given credit for the value of unused sick leave.

Numerous changes in the New York City Administrative Code (Continued on Page 7)

CIVIL SERVICE LEADER
America's Leading Newsmagazine for Public Employees
LEADER PUBLICATIONS, INC.
97 Duane St., New York 7, N. Y.
Telephone: BEekman 3-6610
Entered as second-class matter October 3, 1939, at the post office at New York, N. Y., under the Act of March 3, 1879. Member of Audit Bureau of Circulations
Subscription Price \$4.00 Per Year
Individual copies, 10¢
READ The Leader every week for Job Opportunities

Sadie Brown Says:
NOW is the time to enroll for Special Courses in BUSINESS ADMINISTRATION EXECUTIVE SECRETARIAL
with specialization in Salesmanship, Advertising, Merchandising, Retailing, Finance, Manufacturing, Radio and Television, etc.
Also REFRESHER COURSES DAY & EVENING • CO-ED
Also COACHING COURSES for High School EQUIVALENCY Diploma
Tune in "Between the Lines", Sunday, 7 p.m., Channel 13
COLLEGIATE BUSINESS INSTITUTE
501 MADISON AVE. (52 St.) • PL. 8-1872

CALENDAR

- AMERICAN LEGION, Post 1110, Sanitation, Meeting, Wed., Dec. 16, 128 W. 17th St., Man.
- COLOMBIA ASS'N, Sanitation, Meeting, Thurs., Dec. 17, 175 S. Oxford St., Bklyn.
- HEBREW SPIRITUAL SOC., Meeting, Thurs., Dec. 17, 40 E. 7th St., Man.
- IRISH-AMERICAN ASS'N, Sanitation, Meeting, Thurs., Dec. 17, 34 St. & 8th Ave., Man.
- NEGRO BENEVOLENT SOC., Sanitation, Meeting, Thurs., Dec. 17, 81 W. 115 St., Man.
- SUPTS. ASS'N., Sanitation, Meeting, Wed., Dec. 16, 428 Broadway, Man.
- THOMAS CARLYLE LODGE, No. 484, Pythias, Presentation of award to Stephen F. Kennedy, Tues., Dec. 22, Roosevelt Room, 110 W. 48th St., Man.
- VETERANS OF FOREIGN WARS, Post 6390, Sanitation, Meeting, Wed., Dec. 16, 238 William St., Man.
- CORRECTION OFFICER'S BENEVOLENT ASSOCIATION, Meeting, Tues., Dec. 15, Adelphi Hall, 74 Fifth Ave., Manh., Room 9C.
- CORRECTION CAPTAIN'S ASSOCIATION, Meeting, Tues., Dec. 15, 3:30 P.M., at 109 Centre St., Manh., 14th floor.

A monthly check that means so much

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

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

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

John M. Devlin Harrison S. Henry Robert N. Boyd William P. Conboy Anita E. Hill Thomas Carty Thomas Farley Joseph Mooney 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 225 Croeyden Road, Syracuse, New York 45 Norwood Avenue, Albany, New York 148 Clinton St., Schenectady, New York 1943 Tuscorara Rd., Niagara Falls, N. Y. 10 Dimitri Place, Larchmont, New York 342 Madison Avenue, New York, New York 12 Duncan Drive, Latham, New York
--	---	--

TER BUSH & POWELL INC.
Insurance

MAIN OFFICE 148 CLINTON ST., SCHENECTADY 1, N.Y. BRANKLIN 4-775	905 WALBRIDGE BLDG. BUFFALO 2, N. Y. MADISON 8353	342 MADISON AVE. NEW YORK 17, N. Y. MURRAY HILL 2-7801
---	---	--

Promotion & Competitive Exams for Head Custodian: File Now Throughout State

Applications will be accepted until Dec. 28 for open competitive and promotion examinations in the New York State title head custodian, for positions in school districts throughout the State.

Appointments will be made at salaries which vary according to school districts, but are generally from \$3,500 to \$6,400 for promotion, and from \$3,640 to \$6,200 a year for the open competitive.

For the salary in a particular district contact the Board of Education.

A separate promotion eligible list will be established for, and certified to, each district. Each such list will consist of the successful candidates employed in that district.

The requirements in both examinations are two years of experience in building cleaning and maintenance, or one year of such experience and one year as a carpenter, plumber, painter, electrician or steam fireman. New York State residence is required of all applicants.

The written examinations will be held Jan. 30.

PROMOTION

The vacancies to be filled from the promotion lists follow, by county, school district, township and school:

Albany County: Central School District No. 1, Township of Colonie, Colonie Central School; Central School District No. 5, Township of Colonie, North Colonie Central Schools.

Broome County: Central School District No. 1, Township of Union, Union-Endicott Central School District; Union Free School District No. 5, Township of Union, Johnson City Public Schools.

Cattaraugus County: Central School District No. 1, Township of Randolph.

Chautauque County: Central School District No. 1, Township of Ellery, Remus Point Central School.

Chester County: Central School District No. 1, Township of Afton; Central School District No. 1, Township of Randolph.

Dutchess County: Central School District No. 1, Township of North-east, Webster Central School; Union Free School District No. 2, Township of Poughkeepsie.

Essex County: Central School District No. 2, Township of Amherst, Williamsville Central School; Central School District No. 1, Township of Hamburg; Central School District No. 1, Township of Orchard Park; Common School District No. 13, Township of Amherst; Union Free School District No. 2, Township of Cheektowaga.

Greene County: Central School District No. 1, Township of Coxsackie, Coxsackie-Athens Central School.

Jefferson County: Central School District No. 2, Township of Alexandria.

Livingston County: Central School District No. 1, Township of York.

Monroe County: Central High School District No. 2, Townships of quill, East Irondequoit Central Schools; Central School District No. 1, Township of Riga, Churchville-Chili Central School; Union Free School District No. 13, Township of Pittsford, East Rochester Public Schools.

Nassau County: Central High School District No. 2, Townships of Hempstead and North Hempstead; Central High School District No. 3, Township of Hempstead; Central School District No. 2, Township of Oyster Bay, Syosset Public Schools; Central School District No. 3, Township of Oyster Bay, Locust Valley Central School; Central School District No. 4, Township of Oyster Bay, Plainview-Old Bethpage; Union Free School District No. 7, Township of Hempstead; Union Free School District No. 18, Township of Hempstead; Union Free School District No. 20, Township of Hempstead, Lynbrook Public Schools; Union Free School District No. 26, Township of Hempstead; Union Free School District No. 29, Township of Hempstead; Union Free School District No. 3, Township of North Hempstead, Roslyn Public Schools; Union Free School District No. 9, Township of North Hempstead, Herricks Public Schools; Union Free School District No. 13, Township of Oyster Bay, Plainedge Public Schools; Union Free School District No. 21, Township of Oyster Bay; Union Free School District No. 22, Township of Oyster Bay, Massapequa Public Schools.

Onondaga County: Central School District No. 1, Township of Geddes; Central School District No. 1, Township of Manlius; Union Free School District No. 2, Township of Manlius.

Orange County: Enlarged City School District of the City of Middletown; Central School District No. 2, Township of Blooming Grove.

Oswego County: Central School District No. 1, Township of Hamilton; Central School District No. 1, Township of Richland.

Rensselaer County: Central School District No. 1, Township of Berlin; Union Free School District No. 1, Township of Lansingburgh.

Rockland County: Central School District No. 2, Township of Ramapo.

St. Lawrence County: Central School District No. 1, Township of Canton; Central School District No. 1, Township of Clifton.

Saratoga County: Central School District No. 1, Township of Stillwater; Union Free School District No. 1, Township of Waterford, Waterford Public Schools.

Schenectady County: Central School District No. 3, Township of Rotterdam, Moltonussen Central School.

Seneca County: Central School District No. 3, Township of Romulus; Central School District No. 1, Township of Seneca Falls, Seneca Falls Central.

Steuben County: Central School District No. 2, Township of Bath, Hrayling Central School.

Suffolk County: Central School District No. 5, Township of Huntington, Half Hollow Hills Schools; Central School District No. 1, Township of Smithtown; Common School District No. 9, Township of Brookhaven; Union Free School District No. 1, Township of Babylon; Union Free School District No. 2, Township of Babylon; Union Free School District No. 5, Township of Babylon, North Babylon Public Schools; Union Free School District No. 5, Township of Babylon, Conlague Public School; Union Free School District No. 6, Township of Babylon, Amityville Public Schools; Union Free School District No. 1, Township of Islip, Bayshore Public Schools.

Sullivan County: Central School District No. 1, Township of Thompson, Monticello Central School.

Tomkins County: Central School District No. 1, Township of Groton; Central School District No. 1, Township of Lansing.

Westchester County: Central School District No. 4, Township of New Castle; Union Free School District No. 1, Township of Eastchester, Eastchester Public Schools; Union Free School District No. 7, Township of Greenburgh, Hartsdale Public Schools; Union Free School District No. 3, Township of Mount Pleasant; Union Free School District No. 1, Township of Pelham, Pelham Public Schools; Union Free School District No. 1, Township of Scarsdale, Scarsdale Public Schools; Union Free School District No. 2, Township of Scarsdale.

Yates County: Central School District No. 2, Township of Middlesex.

OPEN COMPETITIVE

Below is a list of the vacancies to be filled from the open competitive examination. Unless indicated by an asterisk, residence in the school district the job is located in, will be required.

The by county, school district, township and school:

Broome County: Central School District No. 1, Township of Union, Union-Endicott Central School.

Cattaraugus County: Central School District No. 1, Township of Perinton, Perinton Central School.

Columbia County: Central School District No. 1, Township of Homer, Homer Central School.

Delaware County: Central School District No. 4, Township of Hancock, Hancock Central School.

Essex County: Central School District No. 1, Township of Eden, Eden Central School; Union Free School District No. 2, Township of Cheektowaga, MAMSBLE SYSTEMS*

Jefferson County: Central School District No. 1, Township of Antwerp, Indian River Central School.

NEW CS REFORM ASSN. PRESIDENT

Photo by Bachrach Studios

WILLIAM C. GREENOUGH

The new president of the Civil Service Reform Association is William C. Greenough, shown above, who is also president and trustee of the Teachers Insurance and Annuity Association and the College Retirement Equities Fund.

He was elected at the Reform Association's 82d annual meeting held last week at the Down Town Association. Mr. Greenough has been chairman of the Association's executive committee for the past two years. He succeeds William Dean Embree as president. Mr. Embree, for 50 years a leader in New York legal circles, was elected a vice president.

Other vice presidents elected were Charles Burlingham, Richard S. Childs, Herbert Lehman, Nicholas Kelly and Samuel H. Ordway, Jr.

David DuVivier, attorney-in-chief of the Legal Aid Society, was elected chairman of the Association's executive committee in place of Mr. Greenough. Raymond B. Haynes was re-elected treasurer.

EMPLOYEES

ACTIVITIES

New Hampton

The Civil Service Employees Association's Chapter No. 428 at New Hampton Training School nominated the following persons to executive offices on Dec. 4: Izzy Tessier, chairman; Kenneth Borigell; Olin Benedict, secretary; Charles Thomas, treasurer; Ethel Dash, recording secretary; James Bonney and Joseph Cambria, delegates.

Jack Walek from Warwick Chapter and Vince DeRusso and Frank Bianchi from the Annex Training School Chapter honored the New

Nassau County: Union Free School District No. 14, Township of Hempstead, Woodmere-Hewlett Public Schools; Union Free School District No. 20, Township of Hempstead, Lynbrook Public Schools; Union Free School District No. 6, Township of North Hempstead, Manhasset*.

Niagara County: Central School District No. 1, Township of Lewiston, Lewiston-Porter Central School*.

Onondaga County: Union Free School District No. 4, Township of New Hartford*.

Onondaga County: Central School District No. 2, Township of Eldridge, Jordan Central School; Central School District No. 1, Township of Fabius, Fabius Central School; Central School District No. 1, Township of Marcellus, Marcellus Central School.

Ontario County: Central School District No. 1, Township of Naples, Naples Central School.

Rensselaer County: Central School District No. 2, Township of Bennington, Bennington Central School.

Schoharie County: Central School District No. 1, Township of Dix, Watkins Glen Central School.

Suffolk County: Central School District No. 1, Township of Smithtown; Central School District No. 12, Township of Brookhaven, Middle Island Central School; Union Free School District No. 19, Township of Huntington, Cammack*.

Tioga County: Central School District No. 1, Township of New Paltz, New Paltz Central School.

MENTAL HYGIENE MEMO

By A. J. COCCARO

... Of Action

Various school committees throughout the State have been successful in recent years in increasing State aid to education by obtaining increased appropriations in large amounts. Approximately one-half of the entire State Budget goes into assistance to the local communities. It might be wise for us to study how a committee on school finance prepares itself to insure a successful campaign and obtain funds for their program.

Long Island Group

The Long Island Committee on school finance met recently in East Meadow High school and made tentative plans to "March on Albany" in January when the Legislature is in session. They have invited citizens of all other counties in the State of New York to join them.

The march will be followed by meetings with the Governor, the Commissioner of Education and members of the State Legislature.

A separate, but coordinated drive, will be put into motion to obtain support of industry, labor, religious, civic and service groups.

Seek Bi-Partisan Support

The Committee will seek bi-partisan support and endorsements of its program from political parties, county executives, and from county and town boards. A goal of the Committee is to seek the endorsement of every political club in the area.

Parent Teacher associations will arrange discussion programs and all taxpayers will be urged to write to Rockefeller and Legislators to act on the school program.

The writer is impressed with this program. A great philosopher once said that it is not unwise to imitate the successful man or his program.

HOSPITAL SHOWS APPRECIATION

Mrs. Helen Zwissler (in uniform) of West Nyack, Red Cross Gray Lady, receives a certificate of award from Rockland State Hospital's Director, Dr. Alfred M. Stanley, far right. Mrs. Zwissler, who has given more than 400 hours of her time to visiting with patients in the hospital, was presented with the token of appreciation on her last visit before moving to Florida. Sharing in the small ceremony were Dr. Julius Reis, in charge of the building in which she served; and LaVonna Urquhart of Pearl River, Supervisor of the Volunteer Services Department through which the visits were arranged.

Hampton Training School Chapter with their presence.

One of the members at the Annex Training School was the lucky 50-50 Club winner.

The Chapter welcomes the opportunity to work with the Explorer Scout unit.

The enthusiasm for the Chapter's bowling league is evidenced by the large attendance at their bowling alleys.

Onondaga

The Onondaga County Chapter of the Civil Service Employees Association met December 2 at the American Legion, Post 41.

Following the business meeting more than 200 members enjoyed a delightful Christmas Party. A lovely program of Christmas music was played by Robert Feak and Dick Palladino, accordionists. Solo selections sung by Anita Kinsworthy and Larry Killoran.

A few lucky people were presented with turkeys from the raffle drawings, and needless to say Santa Claus made a hit with everyone.

Glad to hear that Sergeant William F. Muldoon of the Solway Village Police has returned to work after a serious illness.

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

U.S. Service News Items

By GARY STEWART

Two New Appointments

Two new division chiefs in the U.S. Army Transportation Terminal Command, Atlantic (USATTC) data processing office were announced this week. They are Joseph P. Menello, automatic data processing division, and James P. Mone, EAM (Electrical Accounting Machine) data operations division.

The data processing office, recently reorganized to two divisions instead of three, is still headed by Howard J. Pratt.

Certificates and Check

A Department of the Army Performance Award Certificate recently was awarded Mrs. Lydia F. Fernandes, a clerk-stenographer in the Military Justice Division of the Judge Advocate Section, Headquarters, First U.S. Army, Governors Island.

She also got an Outstanding Employee rating and a check for \$79.90. Colonel A.C. Bowman, First Army Judge Advocate General, presented the awards and check at a mock trial with Mrs. Fernandez' fellow workers sitting as the "jury."

Examples of inequalities that have developed between blue-collar and white-collar pay through the salary-fixing Classification Act covering white-collar workers:

A beginning blue-collar apprentice in the Naval Ordnance Plant in Charleston, W. Va., receives \$4,742 to start, yet a classified engineer with a B.S. degree starts in the same plant at \$4,490, or \$5,430 if he stood high in his class.

A mimeograph operator, employed by the Army Engineers in Los Angeles, with high school education plus three months' experience, gets \$4,534 to start and \$4,763 automatically in six months. A classified college graduate, in other than engineering and scientific fields, with four years of expensive education as background, enters the service at \$4,040, or \$4,980 if he stood high in his class.

The examples were cited recently by U.S. Civil Service Commissioner Roger W. Jones recently to the House Manpower Subcommittee. Mr. Jones said he could point out many more such examples and said they show the need for remedial action on the Classification Act.

Extra Day's Pay

An extra day's pay will be given many Federal employees who worked last July 3, according to a ruling recently made by Comptroller General Joseph Campbell.

Confusion arose when President Eisenhower declared July 3 a "non-work" day and ordered compensatory time off for U.S. employees who worked that day.

A law making the day a legal holiday was passed on Sept. 22, as a result of which, employees who worked became entitled to overtime pay. To clear up resulting controversies, the Comptroller ruled in Decision B-141222:

• That employees who were given compensatory time off before Sept. 22 will be charged with annual leave for that day, if they have accumulated leave to their credits, but they'll be given an extra day's pay;

• That employees who don't have leave to draw on won't be charged leave for the day they took off as compensatory time. They also will be given an additional day's pay, and,

• That those employees grant-

ed compensatory time on or after Sept. 22 must be charged with leave for it, even if it's leave without pay. But again, this group will be given an extra day's pay for working July 3.

Higher Mileage Pay

The United States Department of Internal Revenue has announced it will increase its mileage allowance to employees who use their autos on personal business from 8 to 10 cents no later than next July 1.

The raise was revealed by Commissioner Dana Latham to the National Association of Internal Revenue Employees, which had petitioned him for the higher allowance.

Janitor, Others Among Current State Exams Paying From \$3,680

The State of New York is offering a long list of desirable jobs paying from \$3,680 to \$9,408 a year to anyone who can meet the qualifications.

The last day to file is Jan. 4. The jobs follow, listed by number, title and salary. The ones with asterisks before the numbers do not require New York State residence. All other do.

Included in the list of jobs closing Jan. 4 are supervising janitor, draftsman and engineering technician, and there are separate stories on them elsewhere. They all pay from \$3,680 to \$5,560 a year. The complete list follows:

*2189. Director of psychiatric

social work training, \$6,732 to \$8,142.

*2190. Supervising psychiatric social worker, \$6,410 to \$7,760.

*2192. Bank examiner aide I, appointments at \$4,600.

2193. Assistant director of nursing, \$5,246 to \$6,376.

2194. Pharmacy inspector-narcotics investigator, \$5,798 to \$7,026.

2195. Senior local assessment examiner (metropolitan), \$6,732 to \$8,142.

2197. Supervising janitor, \$3,680 to \$4,560.

2198. Senior library clerk, Eighth Judicial District, \$3,050.

2199. Senior civil engineer (de-

sign), \$7,818 to \$9,408.

2200. Draftsman, \$3,680 to \$4,560.

221. Engineering technician, \$3,680 to \$4,560.

2202. Supervising forest appraiser, \$6,732 to \$8,142.

2203. Senior meteorologist, \$6,098 to \$7,388.

*2587. Case worker, city and county welfare departments, salaries vary.

2595. Sanitary engineer, Westchester County, \$6,230 to \$7,990.

*172. Social work scholarships, and internships, paying full tuition and expenses.

Information and applications are available from the State Civil Service office, 270 Broadway, Manhattan; or the information desk in the lobby of the State Office Building, Albany, N.Y.

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

Give the camera that takes 60-second pictures WITHOUT FLASHBULBS THE POLAROID LAND CAMERA

with

NEW!

3000 SPEED FILM

15 times more sensitive than present films! Now you can take indoor shots as easily and economically as snapping pictures in the sunshine!

NEW!

REPEATING WINK-LIGHT

Winks away dark shadows automatically. More than 1000 winks in a single light-weight battery — the equivalent of more than \$100 worth of flashbulbs!

BUY THE COMPLETE KIT & SAVE!

Polaroid Land Camera, wink-light, everything you need to take 60-second pictures this wonderful new way is included in our complete, factory-packed kits. And the cost is much less than the total of the individual items. Illustrated is the Model 800 Kit which includes the Land Camera, repeating wink-light, two rolls of 3000 speed film, 25 Postcarders, 2 write-in

albums and a beautiful top-grain cowhide carrying case. The case is a handsome addition to your luggage and means that you can carry with you everything necessary to take pictures in any situation. We have kits featuring every model of the famous Polaroid Land Camera. Come in and see them today. Let us take your picture — it's yours with our compliments.

NEW DEAL RADIO

87 SECOND AVE.
NEW YORK
GR. 5-6100

AS SEEN IN
LIFE

Coast Guard School Closes Filing Jan. 10

Men between the ages of 17 and 22 have until Jan. 10 to apply for entrance to the U.S. Coast Guard Academy. Other requirements are good physical condition, height between 64 and 78 inches and proportionate weight.

At least 20/30 vision, correctable to 20/20, is the eyesight requirement.

An information booklet and application forms for entering the

Academy may be obtained from the Commandant (PTP-2), U.S. Coast Guard, Washington, D. C.

\$4,980 TO \$11,090 JOBS IN ATOMIC ENERGY COMM.

The U. S. Atomic Energy Commission is seeking administrators, engineers and scientists to fill jobs in salary grades GS-7 to GS-13, paying \$4,980 to \$11,090 a year. Apply to the New York Operations Office of the AEC at 376 Hudson St., New York 14.

NYC EXAMS THIS WEEK

Dec. 15. Senior consultant (mental health standards & services), technical and oral test in Room 705 at 299 Broadway, Manh., at 9 A.M. for six candidates.

Dec. 15. License for stationary engineer, practical in power plant of Fordham Hospital, Southern Blvd. & Crotona Ave., Bronx, at 8:45 for eight candidates.

Dec. 15. X-ray technician, practical in X-ray dept., Harkness Pavilion, 180 Ft. Washington Ave., Manh, 1st floor, at 6 P.M. for seven candidates.

Dec. 16. License for structural welder, practical at 280 Ave. C, Dept. of Sanitation, 8th floor, at 4:45 P.M. for eight candidates.

Dec. 16. Promotion to supervisor (Elevators and Escalators), Transit Auth., written in Room 202, 241 Church St., Manh., at 8:45 A.M. for two candidates.

Dec. 16. Public health educator, medical in Room 200, 241 Church St., Manh., at 8:55 A.M. for eight candidates.

Dec. 16. X-ray technician, medical in Room 200, 241 Church St., Manh., at 8:55 A.M. for four candidates.

Dec. 16. Recreation leader, group 1, medical in Room 200, 241 Church St., Manh., at 8:55 A.M. for ten candidates.

Dec. 16. License for special rigger, practical at Civil Service Testing Lab., Hall of Records, Centre & Chambers Sts., Manh.

Dec. 16. License for stationary engineer, practical at same address as listed above for this title at 8:45 A.M. for eight candidates.

Dec. 16. Stationary engineer, medical in Room 200, 241 Church St., Manh., at 8 A.M. for 66 candidates.

Dec. 16. Hose repairer, medical in Room 200, 241 Church St., Manh., at 11:20 A.M. for two candidates.

Dec. 16. Promotion to civil engineering draftsman, written in Room 202, 241 Church St., Manh., at 8:45 for eight candidates.

Dec. 16. Civil engineering draftsman, written in Room 202, 241 Church St., Manh., at 8:45 A.M. for 32 candidates.

Dec. 16. Promotion to foreman (signals) Transit Auth., written (special military) in Room 202, 241 Church St., Manh., at 8:45 A.M. for one candidate.

Dec. 16. Assistant borough community coordinator, technical oral in Room 705, 299 Broadway, Manh., at 9 A.M. for four candidates.

Dec. 17. License for stationary engineer, practical at same address as listed above for this title at 8:45 A.M. for 18 candidates.

Dec. 17. Speech and hearing therapist, written in Room 202, 241 Church St., Manh., at 8:45 A.M. for 18 candidates.

Dec. 18. License for refrigerating machine operator, practical at the power plant, Bronx Terminal Market, 151 St. & Exterior St., Bronx, at 12:01 P.M. for 10 candidates.

Dec. 19. License for refrigerating machine operator, practical at same address as listed above for this title at 12:01 P.M. for 10 candidates.

Dec. 19. NCR No. 3100 operator (3d filing period), practical at National Cash Register Co., 1926 Broadway (near 65th St.) 2d floor, Manh, 12:30 P.M. for 14 candidates.

Dec. 19. NCR No. 3000 (3d filing period), practical at same address as directly above at 10 A.M. for 16 candidates.

Dec. 19. Promotion to senior psychologist (Correction Dept.), written in Room 202, 241 Church St., Manh., at 8:45 A.M. for one candidate.

Dec. 19. Senior psychologist, written in Room 202, 241 Church St., Manh., at 8:45 A.M. for 13 candidates.

Dec. 19. Psychologist written test, Room 202, 241 Church St., Manh., at 8:45 A.M. for 41 candidates.

Dec. 19. Supervising parking meter attendant, written at Seward Park High School, 350 Grand St., Manh., at 9:15 A.M. for 218 candidates.

Dec. 19. Principal parking meter attendant, written at Seward Park High School, 350 Grand St., Manh., at 9:15 A.M. for 204 candidates.

FD "Outside Job" Rule Relaxed

New York City Fire Commissioner Edward P. Cavanagh this week relaxed slightly the Department's regulations against firemen taking outside jobs.

"Where such activity may improve the efficiency and best interests of the Fire Department and safeguard the security of the people of the City," firemen may be permitted to take employment outside the Department.

Such jobs as security officer in a crowded public establishment were cited by Department spokesmen as the kind meant by the new ruling. Applications by fire officers to hold such jobs will be approved or denied at his "sole discretion," the Commissioner said.

Under certain conditions, teaching positions had been accepted by the Commissioner as outside jobs that fire officers might accept. The new ruling indicates that fire officers might teach at civil service schools, etc.

NEW YORK UNIVERSITY

GRADUATE SCHOOL OF PUBLIC ADMINISTRATION AND SOCIAL SERVICE

MUNICIPAL PERSONNEL PROGRAM
Evening Courses for City Employees

Monday 6:00-8:00 p.m.
MP-11 Developing Your Supervisory Skills in Human Relations
Vincent Staats, Ass't. Sup't. Cars & Shops, NYC Transit Authority
MP-64 Developing Your Supervisory Skills in Administration
Meyer Kello, Principal Management Analyst, Office of the City Administrator

MP-11/64 Combined Supervisory Courses
For those who wish to take both MP 11 and MP 64, special arrangements have been made to hold these classes on Monday evening from 8:00 to 10:00. There will be a special reduced rate of \$22.50 for the two courses.

Tuesday 6:00-8:00 p.m.
MP-238 Building Construction for Architects
David Pollish, P.E.
Wednesday 6:00-8:00 p.m.
MP-12 Personnel Management for Government Employees
Harold A. Winsor, Special Projects Officer, Classification Bureau, NYC Department of Personnel
MP-13 Charts, Graphs, Tables and Statistics for the Layman
George Kerchner, Principal Statistician, City Administrator's Office
MP-70 Law for Inspectors, Investigators and Law Enforcement Officers
Harold Mayer, Legal Aide to Mayor Wagner
Thursday 6:00-8:00 p.m.
MP-111 Case Studies in Human Relations
Instructor to be announced
MP-221 Public Housing Management, Part II
Julius Elkin, Supervising Manager and Melvin Weiss, Senior Manager, NYC Housing Authority
MP-228 Architectural Design and Site Planning
Norman Klein, R.A.

REGISTER NOW!

SPRING TERM STARTS JAN. 11

Classes held in the City Hall area. Fee \$15 per course.

Additional information and a leaflet with course schedules may be obtained at the NYU Graduate School of Public Administration and Social Service, 4 Washington Square North, and at the Division of Training, NYU Department of Personnel, 299 Broadway (CO 7-8880, ext. 231).

Bond's CLOTHES

\$500 FREE

\$5.00 Bond Gift Certificate

FREE with purchases throughout the store totaling \$50 and made in any one shopping day NOW UNTIL CHRISTMAS

Bond's

America's Biggest Clothier

Visual Training OF CANDIDATES FOR PATROLMAN POLICEMAN COURT OFFICER

IF IN DOUBT ABOUT PASSING NIGHT TEST OF CIVIL SERVICE CONSULT

DR. JOHN T. FLYNN

Optometrists - Orthoptists
300 West 23rd St., N. Y. C.
By Appt. Only - WA 9-3919

"He has everything — good job — sports car — Blue Cross!"

OPPORTUNITIES in CIVIL SERVICE

SPECIALIZED PREPARATION - THE ROAD THAT LEADS TO SUCCESS
Our training will greatly assist you in developing the skills so necessary for success in today's Civil Service Examinations.

ENROLL NOW! Classes Start Week of Jan. 4th for STATE CLERK — \$2,920-\$3,810 a Year
(Clerk, File Clerk, Account & Statistical Clerk)
Hundreds of Appointments Expected in N.Y. City

Men & Women of All Ages (17 Years Up) Eligible
NO EDUCATIONAL OR EXPERIENCE REQUIREMENTS
These positions are the first step toward interesting and good paying positions in the Clerical and Administrative services of N.Y. State. Full Civil Service Benefits, Pension, etc.

ALSO CLASSES STARTING WEEK OF JAN. 4

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

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

AND CLASS IS NOW FORMING FOR EXAM FOR
• **PAINTER (Union Scale) 250 Days a Yr. Guar.**

Please Inquire for Full Information Regarding Any of These Courses

Applications Now Open for Promotional Exams for
• **PARK FOREMAN TUES. at 7:30 P.M.**
• **ADMINISTRATIVE ASST. MON. & THURS. at 6 P.M.**

City of New York Exam Has Been Ordered for
COURT OFFICER - \$4,000 INCREASES IN 3 YRS. TO \$5,200
In Magistrates, Special Session, Domestic Relations, Municipal and City Courts.
Promotional Opportunities to Court Clerk at \$8,900 and higher
Ages: 20 to 35 Yrs. (Veterans May Be Older)
Attend as Our Guest WEDNESDAY at 7:30 P.M.

HIGH SCHOOL EQUIVALENCY DIPLOMA
Needed by Non-Graduates of High School for Many Civil Service Exams
5-Week Course — ENROLL NOW! Next Class Starts MON. JAN. 4.

Classes Meeting for N.Y. City LICENSE EXAMS for
• **MASTER ELECTRICIAN — MON. & WED., 7:30 P.M.**
• **STATIONARY ENGINEER — TUES. & FRI., 7:30 P.M.**
• **REFRIG. MACHINE OPER. — THURS., 7:00 P.M.**

Home Study Book for POST OFFICE EXAMS
On sale at our offices or by mail. No C.O.D.'s. Money back in 5 days if not satisfied. Send check or money order. **\$3.50**

VOCATIONAL COURSES
DRAFTING AUTO MECHANICS TV SERVICE & REPAIR
Manhattan & Jamaica Long Island City Manhattan

The DELEHANTY INSTITUTE
MANHATTAN: 115 EAST 15 STREET Phone GR 3-6900
JAMAICA 91-01 MERRICK BLVD., bet. Jamaica & Hillside Aves.
OPEN MON TO FRI 9 A.M. - 9 P.M. — CLOSED ON SATURDAYS

Engineering Junior And Aide Needed in New Rochelle Now

The New Rochelle Civil Service Commission has scheduled exams for engineering aide, at a salary of from \$3,455 to \$4,355 a year, and junior engineer, at \$4,655 to \$5,885 a year, for Jan. 23.

Applications and complete information can be obtained in person, by mail or by phone from the New Rochelle Civil Service Commission, 52 Wildcliff Road, New Rochelle, New York; NE 2-2021. The closing date for filing applications is December 30, 1959.

Civil Service LEADER

America's Largest Weekly for Public Employees
Member Audit Bureau of Circulations

Published every Tuesday by
LEADER PUBLICATION, INC.

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

BEekman 3.6010

Jerry Finkelstein, Publisher

Richard Evans, Jr., Associate Editor

Paul Kyer, Editor

N. H. Mager, Business Manager

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

TUESDAY, DECEMBER 15, 1959 31

Awaiting the Word From Rockefeller

PUBLIC EMPLOYEES in the State are awaiting some word from the Rockefeller Administration on its position in relation to the salary needs of the State's workers in the coming year.

While to date there has been no word from the Capitol on this extremely vital issue, the Governor has said more than enough on this score in the past few months.

Prior to his election last year, Mr. Rockefeller spoke earnestly and ardently on the pressing necessity to place public employees on a par with their counterparts in private industry. He has spoken recently on the dangers facing government by the inability to attract high quality personnel to public service, with the statement that salaries offered were a cause for poor recruitment.

So far, these types of statements have been made at public gatherings or at seminar-type meetings on government problems. It is time the State's employees hear from their chief executive specifically on the salary problem at home.

Employees are waiting for the word, Mr. Rockefeller, and with the opening of the 1960 Legislature less than a month away they should get the word.

What do you intend to do about State salaries for 1960?

Is Clerical Upgrading A Sign of 'New Deal' or Merely a Stop-Gap?

THE New York City Career and Salary Plan's Salary Appeals Board last Friday moved swiftly to make the necessary recommendations for employee pay raises in long-neglected clerical titles. The Board of Estimate is expected to act favorably at its Jan. 17 meeting to make the recommended upgradings effective from Jan. 1, and although none of the new money will be forthcoming for the few months it takes the payroll people to bring the records up to date, raises will be paid from the 1st.

We applaud the Board for granting upgradings on 80 percent of the appeals it acted on at this meeting, and we especially applaud the quick action by both boards that will start the raises now instead of in six months or a year.

However, \$250 is still less than \$5 a week when it is spread out over a year. If the same amount is added to these salaries again next year, things will look good for the 18,000 employees affected, but otherwise, the one-step upgrading is little more than a stop-gap measure in a continuing downward slide of City clerical employee buying power, morale and dignity.

Questions Answered On Social Security

It is about two years that I am out of business and I am getting social security benefits every month. My wife is in business for herself. May I work for her for a salary and still receive my social security benefits?

If you are under 72 years of age and earn over \$1,200 a year, you would lose some benefit checks each year depending on how much you earn. This is true even though the wages you are paid by your wife are not taxable for social security purposes.

still have to limit my earnings to receive all my social security checks for the year?

No, that is not necessary. You can receive benefits for all twelve months of the year regardless of your earnings.

My husband reports me as his dependent on his income tax return. Since he is getting disability payments, why can't I get benefits as his dependent?

For you to receive benefits you must be age 62 or older, or have in your care a child entitled to benefits. If you meet either of these conditions, you should contact your social security office.

I will be 72 in January. Do I

LETTERS

SAYS SOLOMON SENIOR SHOULD FOLLOW GOLDEN RULE ON WCB DIRECTIVE

Editor, The Leader:

On Nov. 19, employees in the State Workmen's Compensation Board received a directive from the Board's chairman, Col. Solomon Senior, outlining prohibitive activities in reference to conflict of interest laws.

What I wish to write about here is that section of Mr. Senior's directive which says that, in essence, employees cannot even accept a meal from any person or firm doing business directly or indirectly with the WCB.

Now, Mr. Solomon was recently given a testimonial dinner, which obviously he attended. In that large audience there certainly were some persons doing business with the WCB and these same persons obviously contributed funds to the testimonial dinner by the simple expedient of just buying a ticket. Ticket sales were needed to make the dinner possible.

Mr. Solomon did not buy a ticket, of course, and therefore was technically accepting a meal from persons doing business with the WCB.

Let me say at once that I am delighted that Mr. Senior was honored by this dinner and I certainly feel it was his right to be there.

However, in his directive to us workers Mr. Senior said "we must observe these rules at all times and WITHOUT MODIFICATION OR RATIONALIZATION . . . this is not a question of degree."

This is exactly the way these rules have been administered to us; almost to the point of being ridiculous.

My main point, though, is that if Mr. Senior is entitled to a shade different interpretation to his own directive, so are all other employees in the WCB. If the top man qualifies a ruling for himself, he should see the fairness of allowing his workers the same privilege.

I do not necessarily feel that the prohibitions are wrong. I am saying that it appears Mr. Senior is ignoring that famous — and true Golden Rule.

A CSEA WORKER FOR THE WCB

LEADER THANKED FOR SUPPORT OF AMENDMENT 7

Editor, The Leader:

A belated but nonetheless heartfelt, "Thanks!" for your support of Amendment No. 7 in last month's election.

Informed writings, such as those which regularly appear in the Civil Service Leader, have aided immeasurably in our constant battle to provide increased job benefits for policemen.

Now, with the passage of Amendment No. 7, we look forward to the time when its enabling provisions can be converted into actual dollars for the needy widow and pensioner. In this coming campaign, we also look forward to the continued support of The Leader, without which many of our goals might never have been realized.

JOHN J. CASSESE
PRESIDENT, PATROLMEN'S BENEVOLENT ASSOCIATION

WANTS CITY TO PUBLISH JOB INFORMATION

Editor, The Leader:

The Federal Government has recently made available to its employees an almanac describing their job benefits and rights. How about New York City following their example?

A Laborer
New York City

Leader Personalities

Investigations Chief Is on Alert to Protect the Public

How do you know you really get a pound of beef when you pay for it? The butcher's scale says so, but of course you don't know who has been adjusting that scale recently. But you do know who has recently been watching those who adjust such scales—City Investigator Louis I. Kaplan.

Judge Kaplan, besides the probe of short-weighting by City butchers, is currently investigating short rations served up by gas pumps of service stations, ambu-

LOUIS I. KAPLAN

lance-chasing by lawyers, and other activities detrimental to the welfare of the City and its people. Some of the current projects of the Commissioner and his staff are secret, of course, and may remain so for some time.

The commissioner is a very direct, outspoken man. He wears conservative double-breasted suits. He has thick black or very dark brown wavy hair, a rather prominent nose and a ruddy complexion. "My job," he told The Leader, "is to make any investigation I think is in the best interests of the City government and the City's eight million people."

Gets His Clues

He said he gets his clues as to what to watch for from four major sources: personal knowledge he picks up, complaints from citizens, Departmental studies and informers.

"There is no one immune to the process of this department," said Commissioner Kaplan, "including all City officials from the top down."

The Department of Investigation, he said, can issue subpoenas, compel witnesses to testify, administer oaths and examine witnesses under oath.

"Failure of a private citizen to testify before the Department," said the Commissioner, "is punishable by contempt proceedings. Failure of a City employee or official to testify results in the immediate termination of his job. This provision is in the City Charter.

"Failure of either City aide or private citizen to testify truthfully may result in perjury prosecution."

Besides investigating, the Commissioner is responsible for loyalty screenings of approximately 200,000 City employees designated by the State as members of agencies important to national security. Mr. Kaplan is thus top security officer of New York City government. This includes employees of Fire and Police Departments, Sanitation Department, Health Department, etc.

The Investigations Department is one of the oldest departments in City government. It was instituted in 1873 as the "Offices of the Commissioner of Accounts" to curb Boss Tweed.

"Tweed's ring at that time" said Judge Kaplan, "was getting

\$15 of every \$85 the City spent for paying bills, according to the record."

He said the department was designed originally to administer the whole executive branch of the City so as to free the Mayor from the administrative end of his job. The Commissioner of Accounts was more powerful than the Mayor then.

In 1938, with the new City Charter, the department got its present name. It can still best be thought of as an arm of the Mayor's office. It is a fact-finding agency, according to Judge Kaplan, and is not intended to conflict with law enforcement agencies.

"In the past year," said Mr. Kaplan, "the Department of Investigations has shed light in a number of dark places. We sent the District Attorney complete briefs on more than 100 fraudulent relief claims to the Welfare Department — claims that were costing the City money. We also proved that some proprietary nursing homes were failing to give relief recipients the care the Hospitals and the Welfare Departments were paying them to give.

"We had the private garbage collectors under surveillance for some time and the reorganization of the Bureau of Real Estate was a direct result of one of our investigations.

Electronic Law

But the Commissioner was most proud of the electronic data processing unit which now controls violations and removal of violations for the Department of Buildings. He says it was a direct result of his survey and his own court experience.

"This is the first time such a thing has been done," he said. "It is a pioneering effort on the part of government to control enforcement."

Louis I. Kaplan was born June 1, 1914, in New York City. He received his law degree in 1941 from Brooklyn Law School and was admitted to the State Bar in 1942. He then practiced law privately with his brother, Arthur Kaplan.

Mr. Kaplan was appointed in 1949 as Assistant U.S. Attorney for the Southern District of New York, where he served until 1953. In this office he handled cases involving narcotics traffickers, gold smugglers and every conceivable type of criminal case involving Federal statutes.

In 1954 Mayor Wagner appointed Mr. Kaplan a Judge of the Magistrates Court, and in 1957, Judge Kaplan was named an Associate Judge in the Special Sessions Court.

On October 8, 1958, Judge Kaplan resigned from the Court of Special Sessions to become Commissioner of Investigations at \$20,000 a year.

Mayor Wagner in 1955 appointed him chairman of the Committee on Scholastic Achievement and chairman of the "Salute to Youth" program this year.

Mr. Kaplan is president of the Yeshiva University council, a member of New York Cardiac Home board of governors, honorary member of the Boys Club of New York Alumni, and a member of Elks Lodge No. 1, Justice Lodge No. 753, F & AM, Grand Street Boys Club and Park Avenue Synagogue. He is married and has two sons.—R. E. Jr.

MORE CIVIL SERVICE BILLS PUT IN STATE LEGISLATURE

(Continued from Page 2) are sought by Senator Mackell. Among these are:

(1) A bill to permit laborers, cleaners, caretakers, gardeners, maintenance and park foremen to retire after 30 years of service, regardless of age, on a pension of one-half annual salary.

(2) A measure to provide for accident, death and disability pension benefits for members of City teachers' retirement system.

(3) A proposal to give widow of member of New York City police force $\frac{3}{4}$ ths instead of $\frac{1}{2}$ of salary as an accidental death benefit.

(4) A bill to permit member of New York City Correction Department uniformed staff to retire after 20 years of service on half pay.

(5) An amendment to strike out provision for a three platoon system for New York firemen, subject to referendum at general election, and granting of rest period after two tours of duty of at least 72 hours, instead of 48 hours.

(6) A plan to provide free city pension to retired member of New York Fire Department, who becomes permanently disabled while serving in the armed forces.

(7) A bill to allow beneficiary of deceased New York Policeman his accumulated deductions as member of the police pension fund, if written application is made.

In other measures sought by Mr. Mackell, Transit Authority police could be transferred to city police jobs without further examination and appeals from civil service examinations would have to be decided within 30 days.

\$4,850 Engineering Job Open in City

The New York City Department of Health has a provisional opening for a civil engineering draftsman, paying \$4,850 a year. Requirements are four years of experience in drawing and layout or a Baccalaureate degree in engineering. Three years' City residence is required. Apply in person to the Bureau of Personnel, Room 344, 125 Worth St., New York 13, N. Y.

FOR SALE

SHORT WAVE RADIO

4 band Radio with 2 short wave bands, local, police, ship airplanes, 9 tubes, AC National brand with phono connection. Can send and receive on amateur bands. Excellent condition. Reasonable price. Gets Europe, Asia, So. America, Africa, Israel, etc. Call BE. 3-6010

TREAT Golden Brown **POTATO CHIPS**
TASTE THE WONDERFUL DIFFERENCE!

YOU CAN PAY MORE BUT YOU CAN'T BUY BETTER

KELLY CLOTHES

Fine Men's Clothes

Factory Prices

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

FIND OUT TODAY HOW YOU CAN FINISH HIGH SCHOOL AT HOME IN SPARE TIME

if you are 17 or over and have dropped out of school write for FREE Booklet. Tells how.

\$6 Monthly includes all Books, Exams, Individual Instruction!

Our Students have entered over 500 Colleges!

AMERICAN SCHOOL, Dept. 9AP-18

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 _____

OUR 62nd YEAR

TRAIN TOWN HUGE DISCOUNTS

New York's Newest Hobby Shop invites you to see its huge new operating train layout 10 to 6 Monday to Saturday. All gauges of trains bought, sold, traded, repaired. A complete H.O. Train set power pack and track for less than \$15. We have them. 103 Duane St. (off Bway) DI 9-0044

UNIFORMS

A new oil-wool Blue Serge Pants, winter weight, with the fabulous LIFETIME "PERMA-CREASE" guaranteed to hold its crease forever! **\$16.95**

REG. BLUE SHEEPLINED OVERCOATS, FUR COLLAR Save \$20! **\$49.75**

HOODED PARKA BLUE COATS Warmth without weight. Washable. Guards Suits, Caps, Shirts.

MARKSON'S ELMIRA, N. Y.

(Fitzpatrick's, Sales Agent Dannemora)

CASH OR EXTENDED TERMS

SPECIAL RATE For N. Y. State Employees

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

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

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

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

*special rate does not apply when Legislature is in session

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

MEMO TO

SUBSCRIBERS

Re: Professional Standards in H.I.P.

How They Protect You

When you want a job done well, the sensible thing to do is to go to the man best qualified to do it. This is the essence of H.I.P.'s approach to medical care.

When you joined H.I.P., you selected a group of physicians to take care of your health. Since your medical needs may be many and varied, your group of physicians must be skilled in all the major branches of medicine. They must be able to work as a team—making their combined resources available to you as a patient.

Doctors picked at random cannot make up such a team. True group practice requires that they be selected with care so that each can contribute a special kind of skill and experience to the operation of the group.

This explains why H.I.P. maintains professional standards for all its affiliated physicians—family doctors and specialists. This also explains why H.I.P., as the only group practice prepayment plan in the New York area, is also the only plan in this area to have such standards.

Every doctor practicing in an H.I.P. medical group must be approved in advance by a medical board of eighteen physicians distinguished in their profession. He must meet definite criteria. Is he thoroughly qualified by training and experience in the field in which he is to practice? Can he work with other doctors? Can he work as part of an organization that constantly reviews the quality of care provided by its affiliated medical groups? Can he be part of a plan in which patients have a voice?

The doctor must also meet the requirements of the physicians in the group he wishes to join. The group knows that its reputation and success depend upon the kind of service given by every doctor in the team.

In addition, the medical records of group physicians are periodically studied by the central medical department of H.I.P. and from time to time medical experts of national reputation are retained by H.I.P. to analyze the work of the doctors in their respective fields and to recommend changes where necessary.

Laboratory technicians and physical therapists who serve patients of the medical group are also required to meet H.I.P. standards.

THE HEALTH INSURANCE PLAN OF GREATER NEW YORK

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

PLaza 4-1144

Christmas Shoppers' Gift Guide

STAATS EXPRESS
56 SOUTH FERRY STREET
ALBANY, N. Y.
3-4938

CAPITOL DIST.
— Drugs Sundries, Inc. —
739 BROADWAY
4-7666

WM. H. ALLEN, INC.
Tel. 3-2157
Cleaners of Rugs & Carpets
Since 1895

DINETTE CENTER
292 CENTRAL
ALBANY, N. Y.
5-0911

CENTRAL DAIRY
822 LIVINGSTONE AVE.
ALBANY, N. Y.
89-3293

SCHATZ STATIONERY
Greeting Cards — Leather Goods — Printing
34 MAIDEN LANE
ALBANY, N. Y.

PETER MCGABE, INC.
Builders' Supplies
BROADWAY at DUNNBRIDGE
ALBANY, N. Y.
Tel. 3-4441

TAXI! :- TAXI!
Albany Yellow Cab - HE 4-6161
Albany Pearl Cab - HE 4-2163
Authorized Airline Transportation

Beauty Salon de Paris
HAIR STYLING
and
DISTINCTIVE COLORING
59 MAIDEN LANE, ALBANY, N.Y.
Phone 3-4376 MR. MEL.

Season's Greetings
MOBIL OIL COMPANY

THEODORE H. WERE
616 Delaware Ave. Albany, N. Y.
5-8037 Res: 0-3348

NATIONWIDE
Mutual Insurance Co.
Mutual Fire Insurance Co.
Life Insurance Co.
Home Office — Columbus, O.

Capital Forestry Co. Inc.
THE BEST IN TREE SERVICE AND LANDSCAPING
— Since 1930 —
2967 Troy-Schtdy Rd.
State 5-8281
E. L. HANDY, Pres.

WATERVILLE LAUNDRY, INC.
289 CENTRAL AVENUE
ALBANY, N. Y.
Tel. HObart 5-2241
Busy Since 1880

H. W. DESORMEAU TOBACCO CO., INC.
CIGARS - CONFECTIONS
TOBACCOS - CIGARETTES
SUNDRIES
FOUNTAIN FRUITS & SYRUPS
SMOKERS' ARTICLES
324 ONTARIO STREET
Albany 5-5424
COHOES, N. Y.

— STOP and GAS with us —
BILL SIMPSON
MOBIL SERVICE STATION
Phone 2-9737
WASHINGTON AVE. AT COLVIN
ALBANY, N. Y.

KELLY'S LIQUOR STORE
All Popular Brands
17 COLVIN AVE.
ALBANY 89-0711

Delmar Liquor Store
— AT THE 4 CORNERS —
DELMAR, N. Y.
9-1725

Ultimate in Italian Cuisine
— PARKING —
Across the Street-Banquet Hall
ALFONSO'S Restaurant
Cor. Hudson & Grand
Albany, N.Y. Tel. 5-9322

EARL B. FEIDEN
Electrical Appl. & TV
897 NEW LOUDON RD.
LATHAM, N. Y.
Tel. State 5-8555

GEORGE & JOSEPHINE
— Hairdressers —
228 STATE STREET
ALBANY, N.Y. Tel. 6-7310

Envelopes - Filing Systems
Stationery Supplies
Albany Office Supply Co.
A. J. Feeney
64 CENTRAL AVENUE
ALBANY 6, N.Y. Tel 3-8155

New MINIT-MAN OF ALBANY, Inc.
Automatic Car Wash
590 CENTRAL AVENUE
ALBANY, N. Y.

EMBASSY CLUB
4 SOUTH HAWK STREET
ALBANY, N. Y.
— 4 doors from the Capitol —

... Compliments of the ...
'21 CLUB'
21 ELK STREET
ALBANY, N. Y.

A Good Bank to Start With
A Good Bank to Grow With
Member of Federal Deposit Insurance Corp.
The NATIONAL SAVINGS BANK
Cor. of STATE & PEARL
ALBANY, N. Y.

Compliments of
CAMPUS CAFETERIA
& The
CAPITOL CAFETERIA
(State Capitol)
Perlmutter Foods, Inc.
Serving breakfasts and lunches to State employees.
— Public Welcome —

E. G. MAY, INC.
Electrical Contractor

199 ELK STREET
ALBANY, N. Y.

THE CHRISTMAS STORE
• Christmas decorations
• Novelties at Discount Prices
Rayge Display Inc.
29 HUDSON AVENUE
ALBANY, N. Y. 4-6910

A Fine Store Since 1870

House of MONTAGUE
"Manufacturers of . . .
. . . Fine Furniture
INTERIOR DECORATING
Budget Plan
747 BROADWAY
2 Blocks North of Clinton Ave.
ALBANY, N. Y. 3-6681

Pauline E. Williman
CERTIFIED Shorthand Reporter
Suite 32
93 STATE STREET
ALBANY, N. Y. 3-0786

Argus-Greenwood Inc.
PRINTERS and LITHOGRAPHERS
— Since 1813 —
A Complete Organization for the Design and Production of Direct Advertising - Catalogs Pamphlets - Fine Books General Printing
1031 BROADWAY
ALBANY, N. Y. 5211

Malt is the heart of the brew and Hedrick uses Choice Malt

Hedrick
Still the best BEER and ALE
HEDRICK BREWING CO., INC., ALBANY, N. Y.

Freihofer's CHRISTMAS FRUITCAKE

2 lb. Genuine Fruit Bar \$2.25
2 1/2 lb. Genuine Fruit Ring \$2.98
4 lb. Genuine Fruit Ring \$4.50

Freihofer's
"Known for Quality"

QUAIL & WASHINGTON AVENUE ALBANY, N. Y.

Danker Flowers Est. 1898
121 No. Pearl Street
Albany, N. Y.

Gifts in Leather . . . Luggage, handbags, belts, billfolds, briefcases.
Free monogramming. Special consideration extended to Civil Service Employees.
MAGINS
— Since 1872 —
222 WASHINGTON AVENUE Tel. 62-1371

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

Season's Greetings
P. BALLANTINE & SONS
ALBANY, N. Y.
BEER - ALE

Benjamin Moore Paints
Du Pont Paint Products
Finest in Wall Papers
R. H. MILLER PAINT CORP.
Two Stores:
480 BROADWAY ARCADE • 286 CENTRAL
phone: 5-2466
We Give Special Consideration To State Employees

LUIGI'S
LUIGI'S
1 Fuller Road, Albany, N.Y.
Anthony & Louis Ramundo, Props.
RESTAURANT & COCKTAIL LOUNGE
On Route to Thruway
ITALIAN & AMERICAN FOOD
PIZZA - HOME STYLE
AIR CONDITIONED
Two Phones for Your Convenience
IVanhoe 89-9991 & 2-2615

BOOKS
of all publishers
JOE'S BOOK SHOP
550 Broadway at Steuben
ALBANY, N. Y.

CHURCH NOTICE
CAPITOL AREA COUNCIL
OF CHURCHES
72 Churches united for Church
and Community Service
**BOOK YOUR CHRISTMAS PARTIES
EARLY**
FIREPLACE Lounge and Restaurant, 1908
Central Ave., Albany-Schoensted Rd.

**MAYFLOWER - ROYAL COURT
APARTMENTS** -- Furnished, Un-
furnished, and Rooms. Phone HE.
4-1994 (Albany). Pass your copy of The Leader
On to a Non-Member

L. & E. WOOD CORP.
CONTRACTORS
235 SPRUCE STREET ALBANY, N. Y.
Phone: HEmlock 6-0727

Drop in and see our new HI-FI . . .
. . . Demonstration Room . . .
FT. ORANGE RADIO DIST. CO., INC.
904 BROADWAY Tel 5-1594 ALBANY, N. Y.

. . . A VERY MERRY CHRISTMAS and A HAPPY NEW YEAR . . .
GLADYS BURROUGHS & SONS
N.Y.S. DEPT. OF HEALTH CAFETERIA
84 HOLLAND AVENUE, ALBANY, N. Y.
Catering Service: 62-2671 Extension 409

HUESTED PHARMACIES
132 STATE -- 4-0196
BROADWAY near STATE -- 5-7588
TWO STORES IN
ALBANY

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 7-0900
In Albany: HO 3-1232
In Rochester: LOust 2-6400
Singles from \$6.50
Doubles from \$10.00
C. L. O'Connor, Manager
HOTEL Wellington
7th Ave. at 55th St., New York

BOOK YOUR CHRISTMAS PARTIES NOW
TOWPATH INN 582 BROADWAY
MENANDS
-- ENTERTAINMENT NIGHTLY --
NEW YEARS RESERVATIONS -- \$2.50 Min. Per Person
NOISEMAKERS FREE HO 5-9040

BOB & ART'S FISH FRY
SHRIMP OYSTERS
SCALLOPS CLAMS
HAMBURGS HOT DOGS
SEAFOOD
A TREAT FOR DINNER...
"SEA FOOD OUR SPECIALTY" -- TAKE-OUT ORDERS
1007 CENTRAL AVE. Tel. 2-9747 ALBANY, N. Y.

BANQUETS
WEDDINGS
SEE
PETIT PARIS
1060 MADISON IV 2-7864

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

DeWITT RANCH MOTEL
STATE RATE
ON ROOMS
TV -- TELEPHONE
INDOOR POOL OPENS
ABOUT JAN. 1st, 1960
DINING ROOM COFFEE SHOP
COCKTAIL LOUNGE
ERIE BLVD. EAST
SYRACUSE, N. Y.
Phone Gibson 6-3300

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

UPTOWN 77 CENTRAL AVE.

JOIN OUR

**1960
NEW
WEEKLY**

CHRISTMAS CLUB

Have \$25, \$50, \$100, \$150, \$250, \$500 or \$1000 Next Christmas

YOU can have a nice check at the start of the 1960 Christmas season if you join our Christmas Club now and deposit your chosen amount for the coming year. The sands of Albany Area folks will tell you, "It's a wonderful way to make sure you have plenty of money next Christmas!" But don't wait too long . . . the 1960 club starts now.

It's Easy If You Start Now	
You Receive	You Pay Weekly
25.00	.50
50.00	1.00
100.00	2.00
150.00	3.00
250.00	5.00
500.00	10.00
1000.00	20.00

Open Thursday 'Til 8 P.M.

The HOME Savings Bank
Member Federal Deposit Insurance Corp.

DOWNTOWN 11 NO. PEARL ST.

FRANK G. COBURN Inc.
 General Insurance
 Life Insurance
 Surety Bonds
 Established 1926
 283 WASHINGTON AVE.
 ALBANY
 4-9492 3-4277

FREE DELIVERY
 8 A.M. to 11 P.M.
Albany Wine & Liquor Co.
 Stan and Helen Rushin
 188A STATE STREET
 ALBANY, N.Y.
 Phone HObart 5-5666

John Pauls'
CARRIAGE HOUSE
 LATHAM, N. Y.
 1/2 mi. N. OF LATHAM CORNERS
PENNSYLVANIA DUTCH DECOR
BANQUETS & MEMORABLE OCCASIONS
 Reservations Phone State 5-8980

— finest ever made —

Tobin PACKING CO., INC.
 ALBANY DIVISION
 ALBANY, N. Y.

NEW! Just Out!
1960 GE TV

at **LOW PRICES** that Set **NEW VALUE STANDARDS!**

SEE

... these Important **NEW Features** in the **NEW 1960 G-E Models!**

- NEW**—FULL-POWER TRANSFORMER
- NEW**—SET & FORGET VOLUME CONTROL
- NEW**—INCREASED SENSITIVITY
- NEW**—“NEW YORKER” CHASSIS
- NEW**—PRECISION-ETCHED CIRCUITRY
- NEW**—DAY-BLUE 110° ALUMINIZED TUBE
- NEW**—DRAMATIC STYLING

FREE 90-DAY TV SERVICE

by G-E Factory-Trained Experts at G-E service depots on all 1960 Portables and Table Models (when purchased from your authorized G-E TV dealer). Slight charge for 90-Day “in-home” service on Consoles.

EASY TERMS!

NEW Low Priced “Designer” TV!

Full-Power Transformer, High Power Chassis, Front Speaker Sound for Balanced Fidelity, Width Control, Lightweight Concealed Hand-Grips for Easy Carrying, Set-&-Forget Volume Control.

\$158

Model 1713304
 17" Overall Diag. Meas., 155 sq. in. Picture

NEW 21" Table Model that Performs Like a Console!

Slim Silhouette Styling, New High Powered Chassis, Full Power Transformer, Width Control, Full Fidelity Up-Front Sound.

\$178⁷⁷

Model 21T3417 Ultra-Vision 21"
 Overall Diag. Meas., 262 sq. in. Picture

NEW Low Price for a 21" Ultra-Vision Console!

Slim Silhouette Styling, New High Powered Chassis, Full Power Transformer, Width Control, Full Fidelity Up-Front Sound, Built-in Antenna.

\$198⁷⁷

Model 21C3433 Ultra-Vision
 21" Overall Diag. Meas., 262 sq. in. Picture

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

FORT GEORGE RADIO CO.
 1569 ST. NICHOLAS AVENUE

New York City

SW 5-2677 - 3155

planning a Party?
 Even a small gathering becomes the social event of the season against the lovely background of the magnificent **THRUWAY MOTEL**. Air conditioned private rooms, including the elegant new **CROWN ROOM**, accommodate parties up to 75 people. Choice of menus to suit every occasion. Ample free parking. For information and reservations, call **ALbany HE 8-2888**.

THE Thruway MOTEL
 WASHINGTON AVENUE, ALBANY
 Just Off Exit 24, N. Y. Thruway
 American Express Co. Cards Honored

Do you always bring her the wrong things on Christmas?

SIZE
 HAT
 BLOUSE
 SWEATER
 COAT
 SKIRT
 SLACKS-SHORTS
 HOSE
 GOWN
 SUIT
 DRESS
 BELT
 GLOVES
 PANTIES
 SLIP
 STOCKINGS
 SHOES

TOWN and TWEED
 DELAWARE PLAZA
 DELMAR, N. Y.
 Open Eyes 'til Christmas

In Time of Need, Call M. W. Tebbutt's Sons
 176 State 12 Colvin
 Alb. 3-2179 Alb. 89-0116
 420 Kenwood
 Delmar HE 9-2212
 11 Elm Street
 Nassau 8-1231
 Over 108 Years of Distinguished Funeral Service

REAL HOMES

CALL BE 3-6010

ESTATE VALUES

CALL BE 3-6010

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

INTEGRATED

CALL NOW!

NO CASH DOWN G.I. \$300 CASH CIVILIAN

HEMPSTEAD & VICINITY 2 FAMILY \$12,500

Gracious, suburban living, plus income, 2 complete opts with modern baths, scientific kitchens, news oil unit, large estate size landscaped plot, full basement. Move right in! LIVE RENT FREE

RANCH \$9,990 Owner must sacrifice, 9 year old rambling ranch, tremendous living room with full length mirror, master size bedrooms, Hollywood bath, ultra modern kitchen, oversize garage. A real country estate with 1/4 acre land in the best neighborhood. \$69.91 A MONTH

Detached, legal 2 family, 2 separate entrances, full basement, oil unit, expansion attic for additional rooms when ready. Extras included. Hurry! LIVE RENT FREE

Jamaica \$10,500 Stucco, detached 40x100, 7 room, 4 bedrooms, full basement, oil unit, garage, extras included. Nr. shopping and transportation. Only \$68.77 a month.

WHY PAY RENT?

BETTER REALTY

17 SOUTH FRANKLIN ST. HEMPSTEAD Open 7 Days a Week 9:30 A.M. to 8:30 P.M. IV 9-5800

159-12 HILLSIDE AVE. JAMAICA Parson Blvd. 6 & 8th Ave. Sub. OPEN 7 DAYS A WEEK JA 3-3377

5. OZONE PARK — \$13,990 INTEGRATED

NO CASH DOWN FOR GIs \$490 CASH ALL OTHERS DETACHED BRICK SHINGLED COLONIAL

5 1/2 Rooms — Finished Basement New Gas Steam Heating, Oversize Garage All Extras Including Alum. Scrns & Strms B-195

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

2 GOOD BUYS

FLORAL PARK SOLID BRICK

Detached on huge 66x87 plot. Ranch, 3 bedrooms, 2 rooms in finished basement, oil heat, 1 car garage, extras. A FINE RESIDENCE.

\$19,000

HOLLIS

Legal 2 family home, 40x100 plot, new aluminum siding, knotty pine finished basement, 9 rooms, beautiful landscaped. High mortgage. Many extras. LIVE RENT FREE.

\$20,000

HAZEL B. GRAY

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

Furnished Apts. Brooklyn

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

HUNTINGTON, L. I.

EXCEPTIONAL BUY! BRAND NEW! Detached, New Cape Cod, oversized landscaped plot, expansion attic, full basement, oil heat, near business stores, schools, etc. at Huntington sta. 84th 8th Ave. OWNER BUILDER! Compare this low price only \$12,900 with easy terms. FHA approved. Call WA 2-0182.

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

EAST ELMHURST

INTEGRATED

- 6 LARGE ROOMS
- 2 STORY
- FINISHED BASEMENT
- 1 1/2 BATHS
- OIL HEAT
- REAR PATIO, AWNING
- NR. TRANSPORTATION
- REFRIGERATOR, STORMS, Etc.
- REASONABLE PRICE

Call all Day Sat. & Sun. Week after 6 P.M. DE 5-6897

New Branch Office for Civil Service Leader

FOR A FREE COPY of the Civil Service Leader or information in reference to advertising, etc. for Hudson Valley call or write:

Colonial Advertising Agency 239 WALL STREET Kingston, N.Y. Tel. Federal 8-8350

BROOKLYN

SPECIAL BARGAIN — Owner retiring to Florida, 6 family, shingle, hot water, no heat, \$7,000 cash, 78 George St., Brooklyn, near Morgan Ave.

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

JEMCOL

MAKE IT A REAL CHRISTMAS

BAISLEY PARK \$9,500

1 family, features comfortable rooms, automatic gas heat, modern kitchen, many extras. Excellent location.

Only \$300 Down

MOTHER & DAUGHTER 2 FAMILY DETACHED

5 rooms and bath, 3 rooms and bath, oil heat, a large plot of ground, terrific buy at \$14,000 with only \$500 Cash on contract.

170-03 Hillside Ave.

Next to Sears, Roebuck "E" or "F" train to 160th St. Sta.

AX 1-5262

BEAUTIFUL FREEPORT TERRACE

1 family down stairs, Beautiful 3 room, includes dining room, living room, kitchen and enclosed porch. Upstairs 2 bedrooms and bath. Garage, sacrifice \$9,990 only. \$300 Down, buys this waiting beauty. Better hurry! Will be grabbed up.

Make it your business to consult with us regarding exclusive homes in this beautiful area. Make This a Real Christmas in a Home of Your Own.

ASK TO SEE THE MANY OTHER BEAUTIFUL HOMES.

327 Nassau Rd. Roosevelt, L. I.

Southern State Parkway, Exit 21

FR 8-4750

7 DAYS A WEEK UNTIL 8 P.M.

EASIER TERMS! AT LIST

INTEGRATED

- Holiday Specials - LOWEST DOWN PAYMENTS

"HOMES TO FIT YOUR POCKET" SOME AS LOW AS \$300 TO ALL \$10 HOLDS ANY HOME

Springfield Gdns, So. Ozone Park, Richmond Hill, Jamaica & Vic.

SO. OZONE PARK \$9,800

5 large rooms, Hollywood kitchen, full basement, automatic heat. Many extras.

RICHMOND HILL

SOLID BRICK, semi-detached, 1 family, 6 extra large rooms, 3 master sized bedrooms, walk-in closets, 1 1/2 Hollywood bath, stall shower, playroom basement.

\$950 Down

HILLCREST

1 family, fully detached, 7 rooms, garage. All area, across street from school. Playroom basement.

\$650 DOWN

FREE INFORMATION :-

JA 9-5100 - 5101

135-30 ROCKAWAY BLVD

SO. OZONE PARK

Van Wyck Expressway and Rockaway Blvd. FREE PICK-UP CAR SERVICE AT SUBWAY. FREE PARKING.

Also Many Unadvertised Specials

OL 7-3838 OL 7-1034

160-13 HILLSIDE AVE. JAMAICA

E or F Train to Parsons Blvd.

OPEN 7 DAYS A WEEK

LIST REALTY CORP.

RIVERSIDE DRIVE, 1 1/2 & 2 1/4 private apartments interracial. Furnished TR-6-4115

UPSTATE PROPERTY

FARMS & ACREAGE

SCHOHARIE

RETIREMENT HOMES

Many to choose from \$2250 up

FREE LIST

Joseph Blanchard, Realtor, Richmondville, N. Y.

RETIRING

I have five small homes, country and village. Send for free brochure with listings.

HOMER K. STALEY, Realtor

Rhinebeck, N. Y.

FARMS ULSTER COUNTY

HIGHMOUNT - BELLEAYRE - Ski Center 11 acres homestead; good road, \$2,200. Rustic Bungalow; 5 rms; 2 acres \$9,500. LUKOW, Rty. Margaretville, N.Y. 2261

FARMS — ULSTER COUNTY FREE BARGAIN LIST Farms-Acreage Businesses N.R. GROSS, 2 John, Kingston, N.Y.

GREENE COUNTY

Business Opportunity

GREENE COUNTY

BAR & RESTAURANT Incl. 4 cabins & 8 bedrooms all equip. \$25,000. V. G. Sheridan, Asst. B.D. 2, Catskill.

HOUSES — GREENE COUNTY

2 STORY FRAME, heat, 2 baths, good condition in village \$6,500. V. G. Sheridan, Asst. B.D. 2, Catskill.

14 acres, edge of village, 2 family, 10 rms & 2 baths, sep. entrance, hot water heat, 2 car garage, barn and fully equip. poultry house, 5000 broilers, scenic view, \$11,500. FRITZ GERLACH, REALTOR

Prattville, N. Y. AX 9-3524

FARMS — ORANGE COUNTY

\$4,000 buys—4 rm, bungalow, edge of city, central, furnace, electric, city water, extra lot, only 1/4 cash. Others: E. Fryer, 29 Hanford, Middletown, NY Di 3-0720.

QUEENS

SPRINGFIELD GARDENS

INTEGRATED

2 Family Detached 40x100 Plots

First Floor \$24,500

- 3 Bedrooms \$4,500 Down
- Oversized eat-in Kitchen
- Fully tiled bath
- Large Dining Room
- Bright Living Room
- Full Basement

Monthly \$40

Second Floor 5 Rooms 2 Bedrooms Carries All

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

WESTMOUNT HOMES

137-30 Bedell St. LA 8-9696

Directions to model: Belt Pkwy to Farmers Blvd north 7 blocks to Bedell St. Right to model. LIRR to Higbie Ave. Sta. 2 blocks to model. Bus Q5A from 105 St. Jamaica Terminal to Bedell St. Open Daily to 8, Sun 11 AM to 6 PM

IT'S NOT TOO LATE!

LET US SHOW YOU SOME REAL GOOD BUYS! INVEST YOUR CHRISTMAS BONUS IN A HOME

ST. ALBANS — 4 bedrooms, colonial brick, 2 car garage, 50x100.

\$17,900

\$990 Cash

HOLLIS — 2 family brick, 5 & 4, 2 car garage, finished basement with bar, gas heat, h wood kitchen & bath.

\$18,490

\$1,200 Cash

ST. ALBANS — Colonial Brick & Stucco, 9 rooms, 4 bedrooms, 2 1/2 baths, 2 car garage, 50x100.

\$19,900

\$1,800 Cash

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

MANHATTAN - APTS.

Modern Apartments New Alternations

1 1/2, 2 1/2, 3 1/2 Rooms

2 elevators, incinerator, colored tile bathrooms. Immediate occupancy. Two professional apts available near all transportation.

3617 BROADWAY AT 6-0620

Call bet. 11 A.M. - 7 P.M.

LEGAL NOTICE

File No. P3178, 1959 — CITATION — The People of the State of New York, By the Grace of God Free and Independent, To the heirs at law, next of kin or distributees of Charles Newman, deceased, if living, whose names and post office addresses are unknown and cannot, after diligent inquiry, be ascertained, and if any of the foregoing be dead, their heirs at law, next of kin, distributees, executors, administrators, legatees and successors in interest, whose names and post office addresses are unknown and cannot, after diligent inquiry, be ascertained, and to all other persons, if any there be, who have, or claim to have, an interest in the proceeding of the proving of the Last Will and Testament of Charles Newman, deceased.

YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate's Court, New York County, at Room 594 in the Hall of Records in the County of New York, New York, on January 6, 1960, at 10:30 A.M., why a certain writing dated July 27, 1959 which has been offered for probate by Gladys Kadish residing at 1142 Sheridan Avenue, Bronx, New York, should not be probated as the last Will and Testament, relating to real and personal property, of Charles Newman, Deceased, who was at the time of his death a resident of 25 South Street, in the County of New York, New York.

Dated, Attested and Sealed November 23, 1959. HON. SAMUEL DI PALCO (L.S.) Surrogate, New York County PHILIP A. DONAHUE Clerk.

NOW AT MEZEY

'59 SAAB 93

WITH 7 NEW BIG FEATURES
Sweden's Quality Aircraft Car

MEZEY MOTORS

Authorized Dealer For
LINCOLN-MERCURY-EDSEL

1229 2nd AVE. (64 ST.) TE 8-2700
to mt

'59 MERCURYS

TERRIFIC DISPLAY—ALL
MODELS & COLORS IN STOCK

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

MEZEY MOTORS

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

"Say You Saw It in
The Leader"

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

Class in Brooklyn for School Secretaries

A class to train for school secretaries and prospective school secretaries will held beginning February 8 at Long Island University, Brooklyn, dealing with payroll preparation, personnel records, supplies and requisition forms, and pupil cumulative records.

Classes will be held Monday and Wednesday evenings at L.I.U.'s main building, 385 Flatbush Avenue Extension, downtown Brooklyn. Additional information may be obtained by phoning the Office of Admissions of the University at ULster 2-9100.

COME IN, SEE
THE REMARKABLE
1960 DODGE DART
AND THE FABULOUS
1960 DODGE LINE
AND THE WONDERFUL
1960 SIMCA

Also Available, Brand New
1959 DODGES & PLYMOUTH'S
LEFTOVERS, SAC. PRICES

BRIDGE MOTORS
Jerome Av (173d St. Box) CY 4-1200
also Gr Concourse (185-4 St) CY 5-4343

Where to Apply For Public Jobs

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

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

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

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

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

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

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

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

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

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

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

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

"Say You Saw It in The Leader"

LEGAL NOTICE

GOLDBERG, MORRIS S.—File No. P 1974, 1959. — CITATION. — THE PEOPLE OF THE STATE OF NEW YORK By the Grace of God Free and Independent. TO: Edwin D. Staub; Barbara Hanna Staub; Janet Frances Staub; A. Jay Staub; Sarah Sus Polla; Marjorie Jane Polla; Amy Louise Polla; Milton Haut; Robert Allen Haut; David Ira Haut; Paul Lawrence Haut; Elias David Haut; Robert Haut; Barbara Jean Madonna; Ruth Ann Haut; Dorothy Elizabeth Haut; Shirley Cohen; being the persons interested as creditors, legatees, beneficiaries, distributees, or otherwise, in the estate of Morris S. Goldberg, deceased, who at the time of his death was a resident of No. 33 Riverside Drive, New York, N. Y. SEND GREETING:

Upon the petition of Leona A. Goldberg, residing at 33 Riverside Drive, New York, N.Y., Arthur Cohen, residing at 240 Pond Crossing, Lawrence, New York, and Hannah G. Goldberg, residing at Spencer Arms Hotel, 89th Street and Broadway, New York, 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 15th day of January, 1960, at half-past ten o'clock in the forenoon of that day, why the account of proceedings of Leona A. Goldberg, Arthur Cohen and Hannah G. Goldberg as Executors of the Last Will and Testament of Morris S. Goldberg, deceased, should not be judicially settled.

In testimony whereof, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed. Witness, Honorable S. Samuel Di Falco, a Surrogate of our said county, at the County of New York, on the 16th day of November in the year of our Lord One thousand nine hundred and fifty-nine.

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

File No. P 3788, 1959.—CITATION.— THE PEOPLE OF THE STATE OF NEW YORK By the Grace of God Free and Independent. TO: Galina N. Shulakoff, Anatoly N. Shulakoff, Irina V. Shulakoff, Anna N. Smirnova, Anna N. Shilov, Helen N. Shepin, Anna N. Smirnova, on behalf of Irina V. Shulakoff.

YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate's Court, New York County, at Room 504 in the Hall of Records in the County of New York, New York, on January 11, 1960, at 10:30 A.M., why a certain writing dated March 31, 1959 which has been offered for probate by Andrew I. Boehm residing at Trenton Road, Cassville, N. J., should not be probated as the last will and Testament, relating to real and personal property of Constantine Stephannovich Shulakoff, also known as Constantine Shulakoff Deceased, who was at the time of his death a resident of 33 East 22nd St., New York City, in the County of New York, New York.

Dated, Attested and Sealed, Nov. 23, 1959.

HON. S. SAMUEL DI FALCO,
Surrogate, New York County

PHILIP A. DONAHUE
Clark.

SALICHS, FRANCISCO GASPAS (also known as F. G. SALICHS) — File No. P 3643, 1959. — CITATION. — The People of the State of New York. By the Grace of God Free and Independent. To: Carlos F. Mariatany, Frank J. Salicha, Florence S. Ferrer, Jose Eustaquio Salicha, Francisco Gaspar Salicha, Maria Mercedes Salicha de Colon, Jose Gaspar Salicha, Maria Monserate Salicha de Clinton, Maria del Carmen Salicha de Rivera, Maria Josefa Salicha de Galvani, Gaspar F. Salicha, Jose Jaime Salicha, Maria de Los Angeles Salicha de Poo, Maria Margarita Salicha, The Hanover Bank as Trustee.

YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate's Court, New York County, at Room 504 in the Hall of Records in the County of New York, New York, on December 23, 1959, at 10:30 A.M. why a certain writing dated December 17, 1957, which has been offered for probate by The Hanover Bank, having its principal office at 70 Broadway, New York, New York, should not be probated as the Last Will and Testament, relating to real and personal property, of Francisco Gaspar Salicha (also known as F. G. Salichs) deceased, who was at the time of his death a resident of the City of Havana, Republic of Cuba.

Dated, Attested and Sealed, November 13, 1959.

HON. S. SAMUEL DI FALCO,
Surrogate, New York County,
(New York Surrogate's Seal.)

PHILIP A. DONAHUE,
Clark.

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

BLANCA EDITH HARDEN, Plaintiff against ERIC A. HARDEN, Defendant. Plaintiff designates New York County as the place of trial.

Plaintiff resides in New York County. To the above named Defendant:

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

Dated, New York, December 16, 1959

ARNOLD A. SECUNDA
Attorney for Plaintiff
Office and Post Office Address
92 Liberty Street
Borough of Manhattan
City of New York

NOTICE PURSUANT TO RULE 53 OF THE RULES OF CIVIL PRACTICE SUPREME COURT OF THE STATE OF NEW YORK, COUNTY OF NEW YORK.

BLANCA EDITH HARDEN, Plaintiff, against ERIC A. HARDEN, Defendant. TO: ERIC A. HARDEN

The foregoing summons is served upon you pursuant to an Order of the Honorable WILLIAM C. HECHT, JR., Justice of the Supreme Court of the State of New York dated the 6th day of November, 1959, and filed with the complaint in the office of the Clerk of the County of New York, 60 Centre Street, Borough of Manhattan, City and State of New York.

DATED: New York, New York
November 9th 1959.

ARNOLD A. SECUNDA
Attorney for Plaintiff
60 Broad Street
New York 4, New York

HON. S. SAMUEL DI FALCO
Surrogate, New York County
Philip A. Donahue
Clark

LEGAL NOTICE

CITATION

THE PEOPLE OF THE STATE OF NEW YORK. By the Grace of God, Free and Independent. To Attorney General of the State of New York; The City of New York, Department of Hospitals; and to "John Doe" the name "John Doe" being fictitious, the alleged husband of Beatrice Rose, deceased, if living and if dead, to the executors, administrators, distributees and assigns of "John Doe" deceased, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein; and to the distributees of Beatrice Rose, deceased, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein; being the persons interested as creditors, distributees or otherwise in the estate of Beatrice Rose, deceased, who at the time of her death was a resident of 542 East 79th Street, New York, N. Y. Send GREETING:

Upon the petition of The Public Administrator of the County of New York, having his office at Hall of Records, Room 309, Borough of Manhattan, City and County of New York, as administrator of the goods, chattels and credits of said deceased:

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records, in the County of New York, on the 19th day of January, 1960, at half-past ten o'clock in the forenoon of that day, why the account of proceedings of The Public Administrator of the County of New York, as administrator of the goods, chattels and credits of said deceased, should not be judicially settled.

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

WITNESS, HONORABLE S. SAMUEL DI FALCO, a Surrogate of our said County, at the County of New York, on the 30th day of November in the year of our Lord one thousand nine hundred and fifty-nine.

Philip A. Donahue
Clark of the Surrogate's Court.

File No. P3580, 1959.

CITATION — THE PEOPLE OF THE STATE OF NEW YORK, BY THE GRACE OF GOD FREE AND INDEPENDENT, TO: THE PUBLIC ADMINISTRATOR OF THE COUNTY OF NEW YORK; MARGUERITE ISABELLE DE GARDEN; PIERRE DE SIBERT; EDOUARD FREDERIC KREITMANN; LUCIE MARGUERITE SERVILLE; HOLLIS HUNNEWELL; ISABELLA KEMP; HARRY COOKE CUSHING IV; FREDERIC W. NELSON; ISABELLE NELSON; ODETTE K. CUENOD; SIMONE K. BOREL; JEAN ANDRE KREITMANN; BEATRICE DE HILLERIN DE BOITISSANDEAU, an infant over fourteen years of age; ELIANE DE HILLERIN DE BOITISSANDEAU, an infant over fourteen years of age; ISABELLE DE HILLERIN DE BOITISSANDEAU, an infant over fourteen years of age; GEOFFREY TRONCHIN-JAMES, an infant over fourteen years of age; CHRISTOPHER TRONCHIN-JAMES, an infant over fourteen years of age; THE DISTRIBUTUTES, HEIRS AT LAW AND NEXT OF KIN OF SAID EVA B. GERHARD GOURGAUD, DECEASED, OTHER THAN THE PERSONS ABOVE NAMED, IF ANY THERE BE, THEIR DISTRIBUTUTES, HEIRS AT LAW, NEXT OF KIN, EXECUTORS, ADMINISTRATORS, DEVISEES, LEGATEES, ASSIGNEES AND SUCCESSORS IN INTEREST, THE NAMES, RESIDENCES AND POST OFFICE ADDRESSES OF ALL OF WHOM, IF ANY THERE BE, ARE UNKNOWN TO THE PETITIONERS HEREINAFTER NAMED AND CANNOT BE ASCERTAINED BY THEM AFTER DILIGENT INQUIRY, SAID UNKNOWN DISTRIBUTUTES, HEIRS AT LAW AND NEXT OF KIN OF SAID EVA B. GERHARD GOURGAUD, DECEASED, IF ANY THERE BE, BEING RELATIVES OF THE BLOOD OF THE LATE WILLIAM H. GERHARD WHO DIED ON OR ABOUT MAY 24, 1905, OR THE LATE CORA GERHARD (BORN WILKINSON) WHO DIED ON OR ABOUT JULY 31, 1928, AND THE PERSONS WHO WOULD HAVE BEEN THE HEIRS AT LAW, NEXT OF KIN AND DISTRIBUTUTES OF WILLIAM H. GERHARD, DECEASED (WHO DIED ON OR ABOUT MAY 24, 1905 AND WHO WAS THE FATHER OF SAID EVA B. GERHARD GOURGAUD, DECEASED), IF SAID WILLIAM H. GERHARD HAD SURVIVED SAID EVA B. GERHARD GOURGAUD (WHO DIED ON OR ABOUT JULY 14, 1959) AND DIED INTESTATE, OTHER THAN THE PERSONS ABOVE NAMED, IF ANY THERE BE, THEIR DISTRIBUTUTES, HEIRS AT LAW, NEXT OF KIN, EXECUTORS, ADMINISTRATORS, DEVISEES, LEGATEES, ASSIGNEES AND SUCCESSORS IN INTEREST, THE NAMES, RESIDENCES AND POST OFFICE ADDRESSES, ALL OF WHOM, IF ANY THERE BE, ARE UNKNOWN TO THE PETITIONERS HEREINAFTER NAMED AND CANNOT BE ASCERTAINED BY THEM AFTER DILIGENT INQUIRY, SAID PERSONS WHO WOULD HAVE BEEN THE DISTRIBUTUTES, HEIRS AT LAW AND NEXT OF KIN OF SAID WILLIAM H. GERHARD, IF HE HAD SURVIVED SAID EVA B. GERHARD GOURGAUD, IF ANY THERE BE, BEING DESCENDANTS OF THE LATE FREDERICK GERHARD (WHO DIED ON OR ABOUT FEBRUARY 9, 1842), FATHER OF SAID WILLIAM H. GERHARD.

YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate's Court, New York County, at Room 504 in the Hall of Records in the County of New York, on December 23, 1959, at 10:30 A.M., why a certain writing dated June 5th, 1959, which has been offered for probate by the petitioners, FRANK H. SINCERBEAUX, residing at No. 43 Greenway Terrace, Forest Hills, New York, ROBERT A. SINCERBEAUX, residing at No. 15 Montview Avenue, Shok Hill, New Jersey, and ROBERT S. TYSON, residing at No. 530 DuBois Avenue, Valley Stream, New York, should not be probated as the Last Will and Testament, relating to real and personal property, of EVA B. GERHARD GOURGAUD, Deceased, who was at the time of her death a resident of No. 14 Fifth Avenue, Borough of Manhattan, in the County of New York, New York.

Dated, Attested and Sealed,
November 4, 1959.
New York 1
Surrogate
(L.S.)

HON. S. SAMUEL DI FALCO
Surrogate, New York County
Philip A. Donahue
Clark

Appliances
make a hit

CYCLA-MATIC
AUTOMATIC DEFROSTING
in the refrigerator section... melts frost away... disposes of defrost water, automatically!

Frigidaire gives you...
MORE...

★ SPACE
★ FEATURES
★ CONVENIENCE

IN THIS 12.6 CU. FT.
FRIGIDAIRE Imperial 2-Door Combination

Here's MORE value in a feature-filled 2-door model than we've ever seen at any price. It's Frigidaire, of course. And dollar for dollar, no other make offers you so much.

Add up all these features...

- Family-size 88 lb. freezer
- New, Whisper-Quiet Roll-To-You Shelves
- New Flowing Cold Meat-Tender keeps most meats fresh up to 7 days
- New Magnetic Door seals itself air-tight all around
- 3-shelf Storage Door—plus Freezer Door Shelf

NEW "Sculptured Sheer Look" more feminine than ever!

Model FI-13T-60

TERMS ARRANGED

Downtown's Leading Dept. Store
HEINS & BOLET
68 CORTLANDT STREET
NEW YORK CITY RE 2-7600

Engineering Jobs Open With U.S. at \$4,490 to \$12,770

The U.S. Government has job openings in more than 20 fields, in locations throughout the United States, for graduate engineers. Pay for the jobs is from \$4,449

\$4,490 to \$12,770 a year. For all the jobs at least a four year college degree, or equivalent, is required. For positions above the GS-5 level, more professional

experience or education is required. U. S. citizenship is necessary.

Application forms that must be filed are Standard Form 57, Card

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

number when seeking further details.

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

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

You'll love Christmas shopping here

Exclusive New
"POWER-SHOWER"
 ends hand rinsing and scraping!

NEW 1960 GENERAL ELECTRIC Mobile Maid®

NEW POWER-SHOWER
 in the lid forces water down—as **POWER IMPELLER** below fire-hoses water upwards providing a "top-and-bottom" washing action that power-scrubs dishes from all sides. Then General Electric's famous Flushaway Drain whisks soft food particles harmlessly down the drain. Result: Sparkling clean sanitized dishes!

**NEW
 PUSHBUTTON
 CONTROLS**

Automatically adjusts the dishwasher, at the touch of a button, to give you the right kind of washing for different types and sizes of loads. There is a custom wash for **DAILY DISHES (MIXED LOAD)**; one for **UTENSILS (POTS & PANS)**; and one for **FINE CHINA & CRYSTAL**.

**TAKE YEARS
 TO PAY**

ONLY GENERAL ELECTRIC GIVES YOU ALL THESE PLUS FEATURES YOU'VE WAITED FOR IN A DISHWASHER

- Needs No Installation — rolls on wheels
- Holds NEMA Service for 13
- New Push-Button Cover Release
- New Automatic Re-Set Detergent Cup
- New Non-Splash Unicouple
- New Side Cup Racks (hold 8 extra cups)
- Sanitizes Dishes

**SEE US FOR YOUR
 BIGGEST TRADE IN**

**USE ADELMAN'S
 LAY-AWAY PLAN**

DAVE ADELMAN

139 LAWRENCE STREET • BROOKLYN, N. Y. • UL 5-5900

Latest State Eligible Lists

INSURANCE EXAMINER, INSURANCE

1. Schmitt, Benjamin, Westfield N. 90230
2. Ehlert, Arnold, Bklyn. 90230
3. Lauer, Henry, Bklyn. 91220
4. Silver, Nathan, Bklyn. 90650
5. Mayer, Harvey, Bronx. 90000
6. Spetack, Irving, Bklyn. 89940
7. Duska, Stanley, Hempstead. 89925
8. Howard, Jerome, Levittown. 89925
9. Palfrey, Julius, Bklyn. 89915
10. Silverman, H. Jackson H. 89910
11. Simon, Murray, Bklyn. 89875
12. Frash, Louis, Bayside. 89865
13. Farfella, Vincent, Bklyn. 89865
14. Lafer, Joseph, Bklyn. 89855
15. Goldhammer, Bernard, Bronx. 89855
16. Santorum, Bernard, Forest H. 89850
17. Drake, Stephen, NYC. 89850
18. Ravid, Louis, NYC. 89850
19. Ransford, Gerald, Bronx. 89850
20. Schar, Louis, NYC. 89850
21. Baile, Harold, Bklyn. 89850
22. Carl, Mario, Bklyn. 89850
23. Porta, George, Bklyn. 89850
24. Clarke, Paul, Carl Pl. 89850
25. Ballew, Alvin, NYC. 89850
26. Bloom, Norman, NYC. 89850
27. Lallo, Daniel, I City. 89850
28. Saper, Thomas, NYC. 89850
29. Bager, Nat, Forest H. 89850
30. Bullock, Jacob, Bklyn. 89850
31. Murray, James, Jackson H. 89850
32. Lerner, Harold, Bklyn. 89850
33. Jackson, Richard, St Albans. 89850
34. Shlosky, Marc, Bklyn. 89850

SENIOR INSURANCE EXAMINER (Private)

1. Shuman, Bernard, NYC. 92553
2. Casanova, Sylvia, Massena P. 90663
3. Danaher, Francis, Bklyn. 90563
4. Zivich, Fred, Bklyn. 90560
5. Waller, Louis, Bklyn. 91710
6. Roul, Chapman, Howard B. 91665
7. Robinson, Milton, Bklyn. 91600
8. Cohen, Samson, Bklyn. 91600
9. Davis, Robert, Massena P. 92553
10. Borer, Dorothy, Bronx. 92515
11. Damiel, Wollolina, Astoria. 92515
12. Szwed, Harold, Kitzler. 92515
13. Caplan, Raymond, E Rockaway. 92515
14. Sufyan, Steven, NYC. 92515
15. Welch, John, Queens V. 92515
16. Mendenhall, Mary, NYC. 92515
17. Rubin, Robert, NYC. 92515
18. Levine, Charles, Whitestone. 92515
19. Green, David, Bklyn. 92515
20. Krasner, Murray, Bklyn. 92515
21. Cane, James, Bklyn. 92515
22. Casper, John, Bklyn. 92515
23. Ballou, L. Vally St. 92515
24. Gombel, Edward, Paris N. 92515
25. Arden, James, Schenck. 92515
26. Aharon, Joseph, Schenck. 92515
27. Sussman, Edward, Bklyn. 92515
28. Decker, Robert, Bklyn. 92515
29. Blair, Richard, Queens V. 92515
30. Siegel, Abraham, Jackson H. 92515

STATE ELIGIBLE SENIOR ACCOUNT CLERK AND SENIOR AUDIT CLERK INTERDEPARTMENTAL

1. Tuttle, Ruth, Albany. 10075
2. Sisson, Herta, Cortland. 9975
3. Macintosh, A., Watervliet. 9950
4. Quinn, Maxine, Troy. 9925
5. Deane, Ruth, Niagara. 9925
6. Tarkenton, Stanley, Saratoga Lk. 9925
7. Corcoran, Thomas, Albany. 9925
8. Ryan, Harold, Troy. 9925
9. Gauer, John, Bklyn. 9925
10. Gino, Valentin, Albany. 9925
11. Malinowski, Edward, Albany. 9925
12. Street, Patricia, W Albany. 9925
13. Cray, Howard, Schenck. 9925
14. Edwards, Kenneth, Auburn. 9925
15. Chomay, Louis, Albany. 9925
16. Cota, Irma, Nassau. 9925
17. Brower, Vera, Bklyn. 9925
18. Frey, Philip, Albany. 9925
19. Tower, Charles, Albany. 9925
20. Ransom, John, Albany. 9925
21. Och, Harold, Newark. 9925
22. Horowitz, George, Albany. 9925
23. Newmyer, William, Albany. 9925
24. Barov, Stanley, Staten Is. 9925
25. Whelan, Donald, Watervliet. 9925
26. Stewart, James, Albany. 9925
27. Zebor, Mildred, Albany. 9925
28. Doran, Helen, Albany. 9925
29. Wexler, Harriet, Watervliet. 9925
30. Tomchick, Leonard, Albany. 9925
31. Kuznetsov, R., Lackawanna. 9925
32. Vaynskiy, Gordon, Coxsack. 9925
33. Hart, Mabel, Albany. 9925
34. Swartz, Adeline, NY Mills. 9925
35. Drobyski, George, Albany. 9925
36. Dutton, Ivy, Warren. 9925
37. McGowan, Joseph, Albany. 9925
38. Murray, Barbara, Middletown. 9925
39. Goldberger, Bessie, Albany. 9925
40. Reed, Ruth, Middletown. 9925
41. Presser, Norman, Albany. 9925
42. Breslin, William, Albany. 9925
43. Salton, Doris, Ogdensburg. 9925
44. Veschio, Anthony, Syracuse. 9925
45. Pratico, Ann, Buffalo. 9925
46. Mitchell, Winifred, Albany. 9925
47. Busser, Marie, Queens V. 9925
48. Keeney, C. Nina, Albany. 9925
49. Carrano, Thomas, Schenck. 9925
50. Hart, Rita, Canton. 9925
51. Ruf, Ronald, Albany. 9925
52. Cay, Elsie, Albany. 9925
53. Palm, Jean, Perryburg. 9925
54. Newman, Stanley, Troy. 9925
55. Butman, Mary, Delmar. 9925
56. Myer, Sonya, Watervliet. 9925
57. Maly, Genevieve, Liverpool. 9925
58. McLaughlin, Donald, Watervliet. 9925
59. Henschel, Joseph, W Islip. 9925
60. Neussner, Sylvia, Bayside. 9925
61. McDonald, Thomas, Rensselaer. 9925
62. Kay, Walter, NYC. 9925
63. Backlund, Marie, Albany. 9925
64. Conroy, Roy, Cohoes. 9925
65. Doherty, Marie, Highland. 9925
66. Sholnick, Lillian, Bklyn. 9925
67. Adrich, Helen, Lackawanna. 9925
68. Dugore, Nancy, Albany. 9925
69. Kohl, Alva, Ithaca. 9925
70. Kous, Dorothy, Bronx. 9925
71. Acquino, Robert, Albany. 9925
72. Bartley, Beatrice, W Henrietta. 9925
73. Wilko, Irene, Albany. 9925
74. Nowotny, Stephanie, Buffalo. 9925
75. Hackett, John, Albany. 9925
76. Lewis, Wanita, Mt Morris. 9925
77. Griffin, Ruth, Albany. 9925
78. Wilgontz, Edwin, Rensselaer. 9925
79. Repp, Louis, Lyons. 9925
80. Vanalstine, Loren, Cohoes. 9925
81. Cignarelli, Louis, Albany. 9925
82. Charbonneau, R., Watervliet. 9925
83. Lowe, Yvela, Elmhurst. 9925
84. Smith, Virginia, Albany. 9925
85. Pruitt, Rudolph, Phoenicia. 9925
86. Tanski, Beatrice, Bklyn. 9925
87. Crisaki, Gerald, NYC. 9925
88. Rivers, Jeanne, Ovid. 9925
89. Barker, Roy, Lynbrook. 9925
90. Benvenuti, Anna, W Albany. 9925
91. Lavigne, Barbara, Burnt H. 9925
92. Kille, Marjorie, Troy. 9925
93. Wilham, Alton, St James. 9925
94. Cooke, Margaret, Albany. 9925
95. Miller, Helen. 9925
96. Rowland, Catherine, Oremus. 9925
97. Benvenuto, Maria, Bklyn. 9925

HEAD ACCOUNT CLERK, METROPOLITAN AREA, TEMPORARY STATE HOUSING RENT COMMISSION

1. Filide, Evelyn. 773

SUPERVISING RAILROAD EQUIPMENT INSPECTOR, DEPARTMENT OF PUBLIC SERVICE

1. Powers, Thomas, NYC. 8275

INDUSTRIAL CODES EDITOR

1. Berts, George, Glenmont. 84
2. Kuper, Irvin, LI City. 89

ASSOCIATE CURATOR (HISTORY), STATE EDUCATION DEPARTMENT

1. Kramer, Eugene, Castleton. 901
2. Lasser, William, Albany. 789

UNEMPLOYMENT INSURANCE ACCOUNTS EXAMINER, DIVISION OF EMPLOYMENT, DEPARTMENT OF LABOR

1. Prohans, Norman, Albany. 101
2. Brady, Richard, Troy. 94
3. Albeck, F., Watervliet. 94
4. Rojck, Thomas, Lackawanna. 93
5. Finegan, Andrew, Albany. 93
6. Brown, Patricia, Troy. 93
7. Cashin, James, Menands. 91
8. Altesher, Louis, Watervliet. 91
9. Steinhilber, Louis, Schenck. 91

98. Sorell, Alice, Albany. 8380
99. Campion, Gerard, Richville. 8370
100. Mancini, Joseph, NYC. 8370
101. Kodor, Ronald, Bronx. 8350
102. Deery, Virian, Oneonta. 8350
103. Diminish, William, Troy. 8345
104. Levy, Florence, Bklyn. 8345
105. Meehan, Marilyn, Watervliet. 8345
106. Loughan, John, Amherst. 8335
107. Aiken, William, Bronx. 8310
108. Duffy, Francis, Ielp. 8310
109. Reysa, Ruth, Albany. 8300
110. Ross, Judy, Clarence. 8290
111. Gilin, Rose, Bronx. 8290
112. Cunningham, Edward, Albany. 8290
113. Lepkowski, John, Elmira. 8285
114. Burke, Gerald, Albany. 8285
115. Sellano, Lena, Endicott. 8280
116. Hogan, Florence, Troy. 8280
117. Dandon, Alice, Chenango Pk. 8275
118. Conner, Alben, Chenango. 8260
119. Pine, Annette, Albany. 8245
120. Sanderson, Edna, Rensselaer. 8230
121. Kniss, Julius, Bronx. 8230
122. Heelan, Ruth, Albany. 8230
123. Robinson, Frank, Nanuet. 8230
124. Ridgeway, Hilton, Albany. 8225
125. Edson, Jacqueline, Glenhead. 8220
126. Hubicki, William, Troy. 8220
127. Bailey, Edward, Glenmont. 8220
128. Monaghan, Leo, Staten Is. 8220
129. Genskin, Leon, Albany. 8200
130. Lewandowski, Henry, Cohoes. 8200
131. Benness, C., Troy. 8195
132. Cunningham, Anne, Amherst. 8190
133. Landette, Arnold, Hyde Park. 8190
134. Phillips, Jesse, Stony Pt. 8190
135. Smith, David, Whitesboro. 8175
136. Gonyu, Patricia, Bowers. 8165
137. Pezzoni, Rose, NYC. 8165
138. Bates, Stephen, Troy. 8160
139. McDermott, C., Albany. 8160
140. Blotte, Margaret, Troy. 8160
141. Valentine, Harvey, Troy. 8155
142. Gallagher, Patrick, Delmar. 8155
143. Boetker, Maynard, Troy. 8150
144. Davies, Helen, Danemora. 8135
145. Wais, Elizabeth, Latham. 8135
146. Praeli, Rose, NYC. 8130
147. Duffy, Robert, Albany. 8130
148. Pardo, Louis, NYC. 8130
149. Fink, Barton, Albany. 8125
150. Krasnik, Donald, NYC. 8125
151. Noyensson, Moses, NYC. 8125
152. Bradt, George, Albany. 8120
153. Kastelan, G., Buffalo. 8120
154. Mahony, Mary, Cohoes. 8120
155. Sullivan, George, Auburn. 8120
156. Willsteadt, R., Elmora. 8120
157. Wilson, Andrew, Loudonville. 8120
158. Day, Mary, Bklyn. 8100
159. Nicholson, Robert, Bronx. 8095
160. Phipps, Eda, Albany. 8095
161. Striano, Katherine, Menands. 8085
162. Rusley, Frances, Albany. 8080
163. Gerrain, Francis, Dannemora. 8055
164. McAvoy, Anne, Albany. 8040
165. Walrath, Marjorie, Troy. 8040
166. Stott, Bessie, Albany. 8040
167. Campion, Helen, Bklyn. 8035
168. Shiseng, Ada, St James. 8035
169. Mathew, Doris, Utica. 8030
170. Falk, Paul, NYC. 8030
171. Humphrey, Alvin, Bklyn. 8030
172. Barr, Marion, Albany. 8030
173. Casel, Martha, Otisville. 8010
174. Macintosh, James, Bronx. 8010
175. McNamara, Marilyn, Bklyn. 8005
176. Sivers, Lydia, Albany. 8005
177. Friedlander, D., Bklyn. 8005
178. Keith, David, Latham. 7995
179. Miller, Florence, Troy. 7980
180. Greisler, William, Schenck. 7980
181. Foster, Gloria, Bklyn. 7975
182. Kelly, John, Amherst. 7975
183. Foley, Adeline, Amenia. 7975
184. Connelly, Robert, Delmar. 7975
185. Rupp, David, Buffalo. 7975
186. Darling, Alice, Crossville. 7975
187. Wall, William, Albany. 7950
188. Shulkin, Kenneth, Watervliet. 7945
189. Leonard, Mae, Albany. 7940
190. Crutch, Carolyn, Jamesville. 7940
191. Gardner, Edward, Wrentham. 7935
192. Kamin, Herman, Bklyn. 7915
193. Frederick, Patty, Binghamton. 7915
194. Jachanski, James, Chateaugay. 7915
195. Hardy, Herbert, Albany. 7910
196. Dorey, Benjamin, Bklyn. 7910
197. Rubenstein, May, Bronx. 7885
198. Patterson, Dorothy, Little Neck. 7885
199. Schidman, F., Bklyn. 7885
200. Hymowitz, Florence, Richmond H. 7880
201. Stein, Rose, Phoenicia. 7880
202. Smith, Robert, Orangeburg. 7880
203. Butler, John, Troy. 7875
204. Oisen, Elizabeth, Bethpage. 7850
205. Keiber, Julian, Jackson H. 7850
206. Kole, Alice, Albany. 7850
207. Hamilton, Anna, Albany. 7850
208. Nudelman, Rose, Albany. 7850
209. Sanders, Charles, Bklyn. 7850
210. Vandermarck, George, Middletown. 7850
211. Bart, Clara, Schenck. 7845
212. Wronowski, Eliza, Troy. 7825
213. Schneider, Shirley, Carona. 7825
214. Robinson, Bernice, Bklyn. 7815
215. Donovan, Maureen, Albany. 7790
216. Weller, Helen, Syracuse. 7785
217. Green, Herbert, Bklyn. 7780
218. Hunt, Joseph, Albany. 7760
219. Hendershot, Paul, Geneva. 7755
220. Dewey, Richard, Albany. 7755
221. Bailey, Sylvia, Bklyn. 7755
222. Hall, George, Mt Morris. 7730
223. VanVleet, Mary, Woodburn. 7730
224. Sygus, Adla, Schenck. 7725
225. Luciano, Helen, Albany. 7720
226. Pabst, Vera, Albany. 7690
227. Theolin, William, Babylon. 7630
228. Wagner, Louis, Bklyn. 7630
229. Ferguson, Barbara, Ogdensburg. 7630
230. Leitman, Max, Albany. 7625
231. Baker, Fred, Saratoga Spg. 7600
232. Daley, Barbara, Cohoes. 7600
233. Samuel, Sarah, Bklyn. 7600
234. Powis, Edward, Woodhaven. 7600
235. Thompson, Norma, Troy. 7600

SENIOR LABORATORY SECRETARY, DEPARTMENT OF HEALTH (EXCLUSIVE OF THE INSTITUTIONS)

1. Cohen, Anne, Albany. 984
2. Dietz, Frances, Coxsack. 945
3. Frazer, Mary, Albany. 794

SENIOR BIOCHEMIST, DEPARTMENT OF HEALTH (EXCLUSIVE OF THE INSTITUTIONS)

1. Leibman, Edward, Albany. 854
2. DeBella, Louis, Latham. 799
3. Kelley, William, Cohoes. 794

SUPERVISING MOTOR VEHICLE INSPECTOR, DEPARTMENT OF PUBLIC SERVICE

1. Salisbury, Dillian, Syracuse. 985
2. Conklin, Edmund, Rhinebeck. 954
3. Conford, John, Jackson H. 929
4. Redford, George, Whitney Pt. 924
5. Frank, Harry, Buffalo. 909
6. Wilkinson, Edmund, Unadilla. 898
7. Chase, Charles, Batavia. 890
8. Piker, Irving, Ballston. 871
9. Shea, Cornelius, White Pine. 869
10. DeBartol, John, Flooding. 849
11. Adams, David, Elm St. 849
12. Long, Victor, Webster. 844
13. Dumbeller, Philip, Buffalo. 828
14. Sadler, Abraham, Bklyn. 820
15. Murphy, John, Troy. 811
16. Koenig, Donald, Cuba. 795
17. Hossain, Gerald, Dalton. 792

CHIEF ACCOUNT CLERK, NEW YORK OFFICE FUND THE STATE INSURANCE FUND DEPARTMENT OF LABOR

1. Gorton, Leo, Peekskill. 827

SENIOR CLERK (Purchase), ALBANY OFFICE, MAIN DIVISION (Exclusive of the License Division), DEPARTMENT OF STATE

1. Wood, Jane, Albany. 902

PRINCIPAL CLERK, STATE UNIVERSITY

1. Gannon, Helen, Albany. 998
2. Neighbour, M., Syracuse. 979
3. Young, Florence, Syracuse. 952
4. Jacobus, Pauline, Albany. 911
5. Barrows, Hamilton, Bklyn. 911
6. Yock, Neola, Albany. 898
7. Bulant, Ivan, Oneonta. 873
8. Ruzar, Hansel, Syracuse. 867
9. Danuso, Anthony, Latham. 863
10. Radol, Vera, Albany. 860
11. Levy, Florence, Bklyn. 859
12. Chisnon, Gerald, Bklyn. 850
13. Puhler, Isabelle, Buffalo. 823
14. Anzoni, Mary, Saratoga. 815
15. Butler, Florence, Bklyn. 812
16. Campion, Helen, Bklyn. 807
17. McCormick, Frances, Ravena. 799

SENIOR ACCOUNT CLERK, DISTRICT ATTORNEY'S OFFICE, QUEEN'S COUNTY

1. Chinn, Stella, Queens V. 776

SENIOR SANITARY ENGINEER (Design), DEPARTMENT OF PUBLIC WORKS

1. Taraboch, Mendel, Albany. 844

SENIOR TYPIST, DEPARTMENT OF TAXATION AND FINANCE

1. Duffy, Edna, Albany. 9485
2. Lohert, Marjorie, Valley Fls. 9215
3. Ditch, Louise, Syracuse. 9195
4. Veitch, Kathryn, Saratoga. 9070
5. Sullivan, M., Albany. 9065
6. Tomhey, Brian, Albany. 8995
7. Johnson, Louise, E. Elmhurst. 8890
8. Allen, Margaret, NYC. 8875
9. Gerlich, Anne, Bronx. 8845
10. Matich, Elizabeth, Albany. 8825
11. Ettes, Ethel, NYC. 8755
12. Latson, Antella, Troy. 8755
13. Grant, Naomi, Bklyn. 8690
14. Boshley, Mildred, Albany. 8685
15. Huntington, Ethel, Newton. 8635
16. Wain, Charlotte, Troy. 8625
17. Becker, Anne, NYC. 8625
18. Kern, Ethel, E Greenbush. 8620
19. Calloway, Irma, Albany. 8575
20. Cardillo, Sara, Rochester. 8555
21. Allison, Lillian, Albany. 8510
22. Haazner, Esther, Albany. 8485
23. Vanderhook, Evelyn, Albany. 8455
24. Walker, Edna, Albany. 8445
25. Bachind, Marie. 8435
26. Goehner, Dorothy, Albany. 8415
27. Sussman, Frances, Albany. 8400
28. Randall, Florence, Bronx. 8360
29. Klein, Elsie, Bklyn. 8340
30. Landow, Joseph, Cohoes. 8245
31. Ruz, Mabel, Albany. 8245
32. Johns, Jessie, Bklyn. 8190
33. Barrett, Beatrice, Bklyn. 8190
34. Murphy, Margaret, Athens. 8185
35. Galy, Selma, NYC. 8160
36. Sussel, Marilyn, Albany. 8155
37. Capra, Sylvia, Schenck. 8155
38. Cas, Elizabeth, Albany. 8135
39. Troyon, Harriet, Albany. 8135
40. Jeffrey, Doris, NYC. 8130
41. Kaudan, Rose, Bklyn. 8095
42. Burns, Rose, Malverne. 8070
43. Simons, Virginia, Schenck. 8060
44. Giacchino, Angela, Elmhurst. 8060
45. Meahan, Jean, Schenck. 8020
46. Szwed, Hazel, Troy. 8015
47. Hanks, Jaxon, Albany. 8005
48. Morgan, Anabel, Albany. 8000
49. Jordan, Esther, Utica. 7975
50. Conroy, Anna, Albany. 7950
51. Berman, Beverly, Kenmore. 7925
52. Osherson, Beatrice, Albany. 7880
53. Carter, Thelma, Albany. 7875
54. Litch, Elizabeth, Albany. 7845
55. Natsaline, Dolores, Albany. 7830
56. Nove, Margaret, Rochester. 7810
57. Corrigan, Marian, Troy. 7790

TABULATING UNIT SUPERVISOR (L.M.), TOWN OF GREENBURGH, WESTCHESTER COUNTY

1. Halstead, Wilbur, Dobbs Fry. 818

ASSOCIATE BUDGET EXAMINER (Capital Construction), DIVISION OF THE BUDGET, EXECUTIVE DEPARTMENT

1. Clancy, Edward, Delmar. 103

ASSISTANT SPECIAL DEPUTY CLERK, COUNTY COURT, QUEENS COUNTY

1. Tobin, William, LI City. 950
2. O'Neill, James, Woodside. 922
3. Heaney, Charles, Far Rockway. 880
4. McGuire, John, LI City. 869
5. Scully, William, NYC. 825
6. Vincent, Cornelius, Jamaica. 792
7. Galotta, Charles, Ridgewood. 782
8. Wall, Thomas, Rosedale. 776

MEDICAL REGISTRATION SUPERVISOR, WORKMEN'S COMPENSATION BOARD, DEPARTMENT OF LABOR

1. Chase, Bernard, Jackson Hs. 913
2. Fell, Julius, Flushing. 837

TOLL TRAFFIC SUPERVISOR, WESTCHESTER COUNTY PARKWAY AUTHORITY, WESTCHESTER COUNTY

1. Thorn, Donald, Yonkers. 892
2. Belloni, Francis, Yonkers. 878
3. Gill, Horace, Bedford Hs. 801

SENIOR INSURANCE EXAMINER (Report Auditing), INSURANCE DEPARTMENT

1. Reid, Chapman, Howard B. 9675
2. Shuman, Bernard, NYC. 9615
3. Waller, Louis, Bklyn. 9610
4. Cohen, Maurice, Bklyn. 9540
5. Donohue, Frances, Bklyn. 9495
6. Tizilo, Fred, Bklyn. 9390
7. Davis, Robert, Massena P. 9245
8. Walperton, Milton, Bklyn. 9190
9. Margues, Clem, Merrick. 9180
10. Splaner, Meyer, NYC. 9140
11. Beiser, Dorothy, Bronx. 9125
12. Caponion, Silvio, Massena P. 9105
13. Levine, Charles, Whitestone. 9080
14. Kaminsky, Murray, Bklyn. 8995
15. Conroy, James, Bklyn. 8980
16. Decker, Robert, Bklyn. 8965
17. Sussman, Edward, Bklyn. 8940
18. Carter, John, Bklyn. 8920
19. Timan, Joseph, Schenck. 8910
20. Ballou, L. Vally St. 8850
21. Holt, Richard, Queens V. 8785
22. Klein, William, Bronx. 8770

PRINCIPAL ACCOUNT CLERK, PRINCIPAL AUDIT CLERK, INTERDEPARTMENTAL

1. Wilson, David, Saratoga. 9910
2. Smith, Austin, Coxsack. 9910
3. Oudomoni, Mathew, Delmar. 9910
4. Stewart, Patricia, Albany. 9715
5. Giametta, R., Albany. 9625
6. Delaney, Thomas, Staten Is. 9625
7. Cohen, Jacob, Albany. 9605
8. Degnan, Helen, Albany. 9580
9. Patten, Dorothy, Jamaica. 9570
10. Conroy, Elsie, Binghamton. 9560
11. Brunel, Mary, Albany. 9545
12. Schneck, Victor, Buffalo. 9515
13. Rice, George. 9505
14. Shultz, Charles, LI City. 9430
15. Gradoni, Ellen, Cohoes. 9410
16. Freund, Paul, NYC. 9410
17. Rinaldi, Kathryn, Latham. 9370
18. Train, Esther, Albany. 9355
19. Brady, Richard, Troy. 9350
20. Tallman, Richard, Batavia. 9310
21. Lipton, Benjamin, LI City. 9285
22. Watkins, Theresa, Floral Pt. 9285
23. Buschle, Grace, Buffalo. 9275
- 24

NEW! Just Out!
1960 G-E TV
 at LOW PRICES that Set NEW VALUE STANDARDS!
 See these Important NEW Features in the NEW 1960 G-E Models:
 NEW FULL POWER TRANSFORMER • NEW SET & FORGET VOLUME CONTROL
 • NEW INCREASED SENSITIVITY • NEW "NEW YORKER" CHASSIS
 NEW PRECISION-ETCHED CIRCUITRY • NEW DAY-BLUE 110" ALUMINIZED TUBE
 • NEW DRAMATIC STYLING

NEW Low Priced "Designer" TV!
 Full-Power Transformer, High Power Chassis, Front-Speaker Balanced Fidelity Sound, Width Control, Hidden Hand-Grips for Carrying, Set-&Forget Volume Control.
 Model 1773304
 17" Overall Diagonal Measurement, 155 sq. in. Picture
\$158

NEW 21" Table Model that Performs Like a Console!
 Slim Silhouette Styling, New High Power Chassis, Full Power Transformer, Width Control, Full Fidelity Up-Front Sound.
 Model 21T3417
 Ultra-Vision 21" Overall Diagonal Measurement, 262 sq. in. Picture
\$178⁷⁷

NEW Low Price for a 21" Ultra-Vision Console!
 Slim Silhouette Styling, New High Power Chassis, Full Power Transformer, Width Control, Full Fidelity Up-Front Sound, Built-in Antenna.
 Model 21C3439
 Ultra-Vision 21" Overall Diagonal Measurement, 262 sq. in. Picture
\$198⁷⁷

FREE 90-DAY TV SERVICE
 by G-E Factory-Trained Experts at G-E Service Depots on all 1960 Portables and Table Models (when purchased from your authorized G-E TV dealer). Slight charge for 90-Day "in-home" service on Consoles.
EASY TERMS!

You're Worry-Free When You Buy G-E!
 Buy Only at this Sign of Value!
 GENERAL ELECTRIC AUTHORIZED DEALER TELEVISION RECEIVERS

DAVE ADELMAN

139 LAWRENCE STREET BROOKLYN, N. Y.

UL 5-5900

NEW U.S. RECRUITING HEAD FOR CITY AREA
 The new Federal recruiting representative for the Second U.S. Civil Service Region is Thomas G. McCarthy, a career civil service man, it has been announced by James P. Googe, Regional Director.

Prepare NOW For a Career in 1960!
LEARN IBM
 Tabulating or Key Punch Special Holiday Rates!
 Register for DAY & EVE'G CLASSES LATEST EQUIPMENT
 No exp. or previous training required. FREE Books and Placement Service OPEN 9 A.M. TO 9 P.M.
 Machine Accounting School
 520 W. 42 St. (23rd Fl.) CH 4-7070

NEED A DIPLOMA?
 Let us help you pass the New York State test.
 Send ONE DOLLAR for our printed TRIAL TEST and EXPERT advice.
Equivalency
 ADVISORY SERVICE
 P.O. Box 1485 N. Y. 8, N. Y.

ELECTRICAL INSP.-ELECTRICIAN MASTER ELECTRICIAN'S LICENSE STATIONARY ENGINEER'S LICENSE REFRIGERATION OPER'S LICENSE CLASSES TUES & THURS EVES
Engineer & Technical Exams
 Jr & Asst Civil, Mech, Electr Engr, Civil, Mech, Elec Arch Engr, Draftsmn, Civil Engr Design, Engineer, Tech'n, Engrg Aide, Jr Draftsman, Custodian Engr, Supt Construction, Piping Insp., Bldg Engr, Foreman, Subway Exams

CIVIL SERVICE EXAMS
 Clerk (City, State, Federal) P.O. Clerk-Carrier, RR, Postal Transp., Typist, Steno, High Sch'l Equivalency, Jr Bank Examiner, Attendant, Acctg Clerk. Classes Wed & Fri Evns in Manhattan and Tues & Thurs Evns in Brooklyn CALL MR. STRAND daily after 4 PM

MATHEMATICS
 C.S. Arith, Alg Geom Trig Calc Physics
MONDELL INSTITUTE
 220 W 41 St (7-8 Aves) WI 7-2087
 Nearly 50 yrs Preparing Thousands Civil Svce Technical & Engr Exams

MEN-WOMEN age 17 & over
GOV'T NEEDS
P. O. Clerk-Carriers
 \$80-\$90.50 wk, 40 hrs. Prepare NOW for exam covering all 3 parts. Nominal fee! Call Mr. Strand, 4 PM-10 PM or write for course outline.
 Mondell Inst, 220 W 41 WI 7-2087

CITY EXAM COMING MARCH 10 FOR
REAL ESTATE MANAGER
 \$4,850-\$6,290
Sr. Real Estate MANAGER
 \$6,050-\$7,490
 FILING DEC. 3-23
INTENSIVE COURSE
COMPLETE PREPARATION
 Class Meets Tues. & Thurs. 6:30-8:30 Beginning Jan. 12
 Write or Phone for Information
Eastern School AL 4-5029
 721 BROADWAY, N.Y. at 8th St.
 Please write me free about the course for Real Estate Manager, and Sr. Real Estate Manager.
 Name
 Address
 Boro PZ L2

IN BROOKLYN IBM
 For Men and Women
KEY PUNCH SORTER, TABS COLLATOR & REPRODUCER OPERATION & WIRING
SECRETARIAL
 Medical, Legal, Exec., Elec. Typing, Switchboard Compl., ABC Sten., Dictaphn PREPARATION FOR CIVIL SERVICE Co-Ed. -> DAY & EVE. FREE Lifetime Placement Service
STENOGRAPHY (Machine Shorthand)
ADELPHI-EXECUTIVES'
 1712 KINGS HWY. DE 6-7200
 1500 FLATBUSH AV., N. Bklyn Coll.
 "Say You Saw It in The Leader"

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, XI 2-8600.

Shoppers Service Guide

Help Wanted — Male
 MEN (Civil Service) part time, collect established home debts. Positively no selling. We train. UL 5-6450.

Help Wanted — Male
PART TIME-PROFITABLE
 \$200-\$500 month part time from home. Ideal husband-wife team. NYC. Circle 7-0618.

PHOTO COPY & FINISHING
 DEVELOPING printing, enlarging, Photo copy & copy negatives. 20% off to C.S. employees. D & L PHOTO SERVICE, 4 Spring St., Albany, Tel. HE. 4-5841, Drexel C. Gordon.

Banquets & Group Dinners
 BLEACHER RESTAURANT, corner State & Dove Sts., Albany, N.Y. Call 3-9382. Lunch - Dinner - Cocktails. -> Private Banquet Rooms Available.

Low Cost - Mexican Vacation
 \$1.80 per person, rm/bd & bath in Resort MEXICO Fabulous low cost vacations. Send \$2.00 for Directory. Satisfaction Guaranteed R E Briffault, 110 Post Ave. N Y 24, N Y

FOR SALE
TYPEWRITER BARGAINS
 Smith 517 50. Underwood 522 50; others Pearl Bros. 478 Smith, Bkn, TR 2-3024
 WASHING machine, excellent condition. Very reasonable. Moving PR 3-5859

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

FOR POSTAL EMPLOYEES
 POST OFFICE trunks are standard shifts. It is necessary that you know how to operate them. A special course is given by Psy-Auto Driving School, LO 9-8940.

PART-TIME JOB OPPORTUNITIES HOW TO GET That Part Time Job
 A handbook of job opportunities available now by S Norman Feingold & Harold List for students, for employed adults and people over 65. Get this invaluable guide for \$1.50 plus 10c for mailing. Send to LEADER BOOK STORE, 97 Juane Street, N Y C

PERSONAL NOTICES
 HAIR removed permanently, electrolysis, no regrowth guaranteed in every case. 28 years experience Ernest and Mildred Swanson, 112 State Albany, N. Y. HO 3-4988.

STENOGRAPHERS: Improve Your Speed
 Dictation Records - All Types - All Speeds - 40 WPM to 150 WPM - Correspondence - Legal - Medical - 45 RPM Discs - Tel. Franklin 7-1112
APEX MUSIC CORNER
 STATE AT BROADWAY SCHENECTADY, N. Y.

Appliance Services
 Sales & Service record Refrig Stoves, Wash Machines, combo stoves. Guaranteed TRACY REFRIGERATION—CY 2-5900
 240 E 140 St & 1204 Castle Hill Av. Bx. TRACY SERVICE CORP

Adding Machines Typewriters Mimeographs Addressing Machines \$25
 Guaranteed Also Rentals, Repairs
ALL LANGUAGES
TYPEWRITER CO.
 Chelsea 3-8880
 110 W 23rd St., NEW YORK 1, N. Y.

COMPLETING 25 YEARS OF SERVICE

Newark State Hospital employees completing 25 years of service (and their guests) are, from left to right: Albert F. Gallant; Mrs. Marylouise D. Hinchman; Bernard F. Wandersee; Mrs. Pauline J. Breen; Chester M. Pelis; Wayne County Assemblywoman Mildred F. Taylor; Edward H. Klahn; Dr. Frank R. Henne, director of Newark State School; Charles L. Gallagher; Mrs. Hazel Martin; James F. Carlyle; and Mrs. Mildred E. West.

ACTIVITIES OF EMPLOYEES THROUGHOUT NEW YORK STATE

Manhattan State

Officers of Manhattan State Hospital Chapter of the Civil Service Employees Association have been informed through local field representatives that better and greater effort is needed in securing new members. Potential membership numbers over 1,000 and there are just a few over 700 members enrolled at present. Any members who have ideas to help increase membership are requested to contact either the president or vice-president of the Chapter. It was emphasized that the C.S.E.A. is the one and only, respectable, all-year-round employee organization for civil service employees of the State of New York. The Chapter president urgently requested that every member make a sincere effort to secure new members to show that MSH is not asleep in the membership drive nor slack in trying to secure the free toll for non-resident car owners.

It is hoped that the following employees who are on the sick list will be back on duty in good shape very soon: James Grub, Mary Mullen, Mary Duncan, Rebecca Washington, Mike Samsok, William Magee, Matt Walsh, Con Downing, Osadee Webb and all others on the sick list at this time.

Best wishes are extended to Mrs. Anastasia Ovcienko, physio-therapist, upon her retirement from State service. A little party in her

honor in the near future is being planned. All interested employees are invited to contact John Wallace, Extension 408, for details.

The Hospital's bowling team is getting in shape these days with some heavy practice sessions. Dead-eye Carfagno is getting real rough, killer Magee is living up to his reputation, and O'Shea, Shanks and Weber are getting in their licks and will murder the opposition when the chips are down. Good luck boys.

The Chapter Officers and Members wish to thank the Metropolitan Conference for the kind remarks sent them recently by its Chairman.

Marcy State Hospital

Stuart E. Coultrip, safety officer, died after a brief illness on November 23. Mr. Coultrip was formerly a staff attendant, joining the safety department in 1947. He would have completed 25 years of service in March 1960. He was 45 years old. Condolences from the employees of Marcy go to his widow, a nurse at Marcy, and his three daughters.

Belle Richards, retired employee of Marcy, also passed away recently after a brief illness. Sympathy of the employees of Marcy go to the children of Mrs. Richards.

The Crestwood Golf Club held its annual dinner on Saturday December 5. Master of Ceremonies was H. C. Mason, president of the club. Principal speakers were Dr. N. J. Bigelow, director, and

Charles L. DeAngelis, chairman of the board of visitors.

Trophies were awarded to the following: Stanley Kozien, open champion; James Bilodeau, runner-up in the open; James Bilodeau, champion in the handicap; Walter Niziolek, runner-up.

Helen Slitz, winner of the women's open retired the trophy by being the winner for three consecutive years. Theresa Pernice was runner-up. Mary S. Bilodeau was winner of women's handicap with Marie Wengert runner-up. Following the dinner and presentation of trophies, dancing was enjoyed in the Crestwood Club House.

Newark State

The Civil Service Employees Association's Newark State School Chapter held their Thanksgiving party at the V.F.W. on Wednesday evening, November 18. About 180 members and guests were present. A word of welcome was spoken by Dr. Murray Bergman, assistant director. Honored guests included: Mr. and Mrs. Al Killian from Buffalo, N. Y.; Mr. and Mrs. Claude Rowell from Rochester, N. Y.; Vito Ferro from Gowanda, who is president of Western Conference CSEA; William Rossiter from Rochester, N. Y., president of the Mental Hygiene Employees Association; and Mr. and Mrs. Herbert Rupp from Dayton, N. Y. Mrs. Rupp is past secretary of the Western Conference of CSEA and currently employed at the State School in Industry.

Senior Medical students from the University of Rochester School of Medicine, visited the Newark State School on Thursday, November 19. Dr. Murray Bergman, assistant director and Dr. Harry Feldman, supervising psychiatrist, conducted a clinical presentation and a tour of the school for their benefit.

Michael Boyar, executive secretary of the Jewish Social Service Bureau, conferred with Dr. Edward Stevenson, clinical director, and the Social Service Department on November 12, at Newark State School.

The following workers of the Social Service Department attended the New York State Welfare Conference at Syracuse, New York, on November 17: Miss Mary A. Hotchkiss, supervisor of social work;

Mrs. Eleanor M. Hart, senior social worker; Mrs. Kathryn Douglass, Mrs. Marjorie Mooney, and Mrs. Grace Livingston. They were very much interested to hear speeches by Commissioner of Social Welfare, Ray A. Huston and Mrs. Katherine B. Oettinger, chief of the children's bureau of the United States Department of Health, Education and Welfare. This is an annual state-wide conference, a voluntary organization of social agencies and social workers and was widely attended by representatives of the social agencies and organizations of the Upstate Western New York area. The previous evening at the conference dinner, the Honorable Senator Jacob K. Javits spoke on pending federal medical legislation.

Miss Mary A. Hotchkiss, supervisor of social work, met with the house and consulting staff of Monroe County mental health unit of the Monroe County Infirmary on November 11, to discuss common referral policy between this reception unit and Newark State School. Mrs. Ruth O. DeForest, colony supervisor, retired from State service on November 19, 1959. She was first employed on July 18, 1949, as an attendant assigned to the East Aurora Colony. On November 15, 1949, she was promoted to assistant colony supervisor and on September 25, 1958, to the position of colony supervisor, which she held until her recent retirement. For the past few years, Mrs. DeForest had been assigned to the Lyons Colony. The girls who have resided in the colonies under her supervision, as well as her friends and co-workers, join in wishing her many years of well-deserved leisure.

Leo Meath, who is a recent graduate of Willard State Hospital School of Nursing and is employed on Male Inf. I. was in Rochester on Thursday and Friday, November 19th and 20th, taking state board examinations for the licensing of Registered Nurses.

Joseph Collins has been vacationing in Pennsylvania hunting wild turkeys.

Roswell Park

The Roswell Park Memorial Institute Chapter of the Civil Service Employees Association held its first Fall general membership meeting Nov. 19 at Santora's Restaurant in combination with a dinner honoring Tom McQuade who worked at the snack bar for eleven years. He was presented by Margaret Speno with a purse and scroll that put in writing the feeling and appreciation of what he had done for the whole of R.P.M.I.

Other guests included Al Killian, first vice-president of C.S.E.A., and Mrs. Killian; Vito Ferro, president of the western conference, and Mrs. Ferro; Jack Kurtzman and Mr. and Mrs. Burke of Erie Chapter; Johanna Drummond of Meyer Hospital; Mrs. Mary Gormley of Buffalo Chapter; Mary Connell of C. S.; Mrs. Jessie Gates and Dick Mulcahy of Perrysburg.

Russell Ketchum, personnel director of R.P.M.I., guest speaker, spoke on sick leave at half pay and personal leave. Father Edward, R.P.M.I. Roman Catholic Chaplain, gave the blessing and benediction. A raffle of turkeys and fruit baskets made eight people very happy. The whole affair was enjoyed by all and a big hand was given to Miss Angie Buckowski, social committee chairman.

Various sales are going on now to benefit the Chapter. Toys, electric frying pans, griddles and

Christmas candy can be obtained by contacting June Thomas, secretary, or Bob Stelley or Paul Pellitere.

Get well wishes are extended to: Bill Hurley of Maintenance, George Nussstein of Maintenance, M. Cormack, RN of 5 West; P. Walters, RN of 5 West; C. Tuttleman, RN of Radiation Therapy; M. Barrett, RN of Radiation Therapy; and M. Sova, RN.

It was good to see Bob Case, pharmacist, as well as Sue Barr of radiation therapy, back on duty.

Congratulations are extended to Pat Boyle, business office; Joan Hurley, medical records; and Betty Forczek, medical records. Best wishes are also extended to Mrs. Joyce Karoczun, RN, on the birth of a daughter, and to Mrs. Bernice Finkbeiner, RN, and Dr. and Mrs. Harold Box of bio-physics who have acquired new sons.

Miss Helen Parker, instructor of nursing, has been invited to be a member of a committee to prepare a radiation nursing manual. This committee is from the Department of Health, Education and Welfare.

Condolences are extended to the family of John Karn who died recently. John was in the house-keeping department and his absence will be felt.

Tompkins

The membership committee of Tompkins Chapter is burning the midnight oil these days. They are all set to start an active campaign, reaching all civil service employees in the County. A special effort will be made to interest all non-teaching school personnel. We have much to offer them, as well as all other Civil Service employees.

Congratulations to Supervisor Harry Gordon, of Ithaca, on his coming retirement after so many years of service to the Town and County. Our chapter will lose a very doughty warrior in Harry. He has been a champion in his attempts to obtain better working conditions for the employees of his Township as well as the County. Most notable of these is Social Security and State Health Insurance. Harry, you may be gone but you will never be forgotten. Good luck, and our best wishes go with you and yours Harry.

The Ithaca water department is losing two long-time employees on January 1: Mr. and Mrs. Ollie Neigh of the filtration plant. After some thirty years of getting up at four A.M. it will just be wonderful to lay abed mornings Ollie. And Mildred, some folks sure will miss your Brownies and coffee, and the water just 'aint' going to taste the same. Your many friends wish you the best of good luck, and many happy days.

We also wish to congratulate our President, Kenneth Herrman, on his new position as of January 1. We hope you like it Ken, and that all our buildings will pass inspection.

Chapter members are urged to watch The Leader Calendar for chapter meeting dates. This is a new wrinkle in The Leader and should be of great benefit to members in reminding them of coming events in their chapter. Let's hope it helps increase the attendance.

All members are requested, 'nay urged, to send in the news. Our Chapter is active—let's keep it that way, new members, sickness, births or even loss of temper is news and we can't write it unless we hear about it. The phone number is 44601.

State Eligible Lists

INTERMEDIATE STENOGRAPHER, COUNTY, TOWNS, VILLAGES AND SPECIAL DISTRICTS, WESTCHESTER COUNTY

- 1. Berkeley, J., Yonkers 8780
- 2. Binche, Yvonne, Ossining 8695
- 3. Preis, Judith, White Pl. 8600
- 4. Morella, Anita, Harrison 8403
- 5. Miraglia, Ellen, Tarrytown 8233
- 6. Goner, Ruth, Rt. 6S 7927
- 7. Calderoni, Jennina, Mt. Vernon 7903
- 8. Jones, Gussie, Mt. Vernon 7750

SENIOR STENOGRAPHER, COUNTY, TOWNS, VILLAGES AND SPECIAL DISTRICTS, WESTCHESTER COUNTY

- 1. Warner, Evangelina, White Plains 9101
- 2. Kozlowski, Rita, Ossining 8997
- 3. Hubbard, Barbara, White Plains 8979
- 4. Jones, Florence, Yonkers 8843
- 5. Barrett, Gertrude, White Plains 8809
- 6. Zink, Henrietta, Mt. Vernon 8610
- 7. Holler, Louise, Pelham Mar. 8459
- 8. Haskason, M., Ardsley 8303
- 9. Hanigan, Margaret, N. Tarrytown 8279
- 10. Kearsley, Dora, Croton 7998
- 11. Oatwright, Vivian, White Plains 7896
- 12. Oller, Elizabeth, Ossining 7804

PRINCIPAL CLERK, DEPARTMENT OF LAW

- 1. Halloran, G., Cohoes 882
- 2. O'Hara, Catherine, Albany 859
- 3. Rogers, Estelle, Albany 850
- 4. Logmbauer, Jean, Troy 820
- 5. Falgoutova, Anita, Albany 812
- 6. Bonacker, Dorothy, Albany 798

MOTOR EQUIPMENT MAINTENANCE SUPERVISOR, DEPARTMENT OF PUBLIC WORKS

- 1. Rosser, Wilfred, W. Ontario 824
- 2. Tarnish, Harold, Hamburg 813

ASSOCIATE BACTERIOLOGIST, DEPARTMENT OF HEALTH

- 1. Bloomfield, Norman, Albany 947
- 2. Clark, Macy, Albany 833

PRINCIPAL CLERK, NEW YORK STATE TEACHERS' RETIREMENT SYSTEM

- 1. Coake, Elizabeth, Albany 848

SENIOR TYPIST, COUNTY, TOWNS, VILLAGES AND SPECIAL DISTRICTS, WESTCHESTER COUNTY

- 1. Brown, Mildred, Peekskill 4920
- 2. Smith, Harriet, White Plains 8890
- 3. Smith, Dorothy, Armonk 8815
- 4. Zink, Henrietta, Mt. Vernon 8741
- 5. Abraham, Frederick, White Plains 8681
- 7. Marchant, Sile, N. Rochelle 8690
- 8. Howell, Lois, Ossining 8373
- 9. Easley, Dorothy, White Plains 8659
- 10. Russell, Joan, White Plains 8657
- 11. Miraglia, Ellen, Tarrytown 8651
- 12. Goodhart, Ellen, White Plains 8632
- 13. Garcia, A., Mt. Vernon 8624
- 14. Jones, Anna, Yonkers 8590
- 15. Kolpak, Anna, Yonkers 8556
- 16. Rawlings, Harriet, Mt. Vernon 8528
- 17. Holler, Louise, Pelham Mar. 8519
- 18. Hodgson, Viola, Ossining 8499
- 19. Evans, Georgia, Tarrytown 8311
- 20. Turner, Ruth, White Plains 8294
- 21. Geiser, Ruth, Jefferson Vly. 8285
- 22. Jones, Gussie, Mt. Vernon 8185
- 23. Cartwright, Vivian, White Plains 8179
- 24. Robinson, E., Mt. Vernon 8174
- 25. Burgess, Lillian, White Plains 8171

COUNTY CLERK, SUPREME COURT, NASSAU COUNTY

- 1. Brady, Peter, Wantagh 800
- 2. Nelson, Paul, Glen Head 800
- 3. Foran, Walter, W. Funglais 843
- 4. Newman, William, East Meadow 809
- 5. Rowan, John, Merrick 813
- 6. Brewster, Michael, Carle Place 805
- 7. Monaco, Robert, W. Hempstead 805
- 8. Grasso, Guido, Manhasset 790
- 9. Brennan, John, E. Rockaway 770

SENIOR STENOGRAPHER, PROMOTION, HEALTH DEPARTMENT, WESTCHESTER COUNTY

- 1. Battell, Gwendolyn, Mineola 9338
- 2. Radom, Alma, Mineola 9330
- 3. McCarthy, Catherine, Russell 9279
- 4. Franceschetti, Michelina, Valley Stream 8949
- 5. Granilo, Anna, Bg. Balmace 8929

MARCY STATE WORK CONFERENCE HELD

Shown attending a work conference held Nov. 16, 17 and 18, are attendants, instructors and Supervisors at Marcy State Hospital, Marcy, N.Y. The conference, the third of its cooperation with the faculty of the School in cooperation with the faculty of the School of Nursing, the hospital staff and various departments at the hospital. The purpose of the workshop was to bring attendants up to date on the latest techniques and developments in the care of the mentally ill.