Civil Service FADER Group

America's Largest Weekly for Public Employees

al. XVII - No. 15 Tuesday, December 20, 1955 Price Ten Cents

\$2.50 Rebate on

HENRY GALPIN P O BRAWER 125 CAPITOL STATION ALPANY

See Page 3

rance

医胃炎 建筑 新城 新城 游域 海域 斯斯斯斯斯 新城 遊域 海域

Christmas

This is the season of the year when the thoughts of men of good will turn towards peace on earth. It is the peason when great religions celebrate their feasts of light and glad tidings.

May the good will and joy of the occasion be extended throughout the year to all men everywhere.

> JOHN F. POWERS Civil Service Employees Assn.

國際 医原性 医原性 医原性 医原性 医原性 医原性 医原性 医原性

10,000 Blanks Are Ready For Employees Claiming Maintenance Tax Refund

an adverse ruling from the U. S. Internal Revenue Service, the Civil Service Employees Association m pressing its claim that State institutional employees be paid back for taxes collected on maintenance in 1952 and 1953.

Mortimer Kassell, State Deputy Tax Commisioner and special counsel to the Association in the case, has obtained 10,000 application blanks for filing these claims. After preparing an instruction sheet to accompany the blanks, he will send them to all eligible member employees.

Burden Cited

Mr. Kassell and John T. De-Graff, Association counsel, had brought a test case, involving two workers, asking that refunds be made. The U. S. Circuit Court of Appeals in New York held they must be paid.

The IRS said it would refund taxes to the two employees but not to other State employees unless they, too, get a court judgment against the U. S.

The Revenue Department cited the ruling of a U. S. tax court in California to support its decision on non-payment. The court in California (a lower court than the Appeals Court) ruled that maintenance for those years was taxable. From 1954 on it is not xable, under a new law

The CSEA accused the IRS of placing a great burden on workers m New York State by ignoring

St. Lawrence's Celebrities

Lawrence chapter, of CSEA's County Division, boasts two television celebrities. They're County Treasurer Carl Burns, a member of the chapter's board of directors, and Rolle Wicks of ATI,

Mr. Burns was discussion leader when "Segregation" was debated on the American Heritag program sponsored by the American Library Association. Mr. Wicks

ALBANY, Dec. 19-Because of | the Court of Appeal's ruling. The department's attitude would result in each eligible person having to go to the expense of court trial to recover the tax rebate, said the CSEA.

> The Association is giving serious consideration to the filing of a single, large suit against the IRS unless it reverses its decision not to pay.

Meanwhile, the claims must be filed by eligible employees to insure recovery of the tax money should the IRS render a favorable decision on the Association's request that the department abide by the Court of Appeals ruling.

Assn. Reports Progress Made n Budget Talks

ALBANY, Dec. 19-A second man of the salary committee, and | medical-health insurance promeeting between State Budget Director Paul H. Appleby and representatives of the Civil Service Employees Association was held here to discuss the Association's program for 1956, John F. Powers, CSEA president, announced.

The meeting was held December 16. Attending on behalf of the Association, in addition to Mr. Powers, were Charles S. Dubuar, chairman of the pension-insurance committee, and chairman of the special committee on Social Security: Davis L. Shultes, chair- State employees; institution of a of the items discussed.

John T. DeGraff and John J. Kelly Jr., counsel.

Attending on behalf of the State, in addition to Dean Appleby, was Clark D. Ahlberg, Deputy Director of the Budget.

While the entire program of the Association was the general subject of the discussion, among those items discussed in particular were the reduction of hours of work of institutional employees to 40 hours without loss of compensation, and across-theboard salary increases for all

gram with part of the cost to be borne by the State; ordinary death benefits; increase of travel, subsistence and meal allowances; salary increases on promotion, and other retirement and civil service liberalizations.

Mr. Powers said that the Association felt that considerable progress was made at the conference. In view of the fact that the 1956 State Budget has not yet reached the point of finalization, it was obviously impossible for any decisions to be made on behalf of the State on any or all

CSEA Membership Unit Sets 10-Point Program

the Civil Service Employees Association met on December 7, in the DeWitt Clinton Hotel here, with Alex Greenberg and Mrs. Luia M. Williams, co-chairmen, pre-

ALBANY, Dec. 19-The state- | siding. The following 10-point wide membership committee of program was adopted, to be presented to the Board of Directors:

1. Institute a vigorous campaign for a 20 per cent across-the-board increase in salaries.

2. Promote a payroll deduction

beginning of the new Association year, thus eliminating the turnover of 8 to 10 per cent in memberhip and the continuous walting of members in the thousands to pay their dues in February, March and April.

3. Appoint active membership committees with representation in every department, unit and agency of chapter, replacing dormant members of committees periodically with active members.

4. Canvass and recanvass member who resign from chapter, determining the cause for leaving the chapter.

5. Institute a training program for all officers and prospective officers of chapters, sponored by the Asociation, with the cooperation of the field representatives in their respective areas.

6. Send a letter of greeting and invitation to join chapter to all new employees.

7. Have cultural activities and

Civil Defense Pennant Given To Creedmoor

QUEENS VILLAGE, Dec. 19 -Creedmoor State Hospital has become the first hospital in New York State to receive awards from the State civil defense agency for its planning, training and stockpiling programs in the event of enemy attack or natural disaster.

Lieutenant General Clarence R. Huebner (Ret.), director of the State Civil Defense Commission, presented a citation and plant protection pennant to Dr. Harry A. LaBurt, hospital director, at ceremonies November 29.

The citation noted Creedmoor's outstanding civil defense plan-(Continued on Page 3)

A citation and plant protection pennant were presented to Creedmoor State Hospital for ethaired a discussion of "Report outstanding civil defense planning and training, and for the stockpiling of medical supplies. of the White House Conference Displaying the banner are, from left, General C. R. Huebner. State Civil Defense Director; on Education," on a later Herisense Director, Civilian Defense Director; Rolland Carpenter, civil defense building control supervisor and engineer at Creedmoor, and Dr. H. A. LaBurt, hospital director.

Union's Own Bill to Seek Social Security Coordination

of integration, of Social Security with the NYC pension systems is favored by the Government, and Civic Employees Organizing Committee, ClO, Raymond E. Diana. Joint Board, announced.

The plan of integration, as New Jersey, is to have the public employee pension reduced by the amount of the Social Security pension that one obtains when reaching age 65. To this particular provision the CIO objects. saying that the need is to add the two pensions.

"The CIO wants a combined plan of pensions and Social Seeurity," says a union announcement. "But we are opposed to any plan that will diminish or impair existing pension benefits in exchange for Social Security benefits. We have formulated a plan which will provide Social Security benefits in addition to pension benefits. We have already started our campaign for this plan. **Examples Cited**

"Under our method, the two integrated. An employee can elect to retain his present plan of re-

A plan of coordination, instead | added 2 per cent payroll contribution. However, should he desire to lower his present pension rate of contribution to absorb some or all of the additional cost of Social Security, he may do so by changing his plan of retirement executive secretary of the NYC option to a less coolly one. In neither event, will the benefits of the plan of the retirement opadopted by other States, including tion originally selected or now substituted be cut in any way.

'For example, an employee now under the 1 per cent, age 55 retirement, contributing 10 per cent of his pay to the retirement system, could elect to pay the additional 2 per cent and have Social Security benefits added. But, he could elect to change to the 1-120, age 55 plan, and reduce his pension contributions to 8 per cent so that the added 2 per cent for Social Security would not increase the amount of his payroll contri-

"CIO has already met with the Mayor's Pension Committee Chairman Charles Preusse and with Chief Actuary George B. Buck to discuss this plan of coordination. Appropriate legislation is being drafted for introducwill be coordinated rather than tion in the next session of the State Legislature.

"A series of sectional meetings tirement option and secure Social are being planned for this exclu-Security coverage by paying the sive purpose."

Senior Examiner Job **Open for Police Tests**

The State Departments of Civil Service will hold an exam on Saturday, January 28 to fill the \$5,090 position of senior police examiner in its office.

Candidates must be high school graduates and have had at least three years' experience as captain or lieutenant of a police force, with at least 50 uniformed men under him, or chief or asistant chief of a force of at least 25 men. College or law school education may be substituted for part of the required experience, provided the candidate has atattained at least the rank of sergeant on a recognized police force. Apply until December 30.

TWO ERIE COUNTY ROSTERS ARE ISSUED

Sixteen of the 22 applicants qualified for Eric County jobs as calculating machine operator (key drive). Suzanne Hassler of Tonawanda heads the open-competitive roster.

Ledonia S. Wright of Buffalo comprises the Eric County list for public health educator, She was the lone applicant.

WOMAN GETS CASH FOR IDEA

Gertrude Lynch received \$15 for recommending that the top steps of the Army ferryboats shuttling from South Ferry to Governor Island be painted yellow. Steps below would be clearly visible when one descended. She is employed as a supervisor clerk in the First Army G-2 Section on Governors Island.

DROP THAT Old Fashioned Shaving Brush!

PICK UP THE NEW REMINGTON FOURSOME

. . see how easy modern shaving can bel

It's here now! The completely new Remington Foursame . . . the electric shaver that incorporates all the features ciked for by 15,000,000 Remington Shaver users. New silence, new comfort, new speed, new closer shaving cutters, new travel case, new design. Try it to dayl Never again will you go back to slow, messy, frequently pointed blade shaving. With Trade-In-Any Standard Make Electric Shaver \$ 20

Take one home for a 14-DAY FREE HOME TRIAL!

Harry Zimmermann How York \$2, N.Y.

Chas. Abrams Heads

chairman of the State Commission Against Discrimination.

Governor Harriman, who made of New York City.

ALBANY, Dec. 19 Charles Ale- the appointment, named Robert rams, State Rent Administrator, C. Weaver to succeed Mr. Abrams has been appointed a member and in the Rent Administration post. Mr. Abrams succeeds Mrs. Caroline K. Simon. He is a resident

ASTONISHING RAND AFFER

to all men and women

Buy all the new clothes you want right now-Don't pay us a cent until

next February then take up to

This offer also applies to all your Christmas Shopping!

AMERICA'S LARGEST CLOTHIER

TIMELY TIP from Con Edison

Merry Christmas. When you make Christmas merry for the whole family . . . make it safe, too. Trim your tree

with care. Check lighting sets for frayed cords, loose connections, broken sockets. Also . . . turn off tree lights before going to bed or leaving home.

Con Edison wishes you a very merry, safe holiday season

Dec. 31 Last Day to Apply For Back Credit on Pension

The last day to apply for bene- ously claimed, may now be purfits under "prior service" provisions of the NYC Employees Retirement System Law is Saturday, December 31. Isabel M. Keleher, secretary of the system, urges prompt action by those entitled upon request. to the benefit.

Mrs. Keleher issued the following notice:

"Under a 1955 amendment to ship, which has not been previ- N.Y."

chased. Deductions from compensation will be made at double the normal rate of contribution for the period of service claimed. This election may be discontinued (by the member) at any time

"The required form, number 73, may be obtained from your payroll clerk or by applying at the office of the NYC Employee the Retirement Law all City-paid Retriement System, Room 312, at service prior to date of member- 52 Chambers Street, New York 7,

Social Security Won't Swallow Up U. S. Retirement System, Macy Assures

ordination" does not mean "consolidation" of civil service retirement with Social Sccurity, John W. Macy, Jr., executive director of the U. S. Civil Service Commission, declared, "Neither does it mean confiscation."

Speaking at a dinner meeting of the Los Angeles chapter of the American Society for Public Administration, Mr. Macy said that the retirement legislation that the Administration will submit to the next session of Congress preserves in every respect the identity of civil service retirement as a separate and distinct system

CIVIL SERVICE LEADER

zine for Public Employees CIVIL SERVICE LEADER, Inc. 97 Duane St., New York 7, N. Y. Telephone: BEckman 2-6010 Entered as second-class matter October 2, 1939, at the post of-fice at New York, N. Y., under the Act of March 3, 1879. Member of Audit Bureau of Circulations. Subscription Price \$3.50 Per

America's Leading Newsmaga-

Year. Individual copies, 10c.

LOS ANGELES, Dec. 19-"Co-, while extending to Federal employees the added protection of Social Security. He pointed out that this follows the general pattern of progressive private industry.

> Mr. Macy expressed the opinion that Federal employees who fear that their retirement will be swallowed up by Social Security may have misinterpreted some of the Kaplan Committee recommendations on which the proposed legislation is based.

"Our proposals will be fully discussed with representatives of employee groups before they are submitted to the Congress," he

CLERK-STENO NEEDED AT FORT SLOCUM AT ONCE

The Army post at Fort Slocum, New Rocheele, needs a clerk-stenographer to start at \$".175 a year. The position will be filled from applicants to be interviewed im-

Apply to Henry Goldsmith, civilian personnel officer, Fort Siocum, telephone NEw Rochelle 6-0000, extension 54.

1204 Shakespeare Ave

THE PUBLIC EMPLOYEE

By JOHN F. POWERS

President

Civil Service Employees Association

Mutual Understanding A Must Between Public, Civil Servants

NOT TOO LONG AGO one of our staff members was making a speech on civil service before a service club in this State. After the speech a member of the club asked for the privilege of the floor and senerally assailed the civil servants as "a bunch of rude and crude people." He may have had a bad experience. He was willing and ready, from his impressions, to generalize and indict more than 4,000,000 civil servants in the country.

The facts in the case are not known. We do not know, for incance, whether the club member was himself "rude and crude" in dealing with the public employee. He may have been arrogant and impolite in his approach, against which the civil servant naturally reacted. This reaction may have been attributed as "rude and crude," and the unkind and unthinking speaker was quite willing to smear all the public servants because of his own human failings.

All this could have happened. We do not know. In fact, it is possible that the employee may have been rude.

When Public Servant Deals With Public

Whatever the facts might be, this story points up a problem which the civil servant constantly has to solve. He is dealing with the public every day of the year, either directly or indirectly. Generally his dealings, when they are in direct contact, impose some regulation or restriction upon the public. It is either telling the motorist that he can not leave his car in a certain area, or giving him a ticket for parking too long. Or it is an employee in the Tax Department explaining why certain deductions are not warranted, or imposing a fine because of delinquency.

The number of examples could be endlessly multiplied. They would show the civil servant whom the public knows best always in the position of telling the man in the street to do or not to do something which is against his interests at the moment. This is a constant source of irritation, and in democracy where freedom of action wists among people the irritation is aggravated.

It is easy to see how irritations can arise. The motorist who only wants to stop and do an errand or leave his car near his place of business has to take his car to a space five or even ten blocks away.

And the taxpayer, who is pressed for money for his personal expenses, finds the extra charges a real problem at the time.

The policeman and the income tax employee have their own scritations. It may not be one motorist but many whom the policeman has to move to keep the streets clear; and the tax employee, whatever his sympathies, is bound to the letter and interpretation of the tax

Understanding Is Essential

In the complicated social order in which we live, everyone has become and is dependent upon every other person in his community. So one of us can live alone. The businessman depends upon the civil servant to keep his community peaceful and in order, so that he can transact his business. The civil servant is dependent upon the businessman for his support and necessities of life.

Both parts of the community must make a great effort to understand one another. They must both appreciate the other's human qualities and needs. Without this understanding, the survival of our democracy is in danger. If it is achieved, the way is open not only for the maintenance of our way of life but for the achievement of a standard of living with ease and plenty for all.

The Hoover Commission, in a statement in its report on personnel, says, "The American people have a choice; they must accord sovernment and its personnel an honored place in American life or they must suffer the handicap of bad public management at a time when they need the best."

Civil Defense Citation Presented to Creedmoor

(Continued from Page 1)
sing and training for the safety
and protection of patients and
equipment and for the stockpiling
of medical supplies."

General Huebner, and General B. H. Condon, director of the NYC Office of Civil Defense, spoke of the need for adequate protection and lauded the hospital for its defense efforts.

Rolland Carpenter, sivil defense building control supervisor and engineer at the hospital, presided. He introduced Thomas McVey, commandant of air warden cervice in NYC; James Costigan, 1676 assistant director of civillan defence; William Groat, repse-

senting Queens Borough President Lundy; Dr. Arthur I. Blau, head of medical emergency division, NYC; William Kent, chief of auxiliary police, NYC; Colonel Asoy, head of plant protection, and Nathaniel Hentel, deputy coordinator of recruitment and public information of Queens County, They were roundly applauded by the assemblage of staff personel.

BRIE TAX EXAMINER LIST

Ten points as a disabled veteran helped earn John J. Conway of Buffalo first place on the 20name open-competitive list for sales tax examiner, Eric County. There were 36 applicants for the

Official's Work Surprises Him

Syracuse's Commissioner of Public Works, who turned 70 years young on November 20, though he knew what the party was all about. For weeks before the event he was busy selling tickets to what was billed as a "Harvest Supper and Dance."

When he arrived at the American Legion Club on November 17, Commissioner Charles F. Stanton found some 300 friends gathered to celebrate his birthday.

Among them were members of Onondaga chapter. Civil Service Employees Association, who expressed hopes that the recently granted permission to remain on the job beyong age 70 would be the first of a series of one-year extensions.

26¹/₂ Lb. Pike Catches Wehle Fishing Prize

ALBANY, Dec. 19—Sid Lane, a photographer in the pictorial unit of the State Commerce Department, walked off with the top prize in this year's Wehle Fishing Contest after landing a 26½ pound northern pike in Indian Lake.

Mr. Lane contends he "just happened to be in the right place at the right time" to eatch the king-sized fish that so far has netted him a total of \$80 in cash awards. Considering that it only took him 35 minutes to make the catch, that isn't bad pay for a civil service worker!

The finny heavy-weight was wrested from the waters of Indian Lake this past September. The 26½ pounder measures 45% inches in length and 20% in girth, and has been mounted in a hotel up north.

"I'd like to have had it mounted myself," Sid says, "but that baby fook about a six-foot mounting board, and I'd have had to build another room on my house to get a place big enough to show it!"

Mr. Lane was awarded a \$20 check (in the form of a fish, appropriately enough) for having caught the largest fish of the month in the Adirondack area. Recently, he was also given a check for \$60 as Number One prize in the Wehle Fishing Contest.

He landed the monster with a five-inch sucker for balt, using a spinning reel with an eight-pound test line.

ESTATE TAX ROSTER

Pifteen of the 42 applicants qualified for estate tax examiner jobs, the State Civil Service Department reports. The open competitive list is headed by Eugene Rosensweig of Brooklyn.

\$2.50 Rebate Coming Feb. 1 On CSEA Group Life Plan

A \$2.50 cash payment will be sent by check to all members insured under the Civil Service Employees Association group life plan.

Joseph D. Lochner, CSEA executive secretary, said the insurance rebates will be going to members around February 1. The payments are being made out of funds available because of a favorable loss experience under the CSEA plan, he said.

Mr. Lochner also announced further details of the increased benefits of the Association's insurance set-up.

Effective November 1, 1956 the additional insurance in effect under the group life insurance plan made available by the Civil Service Employees Association to its members, because of favorable loss experience, will be increased from 15 per cent to 20 per cent of the amount of insurance issued any insured member is \$250. This additional insurance is insued without any increase in cost to CSEA members.

Fremiums Reduced Under Age 50

Effective March 1, 1956 the cost
of CSEA group life insurance to
members under age 50 will be reduced 10 cents per month per
thousand. This will mean a saving of \$1.20 a year for each \$1,000
amount of insurance in effect for
insured members under age 50.

It is expected that the changes in payroll deduction to put this reduced cost in effect will be made on the last half of Pebruary payrolls. It is estimated that 22,000 insured members will enjoy this reduction in cost.

Other Benefits

During the past few years other increased benefits without additional cost have been accorded to CSEA group life insurance plan members, including double indemnity for accidental death, waiver of premium for disability beginning prior to age 60, and heretofore a 15 per cent additional insurance with minimum of \$250 has been in effect.

The increased benefits under the CSEA group life plan are possible because of satisfactory loss experience which, in turn, is due to the large number of fellowemployees who participate in the group life plan, according to a statement recently made by a spokesman of CSEA. Group life insurance is made available to members of the Association employed by the State of New York. the counties of Westchester, Chemung and St. Lawrence, and the cities of White Plains, Ogdensburg and Potsdam. Explanatory literature and applications for CSEA group life are available from the Association's headquart-

Charles Lamb Honored For Association Efforts

HARMON, Dec. 19—Tribute was paid to Charles E. Lamb at a dinner in his honor at the Post Inn. Sing Sing chapter, Civil Service Employees Association, was host.

Mr. Lamb, 5th vice president of the Association and president of its Southern Conference, was halled for unceasing activity on behalf of the Association and its members at the chapter, conference and statewide levels.

His interest in organization and employee problems, accompanied by an ability to both speak and write well of them, was praised constantly throughout the dinner event.

Collyer's Wit Sparkles

Jesse A. Collyer Jr., Mayor of Ossining, was toastmaster. His wit, along with his sincere tributes to Mr. Lamb, kept the eve-

Temporary Pay Boosts In Two State Titles

ALBANY, Dec. 19 — Temporary increases of entrance salary are now in effect for two State titles: junior insurance examiner, to \$4,-558, the third year rate of grade 14, and principal mental health consultant, \$8,774, the third year rate of grade 27.

The pay adjustments apply statewide.

HARMON, Dec. 19—Tribute ning moving at a lively pace. Gifte as paid to Charles E. Lamb at were presented to Mr. Lamb.

Guests included Mrs. Lamb, Mrs. Collyer, Mr. and Mrs. Robert L. Soper, John D. O'Brien, Mr. and Mrs. Francis McDonald, Wilfred L. Denno, warden of Sing Sing; Louis J. Kelly, principal keeper; Frank Casey, CSEA field representative, and Paul Kyer, LEADER associate editor.

A large crowd was present.

James O. Anderson, of the Sing Sing chapter, was chairman. He was assisted by P. Lorz, C. Miller, I. Goldfarb, G. Westphal (Senior and Junior), S. Scully, J. Adams, Mrs. Sarey, M. Maroney, R. Walker, E. Kennedy, P. Oronnowetter, M. Mulcahy, I. Arras, C. Beckerich, W. Ersley and H. Madison.

Islip Takes Bowling Lead

Central Islip Team 4 nosed out Kings Park 6, to move into undisputed (for a while) possession of first place in the Civil Service Bowling League of Long Island. The 2 to 2 victory was sparked by Charles Hickey's 214-570, George Perkowski's 527, and Charles Blomberg's 474.

The same evening, Kings Park 2 nosed out Central Islip 3 by 3 to 2. Central Islip 1 came out of a slump to shut out Pilgrim State 7, and Central Islip 2 clipped Pisgrim State 5 by the same margin, 5 to 0.

League standings: Central Inlip 4, 42 and 23; Kings Park 6, 46 and 24; Central Islip 2, 37 and 28; Pilgrim State 7, 36 and 30; Central Islip 1, 34 and 31; Pilgrim State 5, 30 and 35; Kings Park 3, 23 and 42, and Central Islip 8, 18 and 47.

At the dinner honoring Charles E. Lamb Sr., CSEA 5th vice president and president of the Southern Conference. From left, Mr. Lamb, Mayor Jesse A. Collyer Jr. of Ossining, Mrs. Julia Lamb, Miss Judy Lamb, Mrs. Charles Lamb Jr. and Charles E. Lamb Jr.

It's Easy to play SANTA CLAUS of Delancey Sales

with

HANDSOME

REMINGTONS

TO CHOOSE FROM!

There's a Remington Shaver for every grownup on your gift list. For the men there are three world famous Remington Shavers... the Remington 60 De Luxe, the new Remington Foursome... the new Remington 60 De Luxe Auto-Home. For the ladies, a lovely-to-look-at, smooth shaving Remington Duchess. Come in today. Choose a Remington for every important person on your gift list. They must be pleased or your money back.

\$750 Trade-in Allowance

For any standard moles used electric-shover.

14 Day Free Trial after Christmas

Last Chance for Christmas Shopping

NEW Remington

Entirely new from its handy, "two-purpose" gift case to its Silent Silver Streak heads and rubber mounted motor that cuts noise to a quiet hum. A wonderful gift that is easy on the budget....

A lady's shaver for a lady. Quickly, safely removes unwanted hair from legs and underarms. Three extra-gentle Pink Strenk heads . . . elegant, golden dappled jewel-box gift case. Duchess Blue or Peppermint Pink colors

DELANCEY SALES CO.

224 Delancey Street, N. Y.

GR 3-6575-6

ACTIVITIES OF EMPLOYERS THROUGHOUT NEW YORK STATE

lew Arrivals Neted by Rockester Chapter

ROCHESTER, Dec. 16 Bochser chapter, CSEA, extends congratulations to the parents of the oby girls who arrived at the home of Terry Imo Dailey and ann Cowan, and the baby boy at

Bony Bonacci's.

New appointments are Arline
Amito, clerk in UL, and Marian
Stark in Placement . . . Pat Madden, chapter secretary, has been
transferred to UL Please give
DEADER items to her.

Legislative chapters are

Legislative chairman Sam
Grossfieled will welcome opinions
on the integration plan of retirement and Social Security.

A cocktail party at the Rochester Hotel honored Ann Cyrkin, UI
claims examiner, who was marmed to Aaron Eden October 15

A departmental cocktail party A departmental cocktail party was held for Frank DiPriviva and Arnold Silberberg just prior to their weddings on October 22 and stons to all.

Anne Weiser underwent surgery October 17. She is convalescing at the home of her sister.

Sincere sympathy to Tony Bonect on the loss of his father, and to Harriet Muldoon on the death of her mother.

President Sol C. Grossman announced there would be no chapter Christmas party this year . . . Plans being made for the Valentine party at the 40/8 Club House, 983 University Avenue, on Feb-ruary 18... Next regular chap-ter meeting in January at the 40/8 Club House,

Mappening at Kings Park

KINGS PARK, Dec. 19 - The following is Kings Park State Hospital news for this week;

The hospital was recently privileged to have Dr. Lauretta Bender. director of the Children's Unit of Bellevue Hospital, and her assistant, Dr. Nictern, visit the Children's Unit in Group 2. . . Charles McAllister, supervisor of educa-tion of the Department of Mental Hygiene, recently visited the hos-pital to assist in establishing the and curriculum of the

Mrs. Annie L. Williams has reburned to her duties in A-B Servden, N. C. . . . Jack Farrell is en-joying a visit with friends in Brockton, Mass. . . . Mrs. Natalie Torres is back on duty in A-B

Bervice after a vacation. Best wishes for a speedy recovery to John Hynes of Building C who recently was injured in an automobile accident. . . . Get well wishes to Anthony Herbert of

Welcome to Edward P. Galla-ber, a new attendant in Building

George N. Essler returned to his duties after a short vacation. . . . Anthony Dattolo has also returned to duty in Building C after a va-

Welcome to the Rev. Walter Korycki, assistant Catholic chaplain, and to Sandra Lernnon and Mrs. Jondrew who have joined the

cial service department.

Ross McKenna of the staff din-

Ross McKenna of the staff dining room has returned from a vacation spent in New Milford, N.J.
Women's Bowling Team News
Team standings for November
25 and 27: McGuire's and Cher'
mak's—tied for first; Terrill's,
Kline's and Nasso's—tied for second; Baker's—third; Eire House—
fourth; Okst's—fifth.

High individual games: E. Smith 193, A. Randazzo—195, D. Rail— 193, C. Kelly—192, G. Ollofsson— 178, D. DeWall—178, P. Smith— 166, G. Walsh—165, A. DeArmitt— 199, E. Pigari—167, C. Ostrander—

High team single game - Eire

High Individual single same -DeArmitt, 199. High team three games—Ter-

rill's, 2018, High individual three games -

C. Kelly, 533.

Gratwick Meeting 'One of Our Best'

BUPPALO, Dec. 19 - The regular membership meeting of Grantwick chapter, CSEA, was held on November 10, followed by an evening of fun, refreshments and music. James Harris, presi-dent, made known the results of two local cases where CSEA won the fight for employees and proper substantial reimbursements were made. Mrs. Anna Aungst, head nurse, one of the delegates to the annual CSEA meeting in Albany reported on same, She brought home two awards pre-sented to Gratwick chapter for the highest percentage of membership increase of the State for 1954 and 1955. The increase was 156 per cent and a large increase is expected this year. Reports from the grievance, social and publicity committees were made.

Reports indicate it was one of the best meeting Gratwick chapter has ever had

Strong Back From Sweden

Dr. and Mrs. Leonell Strong, head of the biological station in Springville, have returned from a month-long visit to Europe. They were guests at the Karolinski Institute, Stockholm, Sweden, for two weeks, where Dr. Strong gave a series of lectures. He spoke at the University of Stockholm, University of Uppusola and University of Lnd, all in Sweden. The Strongs then spent four days in

Copenhagen and moved on to London where they were guests of the CIBA Foundation for one week. He was busy decturing at the Chester Beatty Cancer Insti-tute; Harwell Atomic Energy Commission, and the Emperial Cancer Institute in the Council Room fo the Royal College of Surgeons. Employees are glad to have them back.

Aides at Roswell Park bow their heads in memory of William Camby, a practical nurse, who died on October 28 after 14 years of service, All miss him, especially the personnel of 11:30 to 7:30 shift with whom he worked. In the Cigar-Passing Depart-

ment: a girl, Carl Anslinger (attendant in nursing); a girl, Eddie Nowak (medical photography); a boy, Mrs. J. Gibson (business of-gins, (R.N. in surgery); & new fice); a boy, former Miss A. Cog-puppy, Dick Kusmierski (business

office).

Congratulations

Congratulations and best wishes to: Mr. and Mrs. C. Herger (diag. X-ray) married 11/12; Mr. and Mrs. N. Mamula (formerly Peggy Balsavage, secretary to assistant director) 11/19; Mr. and Mrs. Ray Balley (formerly Joan Zieger, R.N.) 11/24; Mr. and Mrs. M. Daly (formerly C. McMahon, R.N.) 11/26; Miss F. Woods (head nurse) engaged on 11/22; Mr. and Mrs. J. Mangano (formerly L. McLennan, R.N.) 11/26; Mr. and Mrs. Kelly (formerly L. Stein, R.N.) 11/26; Jeanette Guskiewicz and John Aungst, engaged 11/24.

The Institutes Bowling League standings are as follows (10 games); 1. Sweepstakes, 2. Strikers, 3. Inklings, 4. Molecule Mashers, 5. Hookers, 6. Bio-Pins, 7. Dometics, 8. Alley-Oops, 9. Gutter Dusters, 10. Alley Cats.

High single: men, Art Cous ineau; women, Grace Gawel. Audrey Young won the Lucky Buck.

well wishes are extended to: Betty Herboysheimer, Record Room: Mis A. Brooks, head nurse; Miss M. Barrett, R.N.; Mrs. D. Conway, P.N.; Miss H. Norberg, Rad Therapy; William Intibar, (charge of storeroom).

Welcome back from sick leaves: Miss M. Sova, head nurse; Mrs. M. Mitchell, P.N.; James Free-man, Derm. Research; Reine Bet-tinger, butcher; Mrs. S. Griffin,

Welcome to all new personnel: Mrs. E. Dowd (attendant, Diag. X-ray); Mary Rancone, (Typist, Adm.); Janet Schmidlin, (typist, Adm.); Paula Clark (Diet, aide); R. Porter (maintenance); R. Scrivano, R.N.; Miss D. Soule, R.N.; Miss A. Steiger, R.N.; Miss G. Parrinello, R.N.; Miss E. Stadler, R.N.; Mrs. E. Murray, P.N.

Nursing staff misses: Mary Stevens, R.N., who resigned to take care of her ill mother, and Miss B. Arnold, R.N., and Miss E. Swain, R.N., who reigned to join Red Cross.

Giving Individuals, Not Their Jobs, Top Rank Poses Problem to U.S. Commission

While the U. S. Civil Service Commission agrees with the objectives of the Hoover Commission that there should be a special level in civil service, it has not agreed with the Hoover group that established selection methods should be avoided.

"One of the most provocative of the Hoover Commission proposale," said John W. Macy Jr., executive director, J. S. Civil Service Commission, "Is the recommendation for 'the establishment of a senior civil service, to be made up of selected top-level career administrators whose rank would be fixed in them as individuals (rather than by the positions they occupied), and who lie Administration.

LOS ANGELES, Calif., Dec. 19 would be subject to assignment wherever their services were needed at any given time.

No Stand Till Study Ends

"It is necessary to determine whether or not the proposed senfor civil service should be adopted as the method of implementing these objectives. It would be a radical departure from established practices under the Classification Act and the civil service regulations."

He said that the Civil Service Commission is studying possible means of achieving the objectives of a senior civil service, but will take no position until its study is completed.

He addressed the local chapter of the American Society for Pub-

Up Goes One Group's Pay By \$675 Because U.S. Finds Jobs Hard to Fill

WASHINGTON, Dec. 16 Professional meteorologists hired by the Pederal Government in the United States, Alaska or foreign countries at the GS-5 grade level are given a starting salary of \$4,-345 a year, an increase of \$675, effective December 5, the U. S. Civil Service Commission announced.

The Weather Bureau, largest Pederal employer of meteorologists, needs 100 additional such employees.

MOORE BENAMED TO HEALTH COUNCIL

ALBANY, Dec. 10 - Governor Harriman announced he would reappoint Dr. Norman S. Moore of Ithaca as a member of the State Public Health Council.

Questions answered on civil service. Address Editor, The LEADER,

All professional meteorologists in the Federal service at this grade receiving less than \$4,345 receive the new rate.

Action was taken under legislation passed last year, authortzing Federal recruitment of urgently needed personnel at higher than the usual entrance rates in areas where the Government is at a competitive disadvantage with private industry.

Visual Training

OF CANDIDATES For PATROLMAN

POR THE EYESIGHT TESTS OF CIVIL SERVICE REQUIREMENTS

DR. JOHN T. FLYNN

Optometrist · Orthoptist 300 West 23rd St., N. Y. C. By Appt Caty _ WA. 9-5019

the Bride, and her whole trousseau of five complete outfit?" - for your Christmas giving -

All for \$3.98 Postpaid

Regular \$7.00 value wherever you buy

Or. If you prefer, you may visit the Leader office and carry Susie off for yourself.

CHRISTIAN CONTRACTOR OF THE CO

遊遊

Box 1000

Civil Service Leader, 97 Duane Street, New York 7, N.Y.

Gentlemen: I enclose \$3.98. Please Send me . . Susie Walker

I understand that if, for any reason I am not entirely delighted, I may return this doll and her clothes for a full refund.

Check here if you are a subscriber to the Civil Service Leader. If your address is in New York City please add 12 cents for City sales tax.

How to Get Susie

All you need to get Susie is to clip the coupon below and enclose \$3.78. Sasle will come to you postpaid. (If you live in New York City, add 12c city sales

Closed all day Day Sat. Dec. 24th & Mon. Dec. 26th Attention All Applicants for -

PATROLMAN and POLICEWOMAN

Official Written Exams Are Scheduled for January 28th

Anyone who is seriously interested in either of these attractive positions should enroll without delay for our course of intensive preparation. At very little expense you will receive specialized instruction right up to the date of the examinations, and greatly improve your chances of passing the official test with a high mark Our record of success is preparing candidates for these examinations is unequalled

ASK ANY POLICE OFFICER ABOUT OUR REPUTATION Attend Classes for Patrolman or Policewoman in Manhattan or Jamaica at Convenient Hours — Day or Evening Free Medical Exam by our Staff Physician

ENROLL NOW! Class starting for approaching sees

FIREMAN - N. Y. CITY PIRE DEPT.

Competition in This Popular Exam Will Be Very Keen.
If interested, you should start preparation with our opening class

MIN. HGT. 5 Ft. 61/2 In. © AGES: 20 to 29 (Vets May Be Older)

Salary \$5,415 After 3 Years of Service PENSION AT HALF-PAY AFTER 20 YEARS OF SERVICE
 42 HOUR WEEK 0 30 DAYS VACATION 0 FULL PAY IF SICE
 EXCELLENT PROMOTIONAL OPPORTUNITIES
 PREE MEDICAL EXAMINATION BEFORE ENROLLMENT

VOCATIONAL COURSES

* AUTO MECHANIC * DRAFTING * RADIO & TELEVISION * SECRETARIAL, STENOGRAPHY & TYPEWRITING

The DELEHANTY Institute

MANHATTAN: 115 EAST 15th STREET — GR. 3-6900 JAMAICA: 90-14 SUTPHIN BOULEYARD — JA. 6-8200 OFFICE HOURS: MON. to PRI. 9 AM to 9 P.M. — BAT. 9 A.M. to 1 P.M.

They Say

JOHN W. MACY, JR., executive director, U. S. Civil Service Commission: "Opinion leaders are beginning to understand that the career civil service, based on the Merit System, is the cornerstone of good and efficient government, and that its story, told clearly and factually, should be a part of every citizen's education."

Civil Service

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations Published every Tuesday by

CIVIL SERVICE LEADER, INC.

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

BEckmon 3-6010

Jerry Finkelstein, Consulting Publisher Maxwell Lehman, Editor (on leave)

R. J. Bernard, Executive Editor. Diane Wechsler, Assistant Editor

Paul Kyer, Associate Editor N. H Mager, Business Manager

10c Per Copy. Subscription Price \$1.821/2 to members of the Civil Service Employees Association. \$3.50 to non-members.

TUESDAY, DECEMBER 20, 1955

The Season That Stirs Hope of a Better World

O nce a year a spirit pervades the earth, for a few weeks, that should prevail the year 'round. That spirit is upon us now. We might deplore the fact that its duration is so brief, but this is a season of rejoicing, and not of regrets.

The spirit is one of friendliness and generosity, when we emerge from our selfishness to feel ourselves in the throes of spiritual uplift, Nobody is left untouched by the universal wand. Persons of all beliefs and of no beliefs come under its magic spell.

The temporarily elevated status of mankind is notice to us, nevertheless, that we can be better than we normally are, as we make our individual contributions to a better world. Where nations may fail, individuals can

In that fleeting period when conflicts and hate melt, the hope of universal brotherhood is rendered less hopeless, and the pattern renewed for a higher plane of life. Man has conquered the seven continents, the sea, and the air, but not himself. The flesh has been more successful than the spirit.

As we kneel at the altars of our faith, we are inspired by the prospect, however remote, of the unity of destiny and eternity that can be worked by man's own will. The power has been given him. What he has lacked is the will to exercise it sufficiently. A few weeks, and he must show again his feet of clay. But while the spell lasts, its escapes nobody, neither the hermit in his hovel in the hollow of the hillside, nor the master of the mansion that gleams on the hilltop.

THE METROPOLITAN PRESS that commented on the three appointments by Mayor Robert F. Wagner agreed that they were top-flight-Charles F. Preusse, now First Deputy City Administrator, to become City Administrator; Dr. John J. Theobald, president of City College, Deputy Mayor; and James Felt, Housing Authority member, Chairman of the City Planning Commission

Opinions by Javits

torney General Jacob K. Javits, division of the State, without adon civil service subjects, are on versely affecting his retirement the semi-monthly digest issued by status. his office:

Formal Opions

A full-time State officer or employee may not be employed by a racetrack, regardless of annual salary. The opinion dealt with facts relating to harness racetracks, but the principle applies to "flat" or Thoroughbred racing,

A former employee of the State Correction Department who retired for service under the Corsection Law may waive a portion of his pension to be permitted. under the Civil Service Law, to earn not be exceed \$1,300 a year offy workers.

The following opinions by At- | in the employ of a political sub-

It Does Pay To Speak Up

When Salinas, Calif., employees were asked, in that city's second annual employee attitude survey, what they thought about their salaries, many replied, Not as good as those in private industry.

The city manager then made a study of salaries in comparable California cities, and is using the employee and salary surveys together as the basis for asking the city for an overall pay raise to

LETTERS TO THE EDITOR

CALLED REAL SOLUTION Editor, The LEADER:

The proposed plan for integrating Social Security benefits with the State Employees Retirement System appears to be of benefit to the State only and not to the employees. The proposed plan will add not one cent to a retired employee's pension. It will only cut down the amount of the pension to be paid by the State. It will not reduce the cost of the pension to the employees.

The survivors' benefits which employees would gain under this plan are the sole benefits to employees. Survivors benefits are good for only an employee's widow, dependent minor children and dependent parents. We all have our own insurance program to protect our dependents in case of death, Gaining only survivors' benefits by integration of Social Security is no real gain to employees.

Prefers Supplementation

A plan that really would be of value to employees would be the so-called supplementation plan, which would add to employees' existing pension the retirement benefits of Social Security. I am certain that, if given an opportunity, the majority of employees would vote for the supplementation plan and gladly pay an additional 2 percent of their salary on up to \$4,200.

In your issue of November 29, the president of the Civil Service Employees Association, in his column, pointed out the lamentable inadequacy of the present pension and said that a way must be found to increase the pension. in a letter to The LEADER, Charles E. Lamb, president of the Southern Conference, CSEA, argued forcibly to the same effect. It seems to me-and probably to the majority of employees -that one solution is a plan supplementing the present pension system by the addition thereto of Social Security retirement benefits. There are no insurmountable obstacles to such a supplementation plan. If there is a will to do it, the way can be found.

A Little Advice

In your editorial comments in the guise of answer to letters, regarding integration, in your issue of November 9, you indicate that you support the integration plan. Why don't you support the supplementation plan or, at least, remain editorially neutral and let the employees speak for themselves? It appears to me that you should mirror the employees' opinion and not try to form it in your preconceived notion as to what employees want or what is best for them.

RICHARD S. TOLHURST Albany, N.Y.

The LEADER has taken no stand, and will not, until a concrete plan is officially offered. As yet there is no such plan.

The integration issue is highly controversial, and The LEADER publishes news stories, articles and letters representing all shades of opinion on this topic. Your letter itself tends to confirm that fact. Editor.

GETTING MONEY BACK ON RESIGNATION

Editor, The LEADER:

Under the present pension setup, I can resign and withdraw my contributions from the NYC Employees Retirement System, My yearly income is above \$4,200, I won't be 65 for 39 years.

Under integration, would I still be able to withdraw my money from the City System, and also be eligible to collect the maximum

der Social Security?

ROBERT ALLEYNE Brooklyn N. Y.

The State Constitution guarantees that your benefits under the NYC Retirement System are contractual and can not be diminished or impaired. Integration would not prevent you from withdrawing your NYC System contribution, on resigning. As for Social Security, you would be entitled to all the benefits under it that the Social Security Law itself provides.-Editor.

WIDOW WANTS BOTH PENSIONS ASSURED

Editor, The LEADER:

I read the letters concerning Social Security published in The LEADER, and am one of those disappointed with the proposed integration plan.

I am a widow who at 65 will be entitled to Social Security benefit from my husband's account. He was not a State employee. Since his death I have been a State employee, paying the maximum amount in retirement for myself.

If the proposed integration plan were accepted, would it be compulsory? At 65 could I choose to have the amount from my husband's Social Security benefit, also my State retirement into which I have been paying \$50 a month?

Survivorship Called Sole Benefit As I understand it, a widow employed in private industry and paying into Social Security to 65. can choose the amount she is entitled to receive from her husband's account, or her own account, which ever is greater. In my case. I would probably choose my husband's account, and expect my State retirement also. Would I be right?

Survivor benefit seems to be the only gain in the integration plan. Why not find a way to include such benefit in the State Retirement System and forget Social Security? Or give us State retirement as it now is plus Social Security, that is, supplementation. The additional cost to employees would be very little in comparison to the benefits received.

As you say, the State Pension Commission is considering the greatest good for the greatest number, but surely people who have no survivors should not be expected to pay into a plan where the only possible benefit is for survivors. The members without dependents may not be as small in number as you think.

MELISSA LARSON Pilgrim State Hospital, Edgewood Division

The plan would be submitted to separate occupational or other asion groups, and if accepted by any group, would be binding on all members of the group. Po-Hee and firemen are excluded. Under integration, you could not add Social Security pension to State retirement allowance, for future service. As for past service, no doubt some method of credit or refund would be provided. The plan is still to be developed. It would not interfere with present choice, between benefits under two different accounts, as you correctly describe them, for any person entitled to a Social Security pension on reaching 65. Inclumion of survivor benefits in the State system is indeed a wholesome objective, but Social Secur-By survivorship benefits are much greater than those under the U.S. Civil Service Retirement System, If that is any indication of what to expect. Argument raised against supplementation—adding all of Social Security to State Selico-

would be willing to pay that . tra cost. Many employees say they would not. Also, the question of extra cost to the employer must be considered, since the decision on what the employer would be willing to pay can not be decided by the employees. The subject complex, as well as controversial. The report of the State Pension Commission should be awaited. That will tell, for the first time, the official direction in which the wind is blowing-Editor.

OPPOSES LOSS OF CUMULATIVE PENSION

Editor, The LEADER:

The Society of Municipal Accountants, representing hundreds of NYC employees, has gone on record overwhelmingly against any plan of integrating Social Security with the NYC Employees Retirement System. We feel that this plan would give the City employees little.

Many City employees have Social Security credit obtained by private employment either prior to City employ, or in their spare time during their City employment. These employees will get an additional Social Security pension at age 65 under present conditions and fail to see how they will benefit under the integration

In addition, many City employees plan to obtain private employment upon their retirement, and thus get a small Social Security pension to supplement their City pension. City employees feel that their City pension will be insufficient to live on and are planning on some method of supplementing it. They will get no help in this endeavor from the integration

> HERMAN A. FRIED Society of Muncipal Accountants; an organization of Federal. State and Municipal Accountants

Flushing, N. Y.

FINDS NO FEDERAL LAW COMPELS FORFEITURE

Editor, The LEADER: In my letter of December 3 I referred to The LEADER, how of November 29, in which you stated that under integration "the civil service retirement system pension, for instance, would be reduced by the amount of the Bocial Security pension." You stated the theory supporting this is "the greatest good for the greatest number." Is it all right allegedly to gyp me out of Social Security benefits which I earned, bought, and paid for with no help from anybody else? In your socalled answer to that question you say "Your quarrel, if any, is with the Pederal law." What Federal law compels a State retirement aye tem to deduct my full Social 80curity from my benefits under a State retirement system to which I paid 10 per cent of my State salary?

Why should I not think that that so-called reply is as phony as a lead nickel?

THOMAS PARKS Jackson Heights, NYC.

Crowley Mamed to **Tompkins Tax Post**

ALBANY, Dec. 19 - Daniel Crowley, Tompkins County Dom ocratic chairman, has been named estate tax attorney for Tompkins County. He succeeds Armand L Adams, of Ithaca. The position is in the exempt class.

Readers have their say in LEADER's Comment column. Setters to Editor. The Links ST Duane Street, New York L ders have their say in T

Last day to apply in the follow ing NYC open-competitive exams is Weilnesday, December 21, ex-cept where another date is given. Apply in person or by represent-stive to the NYC Personnel De-partment, 96 Duane Street, Man-hattan, Application may be made by mail where the word "mail" is given. Summaries of minimum reguirements appeared in the De-

OPEN-COMPETITIVE 7648. ALPHABETIC KEY 7248. CONSTRUCTION MA PUNCH OPERATOR (REMING. AGER, \$9,000 to \$11,100. Mail.

HEAD HOUSEKEEPER LIST

A three-name open-competitive eligible list has been issued for State jobs as head housekeeper. Margaret Waldron of Ithaca heads the roster.

TON BAND, \$2,750 to \$3,650. Mati.

7548. ANNOUNCER, \$4,000 to \$5,030. Mail.

ASSISTANT ELECTRI-7860. CAL ENGINEER, \$5,450 to \$6,890. Mail. (Pebruary 24, 1955).

7444 CIVIL ENGINEER BUILDING CONSTRUCTION). ENGINEER \$7,100 to \$8,900, Mail.

7248. CONSTRUCTION MAN-

7669. CONSULTANT WRITER. \$4,000 to \$5,800. Mail.

CRANE ENGINEMAN 7422.(ELECTRIC), \$7,300 for eight-hour days a year. Mail.

7654. CUSTODIAN-ENGINEER, \$7,680 to \$17,160 depending on size of building to which assign-ment is made. Mail. (February

7538. PHARMACIST, \$4,000 to \$5,080. Mail.

7553. STEEL CONSTRUCTION INSPECTOR, \$4,250 to \$5,330.

7649. TABULATOR OPERA-REMINGINGTON RAND, TOR \$2,750 to \$3,650. Mail.

7664. DIETITIAN, \$3,750 to \$4,-830, Mail.

7276. FIRE ALARM

ELECTRICAL AIDES NEEDED

Army electrical linemen and electrical motor repairer jobs are open at \$2.01 an hour in the Military District of Washington, D.C. Apply to the Civil Service Examiners, Room IB-889. The Pentagon, Washington, D.C.

PATCHER, \$4,000 to \$5,080. 7655. JUNIOR CIVIL ENGIN-EER, \$4,250 to \$5,330. Mail. (Feb-

ruary 24, 1956) 7657. JUNIOR MECHANICAL ENGINEER, \$4,250 to Mail. (February 24, 1956).

PROMOTION Candidates must be qualified employees of the depart-ment mentioned. Summaries of requirements appeared in a reply is Wednesday, December 21.

(Prom.), 7439 ARCHITECT

Hospitals, \$7,100 to \$8,900. 7557. ASSISTANT ARCHI-TECT (Prom.), \$55.450 to \$6.890. Education. Health, Hospitals, Public Works Water Supply, Gas and Electricity, Housing Authority, Transit Authority.

7385. ASSISTANT MAINTEN-ANCE ENGINEER (CARS AND SHOPS) (Prom.), Transit, \$5,100 to \$6,100.

7350. SENIOR RADIO OPER-ATOR (Prom.), Municipal Broadcasting System, \$5,150 to \$6,590.

(Continued on Page 9)

The Roughest, Toughest Beards in Town!

SEE WHISKERS THAT TOOK MONTHS TO GROW COME OFF IN MINUTES AT THE WHISKER CONTEST!

Now you can see for yourself how quickly and easily the new Remington 60 De Luxe zips through those rough, tough Centennial beards at the whisker contest. You'll see beards that took months to grow disappear in minutes. After you have seen the amazing performance of the 60 De Luxe, come in and try one on your own beard. Take it home and use it for 14 days free. If you are not convinced that it is the finest, fastest, smoothest electric shaver ever made the trial costs you nothing! Come in today!

Choice of Poppermiss Pink or Duchess Blue in elegant level-box gift case.

14-Day Personal Home Trial!

Try the Duchess in your own home for 14 days. Money back If not completely satisfied.

TRADE-IN for your old electric shaver any standard make! 14-DAY

> ONLY 629.50

DAVID'S Jeweler

163 CANAL STREET, NEW YORK CITY (Near Bowery)

WAlker 5-1375-1380

在製成製成物的物物的物物的物物的物物

Come Now to Select Your Xmas Gifts!

Sidney Watch Co.

THE NEWEST LOOK IN TIME

LAYAWAY NOW for CHRISTMAS

Sidney Watch Company, Inc.

WATCHES . DIAMONDS . JEWELRY.

76 West 47th St., New York 38

Plaza 7-1715-6

Judson 6-3338

TE YOU CAN'T COME IN - ORDER BY MAIL

Confirment
Places and me the Green Places of Westing

Check or Manag Order Endeadd D budget Account D CO.D.

Frint Place Pro Budget Accounts Places Fill In Balans

Where Employed Langth of Time

Business Address

Items Accounts With ...

You Want To Buy • We Want To Sell • Let's Get Together

B-D DAY A SUCCESS

Safe Driving Day was a suceess at the Brooklyn Army Termimal. Not one accident was reported among military and civilian personnel, both on and off the

DUNCAN'S INN

Famous for Flac Foods Albany Airport & Wolf Ed. ST 5-8949

HOUSE HUNT in Albany with Your Lody Licensed Real Estate Broker MYRTLE C. HALLENBECK

Bell Real Estate Agency 50 Robie Street Albany, N. Y.

Phone: 5-4838

they all speak well of it The . DeWitt Clinton

Traditional Air Conditioned Hospitality

John J. Hyland, Manager

"JESS FREEDMAN'S ORIGINAL" 1-HOUR DRY CLEANING Albany's Finest and Fastest

BAMER & McDOWELL

Over 45 Years Service to Public Complete Line of HARDWARE Mechanics Tools - Household Goods PAINTS 38 Control av.

1090 Medison av. 2-0401 ALBANY, N. Y.

Mayflower - Royal Court **Apartments**

Furnished - Unfurnished Rooms with Linen & Maid Svoe

ALBANY 4-1994

Furnished Rooms - Albany Large, comfortable, \$6 wk. Gentlemen, Albany State Office vicin-ity — Phone 8-8722

SPORTING GOODS

Your contact in Albany is AL BLOOM at ALLEN HARDWARE CO., 754 Broadway, Albany, N. Y. 62-1313, DPUI, USES, PAROLE, INS. FD ALUMNUS.

WOMEN'S SHOES

LEW CHARLES, Beautiful Shoes. 10% Discount to Civil Service Employees, 37 Maiden Lane, Albany,

HABERDASHERY

FRED'S MEN'S SHOP. Where Quality Exceeds Price, 10% dis count to CSEA members. Fred Bickart, 23 S. Pearl St., Albany N.Y. 3-0639.

PAINT - WALLPAPER

JACK'S PAINT & WALLPAPER. Dupont, Dura Paints. Paint & Painters' Supplies. 10% Discount. Wallpaper, 20%. All C.S. employ-ecs. Free Parking, 93 S. Pearl St. Albany, N.Y. 4-1974.

RITZ SHOE OUTLET - Famous name brands in men's shoes. 10% B. Pearl St., Ritz Theatre Bidg., Albany, N.Y.

Sports Wear - Women's

MARIA'S, 240 State St., (entrance on Swan) Albany, N.Y. Blouses, Skirts, Hosiery, Sweaters, 11-5:30. Tel. 62-1051. Open Saturdays during December.

BUY YOUR HOME NOW!

See Poge 11

WELDERS NEEDED

tary District of Washington, D.C.

Apply to the Civil Service Exam-

iners, Room 1B-889, The Penta-

SEW TEAR'S AT FALLANO'S—Hoet Good Palzane wishes a Merry Christmas to all you boys and gals in Albany helping Governor Harriman run the State Come Hew Year's Eve, and you are thinking of a convivial spot to sherve '56 ye and '56 runh in, you drive out Western Avenue is PALLANO'S at State Farm Ed. Gene has reconsed his Cocktail Lounge with new decor and sugged Marty Hehmits at the organ. As of old, Curty will have charged of the Gastronomic Dept. Chef Curty, if you haven't heard, is the food winard who has bewiched more palates than any other appetite sparker in the Capital Area.

Pleasety of parking space. Wine and dine and have fun at FALLANO'S Rectaurant, Albany, E.Y.

gon, Washington, D.C.

Acetylene and electric welders NYC Jobs at \$1.53 to \$2.10 an hour are needed by the Army in the Mili-

(Continued from Page 7) Promotion

Six months as radio operator (old title, radio operator, grade 1), plus valid commercial radio telephone operator's first class li-cense issued by FCC. Fee \$4. (Wednesday, December 21).

7693. CHIEF SCHOOL LUNCH MANAGER (Prom.), Department of Education, \$5,450 to \$6,890, Six months as head school lunch manager. Fee \$5. (Wednesday, December 21).

7244. ASSISTANT SUPERVI-SOR (CHILD WELFARE) SOR (CHILD WELFARE) (Prom.), Department of Welfare, SOR \$4,550 to \$5,990. Six months as social investigator, grade 2. Fee \$4. (Wednesday, December 21).

BOOKS! BOOKS!

The perfect Christmas gifts. Largest selections of technical, enter-taining and educational books available in the area. Open every day NN 11 p.m.

Plaza Books Shop

380 Broadway Albany, N. Y.

5-2621

BOOKS!

RETROACTIVE POSTAL RAISES FACE HURDLE

WASHINGTON, Dec. 19-The Post Office Department is willing to grant retroactive benefits to employees successful in pay appeals filed prior to February 1, but the Comptroller General would have to approve. In the case of classified (white collar) workers, he has consistently held that retroactive increases are illegal.

7220. DISTRICT SUPERVIS-ING PUBLIC HEALTH NURSE (Prom.), Department of Health, \$5,450 to \$6,890; seven vacancies. Six months as supervising public health nurse. Fee \$5. (Wednesday, December 21).

7245. SUPERVISOR (CHILD WELFARE) (Prom.), Department of Welfare, \$5,750 to \$7,190. Six months as assistant supervisor (child welfare). Fee \$5. (Wednesday, December 21).

AWARDS TO ARMY AIDES

Peter F. Cerenzio and Angelo Limardi of the Brooklyn Army Terminal, received \$30 and \$20 awards, respectively, for meritorlous suggestions,

Fire Anchor Club **Makes Holiday Visit**

The Anchor Club of the NYC Fire Department made its annual Christmas visit to the children in the Mission of the Immaculate Virgin, Staten Island, on December 18.

Pireman John Gilhooley was Santa Claus, with Fir man Frank Kennedy in clown's garb. The Fire Department Glee Club entertained. Lieutenant Joe Maceda was chairman of the event.

Lieutenant Ed McCann is Anchol Club president.

For Free Booklet on Raising CHINCHILLAS

Write

Associated Breeders Chinchilla Corporation

DEPT CC 995 BROAD STREET NEWARK, NEW JERSEY OR in New York phone BO 9-2157 in New Jersey phone MA 4-1366

Near East 214th Street

Telephone: OL 5-9494 --- KI 7-6204

Bronx, New York

BACK PAY REPORTED ON WAY BACK TO NTC LABORERS

a the Civil Service Forum that determination.

President Frederic Q. Wendt | their back pay is on the way. The notified laborers who are members back pay resulted from Gerosa's

Make Extra Money At Home in Your **Spare Time**

You own it to yourself to laver tigate this apportunity to make extra money at home in your spare time. With little effort you con increase your annual earn-lags, See story in November 29th issue of Civil Service Leader.

FOR FREE BOOKLET on Chinchillas

Write: Dept. CC

Associated Breeders Chinchilla Corp.

995 Broad Street Newark, N. J.

or Phone 30 9-2157

Shoppers Service Guide +

Learn to Drive Now AMERICAN AUTO ACADEMY 8 Central Avenue, Albany 3_6150

For The HOME

PURNITURE DEALERS, DECORATORS PRE-REMOVAL NOTICE & Floors of Showroom

& Floors of Showroom
& Factory Samples
MODEL TRADITIONAL PROVINCIAL
Purmings for Bedrin, Dining, Liv Man,
Occasional Tailing, Directics, Noveltics,
Other ficena at Considerable Savings,
Distributor of Simmons Products.

ALVIN
FURNITURE MFG CO, INC.
140 E 31 ST (NEAR IST AVE)
MU 0.3941 PARRING AVAILABLE
Open Daily 9 to 6 PM, Thurs Until 9 PM

Moving and Storage

LOADS, part loads all over USA, specialty Celif. and Florida, Special rates to Civil Service Workers. Doughboys, WA 7-9000.

PICTURE FRAMING

J. A.BLENDELL & SON, 10 Steu-ben St., Albany 7, N.Y. 3-8604

BOOKS

BETTY KELLY BOOK SHOP, 534 Broadway, Albany, N.Y. New & Used. Open Eves, 6-0153.

JOE'S BOOK SHOP, 550 Broadway at Steuben St., Albany, N.Y. Books from all Publishers. Open Eves Tel 5-2374.

JOHN MISTLETOE BOOK SHOP, 198 Lark St., Albany 10, N. Y. 3-4710. Open Thursday evenings.

DRUG PRESCRIPTIONS

Your doctor will be pleased to know we compound your prescriptions

THE CHERIS PHARMACY 214 State St., Albany, N.Y .4-8535

HELP WANTED

WOMEN: Earn part-time money at home, addressing envelopes (typing or longhand) for advertisers. Mail \$1 for Instruction Manual telling how, (Money-back guarantee) Sterling, Dept. 707, Little Neck, N. Y.

COMPLETE SHOE SERV-ICE Brings satisfaction to those who care enough to want the best in shoe repairing . . . Hats cleaned and blocked ALBANY QUICK SHOE REBUILDERS, 548 Broadway, Albany, N. Y. Opposite Sta-

Household Necessities

FURNITURE RUGS
AT PRICES 104 CAN AFFORD
Purniture, appliances, gifts, ciothing, etc.
tas real sarings: Municipal Employees Service. Room 428, 13 Park Row. CO 7-5300

Make \$57.75 Weekly

Addressing envelopes. Instructions 50c (Refundable).

> NATIONAL SALES Harlan Kentucky

Window Cleaning Service

ALBANY WINDOW CLEANING CO., 90 Hamilton St., Albany, N.Y. Office Buildings, Stores, Houses, Also Floor Waxing, General Cleaning, Porter Service, 4-6625

ELECTRIC SHAVERS

All makes of Electric Shavers, 5 William St., Albany, Back of 33 S. Pearl St. Phone 3-8553 for Sales and Service Information.

JEWELER

SCHACHTER JEWELERS, Albany Watch Hospital, Jewelry, Gifta. Watch repairing our specialty. 25 years of service. Phone 4-0923. 31 N. Pearl St., Albany N. Y.

GAS STATIONS

AXELROD'S, Hudson Ave. & Swan St., Albany, N. Y. Lubrica-tion, Brakes, Ignition Car Washing .Herb Axelrod, 3-9084.

SOUND EQUIPMENT

OTISONDE, Inc. Hi-Pi, Industrial, P.A., & Intercoms, 380 Clinton Ave., Albany, N.Y. 62-0312.

ROOFING

Don't Shop Around Town, Call ROUND TOWN ROOFERS tor Problem Exterior Paint REPAIRS OUR SPECIALTY Iora, Gutters, Shingling, Si Kasp Time Payment No Down Payment **GEdney 8-6158**

TYPEWRITERS RENTED For Civil Service Exams

DELLVER TO THE EXAM ROOM All Makes — Easy Terms MIMEOGRAPHS, ADDING MACHINES INTERNATIONAL TYPEWRITER OF 240 E. 86th St. BEL 7990 UH 6:30 p.m.

Typewriters SE Adding Machines Addressing Machines Mimeographs

ALL LANGUAGES TYPEWRITER CO. 110 W. Bled ST., NEW YORK M. M.W. Citchen 3-8006

CHRIS SNACK BAR, 228 State, opposite Capital Park, Albany, Homemade pice & sandwiches, 62-9281.

TREFFLICH'S PET SHOP 328 Fulton St., N.Y.C. CO 7-4060 ALL BREEDS OF PEDIGREED PUPPLES & A FULL LINE OF ACCESSORIES

> ARCO CIVIL SERVICE BOOKS and all tests PLAZA BOOK SHOP

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

PANTS OR SKIRTS

to match rour locada, 300,000 patterns, Lawson Talloring & Weaving Co. 168 Fullon St., corner Broadway, N.T.J. 11 Bight up). Worth U. 2517.8.

Mr. Fixit

State Jobs

The following State open-oc petitive exams are now open for receipt of applications. Apply to offices of the State Civil Service Department until the date indi-cated at the end of each notice.

OPEN-COMPETITIVE 2086. ASSOCIATE PSYCHOLO-GIST, \$6,250 to \$7,660. (December 30).

2174 SENIOR POLICE EXAM-INER, \$5,090 to \$6,326, (Decem-

2176. ASSISTANT DIRECTOR
OF SANITARY ENGINEER, 19950 to \$11,920. (December 30).
EMPLOYMENT INTERVIEWER, \$3,730 to \$4,736. (No closing date).

PROMOTION

Candidates must be present, qualified employees of the State department mentioned. Last day to apply is Friday, December 30, Resumes of requirements appeared in a recent LEADER.

1158. JUNIOR ADMINISTRA-TIVE ASSISTANT (Prom.), CIVE Service, \$4,130 to \$5,200.

Join your friends at Albamy's favorite meeting places . . the Sheraton-Ten Eyck TOWN ROOM & TEN EYCK ROOM.

ALBANY, M. Y.

WISHING CSEA MEMBERS A MERRY CHRISTMAS & A HAPP

> YANKEE DOODLE COPPEE SHOPPE 54 James 54, Albany 52-9011

- Postey _ Be

ALBANY

SECRETARIAL INSTITUTE INSTRUCTION IN

eno-type - Civil Service Practice Typewriting 19 CLINTON AVE. Palace Theatre Bidg Tel 3-0357

Home of Tested Used Case

ARMORY GARAGE

DESOTO - PLYMOUTH 926 Central Avenue Albany, N. Y.

MEN'S SHOES

MANUFACTURERS' SHOE OUT-LET, Nationally advertised men's shoes at cut prices, 25 S. Pearl St. (Near Beaver) Albany.

in Time of Need, Call M. W. Tebbutt's Sons

76 State 420 Kenw Albony 3-2179 Deimar 9-2212 Over 100 Years of Distinguished Funeral Service ALBANY, N.Y.

FLEET DISCOUNTS FOR YOU!

Authorized Penti

ROCKVILLE Centre Motors Ro 6-0720

353 Sunrise Highway Beckville Centre, L. L. N. E. BRIES OF MENTION TERM AS FOR PRESS GIFT

HOUSE HUNTING? SEE PAGE 11

1139. PRINCIPAL STORES CLERK (Prom.), L. L. State Park Commission, \$3,790 to \$4,720.

1100. SENIOR STORES CLERK (Prom.), L. I. State Park Commis-sion, \$3,020 to \$3,880.

1161. WARDEN (Prom.), insti-tutions, Correction, \$7,460 to start, plus full maintenance.

1162 PRINCIPAL KEEPER (Prom.), institutions, Correction, 97,300 to \$8,800.

STORES PRINCIPAL

CLERK (Prom.), Auburn Prison, \$3,730 to \$4,270.

1164. DIRECTOR OF PAROLE FIELD OPERATIONS (Prom.). Division of Parole, \$8,000 to \$16,-818. (See next column)

HINTON BAYERAS

wrence P. Hinton, chief a clark of the Pirst Army Hinginees Section, has retired after mo then 37 years' service with the Clorps of Bugineers.

1165, DIRECTOR OF INSTITU-TIONAL PAROLE SERVICES (Prom.), Division of Parole, \$8,000 to \$6,800.

1186. PAROLE AREA DIRE TOR (Prom.), Division of Parole, \$8,090 to \$9,800.

OF PAROLE FIELD OPERA-TIONS (Prom.), Division of Parole, \$7,300 to \$8,890,

Another American Home Center Value . . .

Automatic Washer designed for you!

The Startling New Rapidry Spin

Gets pounds more water out of clothes slashes time and money spent in drying

Other famous Frigidaire features:

Live-Water Washing Action • Float-Over Washing and Rinsing . New Econo-Dial . Flexible Select-O-Dial . Lifetime Porcelain finish . Choica of all white, or two-toned - 4 beautiful colors.

Now Matching Filtra-Matic Dryer

Gone-objectionable hot, moist air and lint, thanks to the exclusive Frigidaire Filtrator. No plumbing or venting needed. Clothes are dried soft, fluffy and sweet-smelling, with just the degree of dryness yes

More Frigidaire Features:

Vallable Temperature Control · Dry-O-Matte Thmer · Safety Door Switch · Radiantube Hosting Element - Ozone "Sunshine" lamp - Choice of all white, or two-toned -4 beautiful colous.

lmerican Home Center, Inc 616 THIRD AVE., at 40th St., M. Y. G.

MU 3-3616 incos, Air Conditioners, Toys, Druj Giftware, Nylons

27 More Tests On List for

The State Civil Service Department has announced a list of 27 mams which will open for receipt of applications on Tuesday, January 2. Do not attempt to apply before then. The written tests, in most instances, are scheduled for Saturday, March 10,

Candidates must be U. S. citisens and residents of New York State, unless otherwise indicated.

Watch The LEADER for ansouncement of requirements.

The exams:

Clinical psychologist, \$4,350 to 5,490—open to all qualified U. S. citizens.

Assistant Hbrarian, \$4,130 to \$5,200-open to all qualified U. S.

Associate public health physician (maternal and child health), \$9,346 to \$10,810.

Rehabilitation counselor, \$4,350 to \$5,460.

Institution vocational instructer, \$3,730 to \$4,720.

Crafts production representa-Mve. \$6,590 to \$8,070.

Assistant general manager of Finger Lakes Parks, \$6,590 to \$8,-

Assistant general manager of Allegany Parks, \$5,360 to \$6,640. Park engineer, \$6,590 to \$8,070. Senior building construction engineer, \$6,590 to \$8,070.

Assistant superintendent of onstruction, \$4,350 to \$5,460.

Construction safety inspector, \$3,920 to \$4,950.

Engineering aide, \$2,580 to \$3,-

Junior attorney, \$4,130 to \$5,-

Construction wage rate investigator, \$3,360 to \$4,280.

Poultry marketing specialist, \$4,350 to \$5,460.

Senior stores clerk, \$3,020 to \$3,880-open only to residents of Clinton, Essex, Pranklin, Pulton, Hamilton, Montgomery, St. Lawrence, Saratoga, Schenectady, Warren and Washington counties.

Director of administration and accounts, \$6,940 to \$8,470.

Principal clerk (purchase), \$3,-\$40 to \$4,490 open only to residents of Nassau, Queens and Suffolk counties.

Public health nurse, salary varles-open to all qualified U. S.

Process server, Kings Countyopen only to residents of Kings County.

Personnel officer, Tompkins County, \$3,225.

Anesthetist, Wyoming County. \$5,000 to \$5,4800.

Game protector, various coun-Mes-salary varies.

Application may be made from January 3 for senior fish patholomist, \$5.090 to 6.320, and assistant instructor of nursing arts. \$3,640 to \$4,640. The exams, which are open to all qualified U. S. citizens, will be held April

ELMENDORF APPOINTMENT MADE PERMANENT

ALBANY, Dec. 19-Dr. DuMont Elmendorf Jr., who has been serving provisionally as assistant director for clinical research, Division of Laboratories and Research, has been permanently appointed to the \$10,740 to \$12,510 Health Department post.

He was the lone applicant, and lone eligible on the open-competotive list.

BOCIAL SECURITY for public employees. Follow the news on this important subject in The LEADweekly.

REAL ESTATE

THE BEST GIFT OF ALL - YOUR OWN HOME

LONG ISLAND

LONG ISLAND

LONG SLAND

LOOK THESE UP

SPRINGPIRI,D GARDENS: I fam-lly insul brick; semi-attached; & and 8; two modern kitchens and baths; sil heat; newly decorated 30x100.

Price \$9,500

MOLLIS: 7 room Cape Cod: 3 % years old: knotty pine patto: ell heet: 1 car zarage: ptot 50x100. G.I. \$800 down.

Price \$10,999

FT. ALBANS: I family brick; 5 and 5; finished knotty pine base-ment with a playroom; modern baths and kitchens; oil beat; I eur kuruge.

Price \$12,800

BAISLET PARK: 8 room Ranch House: 4 % yrs, old: vacant; mod-sen kitchen and buth; full base-ment; oit heat; corner plot 40x100. Only 5000 down. Price \$10,990

WE SPECIALIZE IN G. L & F.H.A. MORTGAGES

112-52 175 Place, St. Albans

JA 6-8269 8 A.M. to 7 P.M. — SUN, 11-6 P.M.

SENSATIONAL BUY IN

ST. ALBANS

dy parior with 4 room apt in

\$13,650

ST. ALBANS

1 Samily stucce and shings, 5 rooms, finished basediest, 1 cer purage, Extras, 60x100

\$9,000

LOW G.L & FHA DOWN PAYMENTS

Other 1 & 2 family homes Priced from \$5,000 up

LEE ROY SMITH

192-11 Linden Bivd. S. Albans

LAKEVIEW

INTER-RACIAL

11/2 story clapboard house,

with one car garage on plot 60/100 foot, fenced-in plot, 4 rooms and bath, full base-

ment with one finished room

and bar, oil-steam heat. Price \$8,500.00 down pay-ment for G.I.s \$250.00, civi-

UNIONDALE

7 reom brick bungalow on 59/100 foot landscaped ground, 5 rooms on first floor, two rooms on second

Soor. Full basement, oil-heat

and extras including screens

and venetian blinds. Price

\$13,000.00. Down payment \$500.00 G.Ls. \$1,500.00 Civi-

CALL JA 6-0250

The Goodwill Realty Co.

A Good Buy in Brooklyn

Three story and basement, real

2 family, excellent condition.

Steam heat, immediate occu-

Terms Arranged

CHAS. H. VAUGHAN

REAL ESTATE

100 Heward Ave., Brooklyn

GL 2-7610

\$14,500

pancy, real buy at

Terms Of Course
MANY GOOD BUYS...
les St Albans, So Oxone Park

WM. RICH to Thicker Beat Setate New York Bird., Januaica, N.Y.

Man \$1,500.00,

LA 5-0033

..JA 6-4592

G. I.'s SMALL CASH

WATCH FOR OUR XMAS SPECIAL

ST. ALBANS

A sorgeous 3 family detached home, consisting of one 4 ½-room apartment and one 3-room apartment. Holly wood colored the batha, sell heat, sairs large plot, loade of extras. \$10,000,

8. OZONE PARK

I family, 8 large rooms, de-tached home, strain heat, mear schools and transportation.— Sportfleting for \$7,000, Small

SPRINGFIELD GARDENS

This levely bungalow featuring 6 large rooms, 2 master-sized bedrooms, transmident plot, garage and many extras. Take advantage of this bergain for only \$9,700. Small cash.

MANT OTHERS TO CHOOSE FROM

MALGOLM BROKERAGE

106-57 New York Blvd. Jamaica S. N. Y. RE. 9-9645 — JA. 3-2716

********* BROOKLYN'S BEST BUYS

DIRECT FROM OWNERS ALL VACANT EASTERN PKWY. (Brooklyn)

- 2 family. \$19,500. STERLING ST. (Empire Blvd.)

- 2 family, \$17,000. STERLING PL (Raiph) — 6 family. \$19,500.

DEAN ST. (Kingston) mily, Price. \$12,500, Cash \$15,-

Many SPECIALS available to Gla-DON'T WAIT ACT TO DAY

CUMMINS REALTY Ask for Leonard Cummins

Brooklyn o PR. 4-6611

Open Sundays 11 to 4 *******

SPACE TO LET

Space to lease for meeting place or office. 750 sq. feet, light, steam heat—Reasonable. 316 8th Ave., Near 26th St., 1 flight up. MU 6-1605 or BO 5-4946

Baisley Park Lakeview

\$9.700

\$59.47 Monthly 20 Year Mortgage

Cash \$300 G.I.

Fully detached, 5 large rooms, Modern kitchen Cil steam heating, 2 000 square foot plot. Oversized garage. No. B 531. Parkway Gardens L.I.

.500

\$1,800 Cash to All \$77 Monthly Pays All

Take ever GI mortrage. Fully detached 6% rooms, 2 bedrooms, Modern birchsteam, 2-mr garage,

E-S-S-E-X

143-01 Hillside Ave. JAMAICA, L. L.

AX. 7-7900 A

Christmas Geetings FROM

QUEENS OUTSTANDING REALTOR

111-10 Merrick Blvd. JAMAICA 6-0787-8-9

The Best Year Round Gift - Your Own Home

ST. ALBANS

LIVE RENT FREE DETACHED 2-FAM. BRICK COMB. \$17,990

(4 Tre. Old) POSSESSION BOTH APTS.

Modern 41's rooms & bath
Also . . . 3 rooms & bath

Also . . . 3 rooms & bath

swage: take ever large 61. 4% mortgage. No closing fees.

MANY OTHER GOOD BUYS IN 1 & 2 FAMILY HOMES

TOWN REALTY

186-11 Merrick Blvd. Springfield Gardens, L. L. LAurelton 7-2500 - 2501

PICK YOUR HOUSE, NOW, BEFORE THE SPRING RUSH B. OZONE PARK (SPECIAL) — 6 rooms; extra \$10,500

lavatory; vacant; 2 car garage. Price 8. OZONE PARK—Legal 2 family, Spanish stucco—9 rooms, 4 and 5 room units; 32 ft. living room; 2 ultra modern baths; finished basement; lots of extras. Move in on \$17,500 utile All for

1,500 LISTINGS THRUDET QUEENS Special Real Estate Advisory Session - Your Personal Real Estate Question Answered Mondays, 6 P.M. to 8 P.M., Saturdays, 2 P.M. to 4 P.M.

ALLEN & EDWARDS

Prompt Personal Service - Open Sundays and Evenings OLympia #-2014 - 8-2015

Lois J. Allen Licensed Real Estate Andrew Edwards 168-18 Liberty Ave.

Jamaica, N. Y.

FOR SALE

Nice home in the Adirondack Mountains at Saranac Lake, New York, can use as a convalescent home or family. Separate garage and apartment. Good rental, reasonable price. Write to H. BICK-FORD, 29 Pine St., Saranac Lake. New York.

FOR RENT

3½ rooms, Flatbush, Business souple, BU 7-1391 Evenings,

FURNISHED APTS.

White - Colored, 1 and 2 room apts., beautifully furnished, kitchenettes, bathrooms, elevators, Kismet Arins Apartments, 57 Herkimer St., between Bedford and Nostrand, near 8th Ave. and Brighton

QUESTIONS of general interest are answered in the interest-ing Question Please column of The LEADER. Address the Editor.

NOTICE!

We Have Not Raised Our Prices Why Pay More?

Truly Yours BEST HAT CO.

139 HASSAU STREET Car, Backman St. NEW YORK CITY

B.M.T. City Hall Sta; East Side I.R.T. Bklyn, Bridge; West Side BR.T. Park Place; I.N.D. Nassau St.

All One Price \$4 90

including HOMBURGS

TYROLEANS

LIGHTWEIGHTS WE USE GENUINE LEATHER **SWEAT-BANDS** In All Our Hats

RICHLY LINED

WATER BLOCKED

We Manufacture ALL ONE PRICE

Mention THE LEADER

IN NEW YORK Low Rates, Free Extras

make the Kenmore a favorite of thrif-ty retired men and women. Social ac-tivities: pleasant, friendly, clab-like atmosphere on quiet, convenient, fash-leasable Gramery Park, A step to the IRT.

MANY FREE EXTRAS INCLUDE

Fresh Water Swimmping Pool; Sky-Top Sun Terrace; TV Theater; Ken Olub for making friends, Complete hotel service. Private floors for women From \$13.50 Weekly

HOTEL KENMORE HALL 145 M. 33 St., Of Lex. Call GR 5-3040

GAUTIER'S

RESTAURANT Formerly Harvey's

22 Beekmen Street

Facilities for Parties and Banquets

WO 2-5953

Est. 1897

MANAGERICARRA Imperial Hotel

144 Se. Maryland Avenue Atlantic City, N. J. Telephone AC 4-0012 or h NYC, MU 9-1910

Christmas and New Year

Holidays

Encluding Gala New Year's Bye
Party — Wanderful Orchesten and
Midnight Support Free of Change
Bales; From \$10.00 per person for
the week — From \$7.00 per pernan daily.

the week - From an daily - Jew-nen daily.

2 Pull Course Meals Daily - Jew-La-American Culaina (Breakfast

and Hinner)
Afternoon and evening macks free
of charge, Write for information

A Favorite Since the 20's! Hang Far Low

Chinese Restourant Special Luncheums — Family Dianors Private Paris Favilities — Air Cond. 23 Pell Street, Chinatown New York

Make \$90.00 Weekly

Addressing Envelopes Enclose 50c for Instructions Money Back Guarantee EWELL FARLEY Harlan, Ky.

Clerks in 28 Departments In United Drive for Raise

ployees in 38 different departments have united to obtain higher pay under the Career and Sal-

When the Board of Estimate adopted the pay plan last June, the third grade clerks, stenographers, typists and shorthand reporters were placed in grade 6.

Clerks claim that placing them in grade 6, \$3,500 to \$4,580, actually provides a minimum \$56 under the previous pay scale, in what was then grade 3. They complain their future promotions are limited to the filling of existing vacancies. Also, they object to former grade 3 clerks being put in the title of senior elerk, while former grade 4's got the title of supervising clerk. The salary difference between old grades 3 and 4 was \$655; under ew plan it jumps to \$1,410. See Much Similarity

'An analysis of their duties and responsibilities shows many points of similarity between the two grades," say the former third grade olerks.

Citing the words of the Board of Brimate resolution, "original position classifications and salary allocations shall be made on the basis of the duties, responsibilities and examinations qualifications," the clerks seek upward reallocation to grade 9.

In separate letters to Personnel Director Joseph Schechter and Budget Director Abraham D. Beame, three City officials-Arthur C. Ford, Commissioner of Water Supply, Gas and Electric-Hy; Chief City Magistrate John M. Murtagh, and Charles H. Silver, President of the Board of

Save over \$2.00 per 100 on Vitamins Get more for your \$ is health, resistance against colds, and other all-

East Multi-Vitamin Capsules, the Special #10 with B-12, 100 capsules \$1.43 pp

Battl recently those vitamins were available only under group industrial plans. Used by some of the country's largest firms to improve the health and stemios of employees. Now offered to Civil Service Employees at a group price saving of more than \$2.00 per 100 capsules.

Sond Check or Cash

EAST VITAMIN PRODUCTS 1462 Bast Main St. Bookseter 2, New York

AND THE PROPERTY OF THE PROPER

DELANCEY SALES

Brighter days because you'll be giving him the fastest, easiest, most comfortable shaves he has ever had. A brighter face because nothing, abso-

lutely nothing, shaves closer, cleaner than the new Remington 60 De Luxe . . . truly the ultimate in shaving efficiency! What's more, we'll guarantee that he will be pleased! Give him a Remingson 60 De Luxe on Christmas Day. Let him use it for 14 days thereafter. If he isn't delighted in every way, return it and we will refund your money! No offer could be more fair than this Come in and get a Remington 60 De Luxe now!

\$750 TRADE-IN For his old standard make Electric Shaver

DELANCEY SALES CO 224 DELANCEY STREET

New York

GRemercy 5-6575

the total the contract of the beautiful beautiful and the

Education - urged upgrading to

Rugene R. Canudo, former City Magistrate, represents the clerks n 28 City agencies. The list rose from 25 with the addition of groups employed in the Queens Borough President's office, the Queensbore Public Library, and he Bureau of Real Estate.

ASSETANT TO DEPUTY ORIEST PROBATION OFFICER (STATE)

Prom.), Probation Department, Court of General Sections, New York City Applied, 25.

Qualified, 16.

1. Barnee, Georga Helliswood, 52400

2. Scidman, Abraham, NYC, 50770

3. Levy, Frederick J. Forest Ma 88540

4. Grier, Robert C. NYC, 85040

5. Barnett, Townsond, BrBonz, 84270

6. Steigman, Bidney, NYC, 83770

7. Deloria, John M., NYC, 50870

8. Liflen, Sidney I., NYC, 82770

9. Barnara, Jack, NYC, 82140

10. McCarthy, Fiscance, Bronx, 81140

医阿里氏现在现在的现在分词形式的现在分词形式的现在分词形式的形式

Automatic Washer designed for you!

The Startling New

Gets pounds more water out of clothesslashes time and money spent in drying

Other famous Frigidaire features:

Live-Water Washing Action • Float-Over Washing and Rinsing . New Econo-Dial . Flexible Select-O-Dial . Lifetime Porcelain finish . Choice of all white, or two-toned - 4 beautiful colors.

IMPERIAL FILTBA-MATIC BAYER to the exclusive Frigidaire Filtrator. No plumbing or yenting needed. Clothes are dried soft, fluffy and sweet-smelling, with just the degree of dryness you want.

More Frigidaire Features:

Variable Temperature Control · Dry-O-Matie Timer · Safety Door Switch · Radiantube Heating Element · Ozone "Sunshine" lamp · Choice of all white, or two-toned - 4 beautiful colors.

Come in — and Win! \$100,000

Tree-for-AN" Contest — YOU MAY WIN — a 1956 Cadillac or Buick or Chevrolet or one of the other 150 BIG-VALUE PRIZES of Brand NEW 1956 Frigidaire Refrigerators — Ranges — Washers and Dryars. Fall

J. Eis & Sons

105-07 FIRST AVENUE, N.Y.C.

GR. 5-2325-6-7-8

(But. H. 8th and 7th Strawful

Clased Saturday — Open Sunday

ACTIVITIES OF EMPLOYEES THROUGHOUT NEW YORK STATE

Scholarships To Be Given to **U.S.** Employees

A continuing program in administrative internship for selected Federal employees of New York State and New Jersey will begin in February under the joint sponsorship of New York University and the Second U. S. Civil Service Region.

The program is the first of its kind in this area, according to Dean William J. Ronan of the NYU Graduate School of Public Administration and Social Service, and James P. Googe, director of the Second Civil Service Re-

How It Will Work

NYU will award tuition scholarships for two seminars in "internship in administration to young men and women in the Federal service who possess executive potential. Federal agencies will nominate candidates for the awards. The Board of Directors of the Junior Management Development Program will choose the recipients on the basis of interviews and written exams. Ten acholarships will be awarded for the first year and 25 or more for each of the following years. Civil service personnel who successfully complete the work of the seminars will receive graduate credit at NYU.

The internship will be supervised by Robert Bulchis, and Dr. Martin B. Dworkis.

Sessions will be held at 641 Washington Street, NYC.

PROOFREADER LIST ISSUED

Ruth G. Jenkins of South Glen Palls heads the State open-competitive roster for proofreader. Ten of the 17 applications qualifled for the \$2,450 to \$3,190 jobs.

your retirement coming up soon or are you already retired? CHINCHILLAS

Can Provide a Better Living Than You Have Now.

No special knowledge required. It's an easy-to-care-for business with little time required which can keep you from aging thru physical and mental inactivity.

Dreaming of living in the country? Raise chinchillas Anywhere -City or Country! Your home's basement, spare room or outbuilding is all you need; no need for acreage; it's an easy, pleasant occupation, Want to move? No problem. Chinchillas are raised in all climates.

foresight. We invite you to vis-It us here at our ranch that we may show you what chinchilla raising really is.

We promise an illuminating and instructive visit and your trip to us may well be the turning point in your life.

Plan to visit us soon-Open T days a week-and learn how to secure your future with a small investment now.

The present BEAT-ALL STAR-TER SPECIAL gives every beginner an exceptional favor-able start. (Take advantage of

2 Year Payment Plan Arranged— Animals' Life Insured for 1 Year

National Chinchilla Ranch, Inc. (GSL)

900 Morrick Road, Lymbrook LY 9-8452 2 Mechs West of Puninspin Parkway

Array of Talent

BROOKLYN, Dec. 19 — The Prospect Park Lodge of B'nai B'rith gave a party for the hospitalized veterans at Brooklyn State Hospital on Thursday, December 8. A greater array of talent has seldom been seen at the hospital. It consisted of Noro Morales and his group; Lorrie Ames, vocalist; Marty Storm, comic; Horatio and Lana, dance team; Eddie Martin, M.C., and Lou Nova, former heavyweight prize fighter.

At Brooklyn State

The chapter expresses sympa-thy to family of Peter Hornberger who suffered a heart attack while who suffered a heart attack while on duty and died a few hours later. . . Sympathy to George Ames on the loss of his nephew and to Wilbert Laster on the loss of his father-in-law. Congratulations to Larry and Kay Gamache on their new baby

girl.

The annual Christmas party given for the student nurses by the Nurses Alumni was its usual success... Chris Grucci happy on his new job... Mental Hygiene drive exceeding all expectations... Mrs. Couch, Mr. Bazan and co-workers very busy as usual, with Christmas rehearsals ganizations . . . Pay your dues

Law Unit to Study Social Security

ALBANY, Dec. 19 -Martin J. Barry, president of the Department of Law chapter, CSEA, has named Richard Toihurst of the Bureau of Rights of Way as chairman of a special committee to study Social Security as it affects State employees.

Emil Woldar and Anatole Dolen of the Real Property Bureau and Bureau of Litigation and Claims, respectively, are committee mem-

- SY'S -BIG SALE RECORDS Xmas, Class., Pop., Jazz

3 SPEED 1585

OPEN BATURDAYS THE OPEN SATURDAYS - TILL 0 PM. • Diomond Needles 50% OFF SY'S RECORD SHOP

Downtown Opposite CITY HALL PARK 23 PARK ROW, N.Y. WO 4-5886

LEGAL NOTICE

At a Special Term. Part II of the City Court of the City of New York, held in and for the County of New York, held in and for the County of New York, as the Courthouse located at 58 Chambers Street, in the Storough of Manhaitan. City of New York, on the 8th day of December, 1985.
PRINENT: HAROLD BARE, Justice. IN THE MATTER OF THE APPLICATION OF FRANCINE EURBO, as mether and Natural Guardian of the person of MOGER CLAROUS, size knows as ROGER ZURBO. So infant under the age of 14 years, for leave te change mid infant's name to BOGER ZURBO.

Upon reading and filing the potition of FRANCINE EURBO, mother and natural guardian of the person of the infant herein, verified the 5th day of December, 1955, and it appearing that the unfant, ROGER CLAROUS, also known as BOGER

1956, and it appearing that the urfant, MOGER CLAROUN, also known as ROGER SUBJIO, was born on January 36th, 1946 in the City of Toniouse, Republic of France, and the Court being satisfied that the averments contained in the said petition are true, and that there is no reasonable objection to the change of name proposed, and that the intercels of the infant will be substantially promoted by such change.

infant will be substantially promoted by such change.

NOW on motion of JOHN MINIGNAMO.

JR. attorner for the petitioner, it is ORDERIED that the infant, ROGER CLARGUB, also known as ROGER XUR-RO, be and he hereby is authorized to assume the name of ROGER KURRO on and after the 17th day of January, 1956, upon condition that the further previous of this order be compiled with; and it is further.

upon condition that the further previous of this order be compiled with; and it is further.

ORDERING that this order and position be filed and entered within ten (19) days from the day becof in the Office of the Cherk of this Court, and that a copy of this coder shall within twenty (20) days from the entry thereof be published once in the Civil Berrice Leader, a newspaper published in the Country of New York, and that within Torty (40) days affect the minking of this order proof of such publication shall be entered and filed with the Cherk of this Court, Country of New Tork; and it is further.

ORDERING that upon associance with the above conditions and on and after the 17th day of January, 1960 the minor, BOSER IT that on the known as ROSER SURSIO, shall be known by the name of BOSER EURISO and by no other name.

Binghamton Employees Honor Miss Fitzgerald

BINGHAMTON, Dec. 19-Camilla Fitzgerald, principal stenographer at Binghamton State Hospital, was honored by fellow em-ployees and friends, at a surprise birthday party on November 23, in the Garvin Building, Miss Fitzgerald was presented with an orchid corsage, champagne, and a cake on a musical plate playing "Happy Birthday." A buffet lun-cheon was served by members of the Nurses Alumni Association.

Binghamton chapter's Christ-mas party December 10 featured a smorgasbord dinner, dancing, and the collection of toys for needy children. Albert Dexheimer was chairman of the arrangements committee.

Binghamton State Hospital A. Group celebrated its first anniversary with a birthday party No-vember 7 in the Garvin Building. Chairman Homer G. of Bingham-

STENOTYPE & STENOGRAPH
Convention and Court Reporting
Also Courses in: ACCOUNTING,
BUSHINESS ADMINISTRATION,
LEGAL, MEDICAL,
BE-LINGUAL SECRETARIAL

ed Moderate Tuition . Day-Rve. Interboro Institute

24 W. 74th St. SU 7-1720 VA Appr. Reg. Bd. of Regults Only School in N.Y.C. Approved by National Shorthand Reporters Assen.

LEGAL NOTICE

CITATION. The People of the Stale of New York, by the Grace of Qod. Free and Independent. To: ATTORNEY GENERAL OF THE STATE OF NEW YORK KAROL PITALA: ANYONINE POSTROZNY; WIKTORYA KIMNICKI: STELLA B. SULTAR: ANNA BARON: JORETH J. CLANCEY: ANNE L. CLANCEY: and te "John Doe" the name "John Doe" being fictitions, the alleged husband of Catherine Pipala, deceased, if Eving, or if dead, to the executors, administrators and next of kin of said "John Doe" deceased, whose names and Post Office addresses are unknown and cannot after diligent inquiry be accertained by the petitioner herein.

and the next of kin of Catherine Pipala, deceased, whose names and Post Office addresses are unknown and cannot after diligent inquiry be accertained by the potitioner herein.

being the persons interested as creditors next of kin or otherwise in the estate of Catherine Pipala, deceased, who at the time of her death was a resident of \$30 hast 5th Street. New York, N. T. Head GREETING:

Upon the petition of The Public Administrator of the County of New York, having his office at Hall of Records, Room 300, Berough of Manhattan, City and County of New York, as administrator of the goods, shattefs and credits of said deceased:

Tother med seach of you are hereby

the goods, shattels and credits of said deceased:

You and sack of you are hereby exist is show rause before the Burregate's Court of New York County, held as the Hall of Records, Room 500, in the County of New York, on the 17th day of January 1956 at half-past ten s'clock is the foremoon of that day, why the account of proceedings of The Public Administrator of the County of New York, as administrator of the goods, chattels said credits of said deceased, should not be judicially settled.

In Testimeny Whereof, We have saused the said of the Surregate's Court of the said County of New York to be hereunto affixed.

Witness, Hamorable George Franken thaler, a Surregate of our said County, at the County of New York, the 6th day of December in the year of our Lord one thousand nine hundred and fity-fire.

(SEAL)

Philip A. Domahue Cherk of the Surregate's Court.

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

GLASHMIR, JOHN. — CITATION. — THE PROPLE OF THE STATE OF NEW YORK By the Grace of od Free and Independent to KOSTAS COUTSGURADIIS, THEODORE GIASEMIS, ANNA PAPADOPOU

By the Grace of od Free and Independent to KOSTAS COUTSOURADIES, THEODORK GIASEMIS, ANNA PARADOPOULO, JACOB M. RUNDY, being the personal laterested as creditors, legatice, devisees, beneficiaries, distributees, or otherwise in the setate of JOHN GIASEMIS, deceased, who at the time of his death was a resident of City, County and State of Rew York, Send Greeing:

Upon the petition of CHRYS. C. DEMETRIADIS executor residing at 26.48 80th M., Jackson Heights, L.I., N.T.

You and each of you are hereby sited 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 10th day of January, 1956, at half past ten e clock in the forences of that day, why the account of precedings of CHRYS. C. DEMETRIADIS as secutor should not be judicially settled, and why the free of the altorney which have been requested by him in the sum of \$1,500.00 should not be fixed and determined by the Court.

In testimncy whereof, we have caused the scal of the Surrogate's Court of the said County of New York to be hereunte affixed. Witness, Honorable William T. Collina, a Surrogate of our said county, at the County of New York to be hereunte affixed. Witness, Honorable William T. Collina, a Surrogate of our said county, at the County of New York to be hereunte affixed. Witness, Honorable William T. Collina, a Surrogate of our said county.

High School -- Home Study STUDY IN SPARE TIME FOR REGENTS OF EQUIVALENCY Diploma

Single subjects if desired. Thousands of successful graduates have gone on to better jobs, richer lives, and achieved outstanding records in over 500 college and universities. \$6 monthly includes all books.

Request Free broklet A sample tesson. Dept. GL, 150 West 42 St. M.Y.C.

ton presided. He introduced Chaplain Walter Read, the group chaptain waiter Read, the group sponsor, who gave a resume of the activities of the past year. Those who spoke were Mile O. who assisted in forming the group, Edward McN. of Elmira, Ethel G. of Binghamton, George L. of Scranton, Pa., and Judge Walt-er J. Relihan of Binghamton.

The guests of the group were members of the hospital medical and nursing staff, Binghamton City Groups, Endicott, Elmira, Johnson City, and staff members from Our Lady of Lourdes Hos-pital

Many former members of the group returned for the occasion

Your Evening and Saturday Courses

for MINIMUM FEES lead to a CERTIFICATE or DEGREE IN

Chemical Commercial Art
Construction Advertising Production
Electrical Accounting
Mechanical Retail Hotel
Dental Lab Photography
Modical Lab Industrial Distribution

SEE CATALOG J

The SPRING TERM Begins Feb. 6 Register: Jan. 28, 10 A.M.-2 P.M., Jan. 38-31, Feb. 1, 8-8 P.M. Career Counseling Available

New York City Community College 100 Penil St. B'klyn 1 • TR 5-3954

U. S. Cavil Service Tests! Training until appointed. Hen-Women. 18-56. Start high as \$850.00 mouth. Man; jobs epen. Qual-ity NOW! Get FREE 26 page illustrated book showing salaries, requirements, sample tests, WAITE: Franklin institute, Dept. L-17, Rechester, N.Y.

Sodie Brown says:"

VETERANS and CIVILIANS

MOW is the time to propare for **EXCELLENT JOBS** Free Placement Service DAY AND EVENING BUSINESS ADMINISTRATION EXECUTIVE SECRETARIAL with specialization in Saleamanship
Advertising, Merchandising,
Botalling, Finance, Manufacturing
Radie and Television, etc.
—ALSO—

HIGH SCHOOL EQUIVALENCY DIPLOMA

COLLEGIATE

BUSINESS INSTITUTE

301 Madess Ave. (52 84.) PL 5-1872

and the former female members acted as hostesses for the party which followed the meeting. One of the hospital attendants made a beautiful first anniversary greeting which was placed behind the speakers stand. Refreshments were a large double decked and beautifully decorated cake, ice cream and coffee. Those present numbered 150 persons, and it was

a great success.

SOCIAL INVESTIGATOR

INTENSIVE COURSE

COMPLETE PREPARATION Write or Phone for Information

Eastern School 133 2nd Ave., N.Y. 3 (at 8th St.)

CIVIL SERVICE COACHING

Civil Engrancer And Architect Jr. Civil Engr Jr. Civil Engr Jr. Seel'l Engr Jr. Rect Engr Jr. Electr Engr

LICENSE PREPARATION

Prof. Engr. Arch. Surveyor, Portable Eng. Stationary, Refrig Engr. Electrician DRAFTING - DESIGN - MATHEMATICS

MONDELL INSTITUTE

200 W. 41 St., Her. Trib. Bidg. W17-2086 Branches Bronx, Brooklyn A Jamaica Over 40 Years preparing Thousands for Civil Service Engineering Exams

Learn IBM Tab, Key Punch or Typewriting

VIBIT OUR CLASSIS—No obligation DAY and EVENING—CO-ED Teaching all Lairet Equipment NO EXPERIENCE REQUIRED GUARANTEED TRAINING PREE Placement . PREE Textbooks Machine Accounting School

> a concer con IBM AT BMI

136 W. 48nd St., N. Y. PE 6-4973

KEY PUNCH AND TAB Prepare For Civil Service Positions with High Pay TESTS IN DEC. & JAN. 40 HOUR COURSE

TUITION \$65 Pree Placement Service

BUSINESS MACHINE INSTITUTE

Hotel Woodward, 55 St., B'way. JU 2-5211

200000000000 SOCIAL SECURITY for public employees. Follow the news on this important subject in The LEAD-

PATROLMAN — POLICEWOMAN FIREMAN

MENTAL and PHYSICAL CLASSES

Enroll Now!

SMALL GROUPS
 INDIVIDUAL INSTRUCTION

• FREE MEDICAL EXAMINATION MEMBERSHIP PRIVILEGES
 FREE EQUIVALENCY DIPLOMA TRAINING

YMCA Schools

Bronx Union YMCA

15 West 63rd St. - EN 2-8117 470 E. 161st St. - ME 5-7800

Brooklyn Central YMCA 55 Hanson Place - ST 3-7000

SCHOOL DIRECTORY

BORG HALL ACADEMY, Platbusk Est, Cor. Pulton, Sklyn. Regents & Gl Approved.

WASHINGTON BUSINESS INST., 2106 7th Ave. (cor. 135th St.), N.Y.C. Secretarial and civil services training. ISM Key Punch, Switchboard, Moderate cort. MO 5-4165

MONROE SCHOOL OF BUSINESS, IBM Seypunch; ABC Sherthard; Switchboard; Typing; Comprisinery; Spanish & Medical Stenography, Venezon Fraining, Civil Service Preparation, East 177 St. & E. Tremont Ave., Bronz, El 2,5600

L S. M. MACHINES

Remington Rand or IBM Key Punch & TAB Training

Day, Night, Westend Classes, introductory Lesson 35, Free Clarement Service, ENROLL TODAY Combination Susmess School 120 W. 125th 5t., Tel. UN 4-3087, No Are Limit. No silucational requirements.

DEARES, 154 NASSAU STREET, N.T.C. Secretarial Accounting, Deafting, Journalism, Day Niight, Write for Catalog, BE 3-4840

CIVIL SERVICE JORS—RADIO-TV-RADAR Truining for Domestic & Oversons Pussitions. Day-Eve Classes. Sainries \$4,000-37,000, Lincoln School of Ballio & WV, 1861 B'WAY (61st), M.Y. 28, Of \$6300

CSEA County Membership Committees:

Recruitment Efforts 'Pay Off' in Improved Benefits to Local Aides

Employees Association's County Division-composed of employees of local units of government-are making good progress in their membership campaigns throughout the State. Tallies of new memberships coming into Association headquarters indicate a substantial growth of that Division during the coming year.

The untiring efforts of County chapter membership committees gained the membership strength of the Association, and are responsible in large measure for the achievement of improved working conditions in many local

"County, city, town, village and school district employees in each subdivision of the State must deal with boards of supervisors, city councils, and other local legislative bodies and officials," said Vernon A. Tapper, chairman of the County Division.

'No Better Way'

"Some local governments are more amenable than others to their employees' requests for salary adjustments and improved hours and working conditions," Mr. Tapper said. "But all are bound to weigh the employees' determination to achieve these

"There is no better way to demonstate your interest in improving your working conditions than to join CSEA and actively support your local chapter's programs," he added.

Mrs. Lula M. Williams of Broome County is co-chairman of the Association's statewide membership committee, for the County Division. Al Greenberg is cochairman, State Division.

The statewide group maps general plans for membership drives and offers its guidance and counset to individual chapters. The legwork must be done by the chapter's officers and member-ship committees. The committees ident. Stephen Androsko, City of

VERNON A. TAPPER Chairman of CSEA's County Division tells what membership strength and active support of county chapters means to local aides.

for County Division chapters are as follows:

Broome -Mrs. Lula Williams, president. Ida Gialenella, County Treasurer's Office, chairman; Lar-ry Taylor, Sheriff's Department, co-chairman; Edna Saxton, Board of Election; Edgar Hathaway, County Court House; Helen Cuc-County Court House; Helen Cuccl, County Clerk's Office; Gilbert
Chatfield, Town of Union; Helen
Kern, District Attorney's Office;
Evelyn Ward, T.B. Sanatorium;
Jessie Every, Juvenile Detention;
Martha Race, County Welfare;
Ella Mayo, Broome County Home;
Mary Martone, Motor Vehicle;
Warren Ford, Deputy Sheriff;
Floyd Avis, Deputy Sheriff; Doris
Chase County Judge

Chase, County Judge.
Cattaraugus — Shirley E. Corbett, president, Emil Wollen-berger, 4021; Laurens St., Olean; Bessie Kuburn, Little Valley; Theodore Myers, 55 Elm St., Salamanca: Wellman Gardner, 42 Lincoln Ave., Salamanca: Clifford West, West Valley; Percy Pall-sey, East Randolph; Maurice Wilson, 16 Cherry St., Franklinville; Helen Remington, East Ran-dolph; Francis Sullivan, 815 Washington St. Olean; Beatrice Helen Remington, dolph; Francis

retta Jones, County Public Welfare; John M. Clifford, County Highway: Herman E. Beyer, Auburn City Water; Helen A. Wiley, County Laboratory; Ruth U. Curtiss, Auburn Public Welfare; Ray Wise, Auburn Highway and Bridges; Lucy Murdock, County Public Health Nurse; Marie M. Harwood, County Clerk's Office.

Chautauqua-Raymond J. Frierling, president, Fannie Fandt. Cassadaga, chairman; Floyd Shannon, 312 N. Work St., Falconer; Lyle Warner, Sherman; Patricia Hedstrom, 108 Osborn St., Sherman; Marie Ivory 429 Swan St., Dunkirk; Geraid C. Stoyle, 105 Park Avenue, Dunkirk; Margaret Carlson, 80 Elm St., Mayville; Marie Bemis, 164
Bliss St., Westfield; Vivian Clute,
84 Union St., Westfield; Marguerite Johnson, 150 E. 4th Street,
Dunkirk; George H. Munger, 84
Maple Avenue, Cassadaga; Ruth
Robinson, Box 47, Maple Springs;
Albert McKee, Hotel William Pen-Albert McKee, Hotel William Pen-cock. Mayville; Frank Mutch, Westfield; George Preiss. May-

Cheming — James Donahue, president, Mrs. Madalon San-stead, 1502 Sullivan St., Elmira, co-chairman (County); Clara co-chairman (County); Clara Radley, 262 Brand St., Elmira, co-chairman (County); James Hennessey, 817 Walnut St., Elmira, co-chairman (City); Albert De-Renzo, 682 Perine St., Elmira, cochairman (City); Marion McCar-thy, 916 College Ave., Elmira; Gertrude Elliott, 656 N. Main St., Elmira; Leslie Gregg, 408 William St., Elmira; Donald Marvin, 318 W. Fourth St., Elmira; Mary Muccigrosso, 662 N. Main St., Elmira; John Madden, 926 Hoffman St., Elmira; Patricia Treat, Breesport: Ivan Tipple, 714 W. Second St., Elmira; Mrs. Mary Ciccotti, 409 E. Washington Ave., Elmira; James Donahue, 527 Franklin St., Horscheads; Margaret Collins, 123 W. Henry St., Elmira; William Johnson, 809 Chamberlain St., Elmira; Mrs. Verna Shonebarger, 251 Horner St., Elmira.

Dutchess — Joseph H. Flynn, president, August H. Becker, City Hall, Poughkeepsie; John Loughman, Board of Education, Pough-keepsie; Frank B. Smith. Fire Department, Poughkeepsie; Helen N. Newman, Bowe Memorial Hos-pital, Poughkeepsie; Anthony J. Central School, Wap-Cuchelo, Central School, Wap-pingers Falls; Earle G. Kimbark, 48 Howland Avenue, Beacon.

Erie — William H. DiMarco, president. Mrs. Mary Montella, County Social Welfare, chairman; County Social Weifare, chairman; Mrs. John Husson, County Heme and Infirmary; Mrs. Helen McDonald, Meyer Memorial Hospital; Alexander T. Burke, Sewer Authority, City Hall; Rose Amato, Audit and Control, City Hall; Mrs. Thomas D. Fallon, County Social Welfare; John P. Quinn, 125 Peabody St., Buffalo.

Lewis—Ray Archer, president

Lewis—Ray Archer, president, Verie Walters, RD 3, Lowville; John Makuch, 117 Shady Ave., Lowvile; Gaylord Church, 2 Jef-

Nassau, Suffolk Chapters Hold First Workshop

BABYLON, Dec. 19-Social Security and the State Retirement System were the topics of the first joint Workshop meeting of Nassau and Suffolk chapters, Civil Service Employees Association.

Ed Sorenson, of the State Social Security Administration, and Dan Pagano, of the State Retirement System, discussed the provision of their respective systems, and answered questions from the floor, in a lively session following their addresses.

The meeting, at the Health House December 10, was conducted by Irving Flaumenbaum, president of Nassau chapter, and Arthur J. Miller, president of Suffolk chapter.

Invited guests included Deputy NYC Administrator Maxwell Lehman, Vernon A. Tapper, CSEA 4th vice president, and Harold L. Herzstein, Association regional counsel.

Some 60 officers, representing CSEA units in Nassau and Suffolk counties, also attended.

The next Workshop will be held in the spring.

ferson St., Lowville; Gerald Boshart, Box 67, Lyons Falls; Frank Hube, Beaver Falls; William Rob-ers, RFD, Boonville; Lorena Bernholz, Constableville

Madison — William Brophy, president. Seymour H. Clark, chairman, Water Dept., Oneida; Alvin J. White, Marion N. Fague, George E. Fairchild, County Court House; Marguerite Tanner, County Laboratory, Mande Harring. ty Laboratory; Maude Harring-ton and Norman L Larsen, Coun-ty Welfare; Lee J. Devine, Lynn R. Taylor and Richard R. Hughes, R. Taylor and Richard R. Hughes, County Highway; Fred L. Brophy, Madison Central School; Albert J. Behr, Oneida City Hall; Russell A. Johnston, Oneida Water Dept.; George A. Murphy, Oneida Police; Edward H. McCulley, Richard E. Devan and Albert K. Merrell, Oneida Fire; M. A. Carnevale, Fellx Crisafuli, Dominick Carnevale and J. Floyd Dunn, Oneida Public Works.

Monroe — Ray L. Goodridge

Monroe - Ray L. Goodridge, president

County Division - William H. Hudson, chairman; Edna Aenis, Parks, 208 Barrington St.; Alois Arbogast, Penitentiary, 200 Mas-seth St.; Genevieve Baechle, Commission-Jurors, 47 Troup St.; Willis Blank, Auto License Bu-

reau, Lake Road, Hamlin; New Brewer, Special Tax, 9 E. Jefferson Rd., Pittsford; Catherino Cushman, Civil Defense, 153 Roxborough Rd.; Esther Gerard, Comptroller's, 86 Beaver Rd., Churchville; William Hiller, Airport, 116 Dearcop Drive; Dorothy DeVoe, Clerk's, 82 Chill Ave; Jean Pasquale, County Home, 435 E. Henrietta Rd.; John Parks, Children's Court, Box 107, Penfield; Wilhelmine Renshaw, 1018 Sanatorium, 273 Antiers Drive; Ann Steidle, County Infirmary, 829 Meigs St.; Romilda Bensignore, Probation Dept. 102 Lowell St.; William H. Hudson, Finance Div., 290 Pearl St.; Alice Rodell, Social Welfare, 100 Braddocks St.; Wilbur Snider, Social Welfare, 168 Walver Rd. fare, 1460 South Ave; Irene Steo, Social Welfare, 168 Walzer Rd.; John Conway Jr., District Attorn-ey's Div., 317 Gen. Valley Trust Bldg.

City Division—Gerald J. Fess, chairman; Jean Lipsett, Finance-Comptroller, 622 Monroe Ave.; Arthur L. Dye, DPW-Engineering, 81 South Fitzhugh; Alexander C. Burke, DPW-Bldg, 8, 181 Warner St.; Edmund C. Kataskas, Health Bureau, 159½ Mt. Vernon Ave.; Mary Ann DiPolito, Play-grounds, 11 Arthur Place; Isaac Johnson, DPW—Incinerator, 110 Ford St.; Charles H. Quinn, City Ford St.: Charles H. Quinn, City Court. 280 Orange St.: Lois E. Thistle, Finance-Treasury, 321 Seward St.: Andrew Hoffman, DPW-Winton Rd., 82 Warner St.; Lucille O. Naylon, Playgrounds, 505 University Ave.: William Ken-nedy, Water-Cobbs Hill, 216 New York City: Kathryn A. Lucy, Civil Service, 185 Alexander St.; John H. Bever, DPW-Backus, St. 73 Service, 185 Alexander St.; John H. Beyer, DPW-Backus St., 72 Flower City Park; Bernadine K. Luckman, Probation, 578 Dewey Ave.; Alice E. Rowland, Parks. 94 Alexander St.; Thomas E. Palmer, Parks-Gen, Valley, 150 Broad-way; Charles W. Collins, Ceme-tery-Elyarside, 2650 Lake Ave. way: Charles W. Collins, Cemetery-Riverside, 2650 Lake Ave.; Betty M. Buckley, Finance-Water Accounting, 147 Norton Village Lane; Adelalde F. Rooney, Police, 150 Elmerton Rd.

Niagara-Viola Demorest, pres-ident. Mrs. Anne Ziehm, County Ident. Mrs. Anne Zienm, County Clerk's Office, chairman; Mrs. Nieves Daboll, Niagara Sanator-ium; Mrs. Isabel Andrews, Edna Hasley, Renetta Rausch, Mrs. Mildred Soos, County Welfare; Mrs. Helen McGregory, Alfred Hadley, County Infirmary: Mrs. Genevieve McGee, County Proba-tion: Elmer Goldpenny. North Tonawanda City Employees.

Orange — George Courtney, president. Ira Wallace, Paul Byrne, Edwin T. Scott, Betty

Orleans Dorothy W. Durham, president. Edna Ferris, County Welfare, 214 Clinton St., Albion, chairman: Helen Brinsmaid. chairman: Helen Brinsmaid.
County Child Welfare, Lyndonville; Patricia Fields, County
Public Health, Medina; Boyanne
Fox, County Welfare Holley;
Francis McCabe, Village of Albloop, Albloop

bion, Albion.
Steuben — Charles W. Kehler,
Florence Johnson, chairman; Helen Manning, County License Bureau; Ned Conrad. aui and County Highway; Mildred Labour, Elizabeth Morse and Clara Wiehe, County Welfare; Michael Mar-oney, Arthur Fermer and James Grimaldi, City of Corning; E. Dix-on Curtis, Addison; Margaret Grimaldi, City of Corning: E. Dixon Curtis, Addison; Margaret Welzel, Margaret Slayton, and William Groesbeck, County Laboratories; Harold McGuire and Mildred Graves, County Clerk; James Hart, County Probation; Cora Kittle, County Election Comm.: John Fennelly and E. Kenneth Conley, City of Hornell; Lee White and Elouise French, Village of Bath.

Town — Carl Helms, Babylon Road, Commack, Town co-chair-man: Fred Vopat, Latawana Lane, man: Fred Vopat, Latawana Lana, Stony Brook; Samuel LaSasso, Nichols Road, Nesconset; Henry Volght, RD 1, Box 299, Huntington; Edmund Brown, Third Avenue, Bayport; Edward Frieman, 10 Folger St., Bayport; George Kefley, 174 Waco St., Lindenhurst; Edmund Buriak, 913 Osborne Ave., Riverhead; Stanley (Castloued en Page 154)

Village of Bath. Suffolk — Arthur Miller, presi-

CSEA Membership Unit Sets 10-Point Program

(Continued from Page 1) sporting activities in chapter, such as glee club, art shows, beauty contests, bowling teams, baseball teams and social affairs, with a committee to be appointed by the president of the chapter to tuct a questionnaire to determine his chapter's interesta.

8. Have an effective grievance committee to work in conjunction with regular representative of the Association in areas involved.

9. Hold at least two dinner meetings annually in each conference area, for chapter representatives of State and County Divisions. The purpose of these meetings is to determine ways and means of recruiting member-

10. Have membership contests

MISS BAUMLER HEADS ERIE COUNTY LIST

Dolores Baumler of Buffalo, No. 1, and John C. Sherlock of Kenmore comprise the open-competitive roster for business assistant, Eric County. There were nine ap-

in chapter on a purely voluntary basis, with prizes given to members who recruit at least three new members, and more elaborate prizes in proportion to numbers recruited.

The CSEA statewide membership committee as it met in Albany to map a 10-point program to boost CSEA membership beyond this year's high-water mark. Seated, from left, are Joseph D. Lochner, CSEA executive secretary; Mrs. Ella Weikert, Tax Department, Utica; Alex Greenberg and Mrs. Lula M. Williams, co-chairmen; Helen McGraw, Health Department, Albany; Faustine LaGrange and Dorothy MacTavish of Association headquarters. Standing, Vito J. Ferro, Gowanda State Hospital; Marion Murray, Gouverneur; Katherine Lawlor, Public Works Department, Albany; Robert Selleck, Syracuse State School; Irving Flaumenbaum, Bajdwin; Ray Goodridge, Rochester; Richard Flinn, Yonkers; Coarad Miles,

with

HANDSOME

REMINGTONS

TO CHOOSE FROM!

There's a Remington Shaver for every grownup on your gift
list. For the men there are three world famous Remington
Shavers . . . the Remington 60 De Luxe, the new Remington
Foursome . . . the new Remington 60 De Luxe Auto-Home. But
the ladies, a levely-to-look-et, smooth shaving Remington
Duchees. Come in today. Choose a Remington for every important
passes on your gift list. They must be pleased or your money back.

Entirely new from its bandy, "two-purpose" gift once to its Silent Silver Streak heads and rubber mounted anotor that cuts noise to a quiet bush. A wonderful, gift that is easy on the budget.

Duckess

HARRY M. ZIMMERMANN

1204 SHAKESPEARE AVENUE

NEW YORK 52, N. Y.

CYpress 3-3838

Need of Five-Day Week in Mental Hygiene Stressed

ents some of the arguments behind institutional workers' campagin for a five-day, 40-hour

Editor, The LEADER:

The State of New York has two sets of rules governing the workweek of its employees. One applies to the majority of employees who work the five-day week which has been the accepted standard in industry. The other has the six-day week for some employees in institutions of the Department of Mental Hygiene.

How can the State Justify this double standard? The very people who need the five-day week the most are denied it.

Anyone familiar with Mental Hygiene institutions knows that these employees are in daily, close contact with patients who are so maladjusted, and present such behavior disorders, that it is necessary to remove them from society and hospitalize them. Employees are working under conditions which at best are confining, arduous, unpleasant and de-

Advantage to Employer

In its Mental Health program, the State stresses the need for relaxation and mental health of family, promotion of adjustment of children by more family activities, and combatting of juvenile delinquency. Under the six-day week the employee has barely time

The following letter from a to maintain a home. An employee Mental Hygiene employee pre- who has time to lead a well-balanced normal life, with adequate time for work, recreation and relaxation, is in better condition to give the charges of the State the brand of care which their condition requires.

The State would gain in instituting the five-day work week, by attracting more personnel and inducing them to make a career of State service. Industry has proved that the work potential is actually increased with the shorter week. For a long time employees have been lulled into thinking they are receiving overtime for the six-day week, but the fact remains that in most instances the employee in industry receives more for the five-day week than the State pays for the six-day week.

The Two Big Questions

Mental Hygiene employees are not asking for more than what employees get in industry, or what other State employees or even employees in the same department get, but are certainly not satisfied with less.

The Administration and the Legislature have the opportunity to rectify the existing situation of the double standard at the next legislative session. New York State as the greatest State in the Union should be a leader not a follower. Is the five-day week at a fair

salary too much to ask? Will the State meet its obliga-

tions to its employees?

CSEA Membership Units

(Continued from Page 14) Bokina, Woodcrest Ave., Riverhead; Philip H. Halsey, State Road, Shelter Island; Millard Gerard, Folger St., Bayport; Tracy Pearsall, 4 Brown St., West Baby-lon; John Steiler, 19 Brush Pl., Coldspring Harbor.

County-Mrs. Muriel Lawson, Huntington, County co-chairman; Arthur Baskin, Box 223, Bay Shore: Seth Morgan, Dept, of Health, Riverhead; Mrs. Joan Jackson, Box 80, Selden; Russell Griffin, 608 Northville Turnpike, Riverhead; James Barnett, Simpson Place, Stony Brook; Mrs. Ed-na Mills, Suffolk County Home, Yaphank,

Tompkins - Allan Marshall, president. Kenneth Herrmann, Board of Education, chairman; Helen Deavney, County Hospital, co-chairman: Harriett Chaffee, Charlotte Taber and Goldie Jones, County Hospital: Helen Van Nat-ta, County Health: Mildred Neigh, of Ithaca; Ben Roberts, City Ithaca Hall; Wilmar Carroll, Ithaca Public Works; Alex Yenei and Raymond Beckley, County High-way: Harold Case, County High-way: Doris Nadge, Board of Education; Delford Barnes, Town of Lansing Highway.

Ulster - Leon Studt, president. George Smith and Leon Studt, Board of Public Works; John Parslow, Laboratory; Edwin Wetter-han and J. Williams, Water; Charles Shultis, Health; Margaret Neenan, Welfare: Alice Toole, Ed-ucation; Martin Kelly, County ucation; Martin Kelly, County Highway; Ann Gorell, Tuberculosis Hospital; Fred Paulus and Joseph Ahl, Education-Janitors; Catherine Van Steenberg, County Infirmary: William Hanley Police George; Matthews, Fire.

Herkimer - Joseph Callahan, president. Alex Weisse, chairman. Claude Wells, Frankfort; Dorothy o its employees?

O'Brien, Herkimer; Ralph Thomas, Mohawk; Ira Allen, Herkimas, Mohawk; Ira Allen, Mohawk; Ira Allen

mer; John Mackesey, Herkimer, Jefferson - John president. Florence Louth, chairman, County Welfare; Sheldon G. Stratton, County Welfare; Harvey Fields, County Sanitorium; Pranklin Howard, Fred Shaw-cross, County Highway; Harold Curtin and John F. Whalen, City Police; Heien Lowe, City Auditor's Office; Chester A. Stevie, Mable Zimmerman. Clifford E. Chawso, Board of Education; George B. Daniels, City Public Works; Harold R. Dwyer, City Engineer's Of-fice; Kenneth A. Cross, City Fire; Gerald Welch, City Water; Mrs. Hilda Steele, City Health; Grace K. Murray, Watertown High School; William Lachenauer, Court House; Edith Steir, Doris Clark, Irene P. Best, County

County Welfare; Harriet FitzGibbons, County Civil Service; Dor-othy Farmer, County Automobile Bureau; Arthur Sprague, Sheriff's

Scheneciady - Mark H. Delaney, president, Frances Cunan, Teresa Donian, Dorothea Platt, Belle Murch, Harry Dennington, Patricia Kyme, Carmella Casino, Fatricia Kyme, Carmella Casino, Irene Hogan, Alice Hollahan, Lewis Clapps, Winlfred Mahar, Robert Hurst, Raymond Quinlan, Frank Solghan, Andrew Gordon, James Shaw, Mike Kowalchuk, Martha Morris, Elaine DeForest, Louis Killeen, Clara Tower, Jerry Zink, Anton Sholles and Charles Zink, Anton Sholtes and Charles Seber.

(Continued Next Week)

TOWN AND COUNTY EMPLOYEE NEWS

Niagara Unit **Names Slate**

LOCKPORT, Dec. 19-Election time is rolling around for Niagara County chapter, CSEA. The nomcommittee, selected the following slate, which was ap-proved at the November meeting:

President, Viola Demorest, Welfare; 1st vice president, Forrest Maxwell, Sanatorium; 2nd vice president, Anne Ziehm, Clerk's Office, and Josephine Thurecht, Welfare; 3rd vice president, John Hopkins, Infirmary, and Mildred Mahoney, Sanatorium; secretary, Ruth Heacox, Welfare; treasurer, John Weber, Welfare, and Hazel tive, Isabelle Andrews, Welfare; White, Clerk's Office; representadelegate Sadle Ott, Clerk's Office.

Ballots are in the mail, and re-sults will be reported in Janu-

Await Pay Survey Results Employees are awaiting reports on the salary survey. The salary committee of the Board of Supervisors meets this month. It is expected that action will be taken on the Barrington recommendations before January 1.

Greenburgh Aides Discuss Integration

Town of Greenburgh Employees Association a unit of Westchester Employees chapter, CSEA, held a special meeting to discuss old age survivors coverage under the Social Security Law.

President Edward Leone con-ducted the meeting, which 50 members attended. It was reported that the Greenburgh Town Board favors the plan for those employees not members of, or eligible to membership in, the State

pension system.
Assemblyman Fred S. Sotherspoke of the support the Legislature could give to public employee requests for extension of the merit system and improving the present retirement regu-

ployee organizations and the strength they have shown before boards of public officials.

Charles R. Culyer, CSEA field representative, reported on the Association's legislative program and the work of the various CSEA committees.

Report on the Christmas party of the group was made by Tom D. Aurio, chairman, Jim Nicin and Sandy Martin, committee members. The event was held December 15.

Officers of the Greenburgh unit, in addition to Mr. Leone, are Jean Jones, vice president; Betty Smith, secretary, and Mae Brunner, treasurer,

Cayuga Chapter Notes

The November meeting of Cay-uga County chapter, CSEA, was held at Knights of Columbus Rooms. Chester Nodine, president, presided. He reported on the recent meeting in Albany.

News items reported: Evelyn Leonard, County Motor Vehicle Bureau, is spending her vacation in New Jersey.

Robert Embody, county veter-ans Service officer, has returned to duty after several months' ill-

Mrs. William Wiley, County Laboratory, and her husband recently moved into their new home on Palmer Street, Auburn.

A State representative will speak on civil service retirement at the January meeting.

News and Notes from St. Lawrence County

OGDENSBURG, Dec. 19-Marian C, Murray, publicity chairman of St. Lawrence County chapter, CSEA, reports the following news of employee happenings:

Barbara Chase, secretary in the Ogdensburg Education Depart-ment, is convalecing in Hepburn Hospital. She received a broken back in an automobile accident and while in the back cast had her tonsils removed. It is hoped she will soon be back at her desk,

Mrs. Grover House is convalesc-ing in Hepburn Hospital after surgery. She is the wife of Grover House, who retired this year from the Ogdensburg Education Department.

Marie Bancroft who has under-gone surgery in Noble Hospital, Canton, is back at work in the Accounting Welfare Department. Sincere sympathy to George

Mills, custodian in the Ogdensburg Education department, on the death of his brother. John

Onondaga Unit Holds Quarterly Meeting

SYRACUSE, Dec. 19 — The quarterly meeting of Ongoldaga chapter, CSEA, was held December 14 at McChesney Park Field House, Joseph D. Lochner, Association executive secretary was ciation executive secretary, was guest speaker. A Christmas party followed the business meeting.

A special committee, comprised of Joseph Schechman, Justin King, Buck Easlick, Veronica Kalenak, Helen Angeloff and Nicoletta A. Urciuoli, planned the entertainment and refreshments.

The Division of Veteran Assis-tance staff held its annual Chritmas party December 15 at Henry

Moran's Restaurant.
Rita Pettrone, case worker in the Children's Division, Veterans Assistance, has returned from a vacation trip in Europe... Charles F. Tarr, case worker, same division, has been appointed to the County Court Probation Office.

ACTIVITIES OF EMPLOYEES THROUGHOUT NEW YORK STATE

Zimmerman Honored At Middletown State

MIDDLETOWN, Dec. 19 testimonial dinner was held at Club 211 by employees of Middletown State Hospital to honor Mr. and Mrs. Frank Zimmerman. Mr. Zimmerman is retiring after many years of service in the West

Dr. Benjamin Schantz, assistant director, praised Mr. Zimmeryears of faithful service and his kindness to patients in his care F J Walters, former su-pervisor of West Group, and George Craig and Willis Goldsmith, head nurses, spoke highly of Mr. Zimmerman's work at the hospital. William H. Whalen, su-pervisor of West Group, presented a gift from the employees

John D. O'Brien, vice president of the Southern Conference, attended an executive board meet-ing in Albany . . . Mr. and Mrs. Walter Cooley have returned from vacation, part of which was spent in Philadelphia . . . Corrine Bas-come of the housekeeping depart-

Heroism Medal To Glenn Miller

GOVERNEUR, Dec. 19-Glenn K. Miller, 12-year-old son of Mr. and Mrs. Glenn W. Miller has received a bronze medal for heroism from the Carnegie Hero Fund. It was one of two such awards made by the fund in New York State. The sum of J250 accompanies the medal.

On July 7, 1954, Glenn was standing on a raft in Sylvia Lake. He heard the cries for help of a lad foundering in the water, jumped in, and with difficulty towed him to the raft.

The younger Miller had previously received a certificate of heroism from the Boy Scout National Court of Honor.

His father is village clerk and village engineer of Gouverneur. and an active member of St. Lawrence chapter, CSEA County Division. Mr. Miller is a past chapter president and has served as executive representative and member of the CSEA's statewide membership committee.

ment is vacationing at Johnson City, Teaneck, N.J., and NYC

Best wishes to Ginger and John Volpe on their recent marriage, and to Lois Carswell and Eugene Logee on their marriage.

Welcome back to George Rickman of the marking room. He had been ill for many months.

Congratulations to the hunters who are bringing back the deer.

SIF News Briefs

NEW YORK CITY, Dec. 19 — N. C. Lewis, publicity director of State Insurance Fund chapter, CSEA, reports the following news of SIF employees;

Ann Winn of Underwriting is back at work after the birth of a daughter, Robin Leslie. . . . Celia Goldstein of Underwriting-Filing

is engaged to be married.

Roderick MacRae, who has been hospitalized for several weeks, is expected back soon. . . . Deepest sympathy to Louis Buffler, Underwriting director, and his family on the death of his mother-in-law, and to the family of John Lyons, Payroll Audits director, who died November 23.

Mrs. Frances Martin of Underwriting has become a grandmother for the fourth time. It's a boy named Thomas

Henry F. Martin has been appointed associate safety representative in charge of the field force division 5-A, which comprises the Bronx, Westchester and Rockland Counties.

Mt. Morris Memo

MT. MORRIS, Dec. 19-Of all the employee nimrods at Mt. Mor-ris Hospital, Ray Brade was the only one lucky enough to bag a deer. (If there were others your reporter doesn't know about—I'll hear as soon as this issue of The LEADER appears.)
Frank Clarkson is convalescing

at his daughters' home in Scotts-burg after several weeks in the hospital. Tony Cicero is ill at the Warsaw Hospital.

Joe Cicero back on duty after spending three weeks vacation with his son and family in Maine. Many were saddened by the ac-cidental death of Eva Kingston who retired from the laundry a

couple of years ago. On the sick list are Gussie Squires and Bill Rittenhouse. Dr. Curd resigned his residency

and is going into private practice in Connecticut. Congratulations to Dr. Chang

on having received a Fellowship in the American College of Surgeons. Welcome to Mrs. Ruth K. Graser of the nursing staff.

Rockland 25-Year Club

ORANGEBURG, Dec. 19 - The Rockland State Hospital 25 Year Service Club held a Hallowe'en party at the Association Room in Home 29, which was appropriately decorated with cornstalks, pumpkins, and black and orange crepe paper. About 40 members and guests were present, many in costume. There was dancing, games and refreshments.

Following the regular meeting of the Club, on December 1. Mr. McAllister of the California Wine Growers Association, showed a film on the history of wine makand gave a short talk brought samples of five different types of wine, Elsie Mack, Emil Bollman, Margaret Merritt, Nora Duggan and Sam Stuart received

Velie Honored on Retirement

Velle, head stationary engineer at | Guthiel, Claude Barbour, Stanley Rochester State Hospital, was honored by fellow-employees on his retirement after nearly 25 years' State service.

P. J. McCormack, senior busi- Cormack on behalf of the hospiness officer, was toastmaster at tal's employees. the party, at the Chateau Restaurant here. Speakers included their home in Florida.

ROCHESTER, Dec. 19-S. H. Dr. Reynolds, Dr. Graffeo, Dr. Copeland, John Johnson and John McDonald.

> A watch and purse were presented to Mr. Velle by Mr. Mc-

Mr. and Mrs. Velie will make

P. J. McCormack (center), senior business officer at Rochester State Hospital, presents a gift to S. H. Volle, head sta-tionary engineer, who has retired after almost 25 years of State service. Stanly Copeland looks on.