

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XXI, No. 5 Tuesday, October 13, 1959 Price 10 Cents

Eligible Lists From State Promotion Exams

See Page 6

Attendance Rules, Grievance Machinery Looms For Nassau; Chapter Fetes Politicos

Long Island politicos — including State legislators and county officials — were recent luncheon guests of the Nassau County chapter of the Civil Service Employees Association.

The result, according to Irving Flaumenbaum, chapter president, was indication that the chapter's long-standing desire for a set of attendance rules and a modernized grievance machinery was now getting serious consideration from Nassau County administrators.

Chapter officials also outlined the need for correction of salary inequities; a better arrangement on longevity pay; vacation schedules and payroll deduction of As-

sociation dues to their guests.

Mr. Flaumenbaum said the appeal for support of the chapter's program apparently fell on sympathetic ears.

"Our legislators and county officials showed a lively and judicious interest in the improvements to local civil service our program could bring and many indicated their support of our goals," Mr. Flaumenbaum said.

Among those present were Assemblymen Francis P. McCloskey and Genesta Strong; Senators Daniel G. Albert and Edward J. Speno, with Senate Majority Leader Joseph Carlino being represented by his counsel, Ralph Edsell, Jr.

County Executive A. Holly Patterson was represented at the meeting by Edward P. Larkin, presiding supervisor of the Town of Hempstead. Other town supervisors included, John J. Burna, Oyster Bay; George B. Costigan, Long Beach; Robert C. Richter, Hempstead; and Joseph Suozzi, Glen Cove.

Harry Albright, Jr., CSEA counsel, and Harold Herzstein, CSEA regional attorney, also attended.

Mr. Flaumenbaum reported also that a 26 pay day period was expected for County employees and that action was hoped for on unemployment insurance.

Governor's Staff, CSEA Reps. Meet

Members of the Governor's staff and representatives of the Civil Service Employees Association met last week to discuss CSEA allegations of excessive political firings in the Rockefeller Administration and other matters pending between the Governor's office and the Association.

Both sides termed the talks "satisfactory" and said further discussions were pending.

William Ronan, secretary to the Governor; Budget Director T. Norman Hurd and Sol Corwin, assistant counsel to the Governor, met with Joseph Folly, CSEA first vice president; John T. DeGraff and Harry Albright, counsel to the Association.

Mrs. Fischer, TB Nursing Director, Has Retired

Mrs. Jean H. Fischer, Director of Nursing at Homer Polk's Tuberculosis Hospital for the past 12 years, retired from State service on September 23, 1959.

Mrs. Fischer has been an active member of the Zonta Club of Oneonta and the Tri-County Stamp Club. Her stamp collection is a varied and interesting one.

The hospital staff presented a bowl and candlesticks of Steuben glass and a lovely hybrid Cattleya orchid corsage as a farewell remembrance.

Mrs. Jane Costa, former Assistant Director of Nursing, has been appointed to succeed Mrs. Fischer.

Bulletin:

Schenectady Aides Win Raise

In a meeting with the Finance Committee of the Schenectady County Board of Supervisors late last week, representatives of the Schenectady County chapter of the Civil Service Employees Association were assured that a general raise would be forthcoming for all employees.

James Navarette, chapter president, reported that the raise would probably be in the form of an extra increment.

This increment would be in addition to any increment regularly due to an employee, Mr. Navarette said.

Monroe Chapter Wins Personal Leave; Salary and Other Benefits Under Negotiations

Monroe County employees have been granted five days personal leave annually as the result of efforts by the Monroe County chapter of the Civil Service Employees Association, Mrs. Ruth McFee, chapter president, announced.

Mrs. McFee told The Leader that the chapter is continuing to negotiate several salary and personnel practice improvements in the coming year.

Here are the main points, presented to the County's Board of Supervisors:

1. The need for upward revision of all salaries is apparent. An increase of \$500 per employee across the board is recommended, plus appropriate adjustment of inequities in certain classifications already known to you.

2. The establishment without delay of agreements between the County of Monroe and Traveler's Insurance Company, for group health and accident insurance coverage on a payroll deduction basis as sponsored by the CSEA. Studies of various group insurance plans indicate conclusively that the coverage offered by this plan far surpasses any other group plan of which we have knowledge.

Deduction of Dues

3. Incorporation of payroll deduction of CSEA dues to implement the securing of the above insurance coverage.

4. Inclusion in the personal rules of permission for employees to take up to five days for personal leave, not chargeable to sick leave or vacation, as the need may arise. This leave is now permitted all state employees.

5. Extension of 4 weeks vacation to all employees with 15 years in County service.

6. Continue the 4 weeks vacation for all employees with 20 years of service with the County of Monroe.

7. Continue the present plan of the County paying one-half of the Blue Shield and Blue Cross Insurance.

Bishop Maginn To Address Communion Breakfast Of Albany Tax Department

The Most Reverend Edward J. Maginn, V. G. Auxiliary Bishop of Albany will be the guest speaker at the Eighth Annual Communion Breakfast of the Employees of the Department of Taxation and Finance, on Sunday, October 25, 1959.

Employees will attend Mass at 8 A.M. in the Cathedral of the Immaculate Conception and will have breakfast at the Cardinal McCloskey High School following Mass.

Chairman of the Communion Breakfast this year is John F. Donovan, Assistant Director, Income Tax Bureau.

Assisting in the arrangement and publicity are George Hayes, Administration; Eugene Walther, Income Tax Bureau; Robert Reedy, Corporation Tax Bureau; Marjorie Ryer, Miscellaneous Tax Bureau; Florence Winter, Personnel; and

Ann Warren, Income Tax.

A representative from each bureau in the Department is also serving on the Committee.

Governor Rockefeller and all State commissioners, as well as bureau heads of the Department have been invited to attend.

DENTAL EXAMINERS RENAMED TO BOARD

ALBANY, Oct. 12 — Two new members of the State Board of Dental Examiners in the State Education Department have been named for three-year terms. They are: Donald F. Wallace of Troy and Charles Hanford Lazarus, Huntington.

The department also announced Samuel Isaacson of New York had been reappointed to the board.

HOSTS AND GUESTS AT METRO CONFERENCE

Pictured at a dinner served by Pilgrim State Hospital Chapter of the Civil Service Employees Association to guests of the Metropolitan Conference Meeting, which was held at the hospital recently are, from left, seated, Mrs. Max Weinstein, Mr. Weinstein, actuary to the State Retirement System; Salvatore Butero, Conference first vice president; Irwin Schlossberg, Conference president, and John Cottle, president of Pilgrim chapter. Standing, from left, are Ken Valentine, CSEA candidate for treasurer; A. J. Coccaro, candidate for fifth vice president; Deloras Fussell, candidate for secretary; Edith Fruchthandler, former Conference secretary, and Henry Shemin, candidate for president.

Powers Acts On Barge Canal Appeals

President John F. Powers, of the Civil Service Employees Association, has again appealed to the Director of the State Budget for action on the CSEA request that Barge Canal employees who were denied vacations be compensated for same.

The latest letter of Mr. Powers to the Budget Director relative to this matter follows:

"On July 1st, 1959 we wrote to you on behalf of our members employed on the Barge Canal, many of whom were denied vacations. We asked for the necessary appropriation to correct the situation so that these employees may be properly compensated for their lost vacation time.

"Under date of July 6th we received a letter from Mr. Lauber advising that our letter of July 1st was received while you were out of town but that he was asking his staff to look into the situation.

"So far as we know, we have heard nothing further relative to this matter and we are asking for advice as to whether the Division will arrange for an appropriation to compensate the employees involved for lost vacation time.

"We have written to the Superintendent of Public Works, Mr. McMorran, to advise him of our request to you for action or consideration of this matter and Mr. McMorran has assured us that all necessary data has been and will be forwarded to your Division in an effort to win approval of this request.

"We would appreciate your advice in this matter, so that we may advise the representatives of our Barge Canal Chapter who will be in Albany on October 13th for our Annual Convention at which time we are sure that the members involved will be bringing up inquiries concerning this matter."

HEADS SCHOLASTIC FUND DINNER

ARMAND D'ANGELO

Armand D'Angelo, Commissioner of the New York City Department of Water Supply, Gas and Electricity, was chairman of the arrangements committee for the annual Columbus Day benefit dinner held Sunday evening, Oct. 11, at the Waldorf Astoria Hotel by the Columbus Citizens Committee.

Proceeds from the 2,500-plate dinner and dance will go to the Generoso Pope Memorial Scholarship Awards, through which 235 graduates of public and parochial schools will receive \$200 college scholarships this year.

2,122-Name City Cleaner List: 8 More

A new 2,122-name labor class eligible list for cleaner (men) heads nine brand new eligible lists established by the New York City Department of Personnel, effective Oct. 7.

The other eight lists follow with the number of eligibles for each:

Promotion	
Asphalt worker (general list).....	351
Asphalt worker (Bronx Borough Pres.).....	66
Asphalt worker (Queens Borough Pres.).....	102
Asphalt worker (Richmond Borough Pres.).....	31
Asphalt worker (Manh. Borough Pres.).....	74
Asphalt worker (Brooklyn Borough Pres.).....	78

Open Competitive	
Purchase inspector (fuel).....	7
Supervising street club worker.....	8

The official lists may be inspected at The Leader office, 97 Duane Street, two blocks north of City Hall, just west of Broadway, from Wednesday, Oct. 14, to Wednesday, Oct. 21.

MUSIC MAN NEEDED AT CITY STATION

Applications may be filed until October 27 for the position of assistant musical director with the City of New York, a job paying from \$3,500 to \$4,580 a year.

Minimum requirements are graduation from a senior high school plus two years full time paid experience in music library or related work; or graduation from an accredited college with a major in music.

Applications may be obtained from the Application Section of the Department of Personnel, 96 Duane Street, two blocks north of City Hall.

Schechter Calls for Closer Ties Between Government And Private Industry

SAN FRANCISCO, Oct. 12 — A strong plea for closer cooperation in personnel matters between government and industry was made here recently by New York City Personnel Director Joseph Schechter, who is also chairman of the New York City Civil Service Commission.

Mr. Schechter proposed the interchange of employees between government and industry as a new and effective means of promoting cooperation, and increasing the managerial and technical competence of both groups.

The proposal was made in an address delivered to delegates attending the 1959 International Conference on Public Personnel Administration sponsored by the Public Personnel Association and held at the Sheraton-Palace Hotel, October 4th through the 9th.

Mr. Schechter said the major function of a progressive personnel program is the recruitment, retention and development of qualified employees. He stressed the need for cooperation between public and private organizations in recruiting college undergraduates in shortage categories.

Referring to the keen competition between government and industry in college recruiting drives, Mr. Schechter said, "We cannot eliminate or even limit this competition in a free economy in time of peace, nor is it desirable that we do so. However, let me hasten to add that it is possible through voluntary agreements to turn this rivalry into ethical and reasonable competition. I believe that a reasonable set of ground rules and an attitude of mutual consideration will tend to 'civilize the battle'."

He also called for cooperative efforts in the development of a plan which would satisfy the present and future manpower

needs of the country without having to high-pressure college undergraduates into making job commitments before reaching their senior year.

Wants Interchange

In his proposal for the interchange of employees between government agencies and private industry, Mr. Schechter recommended the transfer or exchanges of employees with specialized skills for an extended period of a year or more. In the case of government employees, a leave of absence without pay should be granted and their salaries should be paid by the firms to which they are assigned.

The same procedure would apply to employees of industry who are assigned to government agencies. The differences in salaries should be equitably adjusted and precautions taken to protect employees' pensions, seniority rights and other benefits.

"There is no doubt in my mind that an interchange of employees in personnel administration — recruitment, planning and research, public relations, classification, training and safety — would be beneficial to my organization, and to our industrial counterparts," Mr. Schechter added. He mentioned many other areas where

such an exchange would be desirable, such as, the field of social work, hospital administration, engineering and architectural planning, accounting and auditing, and housing management.

City Largest Employer

New York City is the largest municipal employer of government workers in the world. It employs approximately 250,000 persons in over 2,000 job categories.

Mr. Schechter was appointed as the City's first Personnel Director and Chairman of the Civil Service Commission in 1954. Previously, he was counsel to the New York State Civil Service Commission and civil Service Department since 1941.

U.S. Gov't Will Pay Scientists to \$12,770

Applications are now being accepted by the U.S. Government for jobs in the fields of chemistry, mathematics, metallurgy and physics, with pay ranges of \$4,490 to \$5,430 and, for research scientists, from \$6,285 to \$12,770. No closing date has been set for the filing of applications.

A four-year degree from an accredited college with a major in the appropriate field of physical sciences is required of applicants for jobs in the \$4,490 to \$5,430 group. Information on these jobs is contained in announcement number 210B.

For the research scientist jobs, paying \$6,285 to \$12,770, a college degree is required, plus either experience or graduate study, the amount of which will determine the salary. Information on these jobs is included in announcement number 209B.

Those interested in applying may write to the Executive Secretary, Board of United States Civil Service Examiners, National Bureau of Standards, Washington 25, D.C.

If You Dropped Out Of HIGH SCHOOL

You can earn a diploma or equivalency certificate at home in your spare time. If you are 17 or over and have left school, write for Free Booklet—falls now.

AMERICAN SCHOOL, Dept 9 AP-9
130 W. 42nd St., New York 36, N. Y. Phone BRyann 9-7004
Send me your free 55-page High School Booklet.
Name _____ Age _____
Address _____ Apt _____
City _____ Zone _____ State _____

OUR 62nd YEAR

Graduates Wanted For Federal Jobs In City

The New York office of the Bureau of Labor Statistics needs young men with degrees in economics to fill ten vacancies they have.

Depending on education, the annual salaries begin at \$4,040 or \$4,980 a year. The jobs are part of a U.S. project now starting in fact-gathering and research in wage analysis and industrial relations. Both bachelor's and master's degrees can qualify.

Also needed is a statistical clerk, GS-4, with annual salary starting at \$3,755 and going up to \$4,230 in five years. Required are two years in general office clerical work, including at least one year in statistical clerking or similar work.

To inquire, contact Elliott A. Brower, Bureau of Labor Statistics, 341 Ninth Ave., New York City (LA 4-9400, ext. 499).

CIVIL SERVICE LEADER
America's Leading Newsmagazine for Public Employees

LEADER PUBLICATIONS, INC.
97 Duane St., New York 7, N. Y.
Telephone: BEckman 3-6010

Entered as second-class matter October 3, 1959, at the post office at New York, N. Y., under the Act of March 3, 1879. Member of Audit Bureau of Circulations.

Subscription Price \$4.00 Per Year
Individual copies, 10c

READ The Leader every week for Job Opportunities

A monthly check that means so much

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

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

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

John M. Devlin Harrison S. Henry Robert N. Boyd William P. Conboy Anita E. Hill Thomas Canty Thomas Farley Joseph Mooney Giles Van Vorst George Wachob George Weltner William Scalan Millard Schaffer	President Vice President General Service Manager Association Sales Manager Administrative Assistant Field Supervisor Field Supervisor Field Supervisor Field Supervisor Field Supervisor Field Supervisor Field Supervisor	148 Clinton St., Schenectady, New York 342 Madison Avenue, New York, New York 148 Clinton St., Schenectady, New York 148 Clinton St., Schenectady, New York 148 Clinton St., Schenectady, New York 342 Madison Avenue, New York, New York 225 Croyden Road, Syracuse, New York 45 Norwood Avenue, Albany, New York 148 Clinton St., Schenectady, New York 1943 Tuscorara Rd., Niagara Falls, N. Y. 10 Dimitri Place, Larchmont, New York 342 Madison Avenue, New York, New York 12 Duncan Drive, Latham, New York
---	---	---

TER BUSH & POWELL INC.
Insurance

MAIN OFFICE: 148 CLINTON ST., SCHENECTADY 1, N.Y. FRANKLIN 4-7756	908 WALBRIDGE BLDG. BUFFALO 2, N. Y. MADISON 8353	342 MADISON AVE. NEW YORK 17, N. Y. MURRAY HILL 2-7895
---	---	--

Kaplan Calls Closer Executive Tie Key to Good Civil Service

SAN FRANCISCO, Oct. 12—A closer and more responsive relationship between the chief executive and the government personnel agency was advocated as the key to more effective civil service administration by H. Elliot Kaplan, President of the New York State Civil Service Commission.

"Sound and impartial administration of the civil service system depends more on the attitude of the executive than on the personnel agency itself," Mr. Kaplan said.

He spoke at the International Conference on Public Personnel Administration in San Francisco in the role of commentator following delivery of a paper by Dr. Frederick Mosher. Dr. Mosher is a professor at the Maxwell Graduate School of Citizenship and

Public Affairs, Syracuse University. Immediately before his appointment last spring by Governor Nelson Rockefeller as head of New York State's central personnel agency, Mr. Kaplan headed a firm of management consultants and was a professor of public administration at New York University. He has served government at all levels over a long span of years.

Relationship Controversy

Mr. Kaplan recalled his experience in drafting a model civil service law for states some years ago in behalf of the National Civil Service League and the National Municipal League. He said he found then that one of the most controversial issues was the organization of the personnel agency and its relationship with the governor.

"If the governor or mayor is desirous of good administration he will support the efforts of his personnel agency," Mr. Kaplan said. "Without such sympathetic and actively demonstrated support, no personnel agency can hope to carry out its program effectively."

He pointed out that it is the chief executive who must carry the responsibility for leadership of his political party, and it is he who must account to the electorate for any mismanagement of the personnel agency and of other vital agencies of government for which the chief executive must be responsible to the electorate, he said.

ROCKEFELLER FILLS ADVISORY BOARD POSTS

ALBANY, Oct. 5 — Governor Rockefeller has designated the chairmen for the three advisory boards within the State Safety Division. They are:

J. Palmer Harcourt, Loudonville, as chairman of the Fire Advisory Board; Thomas W. Ryan, Buffalo, as chairman of the Police and Traffic Safety Board and Frank D. Maurin, Buffalo, as chairman of General Safety and Accident Prevention Advisory Board.

REGENTS MEET IN BUFFALO

ALBANY, Oct. 12 — The State Board of Regents will hold its November meeting in Buffalo Nov. 19-20, it was disclosed this week. Regent Charles W. Mallard Jr. of Buffalo will be host.

PSC Aides Gave 124 Years' Service

ALBANY, Oct. 12 — Three veteran members of the State Public Service Commission's Railroad Bureau have retired with "thanks for their public service" from PSC Chairman James A. Lundy.

Those leaving the state service are: Frederick B. White, chief of the bureau, who has been with the commission for 30 years; Sander Schwartz, principal transportation engineer, who has had state service of 46 years and Gilbert R. Sharp, senior railroad inspector, who has been employed 48 years with the commission and its predecessors.

Mr. White is a graduate of Rensselaer Polytechnic Institute as a civil engineer and was one of the top members of his class. He served at one time with the U.S. Reclamation Service in Montana and later joined the staff of the Lackawanna Bridge Company and the Delaware, Lackawanna and Western Railroad.

Beginnings

Mr. Schwartz started with the First District of the Public Service Commission in 1913 and when the Transit Commission was established in 1921 he was named as an assistant engineer. He has served as an expert in the field of grade crossing eliminations.

Mr. Sharp joined the Second District of the PSC in 1911, just four years after the agency was established. He is a World War I veteran and has served as a railroad inspector.

The three career PSC employees between them have a total of 124 years of public service.

Career Employee to Head Railroad Unit

ALBANY, Oct. 12 — Andrew H. Williamson of Delmar, a career state employee, has been named chief of the Railroad Bureau for the State Public Service Commission. Mr. Williamson succeeds Frederick B. White, who retired.

The appointment was announced by PSC Chairman James A. Lundy, who said Mr. Williamson had served an apprenticeship to a consulting engineer in Chicago before joining several Eastern firms.

11 Candidates Orate At Capital District Meet

Eleven candidates for Statewide office in The Civil Service Employees Association appeared at the September 28 meeting of the Capital District Conference at Jack's Restaurant in Albany.

The candidates, invited to the meeting by Conference president Hazel Abrams, were each accorded five minutes in which to present their platforms. They were also given ample opportunity to become acquainted with the more than 70 delegates of the 31 Conference chapters who were present.

The candidates attending the dinner meeting were: Joseph Feily and Henry Shemin, candidates for president; Albert Killian, 1st vice president; Vernon Tapper, 3rd vice president; Charles Lamb and Grace Nulty, 4th vice president; Claude Rowell, Kenneth Valentine and Dr. Theodore Wenzl, treasurer.

Ovation for Powers

Special guest at the meeting was CSEA president John Powers, who received a rousing ovation for his many years of service to the Association.

Following a report by Conference publicity committee chairman Stanley Freedgood, the delegates at the meeting unanimously endorsed the public relations resolution submitted to the CSEA resolutions committee by the Commerce Department Chapter. Both candidates for CSEA president, in presenting their platform, indicated complete support of the Commerce public relations resolution and stated their intentions, upon election, of implementing the resolution with a forceful program.

Elected as members of the Executive Council to serve with conference President Abrams, Vice President Don Curtis; Secretary Delores Fussel and Treasurer Frank Corr were Al Castellano, Motor Vehicle; Margaret Fleming, Correction; Deborah Hughes, Mental Hygiene; Clem Eauclaire, Thruway, and Edwin Roeder, Commerce.

Committee Appointments

Capital District Conference committees also announced at the meeting were: Program; Bernard Silberman, Mental Hygiene, chairman; Margaret Will, Employment; Beatrice LaRosa, Motor Vehicle; Harry Langworthy, Educa-

tion; Harry Kolothros, Standards and Purchase; Stephen Banks, Insurance; Lorraine Brundage, Commerce.

Legislative: Harry Ginsberg, Law, Chairman; Andrew Dago, Hudson Training School; Elsie Niebelec, Retirement; Raymond Carriere, Public Service; Richard Nunez, Education.

Auditing: Frank Tucker, Public Works, chairman; William Van Amburg, Audit and Control.

Finance: Russel Taylor, Public Works, chairman; John Wolff, Employment; Michael Petruska, Audit and Control; Benjamin Coml, State University College of Education, Albany; Eldora Shermeta, Labor; Jane Flynn, Social Welfare.

Publicity and Public Relations: Stanley Freedgood, Commerce, chairman; Elsie Parvis, Motor Laboratories and Research; Sam Friedman, Civil Service.

Parking Problems: Raymond Hunter, Education, chairman; Jack Spath, Standards and Purchase; Glenn Bennett, Labor; Lawrence Malloy, Correction; John Ghezzi, State.

Social: Frank Couse, Thruway Albany Division and Marie MacNamara, Education, co-chairmen; Marie Van Ess, Saratoga Spa; William Van Wie, Cossackie; Joy Lloyd, Parole; Ann Sammon, Public Works; Rudolph Basha, Liquor Authority; Walter Tyler, Mount McGregor; Edna Hamilton, State University College of Education, Albany; Katherine de Kruyf, Conservation.

Membership: James Cardeny, Civil Service, chairman; Dorothy Honeywell, Employment; Edward Ormsby, Workmen's Compensation; Phil Alsten, Laboratories and Research.

Constitution: Abe Kranker, Law, chairman; Margaret Mahoney, Public Service; Edward Treidle, Agriculture and Markets; Margaret Fleming Correction.

Erie Dance Will Be October 23

Erie County Chapter of The Civil Service Employees Association reports increased activity on its annual dance party and writes:

More about the Erie Chapter, Civil Service Employees Association, dance October 23, 1959. Arrangements are going forward, advertisements being solicited, tickets being sold, and so far it looks pretty good.

The Program Committee has had several meetings.

Through the efforts of the committee the original band of fourteen men that won the State contest for Western New York in Connecticut under the direction of Benny Small, has been secured. Miss Gloria Manning, radio and TV personality and night club entertainer will be the vocalist.

This is to be a semi-formal affair. Ladies, with or without escorts, are welcome, and gentlemen may come stag. We do not wish anyone to stay away for lack of a companion.

The price of tickets is \$2.00 per single admission, \$5.00 for Patrons' tickets which admit two and also get the name of the purchaser on the list of patrons in the booklet which is to be distributed.

Members of Erie Chapter are to appear on two radio programs Saturday, October 17, 1959. One group will be at the "Breakfast at the Sheraton" in the Turf Room of the Sheraton Hotel at 9:00 A.M. and another will be on the "Luncheon Club" at noon at the Statler-Hilton Hotel.

For further information contact Mrs. Johanna C. Drummond, 48 Lark Street, Buffalo 11, New York, Program Chairman, or Mrs. Lester B. Gary, 40 Red Jacket Parkway, Buffalo 20, New York, chairman of publicity for the dance.

Hilleboe Eulogizes Late Dr. Horton

The following statement was made by Dr. Herman E. Hilleboe, State Health Commissioner, after being informed of the death of Dr. Ralph Horton, 58, director of the State Health Department's Homer Folks Tuberculosis Hospital, Oneonta.

I am deeply grieved to hear of the death of my good friend and colleague, Dr. Ralph Horton. A physician who was always devoted to his work in the field of tuberculosis control, Dr. Horton had been director of Homer Folks Tuberculosis Hospital since 1935. He relinquished this post for a year when, in 1946, he was appointed general director of tuberculosis hospitals of the State Health Department. However, Dr. Horton felt he could be of greater help to tuberculosis patients if he could devote his efforts toward clinical aspects of this disease, and after his year of service, he returned as director of Homer Folks.

Dr. Horton was nationally known as an expert in clinical tuberculosis and was recognized as one of the outstanding leaders in the field of tuberculosis control.

During my 12 years as Commissioner of Health of New York State I have had many opportunities to seek the advise and counsel of Dr. Horton. He had always been of great help to me in problems relating to the clinical aspects of tuberculosis control.

I extend my deepest sympathy to his family for their great loss. Dr. Horton's many friends and colleagues also are deeply sorrowed by the loss.

REGENTS COUNCIL POSTS FILLED

ALBANY, Oct. 12 — The State Board of Regents have approved reappointments to the State Council on Accountancy of Pinla G. Crawford, Syracuse; and Fidelis O'Rourke, Olean, for new three-year terms.

Also named to the Council is Raymond G. Ankers of New York, who will fill the unexpired term of Russell G. Rankin, who died.

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

HONOR GUESTS AT SPA DINNER

Shown above are honored guests at the Saratoga Spa employees dinner, held recently at Newman's Lake House. They are, from left to right: Paul E. Hilleboe, member of the Saratoga Springs Commission; Joseph J. Lambert, vice president of the Adrian L. Dunckel Chapter of the Saratoga Spa Civil Service Employees Association; Mrs. Marie Van Ness, chapter president; Ambrose J. Donnelly, field representative of the Civil Service Employees Association, Albany; and John L. Ostrander, Schuylerville, assemblyman from Saratoga County.

PROGRESS REPORT ON CITY EXAMS

The following table is the current progress report on the most popular New York City examinations. Processing of tests often takes several months or sometimes nearly a year so each one is only listed when another step has just been completed or is to be completed.

Storekeeper, 110 summoned to take test Oct. 19.

Storekeeper, promotion, 24 summoned same date.

Stockman, promotion, 150 summoned to test Oct. 19.

Station supervisor (TA), promotion, 86 summoned to test Oct. 16.

Sewage treatment worker, 1,326 list notices sent.

Lieutenant, F.D., promotion, 3,500 failed written test. List established with 1,197 eligibles. List notices sent.

Male cleaner, medical-physical tests started Sept. 21 for 2,122 men.

Railroad porter, medical-physi-

cals start Oct. 5 for 3,440 hopefuls. 946 failed written test.

Typists, medical-physicals start Oct. 28 for 636 hopefuls.

Correction officer (women) list established with 132 eligibles. List notices sent.

Fireman, list established with 3,035 eligibles. List notices sent.

Civil engineer, 96 took written test Oct. 2.

Tabulator operator (IBM), 180 took test Oct. 12.

Accountant, 86 summoned for medical, Oct. 8. 144 failed comprehensive test.

Housing caretaker, 2,119 took written test, Oct. 10.

Custodian, 124 summoned for oral test Oct. 19 to Nov. 17.

Alphabetic key punch operator, IBM, third filing period, 275 applicants summoned to practical tests, Oct. 17 and 24.

Housing fireman, 203 summoned to oral examination Sept. 28 through Oct. 20.

Custodian, 260 failed written test.

Stationary engineer, 175 took test Oct. 10.

Stationary engineer, promotion, 64 took test same date.

Social investigator, 116 summoned for medical, Oct. 8. 41 failed written test.

Maintainers helper, 90 failed written test.

Asphalt worker, 351 list notices sent.

Promotion Exam for Asst. Bacteriologist

Eligible junior bacteriologists in New York City civil service may apply until Oct. 27 for a promotion test to assistant bacteriologist. The test is open to employees in all City departments. A separate promotion eligible list will be set up for each department. Test date is Jan. 22. Assistant bacteriologist is in salary grade 11, paying from \$4,850 to \$6,290 yearly.

Further information and application blanks may be obtained from the Personnel Department's application section, 96 Duane St., New York 7, N.Y., either in person or by mail.

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

Research Jobs With Federal Gov't Pays \$4,490 to \$12,770

Positions in research in the fields of Chemistry, Mathematics, Metallurgy, and Physics now exist in various Federal agencies in the Washington, D.C., area, the United States Civil Service Commission has announced. The salaries range from \$4,490 to \$12,770 a year.

To qualify, applicants must have completed appropriate college study leading to a bachelor's degree. In addition, for positions paying \$5,430 and above, graduate study or professional experience is required. College graduates may also qualify for positions paying a beginning salary of \$5,430 a year if they have a superior scholastic record or through passing an appropriate written test.

Further information regarding these positions is contained in Announcements 209B and 210B. The announcements and application forms may be obtained from Mr. Edward P. Roddy, Executive Secretary, Board of U. S. Civil Service Examiners, General Post Office, Room 413, Brooklyn 1, N. Y.; or from the U. S. Civil Service Commission, Washington 25, D. C. Applications will be accepted by the Board of U. S. Civil Service Examiners, National Bureau of Standards, Washington 25, D. C., until further notice.

GETS FEDERAL SERVICE AWARD

Shown receiving an award for outstanding public service is Mr. Joseph Klegman (right), from Mr. Walter F. Downey, president of the Federal Business Association. The award, the first to be presented by the New York Federal Business Association, is in recognition of distinguished service to the Government and the general public. As regional controller for the New York Postal Region, Mr. Klegman is responsible for the financial management of the 1,760 postal installations in New York State in which 76,000 postal personnel are employed.

Last Week To File For Lab-Technician Jobs

The last date for filing of applications for jobs as laboratory technicians at Meadowbrook State Hospital is October 23, the Nassau County Civil Service Commission has announced. The pay range for these jobs is from \$3,640 to \$4,490 per year.

There are six fields within the title laboratory technician, all paying the same. They are: No. 640, clinical chemistry; 641, histology; 642, bacteriology; 643, serology and blood bank; 644, hematology; and 645, water and milk.

Requirements are graduation from a standard senior high school and two years of satisfactory experience in an approved laboratory, or a satisfactory equivalent combination of training and experience. Also, candidates must have been legal residents of New York State and Nassau County for at least one year preceding the examination date, which will be announced later.

For Real Estate Buys See Page 11

Shoppers Service Guide

Help Wanted — Male

PART TIME—PROFITABLE
Report man from home. Growth potential. \$200-\$500 mo. part time. Ideal husband-wife team. NYC. Circle 7 0018

PART TIME MAN, no age limit, assisting general agent in Life Insurance. Guaranteed salary, plus commission. Definite opportunity for advancement. Call for interview 9-12 A.M. Albany 3-1504

HELP WANTED - FEMALE

PART-TIME JOB OPPORTUNITIES HOW TO GET That Part Time Job

A handbook of job opportunities available now by S. Norman Feingold & Harold List for students, for employed adults and people over 65. Get this invaluable guide for \$1.50 plus 10c for mailing. Send to LEADER BOOK STORE 97 Duane Street, N. Y. C.

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

UTILITIES

BUNDELL CO. INC 308 Central Avenue, Albany N. Y. Tel 4-2800 Quaker Me'd

"Say You Saw It in The Leader"

FOR SALE

TYPEWRITER BARGAINS
Smith \$17.50; Underwood \$23.50; others Pearl Bros. 478 Smith, Bkn. TR 3-3024

Appliance Services

TRACY REFRIGERATING COMP.
Sales & Service record. Refrig. Stoves, Wash. Machines, combo stoves. Guaranteed. TRACY REFRIGERATION—CY 2-6900
240 E 149 St & 1204 Castle Hill Av Bk

Personal Notice

HAIR removed permanently, electrolysis, no regrowth guaranteed in every case, 28 years' experience. Ernest and Mildred Swanson, 119 State, Albany, N. Y. 3-4988

Adding Machines
Typewriters
Mimeographs
Addressing Machines
Guaranteed Also Rentals, Repairs

\$25

ALL LANGUAGES
TYPEWRITER CO.

119 W 34th St., NEW YORK 1, N. Y.

October STERLING SALE!

Heirloom Sterling

SAVE \$20.25! \$50.00! \$80.00!
ON 20! 40! 60 PIECE STERLING SILVER SETS!

SALE PRICES for limited time only!

HURRY!

SAVE!

Here are truly great values in solid silver—with a name you'll recognize instantly—HEIRLOOM STERLING! Now you can buy a sterling flatware service for less than \$100.00! Wide choice of beautiful HEIRLOOM patterns! Come in before sale ends—October 31!

20 PC. SERVICE FOR 4
Regular price \$120.00
Sale priced \$99.75
YOU SAVE \$20.25
Set consists of: 4 teaspoons, 4 soup spoons, 4 knives, 4 forks, 4 salad forks

40 PC. SERVICE FOR 8
Regular price \$240.00
Sale priced \$190.00
YOU SAVE \$50.00
Set consists of: 8 teaspoons, 8 soup spoons, 8 knives, 8 forks, 8 salad forks
DRAWER CHEST SHOWN INCLUDED FREE

60 PC. SERVICE FOR 12
Regular price \$360.00
Sale priced \$280.00
YOU SAVE \$80.00
Set consists of: 12 teaspoons, 12 soup spoons, 12 knives, 12 forks, 12 salad forks
DRAWER CHEST SHOWN INCLUDED FREE

Convenient Budget Terms
Prices Include Federal Tax *Trade-marks of Oneida Ltd.

A. JOMPOLE JEWELERS

391 8th AVENUE LA 4-1828 NEW YORK, N. Y.

New Bureau Set to Run U. S. Employees' Insurance And Retirement Plans

The Civil Service Commission has announced the establishment of a new Bureau of Retirement and Insurance which will administer the new Federal Employees Health Benefits Act, signed by President Eisenhower on September 28.

The bureau also will be responsible for administration of the Civil Service Retirement system and the Federal Employees' Group Life Insurance program, both previously part of the Bureau of Departmental Operations.

For the benefit of Federal employees in doubt as to the workings of the new law, the U. S. Civil Service Commission has released the following information. The details are not yet complete, as certain regulations remain to be drafted and arrangements with the various health plans have not been made.

More information will be released as soon as details are worked out. Federal employees will be fully informed in time to enroll for benefits before the law becomes effective in July, 1960.

Eligibility

Generally, all employees who are eligible for Federal Employees' Group Life Insurance are eligible for the new benefits, though the two are completely separate and the group life insurance is not required under the new law. Coverage will not be automatic, and employees will have to apply — the program is not compulsory.

Employees may enroll their families under the new program, and if they do it at the first opportunity there will be no age limits for either employees or families, and physical examinations will not be required. The employing offices will supply information regarding the exact date applications may be made.

There will be two different

plans offered, the main difference between them being that one plan will cost less and offer fewer benefits. Employees will have their choice of plans, with many employees being offered a third choice, which will consist of joining employee-organization, group-practice prepayment, or individual-practice prepayment plans.

Cost of Plan

The new plans will cost less than present health plans offering similar benefits because the Government will be contributing part of the cost. In most cases the Government will pay approximately half the cost of the plan. The employees' cost of the plan will be paid through payroll deductions each pay period.

Under certain conditions the plan may be continued after retirement, and also, in case of the death of the employee, his family may continue the plan. The cost of the plan would remain the same, and the government would continue to contribute its share.

It is estimated that the Government's first-year contribution to employee health benefits under the new law will total about \$115,000,000.

DENTISTS NAMED TO WELFARE POSITIONS

Welfare Commissioner James R. Dumpson has announced the appointment of Dr. Charles S. Fairclough and Dr. Meyer Hoffman to the Dental Advisory Board of the New York City Department of Welfare.

Dr. Fairclough practices in Manhattan and has previously been a clinic supervisor in the Department, and is well-known in the field of public health dentistry.

Dr. Hoffman, who practices in Brooklyn, has an outstanding reputation for his work in preventive dentistry, having specialized in Orthodontia for more than 30 years.

Secretaries In Demand At Colleges

Applications are now being taken for the position of college secretarial assistant, a job with the City of New York paying from \$3,250 to \$4,450 per year, with six annual increments of \$200 each. Most jobs are in the borough of Manhattan.

Employees holding this title are eligible for promotion by examination to positions paying from \$4,250 to \$5,550 per year. There shall be a probationary period of one year for all appointees, during which they may be dismissed.

Applicants must be high school graduates with either four years of college or four years experience in general office work. Applicants who will meet the requirements by June 30, 1960, will be admitted to the examination. Duties will consist of specialized secretarial work and some general office work.

Although the job is with the City, applications will be made to the Commercial Office of the N.Y. State Employment Service, 1 East 19th Street, Manhattan, before October 27, the closing date. Applicants who apply in person will be given the test as soon as possible after reporting. Those who apply by mail should write to N.Y. State Employment Service, Unit 6G, 1 East 19th Street, New York 3, N.Y.

ST GEORGE FIRE DEPT. GROUP TO HOLD MEETING

The St. George Association of employees of the New York City Fire Department will hold its next regular meeting Tuesday, October 20, at 8:00 P.M., at the Tough Club, 243 West 14 Street, New York City.

The group has also announced its Annual Scholarship Dance, to be held Friday October 16, at 8:30 P.M., at Astorian Manor, 25-22 Astoria Blvd., Astoria, N. Y. Members are urged to attend the dance, the group's only fund raising affair of the year.

City is Hiring Stenos at \$3,000

New York City needs stenographers and will pay them \$3,000 a year to start. Applications will be accepted until the many positions open are filled, and this is not likely to happen soon.

Stenographers can earn up to \$3,900 and there are many opportunities for advancement from that position to higher ones in the City Civil Service.

There are no formal education or experience requirements; applicants need only apply at the Commercial Office of the State Employment Service, 1 East 19th St., Manhattan, from 9:00 A.M. to 3:00 P.M. weekdays, and arrange for interviews and the written and performance tests. The test may also be taken in high schools in New York City. The fee is \$2.

After having passed the test applicants fill out a City application form, and file it, with the fee, in person at the Filing Section of the City Department of Personnel, 96 Duane Street, Manhattan, across the street from The Leader office.

Two Weeks to File For TA Prom. Exam

The examination for promotion to assistant foreman of structures, group E, in the New York City Transit Authority will be open for filing of applications until October 27.

The job pays \$2.73 an hour, and will increase to \$2.79.

Further information and application blanks may be obtained at the application section, City Department of Personnel, 96 Duane St., New York 7, N. Y., just west of Broadway, across from The Leader, two blocks north of City Hall.

Visual Training

OF CANDIDATES FOR
**PATROLMAN
POLICEWOMAN
COURT OFFICER**

IF IN DOUBT ABOUT PASSING
RIGHT TEST OF CIVIL SERVICE
CONSULT

DR. JOHN T. FLYNN

Optomelrist - Orthoptist
300 West 32nd St., N. Y. C.
By Appt. Only — WA 9-5919

POPULAR EXAMS TO BE HELD SOON!

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

Attention! All Candidates for **PATROLMAN & POLICEWOMAN**

Official Written Exams Dec. 5th — Only 8 Weeks Away!

Thousands have filed applications for these attractive positions. Competition will be keen. Only those well prepared can hope to attain rating high enough to assure early appointment.

WHAT 8 WEEKS SPECIALIZED PREPARATION MAY DO FOR YOU

It will afford you many hours of classroom instruction by experts in Police training at classes that are held at convenient hours in Manhattan and Jamaica. You will be carefully instructed in all phases of the written tests, including Reading Interpretation, Judgment, Police Action, Vocabulary, Mathematics, Civics, Grammar, etc. Those who have the benefit of such specialized preparation should easily increase their exam ratings by at least 10 to 20 percent.

About 100 Appointments for Women Only! APPLICATIONS NOW OPEN! N.Y. CITY EXAM IN JAN. FOR

(Parking Meter Attendant)
METER MAID—\$60 to \$75 A WEEK

Full Civil Service Benefits including PENSION
No Experience Needed. Our Course Prepares for Official Exam
BE OUR GUEST AT A CLASS IN MANHATTAN
TUES. or FRIDAY at 5:45 P.M. or 7:45 P.M.

Prepare for N. Y. City Written Exams for **ELECTRICIANS - \$7,350 a Year**

(Based on Prevailing Scale—250 Days a Year Guaranteed)
& Electrical Inspectors - \$4,850-\$6,290 A YEAR

Applications Open in Nov. — Exams Scheduled for Feb.
Be Our Guest at a Class MON. or WED. at 5:30 P.M.

City of New York Exam Has Been Ordered for **COURT OFFICER - \$4,000 INCREASES TO \$5,200**

In Magistrates, Special Section, Domestic Relations, Municipal and City Courts.
Promotional Opportunities to Court Clerk at \$8,900 and higher
Ages: 20 to 35 Yrs. (Veterans May Be Older)
Attend as Our Guest WEDNESDAY at 7:30 P.M.

ADMINISTRATIVE ASSISTANT

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

HIGH SCHOOL EQUIVALENCY DIPLOMA

Needed by Non-Graduates of High School for Many Civil Service Exams
5-Week Course - NEW CLASS STARTS THURSDAY, OCT. 15 at 7:30 P.M.

Class Meeting for NEXT N. Y. CITY EXAM for MASTER PLUMBER'S LICENSE

Expert Instruction - Small Group - Moderate Fee
Class Meets TUES. & FRI. at 7 P.M.

ALSO CLASSES FORMING FOR FOLLOWING EXAMS

- **CORRECTION OFFICER \$4,717 to \$6,103**
- **HOUSING OFFICER - \$4,410 to \$5,610**
- **PAINTER (Union Scale) 250 Days a Yr. Guar.**

Please Inquire for Full Information Regarding Any of These Courses

VOCATIONAL COURSES

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

The DELEHANTY INSTITUTE

MANHATTAN: 115 EAST 15 STREET Phone GR 3-4900
JAMAICA 89-25 MERRICK BLVD., bet. Jamaica & Hillside Aves.
OPEN MON TO FRI 9 A.M. 9 P.M. — CLOSED ON SATURDAYS

INSURANCE GROUPS MEET WITH COUNTY OFFICERS

Delegates to the recent meeting of the County Officers Association held at Grossingers had a chance to pick up information on the State Health Insurance Plan at this display booth prepared by the Blue Cross and Blue Shield organizations. Looking on, from left, are Robert Quinn, State Civil Service Dept. health insurance director; William G. O'Brien, manager, Group Government Relations for Blue Cross-Blue Shield; F. Henry Galpin, research analyst for the Civil Service Employees Association, and Frederick J. Bond, public relations director for the Blue Cross-Blue Shield organizations in the Albany area.

Civil Service LEADER

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

Published every Tuesday by
LEADER PUBLICATION, INC.

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

BEekman 3-6010

Jerry Finkelstein, Publisher

Paul Kyer, Editor

Richard Evans, Jr., Associate Editor

N. H. Mager, Business Manager

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

TUESDAY, OCTOBER 13, 1959

Employees Eye Improved State Pension System

MEMBERS OF the State Retirement System are looking with increased interest toward possible improvements in the System next year through legislation.

Two important changes may get really active consideration this year — vested rights and the use of a variable annuity system.

The Civil Service Employees Association has been promoting the cause of vested rights for some years and there is a great possibility that their efforts will bear fruit in the forthcoming session of the Legislature. Important State officers and legislators are lending more willing ears to the argument that an employee earns the right to share in the State's portion of contribution to the System even though he should leave the service after a certain number of years.

Obtaining a variable annuity income that would ride the financial waves of economics more accurately is a matter that is in the consideration stage at present. It may be the answer to prevent shrinking of pension value during times of inflation. At any rate, the idea is highly interesting and public employees are giving it full study.

Grievance Machinery Is Policemen's Top Problem

NEW YORK CITY policemen have won their first round — via a court decision — to allow organization dues deducted from their paychecks. Final victory, now being sought by the Patrolmen's Benevolent Association, would enormously strengthen the policeman's position in insisting on certain improvements in his career.

Items such as higher salaries, greater uniform allowances and fringe benefits rate highly among the blue-coats but the number one issue every patrolman really wants settled is a matter of good grievance machinery supplemented by an effective right for appeal.

Police Commissioner Kennedy can be expected to stick to his stand on the quasi-military nature of the police force. The more entrenched his position becomes the more determined a strengthened employee organization will be to rid the police of this paternal attitude toward and handling of grievances.

A continued, hard-headed attitude towards impartial handling of grievances will eventually cause outside unions to consider organizing the police because they will have a real product to sell to prospective police members — the right to a fair hearing without prejudice.

We fear that Commissioner Kennedy will do nothing but lend support to their arguments by maintaining his current attitude on the issue.

"Handicapped an Asset" Says Army Chief

The director of civilian personnel for the First Army, Allen E. May, has helped signal the start of National Employ the Physically Handicapped Week, through Oct. 30, by pointing out that the Army, like big business, had found handicapped persons competent employees.

"Our experience," he said, "has been that such workers surpass the average non-handicapped persons in regularity of attendance, punctuality and cooperation."

He further pointed out that responsible positions were filled by handicapped persons in almost all activities except those in which the person could endanger his own

safety or that of others.

Mr. May, who supervises the employment of over 8,000 Army civilian employees in the six New England states, New York and New Jersey, said First Army has a year-round policy to employ the handicapped wherever possible.

"In interviewing them," Mr. May continued, "we seek to determine their positive capacities rather than their limitations. We always give first consideration to a disabled veteran. Disabled persons are not looking for charity and have proven themselves when given a chance. One out of every ten persons working in this country is physically disabled."

LETTERS TO THE EDITOR

ASKS WHY SHE'S NOT ALLOWED TO WORK

Editor, The Leader:

Would anyone who is working for, or has worked for Civil Service, please help me understand the why's and why not's of County Civil Service?

I have recently had quite a surprise in regard to the County (Broome) Civil Service.

Do you necessarily lose your job as the result of an injury received while on the job?

Of course, I had already passed a Civil Service examination put out by New York State, which apparently does not count.

I didn't get fired, I didn't quit, I wasn't asked to resign, I didn't resign, I wasn't asked to sign any paper of resignation. I received no severance pay, but I have no job.

How do you figure that one out?

Mrs. Phoebe Fitch, R.N.
Johnson City, N. Y.

Law Cases

Sidney M. Stern, counsel, submitted to the New York City Civil Service Commission the following report on law cases:

JUDICIAL DECISIONS Appellate Division

Gulotta v Falk. Where there was adequate authority for answers given by civil service commission as the most acceptable answers in a multiple choice question, the court could not substitute its opinion for that of the commission because a difference of opinion might exist as to which of several answers was the most acceptable. (189 NYS 2nd 615)

Special Term

Morton v Murphy (Albany County). Petitioner, a veteran, was discharged from his position of Appraiser in the State Department of Taxation and Finance. The position is in the exempt class. He did not receive a hearing on charges. The court held the position to be that of a Deputy and thus petitioner is not entitled to the protection of Section 22(1) of the civil service law. 188 NYS 2nd 789.

Proceeding Instituted

Supreme Court (Albany County) Steger v Bligh. Petitioner seeks restoration to his position in the Division of Safety, Executive Department. He is an exempt volunteer fireman and claims that he cannot be removed without a hearing on charges. Respondent contends that Section 22 of the civil service law does not apply since his position is a temporary one. The court pointed out that a temporary position is one created for a period not exceeding six months but since petitioner was appointed to a civil defense position and has held this position since February 1, 1958, section 22 is applicable. (decided) 9.12.59.

Proceedings Instituted

Gershtenbleit v Schächter. Petitioners seek to prevent their alleged demotions without charges or hearing from position of Assistant Housing Manager.

Gekebre v Schächter. Petitioners, radio operators, seek to be reclassified into Part 38, Rule X and to receive prevailing rate.

Weissbrod v Felix. An Administrative Assistant in Department of Public Works seeks to be reclassified as Administrative Associate.

Brown v Schächter. An Administrative Assistant in the Law Department seeks reclassification to Administrative Associate.

Questions Answered On Social Security

My doctor won't let me work. I intend to apply for social security disability benefits. What evidence of my disability will I be asked to provide?

You will be given a medical report form to give to your doctor or to any hospitals, clinics, or other agencies where you have been treated for your disability. On the medical report form which the doctor, hospital or other agency fills out, they are asked to give your medical history, what they have found to be wrong, how severe the condition is, what medical tests have shown, what treatment you have received, and the results. Your doctor is not asked to decide whether or not you are "disabled" under the social security law. In deciding whether your disability is severe enough to keep you from engaging in any substantial gainful activity, a team of trained people — doctors and others who have had experience in judging disability — will consider all of the facts in your case, including your background, education, and training in addition to the medical reports.

My husband draws a benefit check of \$98.00 per month. He works for a drugstore for \$100. per month. In July he served as a juror and received \$40. for his services. Will he be entitled to all of his checks for the year?

Yes. His services as a juror will not be counted in determining his total earnings for the year.

If I was involved in an accident and both my legs were broken, would I be considered disabled under the provisions of the Social Security Act?

Generally, you would not, because you would recover sufficiently to return to work.

Who decides whether or not I meet the disability requirements of the Social Security Act?

A team of trained people — doctors and others who have had experience in seeing the effects of disabling conditions upon people's ability to work — will consider all the facts in your case.

I will be 72 years of age the 15th of November. I applied for social security benefits in 1957, but I have never received any checks because I have had earnings of over \$4,000 each year. Will I get all of my checks for the year I become 72?

No. You will only be entitled

to checks for the month you reach age 72 and thereafter. Your total earnings during the entire year must be counted in determining how many checks are due you for the months before your 72nd birthday. If your earnings are over \$2,000 for the year, you would not be due 10 checks — the checks for the months of January through October.

Where may I obtain more information about the disability provisions of the Social Security Act?

You may call, write, or visit the nearest office of the Social Security Administration and they will be glad to answer your questions or assist you in filing a claim. Social Security offices also have pamphlets explaining the disability provisions of the law. These pamphlets are free for the asking.

I am receiving social security and have a husband who is younger than I who has never been employed under social security. He gets a small veterans pension but I have been supporting him for 28 years. When he gets to be 65, would he be entitled to benefits on my account?

If your husband has received not less than one-half of his support from you in the year prior to the month you became entitled to social security benefits and has filed proof of such support within 2 years of that same month, he would become eligible for benefits when he becomes 65 years of age. We suggest you call at your local office and discuss the matter with them as soon as possible.

I was injured in an automobile accident. Is there some kind of booklet which explains how the disability part of the social security law operates?

Yes. Write or phone your social security district office, and ask for the pamphlet entitled, "If You Become Disabled." Your local office will be glad to discuss your case with you and to answer any questions you may have.

How long has domestic employment been covered by social security?

The current law has been in effect since January 1, 1955. Domestic employment has been covered since January 1951, however, the requirements necessary for coverage were different prior to January 1, 1955, than they have been since that date.

From Bottom to the Top in 51 Years

More than 100 staff members and former staff members of the Surrogate's Court met at a reception held recently at the Hotel Bossert to honor Benjamin N. Dorman, who has retired after 51 years of service to the court.

Guests included Surrogate Maximilian Moss, former Surrogate Roy M. D. Richardson, City Court Justices-elect Carmine Ventiera and Daniel Connolly, former Supreme Court Justice William R. Wilson, Public Service Commissioner Aaron L. Jacoby, Commissioner Hyman Wank (chairman of the Board of Assessors), Public Administrator Irving R. Rosenthal and Commissioner Albert M. Leavitt (chief clerk of the Surrogate's Court).

Mr. Dorman started in 1908 as a pen-copyist, the lowest clerical position in the Court, and served in every department, after appoint-

ment through civil service examination to many titles.

At the time of his retirement he was deputy chief clerk and clerk of the Surrogate's Court, the highest civil service position in the Court.

Members of Mr. Dorman's reception committee included Henrietta Ruderman, Sally Ann Healy, Robert J. Brown, Margaret Travers, Edward V. Dodd and Jesse Krauss.

Exam Study Books

to help you get a higher grade on civil service tests may be obtained at The Leader Bookstore, 97 Duane Street, New York 7, N. Y. Phone orders accepted. Call BEekman 3-6010. For list of some current titles see Page 18.

Federal Jobs Nationwide

WASHINGTON, Oct. 8 — The Federal Government's fall list of job openings is out, and may indicate that the number of openings in U.S. civil service is on the rise.

Jobs are located in the New York City area, around Washington, D.C., other parts of the country, and overseas. Examinations marked with asterisks may be used in filling jobs in foreign countries.

New openings include biological research assistant, pharmacologist, analytical and survey statisticians, equipment specialist, mathematical statistician and safety promotion specialist (maritime).

Jobs are in more than one Federal agency, unless otherwise stated. Unless a specific location is given, they may be located anywhere in the U.S. (or overseas if marked with an asterisk).

Salaries quoted are annual basic pay. Authorized overtime and overseas duty mean more.

You may apply for the jobs until further notice, except where a closing date is given.

For details information, read the announcements themselves.

Where to Apply For Public Jobs

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

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

STATE — First floor at 270 Broadway, New York 7, N. Y., corner Chambers Street, Tel. Barclay 7-1613; State Campus and lobby of State Office Building, Albany, N.Y., Room 212; State Office Building, Buffalo 2, N. Y. Hours 8:30 to 5, closed Saturdays; Room 400 at 155 West Main Street, Rochester, N. Y. Wednesdays only, 9 to 5; 221 Washington Street, Binghamton. All of foregoing applies also to exams for county jobs conducted by the State Commission. Apply also to local Offices of the State Employment Service, but only in person or by representative, not by mail. Mail applications should be made to State Civil Service Department offices only; no stamped, self-addressed envelope to be enclosed.

U. S.—Second Regional Office U. S. Civil Service Commission, 641 Washington Street, New York 14, N. Y. (Manhattan) Hours 8:30 to 5, Monday through Friday; closed Saturday. Tel. Watkins 4-1000. Applications also obtainable at main post offices, except the New York, N. Y. post office. Boards of Examiners of separate agencies also issue applications for jobs in their jurisdiction. Mail applications require no stamps on envelope for return.

These and application forms are available from the Second U.S. Civil Service Region, Federal Building, Christopher Street, New York 14, N.Y.; or from the U.S. Civil Service Commission, Washington 25, D.C., or at many post offices.

For other opportunities, ask for Form AN-2280. If you are entitled to 10-point veterans preference, ask also for form AN-2867.

Dietitian, \$4,040 and \$4,980. — Jobs are with the Veterans Administration. Announcement 26 (B).

* Dietitian, \$4,040 to \$7,030. — Jobs are countrywide and in Panama and Alaska. Announcement 5.

* Editorial Clerk, Personnel Clerk, Statistical Clerk, Supply Clerk, Traffic Clerk, \$3,755. — Jobs are in the Washington, D. C., area. Announcement 134.

* Equipment Specialist (Electronics, Graphic Arts), \$4,980 to \$8,330. — Jobs are in the Washington, D.C., area. Announcement 40 (B).

Equipment Specialist, \$3,330. — Jobs are with Army field establishments. Announcement 2-19-5 (\$9).

Executive Housekeeper, \$4,040 to \$6,505. — Jobs are with the Veterans Administration. Announcement 47 (B).

* Exhibits Technician, \$3,255 to \$4,040. Exhibits Specialist, \$4,490 to \$9,895. — Announcement 111.

* Federal Administrative and Management Examination, \$9,890 to \$12,770. — Announcement 167.

* Fishery Management Biologist, Wildlife Management Biologist, 4,980 to \$8,330. — Announcement 113B.

Fishery Marketing Specialist, \$4,040. — Announcement 156B.

Fishery Methods and Equipment Specialist, \$4,040 to \$8,330. — Positions require sea duty chiefly in the Atlantic and Pacific Oceans. Announcement 108B.

* Flight Operations and Airworthiness Inspector, \$5,985 to \$8,330. — Jobs are in the Federal Aviation Agency. Announcement 169B.

Foreign Language Specialist (Writer and Editor, \$4,980 to \$9,890; Radio Adapter, \$4,040 to \$7,030; Radio Announcer, \$4,040 to \$5,985; Radio Producer, \$4,980 to \$8,330). — Jobs are with the U.S. Information Agency in Washington, D.C., and New York, N.Y. Announcement 186 B.

Forester (Range Management), \$4,340 and \$4,980. — Announcement 122 B.

* Historian, \$5,985 to \$12,770. — Announcement 59.

* Illustrator, \$3,755 to \$8,330. — Jobs are in the Washington, D.C., area. Announcement 374.

* Information and Editorial Positions (Visual-Still and Television), \$5,985 to \$12,770. — For duty in the Washington, D.C., area. Announcement 27.

* Landscape Architect, \$4,490 to \$12,770. Announcement 409.

* Librarian, \$5,985 to \$8,330. — Jobs are in the Washington, D. C., area. Announcement 67.

Librarian, \$4,980. — Jobs are in Veterans Administration installations throughout the United States (except Alaska and Hawaii) and Puerto Rico. Announcement 197 B.

* Management Analyst — Budget Examiner, \$5,985 to \$8,330. — Jobs are in the Washington, D. C., area. Announcement 103.

Manual Arts Therapist, \$4,980 to \$5,985. — Jobs are with the (Continued on Page 10)

FIRST TRUST COMPANY OPENS COLONIE BRANCH

Mr. Edward S. Rooney, President and Chairman of the Board announced that First Trust Company has opened its new Colonie Branch. The new larger building, located 1230 Central Avenue, has room for eight tellers and was built to better accommodate the bank's present customers and to keep pace with the active, fast growing community of Colonie, Mr. Rooney said. It replaces the original Colonie Office which has been located at 1160 Central Avenue since September 15, 1949. The new Colonie Branch, designed by Henry L. Blatner, Albany architect, uses steel and glass in a modern style, has year-round air conditioning, carpeting and modern lighting. It is one of six offices in the Albany area and is easily identified by a large clock sign which has become a familiar sight at many First Trust locations. There is customer parking for thirty-five cars adjoining the new structure which was built by Marinello Construction Company, Inc. The branch is headed by John F. Lucey, Assistant Treasurer who has been Manager since it opened in 1949.

New General Electric Filter-Flo Washer gives you AUTOMATIC BLEACHING

General Electric Bleach Dispenser measures, dilutes, and adds bleach scientifically to give you clean, bright washes.

General Electric's Automatic Bleach Dispenser takes over the hard-to-do bleaching job. The bleach you need for any wash load is accurately measured by simply depressing the fill lever. That's all you do! At the moment the bleach will provide best results, it is diluted and automatically added to the wash water. Three quarts of liquid bleach can be safely stored.

No Lint Fuzz On Clothes
Lint is caught in the non-clogging, moving filter, not on the clothes.

Five Automatic Cycles
Automatically you get the right combination wash and spin speeds, wash and rinse temperatures and time for any type of washable fabric.

- Automatic rinse agent dispenser
- Big 10 pound capacity
- Rinse temperature selection
- Water saver
- Cold water wash key

Model WA 1050T

Only **PENNIES** per week after small down payment

Matching High-Speed Dryer Model DA 1020T **PENNIES** per week

after small down payment

Olinville Approved Appliance Corp.

OL 5-9494

3629 WHITE PLAINS AVE., BRONX, N. Y.

KI 7-6204

Social Workers Get \$4,250 To Start With City

Filings will remain open for the position of social investigator with New York City until enough applications have been received to fill existing vacancies. Social investigators are badly needed, and those who receive appointments will get \$4,250 a year to start.

Employees holding the social investigator title will receive, through yearly increments, a top pay of \$5,330. Promotion opportunities are very good.

Applicants must have a bachelor's degree for appointment, but anyone who expects to have one by June, 1960, may apply, take the test, and if successful, have a job waiting for him upon graduation.

The multiple choice examinations are given in monthly batches, generally on the last Friday or Saturday of the month after the application was received.

The filing fee is \$4 and should be included with the completed application blank sent to the Personnel Department.

Further information and application forms may be obtained in person or by mail from the Application Section, New York City Department of Personnel, 96 Duane Street, New York 7, N.Y.

City Starts Asst. Accountants at \$4,000; File Now

New York City offers \$4,000 a year starting pay for assistant accountants and is recruiting them now. Applications will be accepted by the Department of Personnel until Oct. 27. The test is scheduled for Jan. 9.

Salaries in this title increase to a maximum of \$5,080 and promotion to accountant offers salaries from \$5,150 to \$6,590.

Minimum requirements are (1) a baccalaureate degree issued after completion of a four-year course in an accredited college or university, including or supplemented by 16 credits in courses in accounting of college grade; or (2) high school graduation and four years of satisfactory full-time paid accounting experience; or (3) a satisfactory equivalent.

Further information and application blanks may be obtained either in person or by mail from the application section, New York City Department of Personnel, 96 Duane Street, New York 14, N.Y. A stamped, self-addressed business-size envelope must accompany mailed requests.

CHURCH NOTICE

CAPITOL AREA COUNCIL OF CHURCHES

72 Churches united for Church and Community Service

MAYFLOWER - ROYAL COURT APARTMENTS -- Furnished, Unfurnished, and Rooms. Phone 4-1911 (Albany).

ARCO

CIVIL SERVICE BOOKS and all tests
PLAZA BOOK SHOP
380 Broadway
Albany, N. Y.

Mail & Phone Orders Filled

Exam Study Books

to help you get a higher grade on civil service tests may be obtained at The Leader Bookstore, 97 Duane Street, New York 7, N. Y. Phone orders accepted. Call BEekman 3-6070. For list of some current titles see Page 15.

New Police Must Have Proper Training

Policemen hired by counties or municipalities in New York State after July 1, 1960 will have to complete a state approved training course, the International City Managers' Association reports.

An eight-member council, composed of representatives of the State Sheriff's Association and the State Association of Police Chiefs, the New York City police commissioner and three others named by the Governor, will recommend standards for training courses needed for promotion as well as initial appointment.

The council's executive director, to be named by the Governor, will certify training courses and advise and assist in their development.

OUR WINDOW ART GALLERY

Ever glance into the glass front at PETIT PARIS? It's like a trip to the French capital. Rare old French scenes of the metropolis bordering the Seine, hand-painted plates picturing the famous boulevards and avenues, settings for a dramatization of Flaubert or Anatole France. What has all this to do with a restaurant? Well, nothing if you believe atmosphere is unimportant. But to a lot of people it is important. And that's what brings them to PETIT PARIS. Not only French cuisine, food cooked and flavored as only Monsieur the Chef can prepare it, but environment as French as the Madeleine or the Palais Royale. Come and see, PETIT PARIS, 1000 Madison Ave., Albany, N. Y. For reservations: 2-7864.

THE Wellington
IS CONVENIENT FOR BUSINESS OR PLEASURE

Close to the glamorous theatre-and-nightlife, shops and landmarks.

Express subway at our door takes you to any part of the city within a few minutes. That's convenience!

A handy New York subway map is yours FREE, for the writing.

IMMEDIATE CONFIRMED RESERVATIONS

In New York: Circle 7-3900
In Albany: 62-1232
In Rochester: LOcust 2-6400

Singles from \$6.50
Doubles from \$10.00

C. L. O'Connor, Manager

HOTEL Wellington
7th Ave. at 55th St., New York

S & S Bus Service
R.D.-1, Box 4, Rensselaer, N. Y.

Albany 4-6727—62-3851
Troy, ARsenal 3-0480

Sat., Oct. 17 — Lake Mohawk. A good collage tour transportation and dinner, \$8.95.

Sat. and Sun., Oct. 24-25 — New York City overnight theatre tour, Sat. matinee Flower Drum Song or My Fair Lady. Return Sunday night 5:30 P.M. Transportation, Hotel, Room, theatre ticket, \$23.50.

Coming up on Nov. 28 and 29—There will be a New York City overnight theatre tour. Tickets for show, transportation and hotel lodging, 23.50.

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

176 State 12 Colvin
Alb. 3-2179 Alb. 89-0116

420 Kenwood
Delmar 9-2212

11 Elm Street
Nassau 8-1231

Over 108 Years of Distinguished Funeral Service.

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

PROMOTION EXAM FOR ASST. ARCHITECT SOON

Those who qualify have until October 27, to file applications for the New York City promotional examination for assistant architect. The job is in pay grade 15, paying from \$6,050 to \$7,490 a year.

Applicants must have been permanently employed in the title of junior architect for at least six months immediately previous to the testing date.

Further information and applications may be obtained from the Personnel Department's application section, 96 Duane St., across from The Leader, two blocks north of City Hall.

OZANAM GUILD TO HONOR ITS SPIRITUAL DIRECTOR

The Ozanam Guild of Catholic employees of the Department of Welfare will hold a dinner-dance November 7, at the Hotel Governor Clinton in Manhattan, honoring Msgr. Henry J. Pregenser, the Guild's Chaplain and Spiritual Director for 20 years.

Msgr. Pregenser, who was recently appointed Administrator of Nativity Church in Poughkeepsie, is also Archdiocesan Director of the Sodality of the Blessed Virgin.

Reservations for the dinner may be obtained from Daniel J. Diamond, at the Department of Welfare, 250 Church Street, New York 13, N.Y., DI 4-8700.

JOHN J. QUINN NEW NYC JUSTICE

ALBANY, Oct. 12 — John J. Quinn of New York City is the new Justice of the City Court of New York City by appointment of Governor Rockefeller. His salary will be \$25,000 a year.

Justice Quinn is a native New Yorker and graduate of Columbia College, Fordham Law School and the New York University School of Engineering.

He has been a member of the Board of Governors of the Fordham Law Review Association for 15 years and has served as an assistant attorney general in the State Law Department since 1951.

For Real Estate Fays See Page 11

SPECIAL PRICE TO CIVIL SERVICE EMPLOYEES

Now!

AT AMERICAN

LOW, LOW PRICES

ON LATEST 1959

General Electric DISHWASHERS

LIMITED TIME OFFER! Good Only During

DISHWASHER DAYS

ROLL DISHWASHING DRUDGERY OUT OF YOUR LIFE!

The NEW 1959 G-E MOBILETTE "Rolls-on-Wheels" DISHWASHER

Low, Low Priced at Only

\$219⁹⁵

G-E MODEL SP-305

New! Exclusive FLUSHAWAY DRAIN!

NO Hand Scraping! NO Hand Rinsing!

\$175 A WEEK

As Little As After Small Down Payment

up to 3 YEARS TO PAY!

Buy Only at this Sign of Value!

AUTHORIZED DEALER GENERAL ELECTRIC MAJOR APPLIANCES

DON'T SETTLE FOR LESS than These General Electric Quality Features:

- Completely Automatic—does entire dishwashing job—pre-rinses, power scrubs, sanitizes and dries dishes!
- Sanitizes dishes to protect family's health!
- Big capacity—holds service for 10!
- Rolls on wheels—anywhere!
- New "Sparkling Rinse"—assures sparkling clean dishes!
- Plugs in—anywhere!

AMERICAN HOME CENTER, INC.

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

N. Y. State to Test For Payroll Examiner

The New York State Department of Civil Service will accept applications until November 9 for

the positions of associate payroll examiner and principal payroll examiner in the Division of Employment, Department of Labor. The tests will be given December 12.

For associate payroll examiner

the pay goes from \$5,796 to \$7,026, in five annual increases. To qualify, candidates must be permanently employed in the competitive class in the Division of Employment and must have served continuously on a perma-

nent basis in the competitive class for one year prior to Dec. 12, 1959, as payroll examiner.

The principal payroll examiner position pays \$6,732 to \$8,142, and requires a year in the position of payroll examiner.

YOUR OPPORTUNITY TO 'EARN A NEW CAR

Call Evenings
AD 4-5749
OL 8-8728

AMERICAN'S LOW PRICE! ★ G-E QUALITY! ★ GENERAL ELECTRIC 12-CUBIC-FOOT REFRIGERATOR

A Real Buy

FOR ALL

REFRIGERATOR-FREEZER

G-E

SEE AMERICAN

12-CUBIC-FOOT CAPACITY

MODEL BJ-12S

ONLY...
PENNIES
A
DAY

GENERAL
ELECTRIC
2-IN-1 VALUE

REFRIGERATORS

3 SLIDE-OUT SHELVES
Bring food into full view, easier to reach.

STRAIGHT-LINE DESIGN
... no coils on back ... fits flush at rear ... lines up with cabinets in front ... no door clearance at side.

AUTOMATIC DEFROSTING REFRIGERATOR

ZERO-DEGREE FREEZER

SPECIAL PRICES TO CIVIL SERVICE EMPLOYEES

AMERICAN HOME CENTER INC.

616 THIRD AVENUE AT 40TH STREET, NEW YORK CITY

Call MU. 3-3616 FOR YOUR LOW, LOW PRICE

REAL HOMES

CALL BE 3-6010

ESTATE VALUES PROPERTIES-HOUSES

CALL BE 3-6010

LONG ISLAND

LONG ISLAND

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

INTEGRATED

CALL NOW!

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

HEMPSTEAD & VICINITY
Ranch \$7,990

Cozy, 2 bedroom home with all rooms on one floor, features large living room, eat-in kitchen, tiled bath, full basement, large corner plot in an \$18,000 neighborhood.

\$58.72 Monthly, Pays All

2 Family \$12,990

Cape Cod style, extra income house, situated on landscaped quarter acre plot, offers 2 attractive 4 room apts, modern baths, kitchens, full basement, gas heat, 2 car garage, located in beautiful Westbury. Don't Pay Rent!

LIVE RENT FREE

Jamaica \$10,500

Stucco, detached 40x100, 7 rooms, 4 bedrooms, garage, oil unit, full basement, extras included, conveniently located, near everything. Only \$68.79 a month.

WHY PAY RENT

2 Family \$11,990

Detached, legal 2 family, 2 separate entrances, full basement, oil unit, expansion attic for additional room when ready. Extras included. HURRY!

LIVE RENT FREE

BETTER REALTY

17 SOUTH FRANKLIN ST. HEMPSTEAD
159-12 HILLSIDE AVE. JAMAICA
Open 7 Days a Week 9:30 A.M. to 8:30 P.M.
IV 9-5800 JA 3-3377

Set for Life

SPRINGFIELD GARDENS QUEENS

2 Family Detached
40 x 100 Plots. City Sewers
Full Basement, Landscaped

\$24,500
\$4,500 Down
ONLY \$36 MONTHLY
CARRIES ALL

3 Bedroom Ranch Fully Detached
Same features as 2 family first floor
Only \$17,500 Down \$1300

Adjacent to Schools, Shopping, Transportation, all churches.

First Floor
• 3 Bedrooms
• Oversized eat-in Scientific Kitchen with built-in oven & counter range with magic brain
• Fully tiled bath
• Large Dining Room • Bright Living Room
• Appliance outlets in all rooms
Clean, economical.

2nd Floor — 2 ROOMS
2 Bedrooms

F.H.A. 30 YR. MORTGAGE FOR ALL

Built with the future in mind.
GAS HEAT
NO DELIVERIES - NO STORAGE - FREE SERVICE FROM BROOKLYN UNION GAS

EASY TO REACH BY CAR, BUS OR TRAIN
Directions to model: Belt Parkway to Farmers Blvd., north 7 blocks to Bedell St., right to model. L. 1, RR.—To Higbie Ave. Station, 2 blocks to model. Bus—Q5A from 168th St. Jamaica Terminal to Bedell St.

Model at 137-30 Bedell St. LA 8-9696
Open Daily to 5, Sun. 11 A. M. to 6 P. M.
WESTMOUNT HOMES JA 3-0285 - LA 7-1390

INTEGRATED

2 FAMILY \$11,990
\$360 CASH

Two extra large 6 room apts, private entrances, convenient to subway, schools and shopping in Jamaica. Excellent for large family, plus additional income.

LIVE RENT FREE!

South Ozone Park
4 BEDROOMS
\$780 CASH

Modern detached Colonial on oversized plot in an A1 area, 7 rooms, porch and bath, plus extra lavatory, garage, automatic heat. Many extras and selling for the low price of... \$15,990

2 FAMILY \$18,990
\$1,400 CASH
FINISHED BASEMENT

South Ozone Park, West of Van Wyck, detached home, modernized in and out, 2 large private apts, modern kitchens and baths, finished attic and basement, large landscaped plot and garage.

LIVE RENT FREE! HURRY!!

BUNGALOW \$11,490
\$400 CASH

Springfield Gardens, detached beauty on large landscaped plot, 5 large rooms, porch and bath, garage and extras too. A real buy!
VACANT ON TITLE

CALL

Jamaica 9-2000 OLympia 9-6700
135-21 ROCKAWAY BLVD. SO. OZONE PARK
114-44 Sutphin Blvd., Jamaica FREE PICK UP SERVICE

Trojan United

"SEE HOLMES FOR HOMES"

ST. ALBANS

Two family, asbestos shingle, one 4 and one 3 room apt, hardwood floors throughout, house in immaculate condition, Venetian blinds, screens and screens, refrigerator, 1 car garage, ideal set up to live rent free. Near schools, churches and transportation.

Price \$16,990 Low Down Payment (G.I.)

SPRINGFIELD GARDENS

7 room bungalow, brick and Fieldstone, 5 rooms down and 2 in attic (4 bedrooms), Venetian blinds, screens and screens, parquet and oak floors, oil heat, front terrace plus rear screened-in porch, oversized brick garage, completely detached on large plot. Low, Low...

Price \$18,490 Down \$1,990

Many other available — Call for information

J. J. FRANKLIN HOLMES

119-40 MERRICK BLVD. ST. ALBANS 34, N. Y.

LAURELTON 7-2800

CENTRAL ISLIP

2 ROOM house, 1/4 acre, double garage call or write, J.B. Andreassi, 63 Nostrand Ave., Central Islip, New York. Central Islip 4-0018 - 6261.

ST. LAWRENCE

TWO FAMILY, solid brick, 6 and bath, 7 and bath. Could be converted for professional use. Seaway area, 9 miles St. Lawrence River, large plot, potholes. Very reasonable. Write Box 118 c/o The Civil Service Leader, 87 Duane St., New York 7, N. Y.

INTEGRATED

LOOK!

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

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

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

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

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

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

1 FAMILY \$9,500

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

OL 7-3838 OL 7-1034

140-13 HILLSIDE AVE.
JAMAICA

R or F Train to Parsons Blvd.

LIST REALTY CORP.

OPEN 7 DAYS A WEEK

SO. OZONE PARK
\$9,800

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

\$300 DOWN

HILLCREST

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

\$650 DOWN

RICHMOND HILL

SOLID BRICK, semi-detached, 1 family, 6 extra large rooms, 3 master sized bedrooms, walk-in closets, 1 1/2 Hollywood bath, stall shower, playroom basement. \$950 Down

FREE INFORMATION

JA 9-5100 - 5101

135-30 ROCKAWAY BLVD

SO. OZONE PARK

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

INTEGRATED

MUST SETTLE AN ESTATE SACRIFICE

\$490 Down ON CONTRACT

\$88 MONTHLY TO BANK

ST. ALBANS FORCED TO SELL THIS BEAUTIFUL

BUNGALOW

IN A PARK-LIKE GARDEN SETTING, ENJOY THE COMFORT OF LUXURY LIVING 7 ROOMS • 4 BEDROOMS GARAGE BASEMENT, EXTRAS GALORE A GENUINE STEAL AT \$14,490

NATIONAL REAL ESTATE CO.

168-20 Hillside Ave. Jamaica, N. Y. OL 7-6600

LIVE IN JACKSON HEIGHTS & EAST ELMHURTS

Jackson Heights, 1 family, solid brick, 6 large rooms, with patio, semi-finished basement, oil heat, 1 car garage, with many extras. Modern home.

\$15,990

East Elmhurst,

3 family, stucco, 12 rooms, 2 baths, oil heat, modern, garage, SEE THIS TO-DAY!

\$20,000

EDWARD S. BUTTS REAL ESTATE

24-05 94th Street Jackson Heights — TW 9-8727
Open Sunday Between 12 - 4 P. M.

BROOKLYN APTS. APTS, NOSTRAND AVE, 488

8TH AVE SUBW TO NOSTRAND AVE. Modern building near all transportation. Newly decorated 8-room front apartment. Tiled bathroom, kitchenette. Free gas and electric.

LONG ISLAND

ST. ALBANS \$14,480 att. brick, 6 rooms, Ref., washing mach. Many extras, near everything. Priced for quick sale. NO \$-TALK.

RIVERSIDE DRIVE, 1 1/2 & 2 1/2 private apartments. International. Furnished. Tel: 7-4718

Traffic Dept. Prom. Exam Now Open

An examination for promotion to director of intersection control is open for filln. The position pays \$9,000 to \$11,000 per year, and is open only to employees of the New York City Department of Traffic.

Filing ends October 27, and the test will be given January 4.

It is open to employees of the Traffic Department who have held for at least six months one of the following positions: assistant civil engineer, assistant electrical engineer, assistant mechanical engineer, civil engineer, electrical engineer or mechanical engineer.

The application section of the City Department of Personnel will supply applications and information to applicants. The Personnel Office is located at 96 Duane St., New York 7, N.Y., two blocks north of City Hall.

HEALTH APPOINTMENTS

ALBANY, Oct. 12 — The State Health Department has announced the following field appointments: Peter Guala, senior sanitary engineer, Syracuse; James E. Barr, junior engineer, Syracuse; Clara Daly, assistant district supervising public health nurse, Hornell; Marcus Millspaugh, assistant sanitary engineer, Middletown; Samuel Syrotynski, assistant sanitary engineer, Utica.

LEGAL NOTICE

File No. P 2901, 1959
CITATION, The People of the State of New York, By the Grace of God Free and Independent.

To GUSTAVE A. BALTENBERGER, HEDWIG KAUFMAN, STEPHANIE B. NIELSON, and CHARLES DISSEL, JR., if living and if dead to his heirs at law, next of kin and distributees whose names and places of residence are unknown and if he died subsequent to the decedent herein, to his executors, administrators, legatees, devisees, assignees and successors in interest whose names and places of residence are unknown and cannot, after diligent inquiry, be ascertained; and also upon those persons who and whose names and places of residence are unknown and cannot, after diligent inquiry, be ascertained:

YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate's Court, New York County, at Room 504 in the Hall of Records in the County of New York, New York, on November 5th, 1959, at 10:30 A.M. why a certain writing dated September 29th, 1958, which has been offered for probate by MORGAN GUARANTY TRUST COMPANY OF NEW YORK, with offices at 40 Rockefeller Plaza, New York City, should not be probated as the last Will and Testament, relating to real and personal property, of HEDWIG J. STANTON, Decedent, who was at the time of her death a resident of 22 East 30th Street, in the County of New York, New York.

Dated, Attested and Sealed, September 15th, 1959.
HON. S. SAMUEL DI FALCO
Surrogate, New York County
PHILIP A. DONAHUE
Clerk.

(L.S.)
(New York Surrogate's Seal)

DODGE PLYMOUTH SIMCA
Final Clearance '59's
FOR QUICK SALE
BRIDGE MOTORS
Direct Factory Dealers Since 1930
3318 Gr. Concourse (Bet 183-184 St.)
1531 Jerome Ave., Bx. (Nr 172d St.)
LOW MI

'59 MERCURYS
TERRIFIC DISPLAY—ALL MODELS & COLORS IN STOCK
Also Used Car Closeouts
'54 STUDE Cpe Automatic
'55 FORD Sedan Fordomatic
'55 OLDS Sedan Hydramatic
and many others
MEZEY MOTORS
Authorized Lincoln-Mercury Dealer
1229 2nd Ave. (64 St.)
TE 8-2700 Open Even

NOW AT MEZEY
'59 SAAB 93
WITH 7 NEW BIG FEATURES
Swedish Quality Aircraft Car
MEZEY MOTORS
Authorized Dealer For
LINCOLN-MERCURY-EDSEL
1229 2nd AVE. (64 ST.) TE 8-2700
in ad

Promotion Exam To Asst. Mech. Eng.

Applications will be accepted until Oct. 27 for promotion to assistant mechanical engineer, the New York City Personnel Department has announced.

The examination, set for Jan. 4, is open to permanently employed junior mechanical engineers and mechanical engineering draftsmen in all City departments who have served in such titles for at least six consecutive months immediately preceding the test date.

Separate promotion eligible lists will be set up for each department. Each eligible will also be placed on a general list to fill vacancies where no departmental eligibles exist.

The positions pay \$5,050 to \$7,490 a year in salary grade 15.

Apply either in person or by mail to the applications section, City Department of Personnel, for further information and application blanks. The address is 96 Duane St., New York 7, N.Y. (just west of Broadway, two blocks north of City Hall, across from The Leader).

ROBT. LEE NAMED SLA SECRETARY

ALBANY, Oct. 12 — Robert P. Lee of Brooklyn is the new secretary of the State Liquor Authority. He succeeds Salvatore M. Parisi, who held the job under the Harriman administration. The position pays \$9,586 a year.

Mr. Lee formerly headed a group of weekly newspapers in Long Island and is a member of the Advertising Club of New York.

LEGAL NOTICE

File No. P 2907, 1959
CITATION — THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God Free and Independent, To Ella Schlegel, Ruth Woolf, Jane Collig, an infant over the age of 14 years.

YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate's Court, New York County, at Room 504 in the Hall of Records in the County of New York, New York, on October 30, 1959, at 10:30 A.M. why a certain writing dated February 6, 1952 which has been offered for probate by ILSE LIST residing at 6 West 190th Street, Bronx, New York, should not be probated as the last Will and Testament, relating to real and personal property, of MAX WILLIAM KULIK, Decedent, who was at the time of his death a resident of 171 West 79th Street, in the County of New York, New York.

Dated, Attested and Sealed, September 21st, 1959.
HON. S. SAMUEL DI FALCO
(L.S.) Surrogate, New York County
Philip A. Donahue
Clerk

At a Special Term, Part 2 of the City Court of the City of New York held in and for the County of New York at the Courthouse at 52 Chambers Street, New York, New York on the 1st day of October 1959.

PRESENT: HON. Herman O. Stoute Justice
In The Matter of the Application of JAN STEPHEN SKARBEK and LOUISE SKARBEK for leave to change their names to JAN STEFAN WOYCZYNSKI and LOUISE WOYCZYNSKI.

On reading and filing the petition of JAN STEPHEN SKARBEK and LOUISE SKARBEK, verified the 24th day of September 1959, for leave to assume the names of JAN STEFAN WOYCZYNSKI and LOUISE WOYCZYNSKI, respectively, in place of their present names, and it appearing that the petitioner, JAN STEPHEN SKARBEK was born on October 13, 1910, at Caspochowka, Russia, and the petitioner, LOUISE SKARBEK was born on April 2, 1910, in London, England, and the Court being satisfied that the averments contained in said petition are true, and that there is no reasonable objection to the change of the names proposed.

NOW, on motion of EISSU, MARCUS, EHENSTEIN & STEIN, attorneys for the said petitioners, it is

ORDERED, that the said petitioners be and they are hereby authorized to assume the names of JAN STEFAN WOYCZYNSKI and LOUISE WOYCZYNSKI, respectively, in place of their present names, on the 10th day of November 1959, upon the condition that the further provisions of this order be complied with; and it is further

ORDERED, that this order and petition be filed and entered within ten days from the date hereof in the Office of the Clerk of this Court and that a copy of this order shall, within 30 days from the entry thereof, be published in Civil Service Leader, a newspaper published in the County of New York, and that within 40 days after the making of this order, proof of such publication shall be entered and filed with the Clerk of this Court; and it is further

with the terms of this order on and after the 10th day of November, 1959, petitioners shall be known by the names of JAN STEFAN WOYCZYNSKI and LOUISE WOYCZYNSKI, and by no other names.
ENTER.

H.C.A.
J.C.C.

Construction Super Exam Now Open

Filing for the New York City Housing Authority examination for promotion to superintendent of construction will open October 7.

The position, which pays \$7,100 to \$8,900 per year, is open to employees of the Housing Authority who have served in the title of assistant superintendent of construction for at least six months.

The written test will be given Jan. 28, 1960. For information and applications, apply to the applications section, City Department of Personnel, 96 Duane St., New York 7, N.Y., two blocks north of City Hall.

AIR FORCE TO HIRE NAVIGATORS AT \$7,030

The U. S. Air Force has jobs for airplane navigators at Mitchel Air Force Base, New York, that pay \$7,030 per year. Requirements for the job are at least five years experience as an Air Navigator, three of which must have been in active duty status in a flying component of the U. S. Military Establishment, and 1,500 hours logged as a navigator, plus a current USAF navigator rating or equivalent Naval or CAA rating. Suitable substitutions will be accepted.

Application forms are available at any post office, except New York City, from the Board of U.S. Civil Service Examiners at Mitchel Air Force Base, and from the office of the Second U. S. Civil Service Region, 641 Wash-

ington Street, New York 14, N.Y. Ask for standard form 87 and card form 5001ABC.

ADVT.

"Why, yes, as a matter of fact there is: I would like to run down and join Blue Shield."

AMERICAN HOME CENTER HAS THE LATEST AND MOST MODERN

GENERAL ELECTRIC DIAL-DEFROST REFRIGERATOR

FULL WIDTH FREEZER CHEST

DIAL-DEFROST CONVENIENCE

REMOVABLE, ADJUSTABLE DOOR SHELVES

MODEL LB-81S
8-CUBIC-FOOT

DE LUXE FEATURES AT A LOW PRICE

- Full width chiller tray; extra deep; 16 lbs. additional short-term freezer storage.
- Porcelain Vegetable Drawer—holds 1/2 bushel
- Magnetic Safety Door—opens easily; closes automatically, silently.
- Butter Compartment
- Two Egg Racks

SPECIAL PRICE

TO CIVIL SERVICE

EMPLOYEES

AMERICAN HOME CENTER, INC.

616 THIRD AVENUE AT 40th STREET, NEW YORK CITY

CALL MU 3-3616 FOR YOUR LOW, LOW PRICE!

AMERICAN HOME CENTER GET LOW, LOW PRICE

The perfect pair: **New 1960 G.E.
HOME LAUNDRY**

Filter-Flo Washer with Automatic Bleach Dispenser

General Electric's Automatic Bleach Dispenser measures, dilutes, and adds bleach scientifically to give you clean, bright washes. Three quarts of liquid bleach can be safely stored.

- Non-clogging, moving filter
- 5 Automatic Cycles
- Big 10 pound capacity
- Automatic Rinse Agent Dispenser
- Water Saver
- Cold water wash key

High-Speed Dryer with Automatic Control

Just set the indicator to the type of fabric being dried... delicate... regular... heavy. The Automatic Control provides the right drying time and temperature for any wash load.

- DELICATE** - for gentlest care to silks and synthetics.
- REGULAR** - for the cotton and linen things you wash most often.
- HEAVY** - for hard-to-dry things like bathmats, rugs, towels.

PENNIES
after small down payment

- Synthetic De-Wrinkler
- Automatic Sprinkler
- Air Freshener
- Operates on 115 or 230 Volt Circuits
- Choice of Color or White
- G.E. Written Warranty

Timing is the secret of proper bleaching and it's all solved automatically with the new 1960 General Electric Filter-Flo Washer's Automatic Bleach Dispenser. Bleach is scientifically timed to enter the wash water after the detergent has done its work. This timed delay keeps bleach from interfering with the detergent's cleaning power.

GENERAL ELECTRIC

SPECIAL PRICES TO CIVIL SERVICE EMPLOYEES

AMERICAN HOME CENTER INC.

616 THIRD AVENUE AT 40th STREET, NEW YORK CITY

CALL MU. 3-3616 FOR YOUR LOW, LOW PRICE

STOP WORRYING ABOUT YOUR CIVIL SERVICE TEST

PASS HIGH the EASY ARCO WAY

- | | |
|---|--|
| <input type="checkbox"/> Administrative Asst. \$3.50 | <input type="checkbox"/> Librarian \$3.00 |
| <input type="checkbox"/> Accountant & Auditor \$3.00 | <input type="checkbox"/> Maintenance Man \$3.00 |
| <input type="checkbox"/> Auto Engineman \$3.00 | <input type="checkbox"/> Mechanical Engr. \$3.00 |
| <input type="checkbox"/> Auto Machinist \$3.00 | <input type="checkbox"/> Mail Handler \$3.00 |
| <input type="checkbox"/> Auto Mechanic \$3.00 | <input type="checkbox"/> Maintainer's Helper (A & C) \$3.00 |
| <input type="checkbox"/> Ass't Foreman (Sanitation) \$3.00 | <input type="checkbox"/> Maintainer's Helper (E) \$3.00 |
| <input type="checkbox"/> Attendant \$3.00 | <input type="checkbox"/> Maintainer's Helper (B) \$3.00 |
| <input type="checkbox"/> Beginning Office Worker \$3.00 | <input type="checkbox"/> Meter Attendant \$3.00 |
| <input type="checkbox"/> Bookkeeper \$3.00 | <input type="checkbox"/> Motorman \$3.00 |
| <input type="checkbox"/> Bridge & Tunnel Officer \$3.00 | <input type="checkbox"/> Motor Veh. Oper. \$3.00 |
| <input type="checkbox"/> Captain (P.D.) \$3.00 | <input type="checkbox"/> Motor Vehicle License Examiner \$3.00 |
| <input type="checkbox"/> Chemist \$3.00 | <input type="checkbox"/> Notary Public \$2.50 |
| <input type="checkbox"/> C. S. Arith & Yec. \$2.00 | <input type="checkbox"/> Nurse Practical & Public Health \$3.00 |
| <input type="checkbox"/> Civil Engineer \$3.00 | <input type="checkbox"/> Oil Burner Installer \$3.50 |
| <input type="checkbox"/> Civil Service Handbook \$1.00 | <input type="checkbox"/> Parking Meter Attendant \$3.00 |
| <input type="checkbox"/> Unemployment Insurance Claims Clerk \$3.00 | <input type="checkbox"/> Park Ranger \$3.00 |
| <input type="checkbox"/> Claims Examiner (Unemployment Insurance) \$4.00 | <input type="checkbox"/> Parole Officer \$3.00 |
| <input type="checkbox"/> Clerk, GS 1-4 \$3.00 | <input type="checkbox"/> Patrolman \$3.00 |
| <input type="checkbox"/> Clerk 3-4 \$3.00 | <input type="checkbox"/> Patrolman Tests in All States \$4.00 |
| <input type="checkbox"/> Clerk, NYC \$3.00 | <input type="checkbox"/> Playground Director \$3.00 |
| <input type="checkbox"/> Complete Guide to CS \$1.50 | <input type="checkbox"/> Plumber \$3.00 |
| <input type="checkbox"/> Correction Officer \$3.00 | <input type="checkbox"/> Policewoman \$3.00 |
| <input type="checkbox"/> Distillation \$3.00 | <input type="checkbox"/> Postal Clerk Carrier \$3.00 |
| <input type="checkbox"/> Electrical Engineer \$3.00 | <input type="checkbox"/> Postal Clerk in Charge Foreman \$3.00 |
| <input type="checkbox"/> Electrician \$3.00 | <input type="checkbox"/> Postmaster, 1st, 2nd & 3rd Class \$3.00 |
| <input type="checkbox"/> Elevator Operator \$3.00 | <input type="checkbox"/> Postmaster, 4th Class \$3.00 |
| <input type="checkbox"/> Employment Interviewer \$3.00 | <input type="checkbox"/> Power Maintainer \$3.00 |
| <input type="checkbox"/> Federal Service Entrance Exams \$3.00 | <input type="checkbox"/> Practice for Army Tests \$3.00 |
| <input type="checkbox"/> Fireman (F.D.) \$3.00 | <input type="checkbox"/> Prison Guard \$3.00 |
| <input type="checkbox"/> Fire Capt. \$3.00 | <input type="checkbox"/> Probation Officer \$3.00 |
| <input type="checkbox"/> Fire Lieutenant \$3.50 | <input type="checkbox"/> Public Management & Admin. \$3.00 |
| <input type="checkbox"/> Fireman Tests in all States \$4.00 | <input type="checkbox"/> Public Health Nurse \$3.00 |
| <input type="checkbox"/> Foreman \$3.00 | <input type="checkbox"/> Railroad Clerk \$3.00 |
| <input type="checkbox"/> Foreman-Sanitation \$3.00 | <input type="checkbox"/> Railroad Porter \$3.00 |
| <input type="checkbox"/> Gardener Assistant \$3.00 | <input type="checkbox"/> Real Estate Broker \$3.50 |
| <input type="checkbox"/> H. S. Diploma Tests \$4.00 | <input type="checkbox"/> Refrigeration License \$3.50 |
| <input type="checkbox"/> Home Training Physical \$1.00 | <input type="checkbox"/> Rural Mail Carrier \$3.00 |
| <input type="checkbox"/> Hospital Attendant \$3.00 | <input type="checkbox"/> Safety Officer \$3.00 |
| <input type="checkbox"/> Resident Building Superintendent \$4.00 | <input type="checkbox"/> School Clerk \$3.00 |
| <input type="checkbox"/> Housing Caretaker \$3.00 | <input type="checkbox"/> Police Sergeant \$4.00 |
| <input type="checkbox"/> Housing Officer \$3.00 | <input type="checkbox"/> Social Investigator \$3.00 |
| <input type="checkbox"/> Housing Ass't. \$3.00 | <input type="checkbox"/> Social Supervisor \$3.00 |
| <input type="checkbox"/> How to Pass College Entrance Tests \$2.00 | <input type="checkbox"/> Social Worker \$3.00 |
| <input type="checkbox"/> How to Study Post Office Schemes \$1.00 | <input type="checkbox"/> Social Clerk NYS \$3.00 |
| <input type="checkbox"/> Home Study Course for Civil Service Jobs \$4.95 | <input type="checkbox"/> Sr. Clk., Supervising Clerk NYC \$3.00 |
| <input type="checkbox"/> How to Pass West Point and Annapolis Entrance Exams \$3.50 | <input type="checkbox"/> State Trooper \$3.00 |
| <input type="checkbox"/> Insurance Agent & Broker \$4.00 | <input type="checkbox"/> Stationary Engineer & Fireman \$3.50 |
| <input type="checkbox"/> Investigator (Loyalty Review) \$3.00 | <input type="checkbox"/> Steno-Typist (NYS) \$3.00 |
| <input type="checkbox"/> Investigator (Civil and Law Enforcement) \$3.00 | <input type="checkbox"/> Steno-Typist (GS 1-7) \$3.00 |
| <input type="checkbox"/> Investigator's Handbook \$3.00 | <input type="checkbox"/> Stenographer, Gr. 3-4 \$3.00 |
| <input type="checkbox"/> Jr. Accountant \$3.00 | <input type="checkbox"/> Steno-Typist (Practical) \$1.50 |
| <input type="checkbox"/> Jr. Attorney \$3.00 | <input type="checkbox"/> Stock Assistant \$3.00 |
| <input type="checkbox"/> Jr. Government Asst. \$3.00 | <input type="checkbox"/> Structure Maintainer \$3.00 |
| <input type="checkbox"/> Jr. Professional Asst. \$3.00 | <input type="checkbox"/> Substitute Postal Transportation Clerk \$3.00 |
| <input type="checkbox"/> Janitor Custodian \$3.00 | <input type="checkbox"/> Surface Line Op. \$3.00 |
| <input type="checkbox"/> Jr. Professional Asst. \$3.00 | <input type="checkbox"/> Tax Collector \$3.00 |
| <input type="checkbox"/> Laborer - Physical Test Preparation \$1.00 | <input type="checkbox"/> Technical & Professional Asst. (State) \$3.00 |
| <input type="checkbox"/> Laborer Written Test \$2.00 | <input type="checkbox"/> Telephone Operator \$3.00 |
| <input type="checkbox"/> Law Enforcement Positions \$3.00 | <input type="checkbox"/> Thruway Toll Collector \$3.00 |
| <input type="checkbox"/> Law Court Steno \$3.00 | <input type="checkbox"/> Title Examiner \$3.00 |
| <input type="checkbox"/> Lieutenant (P.D.) \$4.00 | <input type="checkbox"/> Train Dispatcher \$3.00 |
| <input type="checkbox"/> License No. 1—Teaching Common Branches \$3.00 | <input type="checkbox"/> Transit Patrolman \$3.00 |
| | <input type="checkbox"/> Treasury Enforcement Agent \$3.50 |
| | <input type="checkbox"/> War Service Scholarships \$3.00 |

Scientific, Printing Jobs Open All Over the U.S.

The Federal Government has openings in many fields for jobs throughout the U.S., mostly in the fields of science.

Biologists, microbiologists, and physiologists are needed at the National Institutes of Health in Bethesda, Md., to fill positions paying from \$4,980 to \$12,770 a year. Applicants must have completed appropriate college study and have had professional experience in the field for which they apply. Applications should be filed with the Board of U.S. Civil Service Examiners, National Institutes of Health, Bethesda 14, Md.

Geologists

There are openings throughout the U.S. for geologists that pay \$4,490 to \$5,430 per year. Applicants must pass a written test and have a college degree. For the jobs paying \$5,430 practical experience or graduate study is required. College students who will complete the required study within nine months may apply. The final date for filing is Dec. 1, 1959. Write to, Executive Secretary, Board of U.S. Civil Service Examiners, Geological Survey, Department of the Interior, Washington 25, D.C.

Electronic Techs

The Federal Aviation Agency in Alaska needs electronic technicians with appropriate experience, and will pay them \$4,980 a year plus a 25 percent cost-of-living

NYC EXAMS THIS WEEK

Oct. 14. Promotion to motorman, Transit Authority. Qualifying performance test at interlocking tower, Fordham Station, Concourse Line, IND Division, at 10 A.M. for 11 candidates.

Oct. 14. Railroad porter medical exam. Room 200, 241 Church St., 8 A.M. for 303 candidates.

Oct. 14. Housing firemen performance oral, Gun Hill Houses, 731 Magenta St., Bronx, at 8:30 A.M. for 15 candidates.

Oct. 14. License for structural welder, performance test. Dept. of Sanitation, 280 Avenue C, 8th Floor, at 4:45 P.M. for 10 candidates.

Oct. 15. Promotion to motorman, Transit Authority. Qualifying performance test at interlocking tower, Fordham Station, Concourse Line, IND Division, at 10 A.M. for 11 candidates.

Oct. 15. Railroad porter medical test. Room 200, 241 Church St., at 8 A.M. for 303 candidates.

Oct. 15. Housing fireman performance oral, Gun Hill Houses, 731 Magenta St., Bronx, at 8:30 A.M. for 15 candidates.

Oct. 16. Promotion to motorman, Transit Authority. Qualifying performance test at interlocking tower, Fordham Station, Concourse Line, IND Division, at 10 A.M. for 11 candidates.

Oct. 16. Railroad porter medical test. Room 200 at 241 Church St. at 8 A.M. for 311 candidates.

Oct. 17. Alphabetic key punch operator (IBM), third filing period. Practical test at IBM training school at 9:30 A.M. for 140 candidates.

GOV. NAMES COLLEGE AIDE

ALBANY, Oct. 12 — Governor Rockefeller has named Cyril T. M. Hough of Lakewood as a member of the Council of Fredonia State Teachers College. He succeeds Fred E. Bigelow of Jamestown, whose term expired. Members serve without compensation.

differential. Applications may be filed with the Executive Secretary, Board of U.S. Civil Service Examiners, Pouch 9, Anchorage, Alaska.

Printing Helper

The Government Printing Office and the Bureau of Engraving and Printing in Washington, D.C. need printing plant workers, preferably men, for a salary of \$1.64 an hour. Applicants must pass a written test. Applications may not be filed later than Dec. 29.

Full information and application forms on the above positions may be obtained from most post offices or, in Washington, D.C., at the U.S. Civil Service Commission's Information Unit, 1st floor, Pension Building.

Earn More in a Better Job! LEARN IBM

Tabulating or Key Punch
Take Advantage of Low Rates!
REGISTER NOW FOR SPECIAL DAY AND EVENING CLASSES
LATEST EQUIPMENT
No exp. or previous training required
FREE Books & Placement Service
Open 9 A. M. to 9 P. M.

Machine Accounting School
200 W. 42 St. (22d Fl) CH 4-7070

EXPERT PREPARATION

All City, State, Federal Prom. Exams
Jr. & Asst. Civil, Mech, Elec Engr
Civil, Mech, Elec Arch-Engr Draftsmn
Engr Aide Pipe Laying Insp
Jr. Draftsman Foreman-Sewer-Highways
Stationary Engr Clerk-Carrier
Electrical Insp. Housing Asst
Electrician Subway Exams
Plumbing Engr Supt. Constr'n
Asst. Actuary Patrolman
Asst. Statistician Painter
Asst. Accountant R.S. Equivalency
SPECIAL CLERK-CARRIER
Class begins Oct. 14 (6:30-9:30 PM)

MATHEMATICS

C.S. Arith Alg Geo Trig Cal Physics
License Preparation
Engineer, Architect, Surveyor, Stationary Engineer, Refrigeration Operator, Plumber, Portable Engineer.
Class and Personalized Instruction
DAYS-EVES & SATURDAYS

MONDELL INSTITUTE

230 W. 41 St. (7-8 Aves) WI 7-0087
Nearly 50 yrs Preparing Thousands
Civil Serv Technical & Engr Exams

INSURANCE BROKER LICENSE COURSE BEGINS OCT. 21

The next term in Insurance Brokerage for men and women who want to qualify for state licenses opens Wednesday, October 21, at Eastern School, 721 Broadway, N.Y. 3, AL 4-5029.

This 36 session evening course is approved by the State Insurance Department for training applicants for brokers and agents licenses. This class prepares for the March 24, 1960 exam.

IN BROOKLYN IBM

For Men and Women
KEY PUNCH SORTER, TABS COLLATOR & REPRODUCER OPERATION & WIRING

SECRETARIAL
Medical, Legal, Exec., Elec. Typing
Switchd. Compt., ABC Sten., Dictaphn
STENOGRAPHY (Machine Shorthand)

PREPARATION FOR CIVIL SERVICE
1st Ed. DAY & EVE
FREE Lifetime Placement Service

ADELPHI-EXECUTIVES'

1718 KING HWY. DE 6-1200
1800 FLATBUSH AV., N. Bklyn Coll.

SCHOOL DIRECTORY

BUSINESS SCHOOLS

MONROE SCHOOL-IBM COURSES. Key Punch, Tabulating, Wiring (APPROVED FOR VETS), Accounting, Business Administration, Switchboard (all five boards) Comptometry Day & Eve. Classes SPECIAL PREPARATION FOR CITY, STATE & FEDERAL TESTS, East Tremont Ave. & Boston Rd., Bronx, LI 2-6006.

NEW FED HEALTH PLAN GETS ADMINISTRATOR

Thomas G. Walters, operations director of the Government Employees' Council since 1948, has been appointed to the staff of the United States Civil Service Commission's Bureau of Retirement and Insurance. He will be connected with the administration of the new Federal Employee Health Benefits Act.

City Exam Coming Jan. 9 for ASSISTANT ACCOUNTANT

Filing Oct. 7-27
INTENSIVE COURSE
COMPLETE PREPARATION
Class meets Sat. 9:15-12:15 beginning Oct. 31
Write or phone for information

Eastern School AL 4-5029
721 Broadway, N. Y.

Please write me free about the Assistant Accountant class.

Name

Address

Born PZ LB

City Exam Coming Jan. 23 For ATTENDANT (Men and Women)

APPLICATIONS OCTOBER 7-27
INTENSIVE COURSE
COMPLETE PREPARATION
Class meets Monday, 8:30-8:50 beginning Nov. 2
Write or Phone for Information

Eastern School AL 4-5029
721 Broadway, N. Y. 3 (near B St.)

Please write me free about the ATTENDANT COURSE.

Name

Address

Born PZ LB

City Exam Coming Jan. 23 For 'METER MAID'

PARKING METER ATTENDANT
SENIOR PARKING METER ATTENDANT

\$3,150-\$3,900
APPLICATIONS OCTOBER 7-27
INTENSIVE COURSE
COMPLETE PREPARATION
Class meets Thursdays 8:30-8:50 beginning Oct. 18
Write or Phone for Information

Eastern School AL 4-5029
721 Broadway, N. Y. 3 (near B St.)

Please write me free about the METER MAID course.

Name

Address

Born PZ LB

CITY EXAM COMING JAN. 26 FOR HOUSING ASSISTANT

\$4,250-\$5,330
FILING OCT. 7-27
INTENSIVE COURSE
COMPLETE PREPARATION
Class meets Tuesday 6:30-8:30 beginning Nov. 10
Write or Phone for Information

Eastern School AL 4-5029
721 BROADWAY, N. Y. 3 (at B St.)

Please write me free about the HOUSING ASSISTANT course.

Name

Address

Born PZ LB

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

ORDER DIRECT—MAIL COUPON

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

LEADER BOOK STORE
97 Duane St., New York 7, N. Y.

Please send me copies of books checked above,
I enclose check or money order for \$.....

Name

Address

City State

Be sure to include 3% Sales Tax

TAX EMPLOYEE RECEIVES SUGGESTION AWARD

Deputy Tax Commissioner Arthur S. Hirsch is shown presenting a Certificate of Merit Award to Benjamin Cohen, an employee of the New York State (Brooklyn) Tax Office, for several suggestions on improving the processing of delinquent tax cases and the revision of forms. Looking on are Assistant District Tax Supervisor James A. Scurry (left) and Income Tax Administrative Supervisor Irving Levine.

ACTIVITIES OF EMPLOYEES THROUGHOUT NEW YORK STATE

Insurance Fund

At a recent meeting of the State Insurance Fund Chapter of the Civil Service Employees Association, the executive board voted to endorse and support the candidacy of a chapter member, Abraham Schwartz, for Labor Department representative in the coming statewide elections. It was resolved that President Irwin Schlossberg, who is also Chairman of the Metropolitan Conference, bring Mr. Schwartz's name before that body and request that the Conference also endorse him. After a detailed discussion of all candidates in the forthcoming election of officers, it was voted that the Chapter endorse and recommend to its members to vote for the following: Henry Shemin, President; Dave Schultes, Second Vice-President; Vernon Tapper, Third Vice-President; Grace Nulty, Fourth Vice-President; Angelo Coccaro, Fifth Vice-President; Ken Valentine, Treasurer; and Dolores Fussell, Secretary.

State U. to Install Dr. Hamilton Oct. 29

ALBANY, Oct. 12 — Dr. Thomas H. Hamilton will be officially installed as president of the State University of New York at a ceremony to be held Oct. 29 at 8:30 P.M. The installation will take place at Page Hall, State University College of Education at Albany.

Frank C. Moore, chairman of the University's Board of Trustees, will be the installing officer. The principal speakers will be Governor Rockefeller and Dr. Hamilton.

Greetings will be conveyed to the new president by representatives of the Board of Regents, the local councils and boards of trustees of the University's colleges, the heads of the colleges, the faculties, and the student body.

Among those participating in the academic procession will be representatives of other colleges and universities and educational, scientific, and professional societies.

Dr. Hamilton, who took office on August 1, was formerly Vice President for Academic Affairs at Michigan State University. A native of Marion, Ind., he was graduated from DePauw University, and received his A.M. and Ph.D. degrees at the University of Chicago. He served as a naval officer in World War II.

Syracuse

The Syracuse Chapter of the Civil Service Employees Association held its first fall meeting at the Drumlins Country Club on Sept. 21. A report on the Central Conference at Ithaca was given by Tom Ranger. The Conference was also attended by Ray Castle, Peter Volmes, Catherine O'Connell and Mrs. Tom Ranger. Members heard interesting talks by Henry Shemin and Charlotte Clapper on their respective candidacies for President and Secretary of the Association.

Many of the candidates for statewide organization offices attended the chapter's clambake, which was held on Sept. 13 at Manlius Rod and Gun Club and enjoyed the lavish clambake menu with over 100 members of the chapter. Mary McCarthy of social welfare was general chairman. Michael Vadala of commerce was in charge of tickets, and Arlene Darrow of Labor was in charge of entertainment.

Dr. Philip Lichtenberg, Associate Social Psychologist of the Mental Health Research Unit, has co-authored a book on "Motivation for Child Psychiatry Treatment" due to be published in December.

Agnes Weller, chapter secretary, has transferred from the division of parole to the board of mediation office in Syracuse. Eleanor Egan, formerly of social welfare, has accepted a senior stenographer position in the Labor Department office. Both were honored by their former co-workers. The party for Miss Weller was held at Birches Restaurant in DeWitt on Sept. 28, and the one for Miss Egan at Tubbert's Restaurant in Syracuse on Sept. 22.

Newark State School

Newark State School held a surprise party on September 22 in honor of Mrs. Melanie Purdy of Philadelphia, former head attendant at Newark State School. The party was held at La Cantina, Lyons, New York.

Among those present were: Mrs. Edna Van DeVelde; Mrs. Geraldine Collins and her daughter, Mrs. Mary Collins DeJohn; Mrs. Mary Lane; Mrs. Anna L. Verdow; Mrs. Bessie Darrow; Mrs. Ruth Roberts; Mrs. Helen Banckert; Mrs. Florence Coomber; Mrs. Marie Donaldson; Miss Vera Pallister; and Mrs. Marguerite Mechie. Much pleasure was experienced in exchanging stories of the past. It is interesting to note that the group had an aggregate of 366 years of state service, or an average of 28.2 years per person.

Mrs. Genevieve Wahl, occupational therapy instructor, left on Sept. 27 for a three-month training course at Marcy State Hospital. All of the personnel of the academic department attended the Wayne County Teachers Conference at Lyons Central School on Sept. 25. John W. Thomas, institu-

tion education supervisor, was the chairman of the section for special education teacher.

Mr. Thomas and George E. Bracy, senior institution teacher, were at Rome State School on Sept. 26 to attend a meeting of the executive council of the Association of Mental Hygiene Educators of New York State. The primary purpose of this newly-formed organization is the improvement of the effectiveness of education programs for the mentally retarded through improved communication between personnel engaged in these programs. Its membership is open to the director of mental hygiene educational services and all who are under his supervision, including institution education directors, institution education supervisors, institution teachers and vocational instructors at state schools and state hospitals in New York State.

Cattaraugus

Cattaraugus County Chapter's board of canvassers, Edward Connors, chairman, James Keech, Beatrice Hennessy, Lucille Cheseboro, and Jeanne Aldridge, reported the following officers were elected for the coming year at a meeting held at Salamanca, N. Y.: Margieann Kinney, president; Joseph Sokolowski, first vice-president; Davis G. Bishop, second vice-president; Elsie Beck, secretary; Zella M.

CORRECTION CORNER

By JACK SOLOD

Watch Out For Phony Petitions

A so-called petition is being circulated among new correction employees in our department calling for equalization of pay. This is to alert all officers this is not a petition but authorization for a New York City law firm to represent these officers in court to effect equalization of pay. Any and all lawyers fees resulting from such action become an obligation of the signers of this paper.

The paragraph heading specifically reads: "The undersigned gives authority to this law firm to act as my agent". Know what you sign, don't be taken in by pie-in-the-sky innuendos.

Senator Herb Sorin remembered by Civil Service for his right to counsel law at disciplinary hearings for all state workers, has just been appointed a Magistrate in Kings County. Good luck Judge.

Scuttlebut has Warden Martin retiring and Principal Keeper Wilkins as acting warden pending establishment of a new list.

Tony Miller power house employee at Woodbourne retired last month and passed away before receiving his first retirement check.

Judge Sam Leibowitz of Kings County says the Russians have a good penal system. Decent food and lodging and special quarters for "good" prisoners where their wives can visit them. The judicial system is a real stiff according to the Judge.

Governor Rockefeller's appointment secretary, dynamic Carl Spad, says: "You got civil service problems—bring them up, we'll listen".

Smart political insiders say there will be a reduction in State taxes this coming fiscal year. Budgetary requests from all State agencies are being fine combed.

Don Buchanan, president of Woodbourne Chapter, and his wife are touring Scotland.

Next years annual C.S.E.A. dinner will be held in N.Y. City. Either the Statler or Ambassador hotels.

Notwithstanding that hollering and griping by a few at Napanoch Prison, Supt. Charles McKendrick is as solid as that Prudential Life Insurance rock.

Never before has so much campaign literature gone out for a C.S.E.A. election. Some of it looks like a real professional job. I predict close to 35,000 ballots will be cast.

C.S.E.A. looking for 2 more field representatives, if you think you have what it takes get your application in now. Starting pay is \$5,800 with lots of opportunity for travel around New York State.

Happy new year!

Schnell, treasurer and delegate; and Arvilla E. Brown, Roy Campbell, Clara Harris, Myron P. Klink, John Panado, Anna Rae Present, Edward Ward, directors.

A Program Committee, Barbara Pyles, Chairman, Joseph Sokolowski, and Theodore Myers, was appointed to make arrangements for the next general meeting to be held Thursday, Oct. 22, and dinner at the L'Alcove Castle Restaurant, Olean, N. Y. Members may bring guests to this meeting.

Myron Klink, Chairman of the Legislative Committee, informed the group of resolutions pertaining to county groups to be presented to the Delegates at the annual meeting in Albany.

CSEA CANDIDATES WIND UP SPEAKING CAMPAIGN

Moving toward the end of the election campaign for office in the Civil Service Employees Association, these five candidates presented their platforms at a meeting of the Capital District CSEA Conference in Albany. From left are Deloras Fussell, who seeks the secretary post; Ted Wenzl, candidate for treasurer; Charlotte Clapper, running for re-election as secretary, and Joseph Feily and Henry Shemin, candidates for president.