

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XIX, No. 7 Tuesday, October 22, 1957 Price Ten Cents

Approved Res

ALBANY
CAPITOL STATION
125 BOX 125
PHILIP KERKER
COMP

Powers Wins Fourth Term As President; Biggest Vote In Assn. History Is Cast; 40-Hour Week, Equitable Pay Is '58 Goal

ALBANY, Oct. 21—Four hundred and fifty delegates to the Annual Meeting of the Civil Service Employees Association here last week knew what they wanted.

In the first two of 85 resolutions approved by the delegates during two days of business meetings, they voted to demand a 40-hour week with no loss in take home pay for institutional aides; an increase in the take home pay of all State employees in an amount sufficient to establish equality with the general wage level and wages in private industry and an appropriation of sufficient funds to permit the correction of inequities that occur or are discovered.

In so doing, the delegates gave their Association officers and counsel free reign to bargain with the State in order to garner the greatest gains for public employees.

Many Items Covered

With Lawrence Kerwin, chairman of the Association's Resolutions Committee presiding, the delegates hammered out a legislative program for next year that covers the fields of wages, retirement, fringe benefits and improved working conditions.

Here is a summary of the 85 resolutions that will guide the Association in its program for 1958, starting with the third resolution.

SALARIES AND HOURS

1. Time and a half for overtime.
2. Adequate salaries for armory employees.
3. Increase per diem allowance for State Police to \$8.
4. Extra increment after 25 years' service.
5. Increase minimum salary and provide maximum pay after three years for State Police.
6. Premium pay of \$300 per annum for night shifts of State employees.
7. Hazardous pay in tuberculosis service.
8. Mandate school districts to adopt definite salary schedules.
9. Mandate political subdivisions to establish definite salary schedules.

RETIREMENT

10. Optional retirement at half pay after 25 years, minimum age 50, with State sharing cost, effective April 1, 1959, for correction custodial employees.
11. Optional retirement at half pay after 25 years' service for Mental Hygiene employees.
12. Optional retirement at half pay after 25 years' service for all employees.
13. Social Security for State Police.
14. Vesting of retirement rights.
15. Increase death benefits under retirement system.
16. Insure retirement fund loans for full amount at all ages.
17. Prevent agencies from adopting general rules reducing mandatory retirement age 70.
18. Continue retirement system death benefit after retirement.
19. Employee representation in management of State Retirement System.
20. Restore 4 per cent interest

on state retirement fund contributions for all members.

23. Retirement System adopt findings of Workman's Compensation Board.

24. Retirement System membership for Air National Guard employees.

25. Extended disability retirement to age 70.

26. Permit retirement contributions while disabled off payroll.

27. Study retirement system.

28. Retirement time credit for veterans of World War II and Korean conflict.

29. Increase retirement allowances for retired employees.

HOURS AND LEAVE

30. Option for State Police to take vacation in two periods of 14 days each or take full 28 days together.

(Continued on Page 14)

CSEA Moves Closer To Gaining Voice In Health Plan

ALBANY, Oct. 21 — The Civil Service Employees Association last week moved a step closer toward its goal of having a voice on the administration of the State health insurance program.

Governor Averell Harriman, in announcing that a permanent health insurance board would be proposed in a bill to the Legislature next year, declared the bill would ask that employee representatives be put on the board "because of the large contributions by employees."

The Temporary Health Insurance Board will be dissolved on March 31. A new, permanent board, if there is to be one, must be set up to take over by that date.

John F. Powers, president of the CSEA, has insisted since the inception of the health insurance board, that the Association represent the employees on that board. Mr. Powers argued that not only were the employees entitled to such a voice due to the large financial interest they have in the program but also that since the Association originated the idea of such insurance and represented the majority of state employees, the CSEA should have a say in administration of the plan.

ALBANY, Oct. 21—John F. Powers won a fourth term as president of the Civil Service Employees Association by receiving the thumping total of 17,674 votes to 5,679 votes for his opponent, Thomas Conkling, of Willowbrook State School.

Mr Powers garnered the highest vote for his office of any president of the Association in a record-breaking balloting of 23,632 cast votes.

Both Mr. Powers and Mr. Conkling hailed the large vote as evidence of the healthy and vigorous interest of CSEA members in the affairs of their Association.

Other election results, announced at the forty-seventh annual meeting of the CSEA here last week, are:

First vice president: Joseph Feily, 12,364; Charles E. Lamb, 10,380.

Second vice president: Robert Soper, 14,545; John Graveline, 8,018.

Third vice president: Vernon Tapper, 14,145; Chester Nodine, 8,212.

Fourth vice president: Raymond G. Castle, 13,305; Claude Rowell, 9,044.

Fifth vice president: Albert C. Killian, 11,407; Charles Methe, 6,482; Henry S. Shemin, 4,597.

Secretary: Charlotte Clapper, 15,880; Delores Fussell, 6,742.

Treasurer: Harry G. Fox, 15,907; Frank M. Leonard, 6,752.

Departmental Representatives

Department representatives elected to the Association's Executive Board are William F. Kuehn, Agriculture and Markets; Edward G. Sorenson, Audit and Control; Frank C. Maher, Banking; Marie F. Cleary, Civil Service;

Noel F. McDonald, Conservation.

Edwin M. Roeder, Commerce; James L. Adams, Correction; Hazel G. Abrams, Education; Jack M. DeLisi, Executive; Emmett J. Durr, Health; Solomon Bendet, Insurance; Grace T. Nulty, Labor.

Francis C. Maher, Law; William J. Rossiter, Mental Hygiene; Herbert Kampf, Public Service; Charles J. Hall, Public Works; William J. Hickey, Social Welfare; Edward L. Gilchrist, State; George W. Hayes, Tax and Finance; William P. Sullivan, Judiciary, and William S. King, Legislative.

Lefkowitz A Guest

The new officers were installed by John Cromie, a past president of the Association, at the dinner held the last evening of the meeting.

For the first time, the Association had at one of its guests the Attorney General of the State. He was Louis J. Lefkowitz, who spoke briefly to the guests.

Others at the head table included Civil Service Commissioners Mary Goode Krone and William Morgan; Mr. Feily; William Connelly, retiring third vice president, John Powers and Mrs. Powers; Virginia Leatham, chairman of the CSEA Social Committee; Mrs. Mildred Meskil, chairman of the Board of Canvassers, who gave the election results; Paul Kyer, editor of The Leader, and The Rev. Thomas J. Gillen, pastor of St. Vincent de Paul Parish in Albany, who gave the invocation and benediction for the dinner.

Many Tributes to Falk

Two invited guests were missing. For the first time in 18 years Maxwell Lehman, Deputy City Administrator of New York City and former editor of The Leader, was unable to appear and sent a telegram expressing his regrets.

Also absent was Alexander A. Falk, president of the Civil Service Commission who is recovering from an illness.

Commissioner Morgan led the tributes to Mr. Falk and his sentiments were heartily seconded by Commissioner Krone, Attorney General Lefkowitz spoke of Mr. Falk "as my good personal friend and your friend, too."

Mr. Powers then said that al-

YOUR ASSOCIATION OFFICERS FOR NEXT 2 YEARS

The heaviest balloting in the history of the Civil Service Employees Association gave a two-year term to the officers above. Front row from left are Raymond G. Castle, fourth vice president; Charlotte Clapper, secretary, and John F. Powers, president. In rear are, from left, Robert Soper, second vice president; Albert G. Killian, fifth vice president; Harry G. Fox, treasurer; Joseph Feily, first vice president, and Vernon A. Tapper, third vice president. The officers were installed by John Cromie, a past president of the CSEA.

(Continued on Page 14)

Lefkowitz Assures Both Police And Firemen Social Security In No Way Impairs Pensions

ALBANY, Oct. 21 — Attorney General Louis J. Lefkowitz rendered an opinion to Assemblyman Malcolm Wilson, chairman of the Joint Legislative Committee to Study the Employees' Retirement System, ruling that the extension of Social Security coverage to paid policemen and firemen in New York State would have no adverse effect on their pension or retirement rights.

Assemblyman Wilson had written Mr. Lefkowitz, stating that firemen and policemen had generally opposed Social Security coverage until recently in fear of an adverse effect on their retirement rights, and that despite their recent reversed position on this score, there were still some misgivings. He requested an opinion.

The Attorney General referred to the Constitution, Article V, Section 7, which provides that memberships in public pension or retirement systems in the State "shall be a contractual relationship, the benefits of which shall not be diminished or impaired." He then referred to Chapter 776 of the Laws of 1957, which was sponsored by Assemblyman Wilson and Senator Frank E. Van Lare, and which amended the Retirement Law and the Social Security Law to provide for Social Security coverage of the great majority of public employees of the State and its political subdivisions, including paid policemen and firemen. Coverage of policemen and firemen depended on getting the Federal law amended. Congress enacted the amendment and Pres-

ident Eisenhower approved it on August 30.

The Attorney General referred to several provisions of Chapter 776 which, he stated, were carefully written clearly to indicate that Social Security coverage was being extended to paid policemen and firemen in addition to the

benefits to which they, their beneficiaries or dependents are entitled on account of their memberships in public pension or retirement systems maintained or supported by their public employers.

Mr. Lefkowitz concluded that "it was not legally possible under

the constitutional provision to diminish or impair retirement benefits to which such public employees, including paid policemen and firemen, are entitled, and the Legislature did not, in the enactment of Chapter 776 of the Laws of 1957, in any way attempt to do so."

LEFKOWITZ GETS PERMISSION TO JOIN IN PROTEST IN COURT AGAINST REDUCED ANNUITIES

ALBANY, Oct. 21 — The Court of Appeals has authorized State Attorney General Louis J. Lefkowitz to intervene, as counsel to the State Employees' Retirement System, in a case protesting decreased annuity benefits.

The State Teachers' Retirement System ruled that the reduced annuity, based on increased life expectancy, is legal. The Attorney General sharply disagrees, backing up the protest of the Civil Service Employees Association.

The protest is made on the

ground that the pension provision of the State Constitution would be violated. Whatever principle prevails would be applicable to all State and local government retirement and pension systems in the State.

THREE APPOINTED TO ACCOUNTING UNIT

ALBANY, Oct. 21 — Reappointed to the Certified Public Accountant Committee on Grievances were Samuel J. Board, New York City; Otto Shults, Rochester; James L. Strong, Buffalo. The terms are for five years.

The Constitutional section provides that membership in any pension or retirement system of the State or a civil division thereof shall be a contractual relationship, the benefits of which shall not be impaired or diminished.

R. C. ABBOTT APPOINTED

ALBANY, Oct. 21 — Richard C. Abbott of Niagara Falls has been appointed to the Small Business Advisory Council of the Joint Legislative Committee on the State's Economy. The appointment was announced by Senate Majority Leader Walter J. Mahoney. Mr. Abbott succeeds the late James Erskine of Madison.

Gives Assurance

LOUIS J. LEFKOWITZ

Kings Park Offers Jobs to College Grads

Kings Park State Hospital is seeking college graduates to fill these positions:

Junior pharmacist; license to practice pharmacy in New York State; starting salary, \$4,080.

Dietitian; training course or one year experience in dietitian work; starting salary, \$4,080.

Social worker; graduation from approved school of social work; starting salary, \$4,274.

Institution teacher; eligibility for teacher's certificate in New York State; starting salary, \$4,300.

Clinical psychologist; a master's degree in psychology or equivalent; starting salary, \$5,020.

In addition to liberal vacation, sick leave and pension benefits, the employees may have room and board at a nominal rate.

Telephone Maurice Kosstrin, Kings Park 2-4611, Ext. 382, or write to him at Kings Park State Hospital, Kings Park.

Case Workers Sought for Jobs In Suffolk

The Suffolk County Civil Service Commission will hold an examination for senior case worker (public assistance) jobs in the Suffolk County Welfare Department. The job pays \$4,250-\$5,250. There are seven vacancies. There is a \$4 filing fee.

The examination will be held on December 14 and will be open to all qualified persons who have resided in New York State for a period of one year.

Candidates must meet the following requirements: graduation from a standard senior high school equivalency diploma, and one year of satisfactory full-time paid experience in social case work, in the child welfare field, with a public or private social agency adhering to acceptable standards and any one of the following: graduation from a recognized college, university or normal school from a four-year course for which a bachelor's degree is granted and one year of satisfactory full-time paid experience in social case work with a public or private agency or a satisfactory equivalent combination of the foregoing experience and education.

Graduate training at an approved school of social work may be substituted for the required social case work experience on the following basis: 1 year graduate training for 1 year social case work; 2 years graduate training for 3 years social case work.

Applications may be obtained by writing or telephoning, Suffolk County Civil Service Commission, Riverhead, New York. Phone No. Park 7-3328. Application must be filed on or before November 29, 1957. Candidates will be notified by mail of exact time and place of examination.

The New York City Employees Retirement System, Mrs. Isabel M. Keleher, secretary, sent out notices to the 699 City employees who are age 70 or over, offering to estimate their retirement allowance. A little later similar notices will be sent to those employees who are age 65 or over (62 for women), up to age 70. The aim is to aid both groups of employees should they desire Social Security coverage, as the benefits to them come promptly, because they are at or over minimum retirement age under Social Security, and would have to pay in little, compared to the Social Security pension benefit.

Many Pensioners Rehired

Among the oldsters are numerous employees who retired from City service, some of them as far back as early 1956, and were rehired at the instance of their former departments that needed them and had vacancies. The fact that such rehiring has been taking place on a considerable scale has not been previously publicized, and shows that the City Administration is doing all it can to gain Social Security benefits not only for its employees in general, but even for as many of its pensioners whom it finds possible to rehire, and who seek return to City service for the considerable Social Security benefits to be gained.

The Board of Estimate already has approved 165 requests for extensions of service, made by such

oldsters, men and women who otherwise might have been forced into retirement because of age and without benefit of Social Security. In fact, would have been so forced unless they had received extensions from the Board, except for a new law suspending age limits temporarily.

Ruling by Brown

Since the Board took that action, Corporation Counsel Peter Campbell Brown has rendered an opinion holding that the State law is self-executing, and that Board approval is unnecessary. Thus the way is open to rehired oldsters to go right ahead and inquire about what they'll probably get, in the way of a retirement allowance, and find out just how much extra Social Security will bring them, and at what comparatively trifling cost, with assurance of sufficient extension to enable them to qualify for Social Security pension.

Continuous employees in the 65-and-over group stand to benefit most for least payment by themselves because they would require

only six quarters of coverage to be fully insured. To retire on a Social Security pension one must be fully insured, requiring at least six quarters of coverage.

To be covered for any period,

everybody must have been on the payroll for that period, or part of it, with at least \$50 salary for a given quarter, or \$4,200 for the year. There is no retroactive coverage for a period of retirement.

ADVERTISEMENT

ADVERTISEMENT

WANT TO PASS A CIVIL SERVICE TEST?

During the next 12 months there will be many appointments to U.S. Government jobs in the greater New York area and throughout the country. They are available to men and women between 18 and 55.

These will be jobs paying as high as \$377.00 a month to start. They are well paid in comparison with the same kinds of jobs in private industry. They offer far more security than private employment. Many of these jobs require little or no experience or specialized education.

BUT in order to get one of these jobs, you must pass a Civil Service test. The competition in these tests is intense. In some cases as few as one out of five applicants passes! Anything you can do to increase your chances of passing is well worth your while.

Franklin Institute is a privately owned firm which helps many pass these tests each year. The Institute is the largest and oldest school of this kind and it is not connected with the Government.

To get full information free of charge on the Government job fill out, stick to postcard and mail the coupon at once, TODAY. Or, call at office open daily 9:00 to 5:00 including Saturday. The Institute will also show you how you can qualify yourself to pass these tests. Don't delay—act NOW!

Franklin Institute, Dept. P-66
130 W. 42nd St., N.Y. 36, N. Y.

Rush to me, entirely free of charge: (1) full description of U.S. Civil Service jobs (2) free copy of illustrated 36-page book with (3) list of many U.S. Civil Service jobs; (4) tell me how to prepare for one of these tests.

Name _____ Age _____

Street _____ Apt. No. _____

City _____ Zone _____ State _____

Coupon is valuable. Use it before you mislay it.

CIVIL SERVICE LEADER
American Leading News Magazine
for Public Employees
LEADER PUBLICATIONS, INC.
87 Duane St., New York 7, N. Y.
Telephone: BRexman 3-6010
Entered as second-class matter October 2, 1930, at the post office at New York, N. Y., under the Act of March 3, 1879. Members of Audit Bureau of Circulations.
Subscription Price \$4.00 Per Year
Individual copies, 10c
READ The Leader every week
for Job Opportunities

THE PUBLIC EMPLOYEE

By JOHN F. POWERS
President

Civil Service Employees Association

An Expression of Gratitude

It is with a deep feeling of gratitude that I thank the members of the Civil Service Employees Association for their vote of confidence in selecting me as President. My election is tempered by a feeling of humility as I realize the magnitude of the responsibility you have conferred upon me as your leader. I will offer every resource at my command to justify your faith in my leadership to achieve the goals you have set for your organization.

The year ahead will not be any easy one. We not only have a difficult legislative program, but we have the problem of maintaining the integrity of our beliefs as an independent organization against the attacks of other employee organizations. As I have said before many times, we cannot fail if we can submerge our individual differences and work for the common good of the betterment of the public service. An organization such as ours depends not on one man, but upon many.

The Presidency is only a symbol—the strength of the Presidency lies in the unity of the organization.

JEWISH STATE EMPLOYEES WILL MEET ON OCT. 24

The Jewish State Employees Association will meet on Thursday, October 24 at 5:30 P.M. in Room 659 at 80 Centre Street, New York City. Judge Frederick Backer will speak. The annual Chanukah affair will be held in December. The committee in charge is headed by Edna Carlin and Sylvia Greenbaum. Morris Gimplerson is president of the association.

Civil Service Dept. Employees Get First Polio Shots

ALBANY, Oct. 21 — Employees of the New York State Department of Civil Service received the first of a series of three polio immunization inoculations through teamwork between the CSEA chapter and the department itself.

The total cost to the employee for the series of three shots is \$2.-25, the price of the vaccine alone. Personnel in the three cities where the Department has offices — Albany, New York, Buffalo — were eligible; and 237 of the 500 members of the staff signed up.

The second inoculation is scheduled for next month. There is a six or seven month interval between the second and third inoculations.

The original idea of immunizing employees came from the chapter. A special Polio Committee was set up within the chapter to get the vaccine, and collect individual payments. The Albany County Department of Health provided a nurse and medical equipment.

Member of the Polio Committee are Charles Rappazzo, chapter president; Theresa Cosco, treasurer; Bob Weatherby, Helen Kruse, Leonard Leonard, Virginia Anselment, Bernie Hines, Claire Fisher, Marianne Adams, and Don Hoyt.

WESTERN CONFERENCE CITES CSEA COUNSEL

John T. DeGraff, left, CSEA counsel, and John Kelly, Jr., assistant counsel, received an unexpected surprise at the Association meeting in Albany last week when Celeste Rosenkranz, president of the Western CSEA Conference, presented them with Certificates of Merit for their contributions to the Association and to the cause of the public employee.

Syracuse Dongan Guild Sets Communion Breakfast

A Communion Breakfast for State Employees will be held on October 27th at the Yates Hotel in Syracuse.

The Rev. Wm. J. Shannon of the Syracuse Cathedral of the Immaculate Conception will speak at the Dongan Guild Breakfast, and C. Walter Driscoll, Area Director of the Department of Social Welfare will give a talk. James H. O'Connor, District Administrator of the Workmen's Compensation Board will be toastmaster and guests will include Donald H. Mead, Mayor, and the State Legislators.

The group will receive Holy Communion at the eight o'clock Mass at the Cathedral and the breakfast is scheduled for nine o'clock.

Plans were announced by Co-chairmen, Doris LeFever, of the Workmen's Compensation Board, and John Halpin, of the Department of Public Works.

Tickets may be obtained from the following members of the committee in their respective departments:

Banking Dept., Bernadette Brennan; State Office Bldg., John

Buck; Conservation, Theresa Galaghan, John McMahon; Commerce, Mike Vadala; Court of Claims, Alice Young; Education, Anne Corrigan; Health Dept. Mary Pogue, Irene McCarthy; Labor Dept., Nick Valentine, Peg Obrist; Mental Hygiene, Alice Corbet.

Motor Vehicle, Anne Dorsey, Doris Kelly; Tax, Richard Bersani; Parole, Agnes Weiler, Joe Maxwell; Public Works, Al Duffy, John Halpin, Carolyn Bordonaro, Shirley Corey; Workmen's Comp., Helen Callahan, Doris Lefever; Social Welfare, Mary McCarthy; State Fund, Henrietta Soukup, Helen Hanley; Psychopathic Hospital, Kathryn Powers, Tony Vecchio; Employment Division, Katherine O'Connell; Youth Commission, Jafes Cosgrove; Rent Control, Helen Davern, Marie LaVier.

Forestry, Ed Killeen, Ellen Gural; Medicine, Ed Felice; Syracuse State School, Fred Krumann; Thruway, Ellen Mara; and Agriculture & Market and State Fair, Elizabeth Bryan, and Vincent Mascetti; Discrimination, Mary Lee.

Westchester Group To Hear Hungerford Discuss Retirement

Isaac S. Hungerford, administrative director of the State Employees' Retirement System, will be the principal speaker at the October meeting of the Westchester County Chapter of the Civil Service Employees Association at 8:15 P.M. on Monday, October 28, at the County Office Building, White Plains. All public employees in the Westchester area are invited.

Mr. Hungerford will discuss retirement subjects, a variable pension, increased death benefits, and other subjects concerning points raised by the audience.

NYC Chapter Delegates Meet

All delegates to the New York City chapter, Civil Service Employees Association are urged to attend the regular monthly meeting of the chapter Thursday, Oct. 31 at 6 P.M. in Gasner's Restaurant, 76 Duane St. A report of the CSEA annual meeting will be given.

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

HEAD TABLE GUESTS AT FINAL DINNER

Seen at the head table, from left, are Civil Service Commissioner Mary Goode Krone, retiring third Vice President William Connelly, Virginia Leatham, Attorney General Louis Lefkowitz, John Powers, Commissioner William Morgan Mrs. Powers, Father Gillen, Charlotte Clapper, Paul Kyer and Mrs. Mildred Meskil, Joseph Felly had stepped away when the picture was taken.

Farewell Tendered Dr. and Mrs. Dalldorf

Doctor and Mrs. Gilbert Dalldorf were guests of honor at a farewell reception held in the library of the Division of Laboratories and Research, New York State Department of Health, Albany, on Oct. 14.

The reception, given by the Associate and Assistant Directors of the Division, and their wives, was attended by members of the laboratory staff and their wives and husbands.

Doctor Dalldorf is leaving the Division where he has served as Director since 1945, to become Associate Medical Director of the National Foundation for Infantile Paralysis in New York City.

Best wishes for continued success go to Doctor Dalldorf from all the members of the staff.

FRANGELLA HEADS BOWLING LEAGUE

ALBANY, Oct. 21 — Sal Frangella is president of the Civil Service Department's Bowling League for the 1957-58 season. Members bowl at 8:30 P.M. each Monday at the Playdium, Ontario St.

The league still has openings for bowlers.

A MOMENT FOR RELAXATION AND GOOD WISHES

Virginia Leatham, left, chairman of the CSEA Social Committee, and President John F. Powers, finally got to sit down for a few moments at the end of strenuous 3-day CSEA annual meeting. Miss Leatham and her committee were responsible not only for luncheon and dinner arrangements but also a party, dances and other events to provide periods of relaxation for some 450 delegates and guests. The smile from Mr. Powers broke out when a delegate shouted his good wishes to the President just as the camera snapped.

DELEGATES HEAR ELECTION RESULTS

These delegates were photographed as they sat at the final dinner of the 3-day meeting of the CSEA in Albany, where results of the recent Association election were given.

A LIGHTER MOMENT AT THE MEETING

A quip by Foster Potter, right, Chairman of the CSEA Public Relations Committee, got a laugh from Paul Kyer, left, Leader editor, and Celeste Rosenkranz, president of the CSEA Western Conference.

ETHEL TURETZKY WEDS
Ethel Turetzky, employed in the disability benefits unit, Workmen's Compensation Board, was married in Manhattan to Simon Luft.

MESSENGER EXAM CLOSES
The U. S. Civil Service Commission's Regional Office has closed the examination for messenger jobs.

HIP to Provide Flu Vaccine Free

The Health Insurance Plan of Greater New York (HIP) will provide Asian flu vaccine without charge to its subscribers, Dr. David P. Barr, president and medical director, announced.

Although the cost of drugs is not ordinarily included as an HIP benefit, the board of directors voted the money specially.

Services of physicians who administer the vaccine will be without charge to subscribers as part of HIP's program of fully prepaid medical, surgical, and specialist care provided through 32 medical groups of family doctors and specialists.

The program of inoculation of groups of New York City firemen and policemen enrolled in the plan has been completed and pharmaceutical houses have now released sufficient vaccine to permit the start of an immunization program for all HIP subscribers who request it.

"Although it now appears that we are in the later stages of the first wave of the epidemic," Dr. Barr stated, "this does not minimize the importance of moving ahead as quickly as possible with the injections. Immunity produced now will help protect the population from the possible effects of a second and more severe wave of the epidemic which may come later this year."

Reform Group Elects Embree as President

William Dean Embree, for more than 50 years a leader in New York legal circles, has been elected president of the New York Civil Service Reform Association, succeeding Charles Burlingham, who was elected to the executive committee.

William C. Greenough succeeds Mr. Embree as chairman of the executive committee.

Raymond B. Haynes of Wellington and Associates was re-elected treasurer and James R. Watson executive director.

You don't need to pay \$250 to \$300 for

INCONSPICUOUS
QUALITY HEARING AIDS

ZENITH

offers the world's largest-selling finest-quality hearing aids — tiny, light, inconspicuous — at \$50 to \$175! Eyeglasses and at the-car models. Come in, see them — today!

*Lenses and professional services in connection with the eyeglass feature available only through your optician, optometrist, or optician.

Free Home Demonstration

HEIGHTS HEARING AID CENTER

600 West 181st Street
194 West 231st Street
971 Southern Blvd. (757, 163rd)
41 East 140th St. (520 Ave.)
2167 Broadway (75th St.)
1276 Lexington Ave. (90th St.)
336 Livingston St. Brooklyn
TEL. LO RRAINE 8-0341

Hearing Aids Camouflaged

Microphones for the new hearing aids have been devised to permit concealment in the manner of Edgar Allen Poe's "Purloined Letter." They are in open view, but their function is not detected by the observer.

They are worn as stickpins, costume jewelry, tie clasps, lapel buttons and earrings to name a few of the many ways in which manufacturers have designed them for "invisibility."

While this phase of design has resulted in smallness of the units, their efficiency has been advanced many times. Sensitivity has been increased as power consumption has been reduced.

don't
make
a
move . . .

. . . unless you want STATE-WIDE'S

20% CASH - IN - ADVANCE SAVINGS on AUTO LIABILITY INSURANCE

You Get a Big 20% Reduction From Manual Rates When You Insure With State-Wide

Only \$113.76 A YEAR for the New Family Auto Policy . . . if you live in Manhattan, Brooklyn or Bronx . . . for required \$10,000/\$20,000 Bodily Injury and \$5000 Property Damage Limits . . . under our Preferred Risk Rating Plan.

Same WHOPPING 20% SAVINGS if you live elsewhere or want higher limits or additional coverages.

STATE-WIDE is a Stock Insurance Company. NO MEMBERSHIP FEES . . . NO DUES . . . NO ASSESSMENTS. Before You Renew Your Auto Policy . . . COMPARE DOLLARS! COMPARE YEARLY COSTS! . . . Then you, too, will join the parade of thrifty car owners moving to STATE-WIDE.

CALL, WRITE, COME TO:

STATE-WIDE INSURANCE COMPANY
152 West 42nd Street, New York 36, N. Y.
BRyant 9-5080

Renew in State-Wide for Savings • Service • Security

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

For Real Estate Buys See Pages 10 & 11

<p>MANHATTAN</p> <p>BELTONE AUTHORIZED DEALER J. W. MANNY, INC. COMPLETE - EXPERIENCED - MODERN Every service for the hard-of-hearing Free hearing test — No obligations 48 East 43 St. MU 2-7955</p>	<p>BROOKLYN</p> <p>BELTONE AUTHORIZED DEALER J. W. MANNY, INC. COMPLETE - EXPERIENCED - MODERN Every service for the hard-of-hearing Free hearing test — No obligations 1 Nevins St. UL 5-5645</p>
<p>SONOTONE DOWNTOWN COMPLETE HEARING SERVICE FREE EXAMINATIONS DEMONSTRATIONS 3 PARK ROW BA 7-0469</p>	<p>BAY RIDGE HEARING CENTER FREE HEARING ANALYSIS All latest cordless & eyeglass hearing aids DAILY & SAT. 9:30 to 5:30 - Even. by apt. 7904 5th Ave. Bay Ridge SH 5-5169</p>
<p>MAICO HEARING INSTRUMENTS CO., INC. COMPLETE HEARING SERVICE Free Hearing Examination By Experienced Hearing Consultants Daily - 9 to 5 Sat. - 9 to 1 500 5th Ave. (Suite 212) CH 4-6151</p>	<p>A B HEARING AID CENTER HEARING AIDS OF MERIT EYEGLASS & CORDLESS TYPES FREE HEARING TESTS 9:30 to 5:30 — Sat. 10 to 2 144 JORALEMON ST. TR 5-3131 Medical Arts Bldg. Boro Hall</p>
<p>LONG ISLAND</p> <p>ENNIS HEARING INSTITUTE, INC. COMPLETE HEARING AID SERVICE Huntington - 153 Main St. HA 7-1955 Hempstead - 324 Front St. HV 3-9120 Jamaica - 164-01 B 30 Ave. OJ. 8-0032 Bklyn - 1 Nevins St. (Rm. 801) UL 5-6110</p>	<p>ACOUSTICON OF FLATBUSH FREE HEARING EXAMINATIONS 10 to 6 DAILY 10 to 4 SAT. ALSO BY APT. 849 FLATBUSH AVE. BU 2-8928</p>
<p>WESTCHESTER</p> <p>PROFESSIONAL HEARING ASSOCIATES Mount Vernon 8-1261 Peekskill 7-2069 FREE HEARING TESTS Many physicians recommend our services Please phone for apt. 4 COTTAGE AVE., MT. VERMON</p>	<p>QUEENS</p> <p>PAUL SCHILLER Certified Hearing Aid Audiologist FREE TEST BY APPOINTMENT Hidden Correction if needed MAICO HEARING SERVICE 89-14 Sutphin Blvd. JAMAICA RE 9-2223</p>
<p>SOCIAL SECURITY news, comment, questions, answers appear regularly in The Leader.</p>	<p>OTARION LISTNER ORIGINAL EYEGLASS HEARING AID Fine Hearing Analysis and Home Demonstration Otarion of Queens Otarion of Nassau 164-11 89 Ave. Roosevelt Bldg. Jamaica Garden City OL 8-9100 PI 6-0095</p>

NYC Exams Close Oct. 23

New York City closes a new series of examinations on Oct. 23 covering a wide range of duties and salaries. Here are digests of requirements, and other data. The opening and closing dates appear at the end of each notice.

OPEN-COMPETITIVE

8195. HOUSEKEEPER. \$3,250-\$4,330. 13 vacancies in Department of Hospitals. Fee \$3. Candidates must have been graduated from elementary school and must have had 2 years full-time paid experience in institutional or hotel work, 1 year of which shall have been as the Housekeeper in charge of the Housekeeping activities of a hospital, hotel or other institution containing at least 100 rooms. Test date, January 8. (Oct. 7-23)

8206. SOCIAL INVESTIGATOR. \$4,000-\$5,080. 279 vacancies in Dept. of Welfare. Fee \$3. Candidates must have a baccalaureate degree issued after completion of a four-year course in an accredited college or university. Candidates who expect to receive their degree by June, 1958, will be admitted to the examination. Such candidates should state this fact in their experience paper. However, they will not be appointed unless they present evidence to the Investigation Division that they had received the degree by June, 1958. Open only to persons who shall not have passed their 55th birthday on the first date for the filing of applications. This position requires extraordinary physical effort. Test date, March 1. (October 3-23)

8025. SUPERVISING HOUSING GROUNDSMAN. \$4,550-\$5,990. 25 vacancies in Housing Authority. Fee \$4. Requirements: Either graduation from a senior high school plus three years of satisfactory, full-time, paid, gardening experience, at least one year of which shall have been in a supervisory capacity involving the direct supervision of not less than three subordinate employees; or completion of eight years of elementary school education plus five years of satisfactory, full-time, paid, gardening experience, at least one year of which shall have been in a supervisory capacity involving the direct supervision of not less than three subordinate employees; or a satisfactory equivalent combination of education and experience. Test date, February 1. (October 3-23)

8202. SPEECH AND HOUSING THERAPIST. \$4,750-\$4,830. Four vacancies in Dept. of Hospitals. Fee \$3. Requirements: Candidates must have each of the following or a satisfactory equivalent: a baccalaureate degree with a major in speech, issued after completion of a four year course in an accredited college or university; speech correction courses, such as speech pathology, speech therapy, anatomy and physiology of speech, audiology; and 150 hours of supervised clinical experience in speech and hearing therapy, including experience in the field of aphasia. Test date December 2. (October 3-23)

8228. SCHOOL LUNCH MANAGER. \$3,750-\$4,830. Various vacancies. Fee \$3. Requirements: Candidates must have the following or its equivalent: a baccalaureate degree, with major studies in foods, nutrition, institutional management, hotel administration or restaurant management. Issued after completion of a four year course in an accredited college or university. For this examination persons who expect to be graduated by June, 1958, will be admitted to the examination but must present evidence to the Bureau of Investigation that they have complied with the foregoing requirements. Test date, March 8. (October 3-23)

8185. SENIOR BUILDING CUSTODIAN. \$4,850-\$6,290. One vacancy in Dept. of Health. Fee \$4. Requirements: Graduation from a senior high school and six years of experience in the cleaning and maintaining of a large building, having more than 100,000 sq. ft. of floor area, two years of which shall have been in a supervisory capacity; or satisfactory equivalent combination of education and experience. Test date, January 17. (October 3-25)

7735. PROGRAM MANAGER. \$7,7100-\$8,900. Two vacancies in

Municipal Broadcasting System. Fee \$5. Requirements: A baccalaureate degree with a major in radio broadcasting issued after completion of a four year course in accredited college or university and five years of experience in radio broadcasting, two years of which shall have been in a supervisory capacity. An equivalent combination of education and experience will be accepted but all applicants must possess a minimum of baccalaureate degree. Test date, January 15. (October 3-23)

7696. RADIO OPERATOR. \$4,350-\$6,290. 11 vacancies. Fee \$4. Candidates must possess a valid Radio Telephone Operator's License, First Class, issued by the Federal Communications Commission. This license must be presented to the Investigation Division at the time of investigation and to the appointment officer at the time of appointment. Requirements: One year of recent satisfactory experience as a Radio Operator of a nature to qualify for the duties and responsibilities of the position. Test date January 7. (October 3-23)

7896. HORSESHOER. \$17.44 daily. One vacancy in Police Department. Fee \$50. Requirements: Five years of satisfactory experience as a journeyman Horseshoer; or a satisfactory equivalent. The maximum period of time for which credit may be given for experience gained solely as a provisional employee or for duties performed outside the scope of title is an emergency may in no case exceed nine months. Test date, January 21. (October 3-23)

8192. DENTIST. \$7,100-\$8,900. In addition, there are per session vacancies at salaries ranging from \$15 to \$20 per session. There are approximately 300 or more sessions a year, each session lasting from 3 to 4 hours. Eligibles who accept appointment in full time positions will be removed from this list and will not be certified for appointment to part time positions. Vacancies occur from time to time. Fee \$5. Requirements: Graduation from an approved school of dentistry and a currently registered New York State license to practice dentistry. In addition, candidates must have had one year's experience in the practice of dentistry. Test date, January 18. (October 3-23)

8036. ASSISTANT PHYSICIST. \$4,850-\$6,290. Various vacancies. Fee \$4. Requirements: A baccalaureate degree with a major in physics issued after completion of a four year course in an accredited college or university plus three years of satisfactory experience in physics, of which at least one year must have been technological experience in nuclear physics. Graduate training in nuclear physics may be substituted for the required experience on a year-for-year basis. An equivalent combination of education and experience will be accepted but all applicants must possess a minimum of a baccalaureate degree. Test date, December 20. (October 2-23)

8059. ASSISTANT CHEMIST. \$4,850-\$6,290. Various vacancies. Fee \$4. Requirements: A baccalaureate degree with a major in

chemistry issued after completion of a four year course in an accredited college or university plus three years of satisfactory chemical experience. Graduate training in chemistry may be substituted for the required experience on a year-for-year basis. An equivalent combination of education and experience will be accepted but all applicants must possess a minimum of a baccalaureate degree. Test date, December 21. (October 3-23)

7961. FIRE MARSHAL. \$4,250-\$5,330. One vacancy in Fire Department. Fee \$4. Requirements: Seven years of satisfactory, full-time, paid experience as an investigator in a fire insurance company, government agency, or law office; or graduation from a senior high school or possession of an equivalency diploma and five years of the experience stated immediately above; or a baccalaureate degree issued upon completion of a four year course in an accredited college or university and one (1) year experience as stated immediately above, or in chemical engineering work, or in accounting; or a satisfactory equivalent. Test date, January 22. (October 3-23)

8051. PSYCHOLOGIST. \$5,150-\$6,590. 67 vacancies in various departments. Fee \$5. Requirements: Completion of two full years of graduate work in psychology at an approved college or university plus two years of internship or satisfactory supervised experience in clinical psychology in a recognized hospital, penal institution, social agency, clinic, court, school, or other similar agency or institution; or a doctorate in psychology from an approved university plus one year of internship or satisfactory supervised experience in clinical psychology in a recognized hospital, penal institution, social agency, clinic, court, school, or other similar agency or institution. Test date, January 11. (October 3-23)

8113. YOUTH GUIDANCE TECHNICIAN. \$4,550-\$5,990. 25 vacancies in Youth Board. Fee \$4. Requirements: A baccalaureate degree issued upon completion of a four-year course in an accredited college or university, and graduation from an approved school of social work as evidenced by a certificate or master's degree. Test date, January 10. (October 3-23)

7958. CABLE SPLICER'S HELPER. \$14.48 a day. Various vacancies. Fee \$50. Requirements: Three years in the last twelve years of satisfactory full time paid experience as a cable splicer's helper; or not less than one and one-half years in the last six years of such experience plus sufficient additional related educational training in an approved trade or vocational school to make a total of three years of acceptable experience. Six months of acceptable experience will be credited for each twelve months of acceptable related educational training. Test date, January 27. (October 3-23)

8037. ATTORNEY (EXCISE)
(Continued on Page 8)

TVA AND CIVIL SERVICE ARRANGE TRANSFER PACT

WASHINGTON, Oct. 21 — An agreement authorizing transfer of Federal white-collar workers between the competitive civil service and the Tennessee Valley Authority's merit system, effective October 16, was announced by the U.S. Civil Service Commission.

About 6,200 TVA workers will be affected. At the request of the TVA, trades and labor employees and positions are not covered by the agreement.

This is the second transfer agreement set up authorizing movement of employees between the competitive civil service and another established merit system.

The first agreement was made with the Atomic Energy Commission last June.

Visual Training
OF CANDIDATES FOR
PATROLMAN
TRANSIT PATROLMAN
FOR THE EYESIGHT TEST OF
CIVIL SERVICE REQUIREMENTS
DR. JOHN T. FLYNN
Optometrist Orthoptist
300 West 23rd St., N.Y.C.
By Appt. Only — WA 9-5919

Attention! Candidates for
PATROLMAN
TRANSIT PATROLMAN
APPLICATIONS WILL REMAIN OPEN UNTIL OCT. 29
You have 8 Weeks to Prepare for Written Exam!
Of the 9,330 who filed applications for the last Patrolman exam, only 1,908, or a little over 20% attained the original passing mark of 70%. Many of those who failed did so by less than 5 percent.
WHAT 8 WEEKS PREPARATION MAY DO FOR YOU
It will afford you 25 hours of specialized instruction by expert Police instructors, at cases that are held day and evening, in Manhattan and Jamaica. You will be carefully instructed in all phases of the written test, including Reading Interpretation, Judgment, Police Action, Vocabulary, Mathematics, Grammar, etc.
Men who have the benefit of this course should easily increase their rating by at least 10 to 20 percent.

SANITATION MAN
If you passed the written exam you are qualified to compete in the physical test.
WILL YOU BE ABLE TO PASS IT WITH AT LEAST 85%?
If not, your chances of appointment will be slim.
Every percentage point you add to your physical rating should improve your standing on the list by at least 100 places.
Start training at once. Aim for 100%, and make at least 90, which should assure you of early appointment.
Our physical classes meet day and evening in Manhattan and Jamaica under the supervision of expert physical instructors.

CLERK PROMOTION
SENIOR CLERK & SUPERVISING CLERK
Many who have filed applications have not yet started organized preparation. For the benefit of such candidates and those others who have been unable to attend classes regularly, we are now conducting
4 CLASSES WEEKLY FOR SUPERVISING CLERK
3 CLASSES WEEKLY FOR SENIOR CLERK
Two classes for each title are conducted in your borough of residence and the others in Manhattan only. Visit or phone for complete class schedules of days, hours and location of classes in your borough.
Enroll now. Attend up to 50 classes before Jan. 11.

HOUSING OFFICER - \$4,830 (Max.)
(N.Y. City Housing Authority)
Ages 20 to 35 Years — No Maximum Age for Veterans
Min. Height, 5'7" — N.Y.C. Residence Not Required
Applications Now Open—Exam Dec. 14th
Day and Eve. Classes in Manhattan & Jamaica

HIGH SCHOOL EQUIVALENCY DIPLOMA
ATTENTION — NON-GRADUATES OF HIGH SCHOOL
We prepare you in a 5 week intensive course for the exam for a High School Equivalency Diploma, which is the legal equivalent of a formal 4 year high school course. Ask for special booklet.
NOTE: Patrolman Candidates have until time of appointment to fulfill the High School requirement.
ENROLL NOW! — START CLASSES WED., OCT. 23

TOLL COLLECTOR - (Bridge & Tunnel Officer)
This exam offers an excellent opportunity for men who do not meet the height requirement for the other Police exams, or who wear glasses, to secure a well-paying position with full Civil Service benefits. New York City residence is not required.
INQUIRE FOR CLASS SCHEDULE—EXAM TO BE HELD SOON

CORRECTION OFFICER - Men & Women
(N. Y. CITY DEPT. OF CORRECTION)
Class Meets Tues. 7:30 P.M. — Exam in Jan. — Applications Soon

Preparatory Classes for NEXT N.Y. CITY LICENSE EXAMS for
STATIONARY ENGINEER
OPENING CLASS TUES., OCT. 29 at 7:30 P.M.
MASTER ELECTRICIAN
OPENING CLASS MON., OCT. 28 at 7:30 P.M.
REFRIGERATION OPERATOR
OPENING CLASS THURS., NOV. 7 at 7 P.M.
Small Groups—Moderate Fees—Installments—Inquire for Details

The DELEHANTY INSTITUTE
MANHATTAN: 115 EAST 15 STREET - Phone GR 3-6900
JAMAICA: 91-01 MERRICK BLVD., bet. Jamaica & Hillside Aves.
OPEN MON TO FRI 9 A.M. to 9 P.M. and SAT 9 A.M. to 1 P.M.

Why Pay More?
We Have National Brand Hats
at
\$6.75
\$15 Value Guaranteed
Latest Colors
EVERY SIZE AVAILABLE
You can SAVE MONEY at
ABE WASSERMAN
HOUSE OF HATS
46 BOWERY WO 4-0215
Open till 6 every day, Saturdays 9 A.M. to 3 P.M.
The discount house for men's haberdashery

MEN SAVE MONEY
ABE WASSERMAN Can Give You Value!

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.

REekmen 3-6010

Jerry Finkelstein, Publisher
Paul Kyer, Editor H. J. Bernard, Executive Editor

Thomas D. Mann, City 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 22, 1957

On Guard!

THIS is a warning to government as an employer. It should not hire experts from the outside to study and make recommendations on recruitment, administration, management, or anything else, or it will be in danger of being advised to do what it should have done long ago, but stubbornly refused to do.

Take as an example policing the 84 projects of the New York City Housing Authority. This was a security project, basically, so the Authority, in deciding that it could use impartial, expert outside aid, hired Arthur W. Wallander, former New York City Police Commissioner. The housing officers constitute the Authority's police force.

What did Mr. Wallander recommend?

That the number of housing officer jobs be more than doubled, and that pay be raised. From the lowest title to the highest one in the competitive promotion line, pay should equal that of the City's police force.

Unaccustomed Speed

Moreover, Chairman Philip J. Cruise is reported to hold Mr. Wallander's report in high esteem.

Government squirms under the competition of private industry for the best talent, but will not readily perform the very act that in nearly all instances will achieve the desired result—raise pay to what it should be.

The policemen in New York City have been waging a campaign for years, aided by police commissioners one after another, including the present Commissioner, Stephen J. Kennedy, for professional pay for the professional job they do. Firemen have been conducting a similar drive with equal vigor. Clerks have been trying to get their pay raised. Meanwhile the City is having difficulty in recruiting policemen, the housing officer examination proved no recruitment bonanza as evidenced by the fact that the closing date had to be extended, and City officials are worried about obtaining the clerical administrators of the future as they report the general standard of new applicants does not measure up to that of the applicants who stormed the City's hiring office during the depression.

Too Little Is Too Bad

Other instances of low pay are numerous, including those of institution, dietary and housekeeping aides in the Department of Hospitals, who are in the City's lowest-paid category. Motor vehicle operators, laborers and exterminators are other examples. Also, social investigator jobs are hard to fill, and even when filled don't stay filled often enough or long enough. The fiasco of the attempted hiring of engineering and architectural help is history, and even modest increases in starting pay in those titles have produced little or no improvement, proving that the salary should have been raised much more.

Only in rare instances will higher pay fail to cure the hiring ills of which government complains, cases in which the workload is arduous and nervous tension runs high. Even then, higher pay would be remedial, if not a complete cure.

Even if government fringe benefits are considered a bit more liberal, or the pension system as affording a better deal for the employee than private industry offers, the lack is more prohibiting than the existence is

SOCIAL SECURITY

Retroactive Coverage Is Necessary and a Boon

Some persons say that they still don't fully understand the reasons for City and State employees being required to pay Social Security taxes back to March 1956, since they couldn't receive any benefits before 1957.

There are two advantageous

reasons why the tax payment must go back so far.

First, under a special rule, civil service employees will become fully protected immediately for payment of all types of benefits if they elect coverage under Social Security. For younger persons with

families, survivors' benefits would be payable upon the death of the worker. Older workers could qualify for retirement benefits immediately, or as soon as they reach Social Security retirement age (62 for women; 65 for men).

Second, retroactive coverage to March, 1956 gives workers credit for wages in a year which must be used in figuring benefits if there has been no previous work under Social Security. This tends to keep the average earnings level high. Since benefits are based on average earnings, the higher the average, the higher the benefit.

Retroactive coverage is a special privilege Congress has given to state and local employees. If the privilege had not been granted, most civil service employees could not qualify for benefit payments of any type until at least a year and a half after the coverage agreement is signed.

Letters to the Editor

REHIRING OF PENSIONERS CALLED BLOW TO ELIGIBLES

Editor, The Leader:

A current situation in the New York Fire Department threatens the security of all men on promotion eligible lists. A retired deputy chief is arranging to be put back on active duty. He retired on November 1, 1956. This may start a rush of retired men in all ranks and departments to get back on the rolls, to take advantage of higher pensions, Social Security, and higher salaries. This would be highly disadvantageous to eligibles. The cost to the city in increased pensions would be tremendous.

FIRE ELIGIBLES, ALL RANKS

THE PRO AND CON OF LIST EXTENSION

Editor, The Leader:

There is a civil service requirement that an eligible list continue for at least one year and for not more than four years. As the inevitable end of the four-year period approaches, eligibles become jumpy over the possibility of not being reached in time to be "made"

To prepare anew for the next examination is exhausting and distasteful. The disappointment of not having been reached before the expiration of the list is crushing. An effort should be made to make possible the extension of the expiration date.

An orderly system of governmental regulation calls for a certain amount of inflexibility. This makes extensions impossible in the ordinary course where there is no dearth of qualified applicants to warrant the continuance of a list. But there is occasional good reason for extension.

The thought as being mere unreasonable selfishness is, in itself, brazen. It is interesting to tabulate the thinking that is possible "pro" and "con." An objective evaluation of what is proper becomes more likely thereby.

Proponents of discretion to extend a list's life declare that mere passage of time should not penalize an otherwise qualified person.

Rehired Pensioners

Retired personnel who are permitted to return to their employment for periods sufficient to establish Social Security coverage will delay the normal making of appointments. Thus will it be said that an extension is necessary to

compensate for the interruption in the natural course of events.

A present list may contain names of the many who were on prior lists that expired. These persons are entitled to extension.

Also, it will be said that relative standings on a list do not reflect greater or lesser qualification for the job; they merely indicate a greater or lesser facility in coping with a particular examination. Accordingly, anyone who passes is qualified and all who qualify should receive appointment.

It can be argued that extension represents saving the cost of a new examination. Presumably, the fee does not cover costs.

Opponents of extension are the supporters of the arbitrariness of a legal limitation of four years. Further, they assure us that there is no lack of qualified applicants such as would otherwise lend credence to the need for preserving the list indefinitely. Also, they say that with civil service enmeshed in reclassification, there is danger that extending the life of a list would preclude those not on a list from ever getting a chance to qualify.

The opposition to extension can declare that the public is entitled to the best the tax dollar can attract. Arbitrarily to keep a list going for more than four years may deny an opportunity to more qualified persons waiting for an opportunity to take the new examination.

Arguments in Opposition

Should extension cover a set period, and should the list be exhausted before the terminal date, the door would be opened to the appointment of unqualified provisionals during the remaining period, is another point made by opponents.

Another argument is that extension would set a precedent harmful to the principles of civil service.

At one time or another the "pro" or the "con" may be in the majority. Such fluctuation doesn't merit the dignity of a rule requiring that the wishes of a momentary majority be carried out.

The "pro" group will have to submerge its desires to the greater weight of the suggested impartiality inherent in the notion of civil service.

JULIUS CHAIET

tempting. Moreover, the contrast between private industry's and government's fringe benefits has lost the sharpness it once possessed.

Reid Committee Prospect

Government is hard to move, but it can be moved, as the Wallander example should verify.

Maybe the committee that Mayor Robert F. Wagner has appointed to survey the City's manpower problem will benefit employees, and the City as a whole as well. After all, William Reid is chairman. He knows the score on municipal personnel problems.

Yes, the City government had better be on its guard.

QUESTIONS ANSWERED

SINCE I AM collecting checks for my two children under 18, as well as for myself, based on my late husband's work, does that mean, under the rule permitting \$1,200 of earnings a year for each beneficiary, that I may earn \$3,600 a year before any checks are stopped? P. L. V. I.

No. The \$1,200 rule applies to each person separately. If you earn more than \$1,200 a year, some or all of your checks would be withheld, depending on when you worked and your total yearly earnings. But your children would continue to receive their checks, regardless of your earnings unless either or both of them earned more than \$1,200 in a year.

I HAVE BEEN TOLD that family employment doesn't count under Social Security. I've been working part-time as a cashier in my brother's restaurant, and he pays me \$30 a week. Can't I get (Continued on Page 16)

How to Get Social Security Card Quickly

Employees who never had a Social Security card must have one, before they can be covered by Old Age and Survivors' Insurance.

Application must be made on a special form issued by the Social Security Administration. The filled-out form may be returned to the State or local government Comptroller through one's own personnel office, or mailed, in the case of persons employed in and near New York City, to the Social Security Administration, Room 400 at 42 Broadway, New York City. Blanks may be obtained also at the Broadway address.

In the run of cases a card is received within three days after the filled-in form has been submitted. If an applicant previously had a card, it takes at least a week to get a new one because of the research involved.

Employees who intend to be covered by Social Security should lose no time in getting a card, if they don't have one already.

Study Books to Help You Get a Higher Grade

PHONE YOUR ORDER BE 3-6010

OR MAIL COUPON BELOW

For these ARCO Civil Service Books to help you get
a higher mark on your next test

FOR C.O.D.'s ADD 50 CENTS TO PRICES LISTED BELOW

- LABORERS, BRIDGE & TUNNEL OFFICER \$2.00**
- PATROLMAN NYC \$3.00**
- BRIDGE & TUNNEL OFFICER \$3.00**
- AUTO MACHINIST \$3.00**
Coming soon contains previous tests.
- CIVIL ENGINEER \$3.00**
- CORRECTION OFFICER \$3.00**
- CIVIL SERVICE ARITHMETIC \$2.50**
- SOCIAL INVESTIGATOR \$3.00**
- FEDERAL ENTRANCE EXAMS \$3.00**
Sample study questions and helpful hints
- HIGH SCHOOL DIPLOMA TESTS \$4.00**
Tells how to get a high school equivalency diploma in 90 days. Covers all 5 parts including Social Studies, General Science, Spelling, Math, Literature, Grammar and English
- MOTOR VEHICLE OPERATOR \$3.00**
- HOME TRAINING FOR CIVIL SERVICE PHYSICAL EXAMINATION \$1.00**
Home study for Sanitation, Fire Department and Police Department physical exams.
- HOUSING OFFICER \$3.00**
Stationary Fireman good for the Housing Fireman exam.
- POSTAL CLERK-CARRIER \$3.00**
- SENIOR CLERK AND SUPERVISING CLERK \$3.00**
Including Previous Questions and Answers from other promotion tests
- SANITATION MAN \$3.00**
Previous examinations Helpful hints. Leading Interpretations.
- TRANSPORTATION CLERK \$3.00**
Also known in the past as Railway Mail Clk. Contains All previous exams
- VOCABULARY AND SPELLING \$2.00**
- TRANSIT PATROLMAN \$3.00**

Please send me the Book or Books checked above

PLEASE SEND CHECKS OR
MONEY ORDER — NO STAMPS

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

Please send me a copy of the books or books checked above.

ADD 3% SALES TAX IF YOUR ADDRESS IS
IN NEW YORK CITY

Name

Address

City Zone

NYC Tests Close Oct. 29

8211. PATROLMAN POLICE DEPARTMENT. \$4,350-\$5,731. Many vacancies. Fee \$3. Minimum Requirements: Graduation from a four-year senior high school or possession of a high school equivalency diploma issued by the University of the State of New York. Candidates are not required to possess the high school diploma at the time of filing or at the time of taking the written, physical or medical tests, but must possess the diploma prior to appointment. At the date of filing is payable solely or in part from the funds of the City, shall be filled only by a person who is a bona fide resident and dweller of the City for at least three years immediately preceding appointment. Service in the armed forces does not interrupt residence. The Administrative Code provides that only persons shall be appointed Patrolmen who shall be at the date of filing an application less than 29 years of age. No person who has not reached his 20th birthday on the last date for the receipt of applications may file an application. However unless he has reached his 21st birthday, Test date, December 14. (October 17-29)

8105. HOUSING OFFICER. \$3,750-\$4,830. Various vacancies in Housing Authority. Fee \$3. Candidates must be not less than 5 feet 7 inches in height (bare feet), and must approximate normal weight for height, have 20/30 vision in each eye separately without glasses, and normal hearing in each ear without hearing aid. No person may file an application for this position who has not reached his 20th birthday on the last date for the receipt of applications. No person may file an application who has passed his 35th birthday on the first date for the receipt of applications. This position requires extraordinary physical effort. This requirement does not apply to disabled

or non-disabled veterans who elect to receive additional credits as disabled or non-disabled veterans. In addition, all other persons who were engaged in military duty may deduct the length of time they spent in such military duty from their actual age in determining their eligibility.

At the time of investigation, applicants will be required to present proof of date of birth by transcript of record of the Bureau of Vital Statistics or other satisfactory evidence. Any wilful misstatement will be cause for disqualification. Requirements: Graduation from a four year senior high school or possession of a high school equivalency diploma issued by the University of the State of New York. Candidates are not required to possess the high school diploma at the time

of filing or at the time of taking the written, physical or medical tests but must possess the diploma prior to appointment. Proof of good character will be an absolute prerequisite to appointment.

No person may file an application for this position who has passed his 32nd birthday on the first date for the receipt of ap-
(Continued on Page 8)

Buy From Manufacturer!
Savings Up to 50%
On
**LAMPS — SHADES
and LIGHTING FIXTURES**
Concord Lamp Co.
6 W. 16th ST., N.Y.C.
CHelsea 2-2765

WANTED
LICENSED INSURANCE BROKER
PART TIME
for afternoons, including evenings & Saturdays

As an outside representative to visit commercial accounts and to solicit new office leads, principally commercial, on salary and commission basis plus car allowance for well established downtown insurance broker. Must have qualifications and personality; then you are guaranteed success. Write full resume and phone number to BOX 155, c/o The Civil Service Leader, 97 Duane St., N.Y.C.

SOUVENIR JOURNALS
Bulletins • Programs

- LODGES
- CLUBS
- RELIGIOUS GROUPS
- SOCIETIES

SPECIAL!
"Economy Journal"
\$5 per Page

Greater New York's largest printers of Souvenir Journals. Serving satisfied customers since 1925. Perfect results assured — RUSH WORK our specialty. CALL NOW for LOW, LOW quotations on top quality work.

IRA ROSENBERG
UNION SHOP
15 EAST 125th ST., N. Y.
LE 4-4340

LONG ISLAND BRANCH • Eves., Phone BO 8-8972

\$143⁷⁵ a month
helps her pay the bills

\$143.75 a month means a lot to a state employee in Rochester who is suffering from a blood disease. This is the amount she received in disability benefits every month for 24 months because she had enrolled in the CSEA Plan of Accident and Sickness Benefits.

If you should be stricken with an accident or illness, you too would want money to help meet your regular living expenses while you were out of work. That's why it pays to enroll in the CSEA Plan of Accident and Sickness Benefits. This needed protection is not included in the new State Health Plan.

Get in touch with one of these experienced insurance counselors who work in our Civil Service Department.

John M. Devlin Harrison S. Henry Robert N. Boyd Anita E. Hill Thomas Carty Fred'k A. Busse Thomas Farley Charles McCreedy George Wachob George Weltmer William Seanlan Millard Schaffer	President Vice President General Service Manager Administrative Assistant Field Supervisor 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 Box 216, Batavia, New York 23 Old Dock Road, Kings Park, New York 110 Trinity Place, Syracuse, New York 20 Briarwood Road, Loudonville, New York 3562 Chapin, Niagara Falls, New York 10 Dimitri Place, Larchmont, New York 342 Madison Avenue, New York, New York 12 Duncan Drive, Latham, New York
--	--	---

TER BUSH & POWELL INC.
Insurance

MAIN OFFICE 148 CLINTON ST., SCHENECTADY 1, N.Y. FRANKLIN 4-7751	ALBANY 5-2032	905 WALBRIDGE BLDG. BUFFALO 2, N. Y. MADISON 8353	342 MADISON AVE. NEW YORK 17, N. Y. MURRAY HILL 2-7895
--	---------------	---	--

Public Hearing Held On Upward Reallocation Of 29 Titles In NYC

The New York City Civil Service Commission held a public hearing on the resolution to upgrade 29 titles. The occupational groups, titles, present grade and proposed grade with salary, follow:

Actuarial — Assistant actuary, (7) \$3,750-\$4,830, to (8), \$4,000-\$5,080; principal actuary, (20) \$7,800-\$9,600 to (23) \$9,000-\$11,100.
City Planning — Junior planner, (9) \$4,250-\$5,330 to (10) \$4,550-\$5,990; deputy director, (24) \$9,400-\$11,500 to (25) \$9,850-\$12,250; director of planning, (28) \$11,200-\$12,600 to (30) \$12,100-\$14,500.
Claim Examining — Claim examiner, (8) \$4,000-\$5,080 to (9) \$4,250-\$5,330; senior claim examiner, (11) \$4,850-\$6,290 to (12) \$5,150-\$6,590.
Community Mental Health — Consultant (mental health standards and services), (14) \$5,750-\$7,190 to (15) \$6,050-\$7,490; senior consultant (mental health standards and services), (17) \$6,750-\$8,550 to (18) \$7,100-\$8,900.
Housekeeper — Senior house-

keeper, (7) \$3,750-\$4,830 to (8) \$4,000-\$5,880.

Materials Expediting — Chief materials expeditor, (18) \$7,100-\$8,900 to (19) \$7,450-\$9,250.

Menagerie — Menagerie keeper, (5) \$3,250-\$4,330 to (6) \$3,500-\$4,580; senior menagerie keeper, (9) \$4,250-\$5,330 to (10) \$4,550-\$5,990; supervisor of menagerie, (13) \$5,450-\$6,890 to (14) \$5,750-\$7,190.

Miscellaneous Competitive — Assistant to City Clerk, (16) \$6,400-\$8,200 to (17) \$6,750-\$8,550; deputy director of administration (Domestic Relations Court), (18) \$7,100-\$8,900 to (19) \$7,450-\$9,250.

Park Management — Assistant park director, (18) \$7,100-\$8,900 to (19) \$7,450-\$9,250; park director, (21) \$8,200-\$10,300 to (25) \$9,850-\$12,250; assistant director of park operations, (23) \$9,000-\$11,100 to (27) \$10,750-\$13,150.

Photographic — Photographer, (7) \$3,750-\$4,830 to (8) \$4,000-\$5,080; senior photographer, (10) \$4,550-\$5,990 to (11) \$4,850-\$6,290.

Real Estate Management — Supervising real estate manager, (20) \$7,800-\$9,600 to (22) \$8,600-\$10,700; supervisor of real estate maintenance, (20) \$7,800-\$9,600 to (22) \$8,600-\$10,700.

Recreation — Recreation leader, (7) \$3,750-\$4,830 to (8) \$4,000-\$5,080; assistant supervisor of recreation, (10) \$4,550-\$5,990 to (11) \$4,850-\$6,290; supervisor of recreation, (16) \$6,400-\$8,200 to (17) \$6,750-\$8,550; assistant director of recreation, (19) \$7,450-\$9,250 to (21) \$8,200-\$10,300; director of recreation, (23) \$9,000-\$11,100 to (26) \$10,300-\$12,700.

Statistical — Assistant statistician, (7) \$3,750-\$4,830 (8) \$4,000-\$5,080.

Other Resolutions

Another resolution in which a hearing was held proposed upward reallocations for four non-competitive titles:

Chief consultant, (Mental Health Standards & Services) — Community mental health board, (21) \$8,200-\$10,300 to (22) \$8,600-\$10,700.

Instrument maker, (radiology), — Hospitals, (7) \$3,750-\$4,830 to

Three NYC Tests Close Oct. 29

(Continued from Page 7)

Applications; no person may file an application who has not reached his 20th birthday on the last date for the receipt of applications. This position requires extraordinary physical effort. This requirement does not apply to disabled or non-disabled veteran who elect to receive additional credits as disabled or non-disabled veterans. In addition, all other persons who were engaged in military duty, as defined in Section 243 of the Military Law, subsequent to July 1, 1940, may deduct the length of time they spent in such military duty from their actual age in determining their eligibility.

Test date, December 14. (October 3-29).

7790. TRANSIT PATROLMAN. \$4,200-\$5,581 a year for a 42 hour work week. Various vacancies in the Transit Authority. Fee \$3. Requirements: Over 20 but not more than 52 years of age. There are exceptions for certain veterans. Graduation from a senior high school or possession of a high school equivalency diploma at time of appointment. Candidates must be not less than 5 feet 7½ inches in height, must approximate normal weight for height, must have 20/30 vision in each eye, without glasses, and normal hearing in each ear without hearing aid. A written and a physical test will be given, each weighted at 50. Passing grade is 70 per cent for each. A qualifying medical will be given. Test date, December 14. The Authority has instructed counsel to prepare a resolution for a raise; instead of \$80-\$107 per week, the pay range on January 1 may be \$89-\$115. (October 3-29).

(8) \$4,000-\$5,080.

Medical expert (workman's compensation), — Law Dept., (18) \$7,100-\$8,900 to (23) \$9,000-\$11,100.

Director of administration — Welfare, (26) \$10,300-\$12,700 to (27) \$10,750-\$13,150.

Other resolutions discussed were those to establish \$9.15 per session for public health nurse (session), maximum 300 sessions a year; and setting (22), \$8,600-\$10,700 as the pay of principal dentist. These positions also are noncompetitive.

CORRECTION

Murray A. Gordon of 401 Broadway, New York City, is attorney for a group of candidates protesting the use of a conversion formula in the police captain examination. The Leader in a news story gave his first name incorrectly.

VETERANS HEAR HEALTH PLAN FACTS

A spokesman for the Civil Service Commission addressed the Albert J. Herrin Post, American Legion on the forthcoming Health Insurance Plan for state employees.

The post, which is headed by Irving Weiner, an attorney with the Unemployment Insurance Appeal Board, is made up of veterans employed by the State.

EMPLOYEES INVITED TO JOIN GROUP SINGERS

ALBANY, Oct. 21 — State employees in the Capitol area have been invited to join a non-sectarian, interracial singing group known as The Cathedral Chorus.

The invitation has been issued by the Cathedral of All Saints through its choirmaster, Preston Rockholt. The group now is in its fifth year.

The Cathedral's office, 75 Elk Street and Roland DeAney, executive committeeman, accept applications. The chorus rehearses at 7:45 p.m. each Sunday.

NYC Jobs

(Close October 23)

(Continued from Page 5)

TAXES, \$9,100-\$8,900. Four vacancies. Fee \$5. Requirements: 16 credits in courses in accounting of college grade in an institution approved by the University of the State of New York; five years of satisfactory legal experience after admission to the Bar, at least three of which must have been in tax litigation before administrative bodies, in the courts, or as presiding officer at quasi-judicial tax hearings; or a satisfactory equivalent combination of education and experience.

Experience as presiding officer at appropriate formal quasi-judicial hearings or other than tax matters, involving determinations and written reports on complex points of fact and law, may be substituted for tax litigation experience on a year for year basis to a maximum of two years. Test date, January 13. (October 3-23)

TRAVEL TO EUROPE AT 50% SAVINGS

It is now possible for members of Civil Service employee groups, fraternal orders and other bona fide organizations to travel to Europe during the 1958 Tourist Season at extremely low group rates.

You may visit the cities and countries of your choice in Europe on the dates you wish to travel. All inclusive tours in Europe covering England, Holland, Belgium, Germany, Switzerland, Austria and France begin as low as \$249 per person. Trans-Atlantic transportation via modern, speedy airliner additional.

MAKE YOUR PLANS FOR 1958 NOW

For further information and details contact MR. DON PHELAN, Civil Service Group TRAVEL DIRECTOR OF

AMERICAN TOURIST BUREAU, INC.

18 EAST 60th ST., N. Y. 22, N. Y.

PL 9-0833

NOW! KEEP TRIM
at the ST. GEORGE GYM
NEW Body Conditioning Apparatus
BARBELLS and DUMBBELLS

Get into Shape for
Weight Lifting Tests!
COMPLETE GYMNASIUM EQUIPMENT

LOW ADMISSION includes use of world-famous natural salt-water Swimming Pool, Sunlamps, Dry-Hut and Steam Rooms. Sult and towel supplied.

HOTEL
St. George POOL CLARK ST., B'KLYN • MAIN 4-5000
 7th Ave. IRT Clark St. Sta. in hotel

Ends Floor Washing!

Cleans and Waxes in One Easy Operation!

Preserve the beauty of your wood and linoleum floors with Bruce Floor Cleaner, the "wax-as-you-clean" product that really removes stubborn dirt and heel marks. Cleans, then leaves a light wax coat. Ideal for furniture, venetian blinds, porcelain surfaces, too.

98c qt.

Cut your floor care time in half!

No more floor washing!

Get your hardwood floors really clean... and wax them in the same easy operation! New, wax-rich Bruce Cleaning Wax removes even the stubbornest dirt, then deposits an extra-heavy wax film that polishes easily and stays sparkling for weeks. Guaranteed by Bruce, world's largest maker of hardwood floors.

69c

L. L. BRUCE CO., Memphis, Tenn.

NEW LOW PRICE
BRUCE SELF-POLISHING WAX

LEON'S HARDWARE & HOUSEFURNISHINGS
 319 Church Avenue, Brooklyn GE 6-7702
 Electrical Appliances • Gifts • Housewares

NO WONDER IT'S THE TALK OF THE TOWN

Only \$ **4.99** FULL QUART

No wonder Philadelphia Whisky made a million new friends in one year... there's no whisky so fine at a price so fair. A value that has no equal. It has no rival for quality, flavor, smoothness. So be sure to ask for full quarts of finer tasting Philadelphia—famous since 1894.

Philadelphia
 WHITE LABEL Whisky

BLENDING WHISKY 86 PROOF • 65% GRAIN NEUTRAL SPIRITS • CONTINENTAL DISTILLING CORPORATION, PHILA., PA.

Opinions By Lefkowitz

The following are digests of informal opinions rendered by State Attorney General Louis J. Lefkowitz.

Employees of the City of New Rochelle, who are eligible for membership in the New York State Employees' Retirement System but are not members when Social Security coverage is extended to such employee members of the Retirement System who desire it, are required to be covered by Social Security. Retroactive coverage for such employees may not extend to a date earlier than August 1, 1956.

Section 73 and 74 of the Public Officers Law, dealing with conflicts between official duties and private interests, are inapplicable to an Assistant District Attorney.

Miracle Magnets

I see where the Mayor has proclaimed October 20 to 26, "Cleaner Air Week." I'm sure you're all for it. So's Con Edison.

When we heard that news, Tex and I trotted over to Con Edison to find out how their Smoke Control Program is coming along. And we learned an amazing fact: since 1937, Con Edison has invested \$56,000,000 on smoke control equipment.

To filter the smoke from Con Edison stacks, they use man-made cyclones that spin heavier particles of dust and ash into spots where they can be trapped. That's not all—the smoke passes through high-voltage electric charges which attract dust the way a magnet attracts iron filings. (In fact, the Company even has television cameras trained on stacks and keeps them under constant observation.)

Con Edison told us that while they've done a lot to keep the air clean they know there's plenty of expensive work ahead. Just to equip one of Con Edison's new stacks is costing \$5 million.

Their work on smoke control is just a sample of how—while filling your needs for dependable gas and electricity—Con Edison works in other ways to make our city a better place to live.

Uncle Wethbee

Con Edison

MODEL 6624-M
"Miss America"

PHILCO 4210-E

PHILCO 4210E—HTV chassis • New deluxe Spur Switch • 2-position range changer • Built-in VHF-UHF antenna • Simplified Top Front Tuning • Biggest value in TV.

World's First 3-SPEAKER
Wide Diffusion TV Sound System!
THE EXCLUSIVE PHILCO

Miss America

- Large Screen Custom Deluxe Chassis • Wrap-Around Sound for exciting life-like presence • Exclusive HTV HI-Voltage (20,000 volts) chassis • Phono-Jack • Exclusive Picture Boost Amplifier • New Super Sensing Tuner • New Picture Analyzer • New 3-Position Range Switch • New Antenna Tuner • New Noise Inverter • Uni-Dial All-in-one Top Front Controls • Automatic Tuning (Remote Control optional) Dynaglow Channel Markers • Genuine Mahogany Veneer Cabinet.

TOUCH 'N TUNE

NOTHING FINER

BUY TODAY! WAIT **90 DAYS** TO PAY!
COME IN. GET DETAILS OF AMAZING PHILCO "DELAY-PAY" PLAN!

TAKE UP TO **3** YEARS TO PAY

DOWNTOWN'S LEADING SHOPPING CENTER

HEINS & BOLET

68 CORTLANDT STREET, N. Y. C. — RE 2-7600

Questions Answered On Social Security

(Continued from Page 6)

Social Security credit for this work? L. C.

The work you do is covered by Social Security, and must be reported. Family employment that doesn't count under Social Security includes work by a parent for a child, working for one's husband or wife, or work by a child under 21 for a parent.

CAN I WAIVE part or all of my Social Security benefits to meet the income limitation to a VA pension? J. J. O'R.

No There is no legal authority to waive Social Security payments once you have begun to receive them. Therefore, the VA rules that a veteran may not waive Social Security payments in favor of receiving VA payments. However, the amount of VA benefits you receive will not reduce the amount of any retirement or survivor's payment you receive under Social Security.

I PLAN TO ADOPT my four-year-old niece who is now in an orphan's home. Would this adoption stop her Social Security checks? P. E.

No. A surviving child adopted by a stepparent, grandparent, aunt or uncle continues to receive Social Security benefits. If the child were adopted by someone else, the payments would end.

IT IS absolutely necessary for me to present a birth certificate when I file for Social Security benefits? I don't even know if there is a public record of my birth because the law did not require births to be reported when I was born? C. A. L.

In many states, birth registrations weren't required until after 1900. Age in many retirement cases is established by other evidence. A public marriage record is usually acceptable if age or date of birth is shown. Hospital birth records, baptismal records, school records, or an old insurance policy showing age or date of birth may also be used. Foreign born applicants may also have their arrival records or naturalization records available.

MY HUSBAND earns more than \$4,200 a year and he expects to receive the maximum benefit of \$108.50 when he retires in a few years. I've been paid a salary of

\$3,600 a year for several years and I will retire at age 65, which will be a few weeks after my husband is age 65. Will I receive only half of what he receives? A. B. L.

If you maintain your present earnings level, you should receive \$98.50 a month if you file at age 65. You would not get a wife's benefit on your husband's record because your own benefit would be higher than half your husband's amount. A wife may receive only the higher of either her benefits on her own coverage or those under her husband's coverage.

IS THERE any possibility that opportunity will be provided to present public employees to get Social Security coverage without retroactive lump-sum payment? I was covered by Social Security about 18 years ago. I voted on Social Security but now have changed my mind and would like to have coverage. Is it too late?

There is no prospect of any coverage without the lump-sum payment. Notify your department's personnel clerk that you desire to withdraw your negative declaration. You will not be able to vote in the referendum but you will get coverage if the referendum vote is affirmative.

I HAVE BEEN employed by the State Department of Correction for several years. I am the sole support of my family. When it comes time to pay the amount of money necessary for the retroactive period I had intended to have the amount taken out of my retirement fund. Now I'm informed that if I use that money I shall be forced to repay it with compound interest. Why am I forced to pay interest on my own money? I signed for Social Security but now I'm wondering if I did the proper thing. I just can't afford to lay out \$100 out of my pocket.

If you can not afford to pay the retroactive tax out of your pocket you may either reduce your pension contributions to the State Employees' Retirement System by the amount of the tax, or borrow the money from the System. Any reduction of your increase annuity savings would result in your future rate of contribution to the State System being reduced and your annuity at

retirement time would be less. No interest payment is involved, except in the case of a loan. An interest rate is involved, but actually you are being charged only the difference between the interest rate paid to you on your annuity savings and the interest rate on your loan. The loan is an accommodation afforded you by the System and is in no sense a money-making project. You are not being charged interest on your own money, nor compound interest, in any case. Money has no earmark and your annuity savings are not subject to withdrawal, contrary to savings bank conditions. You did well to declare for Social Security and under the circumstances should use the split payment method instead of the loan method.

DO the Social Security taxes I pay include a contribution for unemployment insurance taxes?

No. Social Security taxes are paid into two trust funds: the Federal Old-Age and Survivors Insurance Trust Fund, and the Federal Disability Insurance Trust Fund. Only retirement survivor, and disability insurance benefits are paid from these funds. In New York State, your employer pays the full amount of the unemployment insurance tax.

I AM a State employee and a member of the State Employees Retirement System. If I join Social Security now and pay for the retroactive six quarters would I, as a woman, be able to retire at age 62? How much would I draw? I am now 59 and my salary is about \$3,200.

Yes, about \$90 a month.

Joseph Reilly Heads New PWD Service Job

ALBANY, Oct. 21 — Joseph F. Reilly of Waterford has been named director of office services for the State Public Works Department at a salary range of \$9,220 to \$11,050 a year.

In his new post, Mr. Reilly will supervise machines, mail and supply, reproduction, art and photography and record-keeping.

Mr. Reilly, a career state employee, has been employed for the past three years as chief clerk in charge of production for the Department of State. He also has held posts in the Labor and Education departments.

MISS RUBIN RESIGNS POST

ALBANY, Oct. 21—Lucille Dee Rubin has resigned as public relations editor for State Health Department to accept a similar post in New York City with a pharmaceutical firm. Miss Rubin is a former legislative correspondent in the State Capitol.

8 WIN SCHOLARSHIPS FOR NYU COURSES

Two New York City firemen and a towerman employed by the Transit Authority are among the eight recipients of full-tuition evening scholarships to New York University's Washington Square College of Arts and Sciences.

The City employees are: Lieutenant John J. Bannon, Engine Company 219, Manhattan; Fireman First Grade William E. Lightcap Jr., Hook and Ladder Company 77, Manhattan, and Paul Devyatkin, towerman.

12 Positions For Collegians Open To Beginners

The Bureau of Labor Statistics of the U.S. Department of Labor has openings in its office in Washington, D. C., for 12 young men and women in general administration, economics, personnel management, budget management, automatic data processing, statistics, and records management. Entrance salaries are \$3,670 a year, depending on the applicant's qualifications. Experience is not required.

Applicants must have completed a four-year college course leading to a bachelor's degree and, for the higher salary, have one year of graduate study leading to a master's degree. In addition, successful candidates are required to pass the federal service entrance examination, including the management intern option. Information concerning the entrance examination can be obtained from the U.S. Civil Service Regional Office, 641 Washington Street, New York 14, N. Y.

For the Labor Department jobs themselves, write to Robert R. Behlow, U.S. Department of Labor, Bureau of Labor Statistics, 341 Ninth Avenue, New York 1, N. Y.

State Enlarging Reform Training Of Delinquent Boys

ALBANY, Oct. 21 — New York State is purchasing property in Ulster County to provide training school facilities for juvenile delinquents.

Governor Averell Harriman, in announcing the purchase, said the property would be operated as an annex of the Otisville School for Boys. The property formerly was operated as the Raymond Riordan School for Boys.

The new institution will eliminate backlogs in detention centers in the state where children have been held pending accommodations at the state training schools.

Purchase price is \$325,000, with an additional \$286,000 required to convert the property for State use. The new State school will house 140 boys.

APTS. FOR RENT Albany

BERKSHIRE HOTEL, 140 State St. Albany, N. Y. 1/2 block from Capitol; 1 block from State Office Bldg. Weekly rates \$14 & up.

Comfort. Bath. 5 rooms apartment. Complete floor. Including heat & utilities. Albany, 308 Clinton Avenue. Phone 38900.

CHURCH NOTICE

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

MAYFLOWER - ROYAL COURT APARTMENTS -- Furnished, Unfurnished, and Rooms. Phone 4-1994 (Albany).

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

176 State Albany 3-2179 420 Kenwood Delmar 9-2212
Over 100 Years of Distinguished Funeral Service ALBANY, N. Y.

For Real Estate Buys See Pages 10 & 11

Where To Apply For Public Jobs

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 post offices, except the New York, N. Y., post office.

STATE — Room 2301 at 270 Broadway, New York 7, N. Y., Tel. BARCLAY 7-1616; lobby of State Office Building, and 39 Columbia Street, Albany, N. Y., Room 212; State Office Building, Buffalo 2, N. Y. Hours 8:30 to 5, closed Saturdays. Also, Room 400 at 155 West Main Street, Rochester, N. Y., Mondays only, 9 to 5. All of foregoing applies also to exams for county jobs conducted by the State Commission.

NYC—NYC Department of Personnel, 96 Duane Street, New York 7, N. Y. (Manhattan) two block 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, should be addressed to 299 Broadway, New York 7, N. Y.

Board of Education, Teaching Only — Board of Examiners, Board of Education, 110 Livingston Street, Brooklyn 1, N. Y. Hours 9 to 4:30, except Saturdays and Sundays. Tel. ULSTER 8-1000.

YANKEE TRAVELER TRAVEL CLUB

R.D. 1 - Box 6, Kenilworth, N. Y. Albany 4-6727 - 65-2851 Troy ENTERPRISE 9813

YANKEE TRAVELER DAY TOURS leaving from Troy and Albany. See the Adirondacks and Catskills. The historic Hudson and Mohawk Valleys.

DINNER RIDES EVERY SUNDAY to the best eating places in Northeastern N. Y. State.

Write for schedule of trips for the fall and winter, 1957-58

FREE SAMPLES

1000 Embossed business cards \$4.95 post-paid. Prompt delivery. H. SHARPE SERVICE, 183 Hudson Ave., Albany, N. Y.

PETS & SUPPLIES

Canaries, Parakeets, Mynahs, Cockatiels, Monkeys, Hamsters, Guinea Pigs, Rabbits, Mice. WIGGAND'S PET SHOP, 122 Hudson Avenue, Albany, N. Y. 4-5866.

ARCO CIVIL SERVICE BOOKS and all tests

PLAZA BOOK SHOP 380 Broadway Albany, N. Y. Mail & Phone Orders Filled

WE'RE GLAD!!! TO WELCOME YOU TO THE

De Witt Clinton ALBANY, N. Y.
They all speak well of it
a Knott Hotel John J. Hyland Manager

Shoppers Service Guide

HELP WANTED

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

PART-TIME New business opportunity. Immediate income. No invest. Ideal husband & wife team. UNIVERSITY 4-0350.

TYPEWRITERS RENTED

For Civil Service Exams WE DELIVER TO THE EXAM ROOM All Makes — Easy Terms MINEOGRAPHS, ADDRESSING MACHINES INTERNATIONAL TYPEWRITER CO. RE 4-7900 240 E. 86th St. Open 9:30 to 9:30 p.m.

Help Wanted Male & Female

FAST SELLING ITEM Make up to \$150 in commission. Part-time acceptable. Hearst Department Stores. Photo Studios, 149th Street - 3rd Avenue Beach.

PART-TIME Salary plus commission. Four nights, 2 hours, plus Sat. Apply 708 E. Tremont Ave., Room 401, 5-6:30 P.M.

PIANOS — ORGANS

Save at BROWN'S PIANO MART, Tri City's largest piano-organ store. 125 pianos and organs 1047 Central Ave., Albany, N. Y. Phone 8-8552 "Registered" Piano Service Upper N. Y. State's only discount piano store SAVE Open 9 to 9

Typewriters Adding Machines \$25 Mimeo-graphs Guaranteed Also Rentals, Repairs ALL LANGUAGES TYPEWRITER CO. 119 W. 23rd ST., NEW YORK 1, N. Y. Chelsea 3-9996

HOUSEHOLD NECESSITIES

FURNITURE, RUGS AT PRICES YOU CAN AFFORD Furniture, appliances, gifts clothing, etc. at real savings. Municipal Employees Service, Room 428, 15 Park Row CO T-5399

REAL ESTATE

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

LONG ISLAND

LONG ISLAND

LONG ISLAND

INTERRACIAL

JAMAICA \$10,500
Only \$375 Cash

Detached legal, 2 family with separate entrances — oil heat, full basement — loads of extras included. Live rent free.

SO. OZONE PARK \$9990
Only \$300 Cash

Detached 30x100 — 6 spacious rooms and bath. Featuring 3 master bedrooms, full basement, garage, steam heat, extras included. Hurry! This will not last.

BAISLEY PARK \$11,500
Only \$525 Cash

Detached, large 1 family home on beautifully landscaped plot, 2 complete bath rooms! Ideal for mother and daughter set-up. Full basement, oil heat. Valuable extras included — Small deposit will hold till contract. Pick up G.I. Mortgage at 4 1/2 % etc.

G.I. Mortgages at 4 1/2 % Available. Hurry, Hurry, Hurry. Open 7 Days a Week

TROJAN

OL 9-6700
114-44 Sutphin Blvd.

GRAND OPENING

JAMAICA ESTATES NORTH

BRAND NEW INTER RACIAL

RANCH and DUPLEX HOMES

FOR THOSE WHO CAN APPRECIATE A BETTER HOME IN A FINER LOCATION TWO SPECTACULAR NEW CUSTOM-STYLED MODELS IN THE HEART OF QUEENS' FINEST RESIDENTIAL SECTION

\$17,500

EXCELLENT MORTGAGE TERMS
LOW CASH

8 lovely, large rooms professionally decorated by Del Vecchio, 13 bedrooms 2 Hollywood baths, "1958" Panny Farmer kitchen equipped with BUILT-IN OVEN and RANGE, full basement. Professionally landscaped plots.

4 MINUTES TO 6th-8th EXPRESS SUBWAY

**MODEL HOUSE AT 73rd AVENUE
Bet. 160th and 162nd St.**

OR CALL AT

AMES REALTY

167-10 HILLSIDE AVE.
JAMAICA, N. Y.
OL 8-4000

INTERRACIAL HOMES

HOLLIS \$14,500

Mother-Daughter Setup

RANCH BUNGALOW

An excellent buy if ever there was one. Owner moved to California, reduced price for immediate sale. 5 extremely large cross ventilated bedrooms — center hall — oil heat — 4,000 sq. ft. gorgeous landscaped grounds and all this only few minutes to 8th Avenue Subway. Set back on a delightful shrubbed and flowered sloping green lawn. This house has everything. Ranch-type living room — conventional dining room — modernistic kitchen — gorgeous basement — Screen storm windows, Venetian blinds — refrigerator. You won't need to spend any additional money. Move right in. This is the best buy in years.

ST. ALBANS EST. BUILDER'S CLOSEOUT SPLIT LEVEL CORNER

with 3 cross-ventilated airy bedrooms — recreational room — sunpor room — full basement and what-have-you. Only 3 houses left. Take advantage of our buys

\$290 Down

when you purchase this house. Balance in small payments . . .

Also available

Solid Brick COLONIAL \$14,990

You can still enjoy the luxury of truly splendid residential living, only few minutes to 8th Avenue Subway . . . 6 1/2 gorgeous rooms — 3 extremely large bedrooms — Hollywood colored tile bathroom — separate shower — modernistic streamlined futuristic kitchen completely equipped — gorgeous finished basement — oversized garage extra main floor lavatory — 30 year mortgage available.

BAISLEY PARK VIC. \$18,900

English Colonial ARCHITECTURE BRICK

ALL THE WAY AROUND

20 ft. living room — Cathedral ceiling — full sized dining room — modernistic atomic-age kitchen, fully equipped — 1 1/2 Hollywood colored tile bathrooms — extra shower and main floor lavatories — 3 of the largest bedrooms we've ever seen anywhere — walk-in closets — gorgeous basement — oversized garage — automatic heat — refrigerator — wood burning fireplace — screens, storms, windows, Venetian blinds. Incidentally, you will find a veritable treasure chest of extras at no additional cost. Only small down payment necessary for Civilians or G.I. This is an emergency sacrifice. Must be sold this week-end.

CALL FOR APPOINTMENT
ASK FOR MR. McCABE

BUTTERLY & GREEN

168-25 Hillside Ave., Jamaica

Jamaica 6-6300

PARKING FACILITIES AVAILABLE

LEGAL NOTICE

CITATION/P2801, 1957/The People of the State of New York By the Grace of God Free and Independent, TO Vera Vladimiroff, 19 Main Street, Seaside, New York; Irene Lipshy, 100 Broderick Street, c/o Mrs. Korenberg, San Francisco, California; Alexander Lipshy, 6 Rue la Perriere, Paris, France; Anna Gorodetsky, 15 Karlovac Stavevicia, Yugoslavia; the next of kin and heirs at law of NATALIE BERBERG.

WHEREAS, NINA SIROTKINE, who resides at 310 West 97 Street, the City of New York, has lately applied to the Surrogate's Court of our County of New York to have a certain instrument in writing bearing date August 25, 1957 relating to both real and personal property, duly proved as the last will and testament of NATALE BERBERG, deceased, who was at the time of her death a resident of 310 West 97 Street, the County of New York.

THEREFORE, you and each of you are cited to show cause before the Surrogate's Court of our County of New York, at Room 604 in the Hall of Records in the County of New York, on the 19th day of September, one thousand nine hundred and fifty-seven, at half-past ten o'clock in the forenoon of that day, why the said will and testament should not be admitted to probate as a will of real and personal property. IN TESTIMONY WHEREOF, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed. (SEAL) WITNESS, Honorable S. SAMUEL DI PALCO, Surrogate of our said County of New York, at said county, the 8th day of October in the year of our Lord one thousand nine hundred and fifty-seven. PHILIP A. DONAHUE, Clerk of the Surrogate's Court.

LEGAL NOTICE

CITATION—The People of the State of New York By the Grace of God Free and Independent, TO JAMES ARTHUR BOWMAN, ELLEN K. CUTLER (also known as Ellen Bowman Cutler), ALFRED C. WALTON as Guardian of the Person and Estate of said Ellen K. Cutler the next of kin and heirs at law of JAMES B. ARTHUR, deceased, and grooms.

Whereas, GUARANTY TRUST COMPANY OF NEW YORK, a New York Banking corporation with its principal place of business at 140 Broadway, in the Borough of Manhattan, the City of New York, has lately applied to the Surrogate's Court of our County of New York to have a certain instrument in writing bearing date the 7th day of May, 1952, relating to both real and personal property, duly proved as the last will and testament of James B. Arthur, deceased, who was at the time of his death a resident of 401 Riverside Drive in the City of New York, the County of New York.

THEREFORE, you and each of you are cited to show cause before the Surrogate's Court of our County of New York, at the Hall of Records in the County of New York, on the 25th day of November, one thousand nine hundred and fifty-seven, at half-past ten o'clock in the forenoon of that day, why said will and testament should not be admitted to probate as a will of real and personal property. In testimony whereof, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed.

Witness, Honorable S. Samuel DiPalco, Surrogate of our said County of New York, at said county, the 15th day of October in the year of our Lord one thousand nine hundred and fifty-seven.
Philip A. Donahue
(Seal) Clerk of the Surrogate's Court

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

LEGAL NOTICE

CITATION—The People of the State of New York, By the Grace of God, Free and Independent to Attorney General of the State of New York, Ella N. Christo, James A. Christo, and to "Mary Doe" the name "Mary Doe" being fictitious, the alleged widow of Nicholas A. Christo, also known as Nicholas Knustas Christo and Koli Tasi Christo, deceased, if living and if dead, to the executors, administrators, distributees and assigns of "Mary Doe" deceased, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein; and to the distributees of Nicholas A. Christo, also known as Nicholas Knustas Christo and Koli Tasi Christo, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein; being the persons interested as executors, distributees or otherwise in the estate of Nicholas A. Christo, also known as Nicholas Knustas Christo and Koli Tasi Christo, deceased, who at the time of his death was a resident of 207 West 24th Street, New York, N. Y. Send GREETING.

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

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, hold at the Hall of Records, in the County of New York, on the 19th day of November, 1957, at half-past ten o'clock in the forenoon of that day, why the account of proceedings of The Public Administrator of the County of New York, as administrator of the goods, chattels and credits of said deceased, should not be judicially settled. In testimony whereof, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed.

Witness, Honorable Joseph A. Cox, a Surrogate of our said County, at the County of New York, the 4th day of October in the year of our Lord one thousand nine hundred and fifty-seven.
PHILIP A. DONAHUE
(Seal) Clerk of the Surrogate's Court

LEGAL NOTICE

At a Special Term, Part II of the City Court of the City of New York held in and for the County of Bronx at 851 Grand Concourse, Bronx, N. Y. on the 14th day of October, 1957.

PRESENT: HON. JULIUS J. GANN, Justice. In the Matter of the Application of SUSANNA VYCIJAK Asking for Leave to Change Her Name to SUE MUDRON.

Upon reading and filing the annexed petition of Susanna Vyciak, duly verified the 14th day of October, 1957, and it appearing that the petitioner was born in the State of New Jersey on February 19, 1912, and the Court being satisfied that said petition is true and that there is no reasonable objection to the change of name proposed and to the petitioner's assuming the name proposed.

NOW, on motion of Arvin H. Zippick, Attorney for said petitioner, it is ORDERED that said Susanna Vyciak be and she hereby is authorized to assume the name of Sue Mudron on or after the 23 day of November, 1957, upon condition, however, that the further provisions of this order shall be complied with, and it is further

ORDERED that this order and the petition upon which it is granted be filed within ten days from the date hereof in the Office of the Clerk in the County of Bronx, and that within twenty days after the entry hereof a copy of this order shall be published in Civil Service Leader and that proof of such publication be filed within forty days after the date of this order in the Office of the Clerk of the County of Bronx; and it is further

ORDERED that upon compliance with all the above provisions herein contained, said petitioner Susanna Vyciak shall on and after the 23 day of November, 1957, be known by the name of Sue Mudron and by no other name.

ENTER
J. J. G.
J. C. C.

Readers have their say in The LEADER's Comment column. Send letters to Editor, The LEADER, 97 Duane Street, New York 7, N.Y.

SMITH & SCISCO Real Estate

192-11 LINDEN BOULEVARD, ST. ALBANS
LA 5-0033

FALL SPECIAL

ST. ALBANS

1 family solid brick attached, 6 rooms, 3 spacious airy bedrooms, finished basement, with kitchen, rear patio, screens storms, blinds, 2 ranges, other extras.

Price, \$14,700

ST. ALBANS

2 family stucco detached 10 rooms, 5 & 3 and 2 finished rooms in attic, 40x100 corner lot, oil steam heat, 2 entrances, ideal residential section, a very good buy at

\$16,800

ST. ALBANS

Candy & Stationery Store For Sale, with Long Lease

Fully equipped, soda fountain on main thoroughfare, 4 room store, above store. Wonderful opportunity for quick investor. Corner building.

Selling Price: Asking only \$3,000.00

Other 1 and 2 family homes. Priced from \$9,000 up.

Also Business Properties.

ALLEN & EDWARDS For Real Estate

THIS WEEK'S SPECIALS

ST. ALBANS—1 family, 6 rooms, 3 bedrooms, oil steam heat, A-1 condition, w/w carpeting, 1 car garage. \$13,650

ST. ALBANS HEIGHTS—2 family, 10 yrs. old, solid brick, 5 rooms up and 5 down, w/w carpeting in both apts. High GI mortgage at 4%. Loads of extras. \$19,500

Prompt Personal Service — Open Sundays and Evenings

LOIS J. ALLEN Licensed Real Estate Broker
168-18 Liberty Ave. Estate Brokers
Andrew Edwards
Jamaica, N. Y.
Olympia 8-2014 • 8-2015

LAKE FRONTAGE AND 28 ACRES Big 5 Bedroom Camp

Near Irasler, beautifully finished, bath facilities, hot and cold water, large stone fireplace, gar. shop with hundreds of items, dock, boat, canoe, most beautiful woods ever shown, 245-ft. lake, road, land from lake to highway. Lovely drive, privacy or finest setup to develop. PRICE \$15,000. Must phone or come. How long do you think such a beautiful property will last? WALTER BELL, Broker, Altamont, N. Y. UNION 1-8111. OPEN WEEKENDS

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

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

BEST BUYS

ST. ALBANS \$11,000
Don't wait — see this 7 room detached 4 bedroom house, 1 1/2 baths, oil heat, 2 car garage, finished attic, venetian blinds, storm windows and screens, nicely landscaped. Very small cash.

SO. OZONE PARK \$10,000
This 6 room and sun porch detached home, featuring 3 large bedrooms, finished basement, oil heat, garage, woodburning fireplace, loads of extras. Very small cash.

ST. ALBANS \$14,000
Can be used as a 2 family or for mother and daughter — see this gorgeous solid brick home plus 3 room apartment in basement, 2 kitchens, 2 baths, oil heat, garage, extras galore. Very small cash.

OTHER GOOD BUYS
ACT QUICK!
OTHER 1 AND 2 FAMILIES

MALCOLM REALTY

114-53 Farmers Blvd., St Albans
HOLLIS 8-0707 — 0708

Lefkowitz Explains Law On Time Off for Voting

ALBANY, Oct. 21—A statement explaining the law on time off to vote was issued by Attorney General Louis J. Lefkowitz. He said: "An employee entitled to vote may absent himself from his employment for two hours while the polls are open. However, in order that no deduction shall be made from his usual earnings and no other penalty imposed the voter must notify his employer before the day of election of such intended absence; if on the date of the notice the employer designates two successive hours for such absence, the voter must use the hours designated, but if the employer fails to make the designation, the voter may then use any

two successive hours while the polls are open.

"The statute applies equally to weekly, daily, hourly or piece-work wage earners.

"An employee is entitled to the time off so long as any part of his working day coincides with any time during which the polls are open.

"Employees of the State and all its civil divisions, including cities, towns and villages, are specifically covered by the statute. However, it does not apply to Federal employees."

Attorney General Lefkowitz also referred to Section 759 of the

Penal Law, which provides that a person or corporation refusing an employee time off for voting, or subjecting an employee to a penalty or reduction of wages because of the exercise of such privilege, is guilty of a misdemeanor.

FOREIGN CARS

See it first at MEZEY

SAAB-93

Sweden's Quality Aircraft Car

ECONOMICALLY PRICED

For Civil Service Employees

MEZEY MOTORS

Authorized Lincoln-Mercury Dealer

1229 2nd Ave. (64 St.)

TE 8-2700

AUTOMOBILES

Don't Get Tied Up 'Til You've Checked Our Deal

'57 PONTIACS

ALL MODELS • STYLES

Let Our Reputation Be Your Guide!

- Maximum Trade-In Allowance
- Immediate Delivery From Largest Stock
- Satisfying Service — the kind that's hard to find!
- Courteous salesman—no high pressure

RUCKLE PONTIAC

232 So. B'way, Yonkers 3-7710
780 McLean Ave., Yonkers, N. Y.
Beverly 7-1888

'57 MERCURYS

TERRIFIC DISPLAY—ALL MODELS & COLORS IN STOCK

Also Used Car Closeouts

- '55 DODGE Fireflite spe. power
- '55 OLDS "88" Sedan Hydra
- '55 FORD 3-dr sedan, Meteorite and many others

MEZEY MOTORS

Authorized Lincoln-Mercury Dealer

1229 2nd Ave. (64 St.)

TE 8-2700 Open Even

HEADQUARTERS FOR USED CARS

We carry many fine Used Cars ranging from \$99 to \$2199.

JACKSON MOTORS CO.

Authorized DeSoto-Plymouth Dealer

94-13 NORTHERN BOULEVARD

TW 9-1770

EXEC CAR SALE!

Drastic Reductions on '57 Dodges-Plymouths

BRIDGE MOTORS Inc.

1531 Jerome Ave. Bx. (172 St.)

CY 4-1200

FACTORY REP DEMONSTRATORS

\$1000 REDUCTION

"L" MOTORS

Authorized Dodge-Plymouth Dealer

Broadway & 125th St., N. Y. C.

WA 8-1800

Roebbling Has The New General Electric SPECIAL! While They Last...

A NEW CONCEPT IN CONTROLLED HEAT COOKING

AUTOMATIC SAUCE PAN

- Simmers, stews, fries. Cook, serve, warm at your table. Choose the model you want—four quart size has convenient helper handle and fry basket for deep fat frying.
- Just dial correct heat. No burning—no boilovers—no constant watching.
- Simmers, stews, fries.
- Cook, serve, warm right at the table.
- 4 quart size has convenient helper handle and fry basket.

ROEBBLING CARRIES A COMPLETE LINE OF GENERAL ELECTRIC

HERE'S THE TOASTER THAT'S AN "OVEN" TOO!

TOAST-R-OVEN

- make delicious buttered toast in "oven"
- toast English muffins, crumpets—perfectly!
- keep up to 6 slices toast warm "downstairs"
- make melted cheese sandwiches!
- make toast as you like it "upstairs"!

NOW ONLY \$29⁹⁵

PORTABLE MIXER Model M-10

\$14⁸⁸*

*Manufacturer's recommended retail or Fair Trade price.

NOW! FOR THE FIRST TIME! SPRINKLE AS YOU IRON

SPRAY STEAM and DRY IRON

New exclusive feature lets you sprinkle clothes as you iron. Erase stubborn wrinkles in a jiffy. It's a steam and dry iron too. Even-Flow steam. Handy cord lift. Lightweight.

\$19⁹⁵

ROEBBLING

121 LIBERTY STREET
NEW YORK, N. Y.
BA 7-0740

155 E. 44th STREET
NEW YORK, N. Y.
MU 2-4441

Social Work Aides Sought by State

The State Department of Civil Service will conduct a nation-

wide examination on November 23 to fill vacancies as training assistant (social work) in the Department of Mental Hygiene. Applications will be accepted through

Oct. 25. Starting pay is \$6,098, rising to \$7,130 in four annual raises. Vacancies exist in New York City and upstate. Training assistants supervise

psychiatric social work students who are doing graduate field work, and direct a training program. Candidates must have a master's degree from a two year

course of study in an approved school of social work, and four years of professional experience to qualify to compete.

NEW 1958 GENERAL ELECTRIC HOME LAUNDRY

Compare with
any other Washer
and Dryer—

Compare Features,
Compare Styling—
Compare Price!

MODEL WA-950R

NEW 1958 General Electric FILTER-FLO® WASHER

with Wash-To-Order Fabric Keys...

No more guessing! Simply touch one key to select the just-right combination of wash and spin speeds and water temperatures for proper fabric washing. There's a key for each type of washable: Cottons (colorfast and non-colorfast), synthetics (ruggeds as well as delicate) and for special fabrics like woolens and silks.

NON-CLOG FILTER

Handily in view, General Electric's moving filter is easy to remove—won't jam—easy to clean—won't clog. It's also an ideal detergent dispenser.

- REMOVES LINT, SAND AND SOAP SCUM • BIG CAPACITY • AUTOMATIC WATER SAVER • AUTOMATIC RINSE CONDITIONING

Matching 1958 General Electric HIGH-SPEED DRYER

New easy-to-use Automatic Control

- D—for delicate silks and synthetics
- N—for cottons and linens
- H—for hard to dry loads (bedspreads, rugs, etc.)

Dries a typical load of clothes in less than 35 minutes

You get high-speed drying at safe low temperatures in this new General Electric Clothes Conditioner. A typical load of cottons can be dried in less than 35 minutes when the dryer is operated on a standard 230-volt circuit... synthetics in less than 8 minutes!

New Synthetic Suit De-Wrinkler

Set the Automatic Control to De-Wrinkle and suits, dresses, blouses, etc. made of synthetic wash-and-wear fabrics come out dry and wrinkle-free... ready to wear! For desired results synthetic garments should be properly tailored and contain a minimum of 75% synthetic blend. De-Wrinkler operates only on 230 volts.

- ALSO... Automatic Sprinkler... Air Freshener... Magnetic Door... Smooth Porcelain Drum... Choice of White or Color.

MODEL DA-920R

*Based on Distributor's recommended retail price. See your General Electric Dealer for his prices and terms.

AMERICAN HOME CENTER, Inc.

616 Third Ave., at 40th Street, N. Y. C.

MU 3-3616

CSEA Delegates Approve 85 Resolutions at Meeting

(Continued from Page 1)

- 31. 40-hour week for State Police.
- 32. Restore four weeks vacation to new employees.
- 33. Saturday closing of public offices in towns and villages.
- 34. Maximum 40-hour week in political subdivisions.
- 35. Holidays or time off in lieu thereof for all employees.
- 36. Memorial and Armistice Days off for employees of political subdivisions.
- 37. Lump sum payment of unused vacation and overtime during fiscal year.
- 38. Lump sum payment for sick leave credit upon retirement, separation or death.
- 39. 37½-hour week for institutional office and clerical workers.
- 40. Amend Attendance Rules to guarantee equivalent time for holidays falling on Saturday.

FULL HEALTH INSURANCE PAYMENT

- 41. State pay full costs of State health insurance plan.
- 42. Authorize political subdivisions to contract for and contribute to the cost of health insurance.
- 43. State furnish required uniforms.
- 44. State reimburse moving expenses of transferred employees.
- 45. Increase mileage and subsistence re official field work.
- 46. Require reason in writing for veto of Budget Director in title reclassification and salary reallocation.
- 47. Choice of assignment to station for State Police.
- 49. Increase supervisory personnel in State Police.
- 50. Secure increase in personnel of State Police.
- 51. New York State civil service status for Air National Guard.
- 52. Civil service status for State Police.
- 53. Prompt payment of expense accounts.
- 54. Examination announcement to field employees, Department of Public Works.
- 55. Time off for cashing pay checks.

- 56. Personnel officer in each state institution.
- 57. Full pay for or compensatory time off for time in travel on official business.
- 58. State establish fund for scholarships for children of civil service employees.
- 59. Competitive classification for which exams are possible.
- 60. New title and pay arrangements for Mental Hygiene attendant positions.
- 61. Political subdivisions provide workmen's compensation on playground employees.
- 62. Statutory authority for political subdivisions to make CSEA payroll dues deductions.

CIVIL SERVICE FOR SHERIFF DEPUTIES

- 63. Sheriff's offices under competitive civil service.
- 64. Remove 8 cents per mile auto allowance maximum in county law.
- 65. Full unemployment insurance for political subdivision employees.
- 66. Recommendations relative to pre-retirement counselling program of State.
- 67. Amend Correction Law re composition of custodial force.
- 68. Prevent out of title work except at proper salary.
- 69. Testimony to Charles Culyer for services to the Association.
- 70. Error in numbering — no resolution.
- 71. State pay for sick leave earned beyond 150 days.
- 72. All public employees permitted employment at race tracks.
- 73. Salaries of employees at institution not be governed by size of institution or number of inmate population.
- 74. Toll-free passage on Triborough Bridge for employees at Manhattan State Hospital.
- 75. Additional increments after 15 and 20 years' service.
- 76. Additional time off for State Police.
- 77. Withhold State aid to political subdivisions which fail to pay salaries equal to State salaries.
- 78. Safety officers in Mental

- Hygiene Dept. be given status of peace officers.
- 79. Maximum 5-day, 40-hour week with no loss in take home pay in school districts.
- 80. Licensing of X-ray technicians.
- 81. No transfer from one judicial district to another without consent of employee.
- 82. Support State constitutional amendment which seeks \$250,000,000 bond issue for State University.
- 83. Amend Section 215 of Military Law to include widow for pension benefits.
- 84. Association consult with Civil Service Department on the value of objective examinations being given for all titles and with special emphasis placed on the use of oral tests to insure that such tests will not be used to circumvent the Merit System.
- 85. All State employees shall be permitted to become members of the New York State Employees Retirement System.
- 86. State of New York incorporate the State health plan as an integral part of the retirement benefits for retired employees and pay the entire cost of the plan for such retired employees.

Powest Gets Fourth Term

(Continued from Page 1)

though no business was to be scheduled for the dinner meeting of the Association he was sure the delegates would want to express their wishes for a speedy recovery to Mr. Falk. The enthusiastic applause from the audience assured Mr. Powers he was right.

Later, Mr. Powers received a congratulatory telegram from Commissioner Falk. It read:

Falk's Telegram

"Warmest congratulations upon your reelection. There is ample evidence over the last two and a half years the state has become a better, if not as yet model, employer. There is still much to be accomplished. Continued co-operation and mutual trust between you and your colleagues on the one hand the Civil Service Commission and Department on the other assure future progress in this direction. Please extend my felicitations to all the successful candidates. Only illness stays me from joining you on this happy occasion. Affectionate regards and best wishes to all."

The evening ended with a dance.

LARRY PRESIDES

The strenuous job of handling the 2-day session on resolutions went to Lawrence Kerwin as chairman of the CSEA Resolutions Committee. The 450 delegates to the meeting felt Larry did a splendid job. John Kelly, Jr. CSEA counsel, was on hand to take care of the legal side of things.

CONGRATULATIONS FROM THE ATTORNEY GENERAL

Louis Lefkowitz, second from left, State Attorney General, is seen congratulating John F. Powers upon his re-election as president of the Civil Service Employees Association while CSEA Treasurer Harry Fox and Secretary Charlotte Clapper, also re-elected look on. It was the first time an attorney general had attended an annual meeting of the Association.

CONKLING WISHES POWERS WELL

Thomas Conkling, left, who was the opposing candidate to John F. Powers, expressed his congratulations and best wishes to Mr. Powers following the announcement that Mr. Powers had been returned to the Association presidency for the fourth time. Both candidates hailed the large vote cast in the CSEA election, the largest in its history.

SIX NAMED TO BOARD OF NURSE EXAMINERS

ALBANY, Oct. 21 — The State Board of Regents has announced six appointments to the State Board of Examiners of Nurses. They are: Ester Budd, Syracuse; Doris K. DeVincenzo, New York; Margaret Bassett, Flushing; Kathleen Manion, Rochester; Christine B. Quell, Richmond Hill, and Lillian K. Sterling of Albany.

BENJAMIN HARROW NAMED

ALBANY, Oct. 21 — Benjamin Harrow of New York City succeeds Everett J. Penny, now a member of the Board of Regents, as a member of the Board of Certified Public Accountant Examiners.

REGENTS REAPPOINT SIX

ALBANY, Oct. 21 — The State Board of Regents has reappointed six members of the Psychology Advisory Council. They are: Marvin J. Feldman, Buffalo; Gordon F. Derner, Garden City; Raymond A. Katzell, New York; Anna Roe, Montrose; Emanuel K. Schwartz, New York, and Austin B. Wood, Brooklyn.

PELOUBET APPOINTED

ALBANY, Oct. 21 — Maurice E. Peloubet, New York City, is the newest appointee of the Certified Public Accountant Committee on Grievances in the State Education Department.

COUNTY GROUP DELEGATES AT MEETING

The business meeting for the County section of the CSEA was conducted by these delegates. Vernon A. Tapper, elected as third Vice president, is chairman of the group.

Study Material for Patrolman Test

30. A foot patrolman who is several blocks away observes a woman being dragged into a car, which drives off very rapidly. Of the following, his "first" action should be to (A) call headquarters from the nearest call-box or public telephone (B) commandeer a private car and pursue the other car (C) shoot in the direction of the scene as a warning (D) step in to a hallway and await the approach of the car.

31. A citizen requests police assistance in locating his adult son who has not been home for a period of twenty-four hours. Questioning of the citizen reveals no reason for the son's absence. The most appropriate of the following actions that the police should take is to (A) advise the citizen to contact all nearby hospitals and then contact the police again if this is not successful (B) conduct a thorough investigation in an attempt to locate the missing son (C) politely inform the citizen that no police action will be taken since the son is an adult (D) suggest that the citizen wait several days and if his son has not returned home, they will accept the complaint.

32. A patrolman is guarding the entrance of an apartment in which a homicide occurred. While awaiting the arrival of the detectives assigned to the case, he is approached by a newspaper reporter who asks to be admitted. The patrolman refuses to admit him. The patrolman's action was (A) wrong; the police should cooperate with the press (B) right; the reporter might unintentionally destroy evidence if admitted (C) wrong; experienced police reporters can be trusted to act intelligently in this situation (D)

right; this reporter should not be given an advantage over other newspaper men.

33. A radio patrolman investigating a reported store hold-up, which occurred shortly before his arrival, enters the store. The sales clerk who witnessed the hold-up starts telling the patrolman, in a confused and excited manner, what had happened. The best for the patrolman to follow initially is to (A) ask the clerk to write out an account of what had happened (B) let the clerk tell her story without interruption (C) try to confine the clerk to answering relevant questions (D) wait until the clerk calms down before taking her statement.

34. A phone call is received at police headquarters indicating that a burglary is now taking place in a large loft building. Several radio motor patrol teams are dispatched to the scene. In order to prevent the escape of the burglars, the two patrolmen arriving first at the building, knowing that there is at least one entrance on each of the four sides of the building, should first (A) station themselves at diagonally opposite corners, outside of the building (B) enter the building and proceed to search for the criminals (C) station themselves at the most likely exit from the building (D) enter the building and remain on the ground floor attempting to keep all stairways under observation.

35. Permanent Personal Registration has recently become a law in New York City. The one of the following which is the most accurate comment on this law is that (A) it is a result of state legislation making such permanent registration compulsory

throughout the state (B) the house-to-house check of registered voters will be made by Board of Election personnel (C) the voter must vote at least once every two years for registration to remain in effect (D) voters will be supplied with identification cards which will include their fingerprints.

36. A Sports Center Authority has recently been established for the purpose of erecting a stadium to be used as the home grounds of the (A) Brooklyn Dodgers (B) municipal colleges (C) New York Giants (D) New York Yankees.

37. The major purpose of alternate-side-of-the-street parking, now in effect in certain areas of New York City, is to (A) allow for proper cleaning of the streets by the Department of Sanitation (B) discourage motorists from using these areas for any kind of parking (C) give a greater number of motorists an opportunity to utilize the available parking space (D) insure that fire hydrants will be accessible at all times to the Fire Department.

38. The most important advantage as advanced by those in favor of the fluoridation of the water supplied to New York City consumers is that such fluoridation would (A) aid in the development of a stronger bone structure in children (B) help prevent the development of dental cavities in children (C) improve the taste of the city's drinking water (D) lessen the danger of infectious bacteria being carried in the city's water.

39. The major purpose of the doctrine recommended to Congress by President Eisenhower within the past few months is to provide United States military protection and economic aid in order to pre-

vent communist aggression in (A) eastern Europe (B) South America (C) Southeast Asia (D) the Middle East.

40. The decision of the Supreme Court of the United States making illegal the segregation of white and negro students in state public educational systems provides that (A) local authorities may postpone the implementing of this decision for a period of five years (B) negro students may not be excluded from any private educational institution in the United States (C) the process of desegregation should be carried out with all deliberate speed (D) the United State Commissioner of Education shall have the power to exempt certain communities from the effects of this decision.

41. Of the following officers of the United Nations, the one who is its chief administrative officer is the (A) President of the Economic and Social Council (B) President of the General Assembly (C) President of the Security Council (D) Secretary General.

OFFICIAL NYC ANSWERS

30.A; 31.D; 32.B; 33.C; 34.A; 35.C; 36.A; 37.A; 38.B; 39.D; 40.C; 41.D.

CIVIL SERVICE COACHING ELECTRICAL INSPECTOR

Jr. & Asst. Civil, Mech, Elec Engr Civil, Mech, Elec, Engrg-Draftsman Civil Engineer-Bldg Constr-Structural

LICENSE PREPARATION

Engineer, Architect, Surveyor, Stationary Engineer, Refrigeration Operator, Master Electrician, Portable Engr.

MATHEMATICS

Civil Service Arithmetic, Algebra, Geometry, Trig., Calculus, Physics.

MONDELL INSTITUTE

230 W. 41st St. (7-B Ave.) WI 7-2067 40 yrs. Preparing Thousands Civil Service, Technical & Engr. Exams.

ADULTS!

Sadie Brown Says:
Our 16-Week Coaching Course will prepare you for **HIGH SCHOOL EQUIVALENCY DIPLOMA**
Saturday Morning Classes Now Forming At COLLEGIATE, you get what you pay for, AND MORE!
BUSINESS ADMINISTRATION
Jr. Accounting • Bookkeeping
EXECUTIVE SECRETARIAL
Stenography • Typing • Real Estate Insurance • Public Speaking • Advertising Salesmanship • Refresher Courses
DAY & EVENING • CO-ED
Veterans Accepted for All Courses
COLLEGIATE BUSINESS INSTITUTE
501 Madison Avenue, N. Y. • PL 8-1872

VETERINARIAN TRAINEE JOBS OFFERED BY U.S.

Veterinarian trainees at \$3,870 a year are needed for duty with the Agricultural Research Service of the Department of Agriculture at locations throughout the United States. Applicants must pass a written test, have completed 4 years of study in veterinary medicine, or expect to complete such study by June 30, 1958. Applications must be filed not later than November 5, 1957 with U.S. Civil Service Examiners, U.S. Department of Agriculture, Washington 25, D.C.

INCREASE YOUR EARNING POWER

WITHIN 3 WEEKS*
LEARN TO OPERATE **PRINTING PRESSES 1250 MULTILITH*** and **OFFSET**

MANY JOBS WITH HIGH SALARIES AVAILABLE
We will Not Accept You Unless We Can Teach You.
PAY AS YOU LEARN AT NO EXTRA COST
For FREE Booklet write to

MANHATTAN SCHOOLS OF PRINTING Dept. B 72 Warren St. cor. Chambers N. Y. WO 9-4330
ALL SUBWAYS STOP AT OUR DOORS

N. Y. C. ASS'T ACC'T EXAM

Prof. IRVING J. CHAYKIN C. P. A.

Will conduct a review course for the above exam beginning Wednesday, Nov. 13, 1957 at 6:15 P.M. at 1481 Broadway (at 42nd St.) N. Y. City.

FOR INFORMATION AND REGISTRATION CALL LO 3-7088

IBM KEYPUNCH

Short course. Prepare for City, State or Federal Jobs, Day or Evening Sessions.

Approved for Veterans **Monroe School of Business** E. 177 Street & Tremont Ave., Bx KI 2-5400

City Exam Coming Jan. 25 for

CORRECTION OFFICER

MEN AND WOMEN
pay to be \$4321-\$5707
INTENSIVE COURSE COMPLETE PREPARATION
Class meets Mondays at 6:30 beginning Nov. 4
Write or phone information

Eastern School AL 4-5029
133 2nd Ave. N. Y. 3 (at 8 St.)

Please write me free about the CORRECTION OFFICER course.

Name

Address

BORO PZ LI

City Exam Coming Feb 15 for

ASST. ACCOUNTANT

\$4,000-\$5,080
INTENSIVE COURSE COMPLETE PREPARATION
Given by LINCOLN GREENS
Class meets Sat. 9:15-12:15 beginning Dec. 7
Write or Phone for information

Eastern School AL 4-5029
133 2nd Ave., N. Y. 3 (at 8th St.)

Please write me free about the ASST. ACCOUNTANT course.

Name

Address

Boro PZ LI

City Exam Coming March 1 for

SOCIAL INVESTIGATOR

\$4,000-\$5,080
INTENSIVE COURSE COMPLETE PREPARATION
Class meets Tues. 6:30-8:20 beginning Nov. 26
Write or Phone for information

Eastern School AL 4-5029
133 2nd Ave., N. Y. 3 (at 8 St.)

Please write me free about the SOCIAL INVESTIGATOR course.

Name

Address

BORO PZ LI

FREE BOOKLET by U. S. Government on Social Security. Mail only. Leader, 87 Duane Street, New York 7, N. Y.

Say you saw it advertised in The Leader

SANITATION MAN CANDIDATES

Know where you stand on the Physical Test — this result determines your place on the list.

FREE COMPLETE PHYSICAL TEST WITH SCORE

Phone for appointment — no obligation

PHYSICAL CLASSES

Brooklyn YMCA

Central 55 Hanson Place, ST 3-7000
Where L.I.R.R. & All Subways Meet

Branches of the Y.M.C.A. of Greater New York

MENTAL & PHYSICAL CLASSES

Bronx Union YMCA

470 E. 161 St., ME 5-7800

HIGH SCHOOL DIPLOMA AT HOME!

Study for Equivalency or Regents Exams. Thousands of our graduates have gone on to better jobs, and have entered over 500 different colleges and universities. 36 monthly covers all books and instruction services. If you are 17 or over and have left school, send for interesting FREE booklet!

AMERICAN SCHOOL (Established 1897, Not For Profit)
130 W. 42 St., New York 36, Dept. 9 AE-7, Phone BRyant 9-2604

Send me your FREE 36-page booklet that shows how I can get a High School diploma at home in my spare time.
NAME

ADDRESS

CITY ZONE STATE

Many Drivers' Sight Is Defective

More than one out of five of the licensed drivers in the United States may be unable, with or without glasses, to meet the minimum standards for safe vehicle operation set by safety authorities, according to a pilot study of 8,000 persons in 25 states conducted by the American Optometric Association.

A broader study is now under way. The results of that inquiry and other related studies are expected to show that the percentages of vision failures contained in the report are close to those that will be found in any cross-section of drivers.

PROFESSIONAL DIRECTORY

BROOKLYN

BROOKE OPTOMETRISTS
Eye Examinations
Glasses Fitted
862 FLATBUSH AVENUE
BU 2-0655

MELVIN KAPLAN -- O.D.
Wednesdays & Thursdays till 9 P.M.
Eyes Examined — Glasses Fitted
515 BRIGHTON BEACH AVE.
NI 6-3423

MANHATTAN

BENJAMIN H. RUBIN
OPTOMETRIST
Prescription Grinding on Premises
175 2nd AVE. GR 3-3021

SOL MOSCOT
OPTICIANS
Complete Optical Service
MON. thru THURS. 9:00 A.M. — 6:00 P.M.
SAT. and SUN. 9:00 A.M. — 6:00 P.M.
118 ORCHARD ST. GR 7-3796
ONE FLIGHT UP

MANHATTAN

PENN OPTICAL CO.
EYES EXAMINED - GLASSES FITTED
Daily - 9 to 6 Mon. & Thurs. to 7:30
Saturday to 2
215 WEST 34th ST. BR 9-4826
OPPOSITE PENN STATION

Mutual Optical Plan, Inc.
EYES EXAMINED - GLASSES FITTED
CONTACT LENSES
50 East 42nd Street
Room 607 MURRAY HILL 7-4088

JOHN SCHEIDIG & CO.
OPTICIANS SINCE 1896
EYE EXAMINATIONS
ONE HOUR SERVICE
60 NASSAU ST. BO 9-4381
at Malden Lane
Reached by All Transit Lines

Say you saw it advertised in The Leader

SCHOOL DIRECTORY

CIVIL SERVICE

U.S. Civil Service Tests! Training until appointed, Men-Women, 18 up, Start \$224-\$377 month. Experience often unnecessary. FREE 36-page book shows jobs, salaries, requirements, sample tests, benefits. Prepare NOW. WRITE: Franklin Institute, Dept. P-17, Rochester, N. Y.

Business Schools

MONROE SCHOOL OF BUSINESS, 1100 Regency, Switchboard; Typing; Comptometry; Dictaphone; Electric Typing; Accounting; Business Admin. Veteran Training. Day and Evening Classes. PREPARE FOR CITY STATE & FEDERAL TESTS. E. 177 St. & E. Tremont, Bronx, KI 2-5400.

Secretarial

BRAKES, 154 NASSAU STREET, N.Y.C. Secretarial Accounting, Drafting, Journalism Day-Night. Write for Catalog. BR 8-4840.

GENEVA SCHOOL OF BUSINESS, 2201 D'way (82nd St.); Secretarial in English Spanish, French; Typewriting, Bookkeeping, Comptometry. SU 7-9334.

Delegates to the 47th Annual meeting of the Civil Service Employees Association in Albany are pictured here during many activities. The scene at the left on top was taken during one of the business sessions. The other photographs picture the delegates during the two luncheons and the final dinner, where the big moment came — the election report from the Board of Canvassers.

'I GIVE THE MEETING BACK TO YOUR PRESIDENT'

Mrs. Mildred Meskil, Chairman of the CSEA Board of Canvassers, is seen giving the microphone back to John F. Powers just after announcing he had won a fourth term as president. Looking on, from left, are Virginia Leatham, Attorney General Lefkowitz, Commissioner Morgan and Mrs. John Powers.

AHLBERG GETS ASSIGNMENT

ALBANY, Oct. 21—Clark Ahlberg first deputy director of the State Budget Division, was named a member of the Temporary State Commission on Coordination of State Activities. He succeeds Paul R. Appleby, resigned.

R. B. ADAMS REPORTS ON A. & M. PERSONNEL

ALBANY, Oct. 21 — Raymond B. Adams, director of the bureau of finance in the State Department of Agriculture and Markets, is author of an article in the October issue of the department's personnel bulletin. He reports the department in 1956-57 hired 2,130 employees, including 566 permanent and 1,564 temporary workers.

FORRESTAL HEADS UNIT ON JOBS FOR OLDSTERS

ALBANY, Oct. 21 — Governor Averell Harriman has named James Forrestal of Binghamton as chairman of the Binghamton Area Committee on Widening Employment Opportunities for Older Workers. Mr. Forrestal is vice president of the General Aniline and Film Corporation.