Congress Approves Police And Fireman's Social Security Bill; President's Signature Needed

MR. DARROW GETS THE GAVEL

Arthur S. Darrow, left, is seen receiving the gavel of the office of president from Dave Rogers, retiring president of Onondaga chapter, Civil Service Employees Association. Mr. Darrow was recently elected new president of the chapter.

Telegram Sent To Eisenhower Asking Swift Action

ALBANY, Aug. 26-Both Houses of Congress have approved a bill which will allow police and firemen of New York State to come under Social Security with retroactive coverage.

The measure has been sent to President Eisenhower and at Leader press time was awaiting his signature.

In the meantime, John F. Powers, president of the Civil Service Employees Association, has sent the following telegram to the President:

"On behalf of the 75,000 public employee members of this Association, including State troopers, policemen and firemen, we respectfully urge your prompt approval of H. R. 8755 which would permit extension of Social Security benefits to policemen and firemen in the State of New York. All interested employee groups in this State are in favor of this legislation and the existing State law anticipates the day when Federal law will permit coverage under So-

The Bill, as passed by the House of Representatives, originally provided for extension of Social Security to public employees who were employed by instrumentali-

80 Per Cent Choose Social Security

ALBANY, Aug. 26 - A preliminary survey of state employees shows that more than 80 per cent want Social Security coverage in addition to their state retirement pensions.

The survey was made by the State Social Security Agency as a preliminary step before taking a formal referendum on the sub-

By the end of the month, the agency expects to have results of a similar survey of local government employees.

2,151 Candidates on Office Worker List

ALBANY, Aug. 26 - A total of 2,151 candidates have qualified for appointment to beginning office worker jobs with the state.

The State Civil Service Department has reported the results of an examination for such posts as account clerk and statistics clerk. Both jobs pay an opening salary of \$2,850 a year.

A total of 12,040 persons took the examination, which was held lic employees. last March.

Alexander A. Weinberg, Brooklyn veteran, ranks first on the

To Evening Courses

ALBANY, Aug. 26-The New York State Department of Civil Service has recommended that State employee, take part in the Albany Evening School Program.

The classes, scheduled to begin September 16, will be held at Albany High School. Among the subjects included in the coming term are: English, art, language, science, engineering, and commercial courses.

Enrollment in any of the classes and 11, from 7:00 to 9:00 p.m., at Albany High School. A registration fee of \$2.00 is required. It covers any and all courses taken | bill, The Leader will carry further but is not returnable.

held once a week from 7:00 to men and firemen to avail them-9:00 p.m.

cial Security of policemen and ties of two or more states. Sen. firemen of this State."

Irving Ives amended this bill when Irving Ives amended this bill when it reached the Senate by adding to it a provision for extension of coverage to police and firemen of New York, Tennessee, Alabama and Georgia. The bill was reported favorably by the Senate Finance Committee and was passed on August 20 by the Senate, It now needs only the President's signature to become law.

Police and firemen in the State will then be able to come under the Social Security provisions outlined for other public employees by the State Legislature at its last

The State law made a provision at that time that fire and police could be covered should the Federal government change the law permitting them to do so.

Therefore, when the Federal bill becomes law, all police and firemen will be able to purchase Social Security on the retroatcive basis approved by their local community. In most cases this will be six or seven retroactive quarters, thus giving them the same full coverage as other employees.

Assocation Activity

The Civil Service Employees Association played a leading role in securing this vital employee benefit for the two groups.

Mr. Powers, CSEA president, had been urging coverage for fire and police - on the implementation basis - as long as he had been advocating it for other pub-

Together with John Kelly, Jr., Association counsel, Mr. Powers spoke before employee associations long eligible list, with a score of for the fire and police aides to give them a fuller understanding of how beneficial an addition So-Aides Recommended | clal Security would be to their present retirement set-up.

Later, the CSEA, the State Fire Fighters Association and the Policemen's Benevolent Association joined together to plead the case before Congress. Telegrams were sent to Congressmen and Senators from New York State as well as other legislators.

Many of the legislators wired the Association their immediate support of the bill.

At the end of the successsful Congressional action on the bill. Mr. Powers expressed the pleasure will take place on September 10 of the Association in seeing the co-operation of three major employee groups bear such fruit.

> After presidential action on the stories explaining what further steps are necessary now for policeselves of Social Security coverage.

Will Be Appealed

ALBANY, Aug. 26 - The Civil Service Employees Association announced last week that it would carry the case of Mrs. Mae Hotaling and others to the Court of

A favorable ruling in the Supreme Court was reversed by the Appellate Division recently.

Mrs. Hotaling and other persons were downgraded retroactively and the Association is contending the downgrading was arbitrary and unconstitutional.

John Kelly, Jr., Association counsel, announced that an appeal had now been filed.

A favorable ruling in the State's highest court would effect hundreds of State employees.

The case of Mrs. Hotaling in particular was brought as a test case by the Association.

Notice

All candidates for office in the Statewide CSEA election must submit biographies and pictures to The Leader, 97 Duane St., New York 7, N. Y., no later then Sept. 5. Many candidates have failed to send this needed information to date.

Case of Mrs. Hotaling Shutdown of New York City Office to Affect 54 Aides; **Albany Positions Promised**

its New York City offices, employees will be given "every opportunity" to transfer to Albany.

Gen. R. C. Brock, chief of statt to Governor Harriman and commanding general of the New York National Guard.

Relocation Effort Assured

General Brock said 54 employees in New York City were affected by the division's plan to centralize its operations in Albany about Oct. 1st. Those employees, he added, who do not desire to transfer to Albany "will be given every consideration in obtaining employment in state offices in New York City."

The division, which now occupies the second floor at 112 State St. in Albany, will take additional space in the building to accommodate its New York City staff. The move is being made, the General said, "in the interest of greater economy and efficiency."

He added: "The relocation of

State Division of Military and military standpoint, since Albany Naval Affairs closes the doors of is the seat of state government and the central location will provide for better command and control of the state's military forces The pledge was made by Maj. of which the Governor is commander-in-chief.

CSEA Membership Nears 75,000

Membership in the Civil Service Employees Association has reached the highest peak in the group's history, it was announced.

Celeste Rosenkranz, reporting for Vito Ferro, chairman of the CSEA Statewide Membership Committee, declared the rolls of the Association now carried 74,-785 persons.

The previous high, established last year, was approximately 60,-000 members.

LOOKING INSIDE, news and views by H. J. Bernard, appears often in The LEADER. Don't miss it.

Most of the courses will be

Welfare Jobs Offered To College Graduates By Local Governments

ALBANY, Aug. 26-City and New York State driver's license throughout the State will appoint case workers as a result of an ice, Albany, N. Y. examination to be held by the State Department of Civil Service October 19. Application must be made by Friday, September 20.

Case workers investigate the need for public assistance, care and services of families and individuals in need and children placed in foster homes and institutions. Starting salaries range to as high as \$78 a week.

Candidates must be U. S. citizens and have a bachelor's degree by February 1958, or four years' experience with a public or private social agency or in teaching. In some counties experience may not be substituted for college graduation.

NYC Jobs

The following is a list of New

York City examinations, with date of opening and closing of the ap-

plication period at the end of each

are open to the public. Promotion

examinations are open only to qualified present City employees.

Open-Competitive

7689. X-RAY TECHNICIAN, \$3,-

250-\$4,330; 53 vacancies in the Department of Hespitals and Health, Fee \$3. Candidates must

have graduated from a senior high

school or be in possession of a

high school equivalency diploma,

and have at least one year of ex-

perience as an X-ray technician in

an approved hospital or in the

office of a recognized roentgeno-

logist. A satisfactory equivalent is

A performance test weighted at

100 will be given. 70% is required to pass. Candidates will be sum-

moned for the performance test

in groups of not more than 25.

ed for each group examined, and will be certified in order of the

date established. In the performance test, candidates will be re-

quired to demonstrate their abil-

will be given to candidates who

fail in the test. September 4. (No

8211. PATROLMAN, POLICE

\$4,350 - \$5,731.

DEPARTMENT, \$4,350 - \$5,731. Many vacancies. Fee \$4. Minimum

Requirements: Graduation from a

four-year senior high school or

possession of a high school equiv-

alency 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 writen, physical or medical tests, but must

possess the diploma prior to ap-

pointment. At the date of filing applications, candidates must be citizens of the Uni ed States and

residents of the State of New York

At the time of appointment, candidates must comply with that section of the Administrative Code

which provides that any office or

position, compensation for which

CIVIL SERVICE LEADER

separate list will be establish-

acceptable.

closing date)

Open-competitive examinations

Welfare Departments at the time of appointment.

Apply to the Recruitment Unit, about 150 case workers and junior State Department of Civil Serv-

Location and Pay

The following will appoint citizens of the United States (State residence not required); Genesee, \$3,325; Madison, \$3,-

300; Westchester, \$3,500. Only residents of New York State will be appointed by Schoha-

rie, \$2,700: Tioga, \$3,300.

The following will appoint local residents first, then citizens of the U. S.: Binghamton, \$3,210;

Broome, \$3,420; Cortland, \$2,800; Oneida, \$3,800. The following will appoint lo-

cal residents first then State residents: Auburn, \$3,500; Broome (Town of Union) \$3,200; Cattaraugus, \$3,200; Chenango, \$3,000; Dutchess, \$3,655; Jamestown, \$3, 672; Jefferson, \$3,300; Middletown, \$3,016; Newburgh, \$3,450; Candidates must also have a Niagara, \$3,380; Onondaga, \$2,900;

is payable solely or in part from

Ontario, \$3,150; Orleans, \$3,200 Oswego, \$3,160; Rockland, \$4,100; Suffolk, \$4.025; Tompkins, \$3,300; Ulster, \$3,240; Warren, \$3,200; Washington, \$3,000; Wyoming, \$3,165.

Erie will appoint residents first, then residents of the 8th Judicial District, at \$3,325.

The following appoint local residents only: Allegany, \$3,095; Cayuga, \$3,500; Chemung, \$3,400; Clinton, \$4,000; Columbia, \$2,-980; Delaware, \$3,100; Essex, \$2,-820; Greene, \$2,700; Herkimer, \$3.075; Livingston, \$3,600; Montgomery, \$3,400; Nassau, \$4,000; Orange, \$3,588; Rensselaer, \$3,-000; St. Lawrence, \$3,400; Schenectady (Co.) \$3,400; Steuben, \$3,-Sullivan, \$3,410; Wayne,

The eligible list may also be used by other jurisdictions, except New York City.

Sanitation Test To Be Given

The New York City Department of the use of two schools in the Bronx for the test for sanitationman on October 19.

The test, which is qualifying, is designed to measure the candidate's general intelligence, common sense, judgment and ability to follow directions.

The Department seeks the use of high schools in all five boroughs to minimize travel by can-

The 25,901 applicants are distributed through the five boroughs as follows: Brooklyn, 10,-768; Queens, 5,475; The Bronx, 4.900; Manhattan, 3,318, and 1,440 from Richmond.

ELIGIBLES STATE

ASSISTANT SUPERVISOR OF CASE CASE WORK (P.A.) Westchester County

1.	Bill, Sara, Yoshers	010
	Jackman, Frederick, Finshing	
	Flaxman, Sylvia, NYC	
	Barth, Bolsert, Bullalo	
	Ittleson, Michael, Brons	
	Raymond, Halph, Bulyn	
	Zeitlin, Rhetin, NYC	
	Mareman, Mary, NYC	
	Taylor, Gladys, Brook	
	Monteverde, Incs. Bklyn	
11.	Herson, Eather, NYC	770

PRINCIPAL THORACIC SURGEON Stern, Seymonr, NYC..... HYDRO-ELECTRIC OPERATOR

FIREMAN Greenville Fire District 1. Glendenning, Fred. Vonkers.... 5800 FIREMAN

Hartsdale Fire District, Westebester County 1. Duryea, Donald, Hartsdale...... 8600 RECORDING CLERK Grade A. Surregate's Court, New York County

COMPENSATION CLAIMS EXAMINER Update Office, The State Insurance Pund, Department of Labor

1. Edward, Albe, Troy 9895
2. Migdal, Mary, Spriense, 16345
3. Hanley, Bulen, Spriense, 9275
4. Dwyer, Martin, Spriense, 9635
6. Marriski, S. Juhann Cey 9626
6. Laonea, Petrina, Bullino, 8875
7. Kania, John Syraense, 8735
3. Cenwley, Agais, Bullialo, 8666
10. Kilbert, Frances, Syraense, 8278
11. Martin, Erma, Bullialo, 8170

Pennsylvania **Fingerprints All Employees**

HARRISBURG, Pa., Aug. 26-All State employees will be fingerprinted, not merely the index finger, but all 10 fingers. All competitors in examinations, will have to register the prints of each thumb on their papers, instead of the former single index finger print.

These changes were ordered by the State Civil Service Commission.

State police will cooperate, and maintain a complete fingerprint file of all State employees, and will notify the Commission of all arrests and convictions of State employees.

Reasoning

"The new system," said Richard A. Rosenberry, director of the Commission's administrative services, "will insure more positive identification, and eliminate the need for investigating all the eligibles on a list. Only a percentage of eligibles all appointed, so it is better to investigate the appointees."

The Commission also has taken steps to reduce the number of provisionals. An electronic accounting machine tabulates the provisionals, and the Commission is aranging examinations in the represented titles. All provisionals will be automatically admitted to the examinations.

Opinion by Lefkowitz

State Attorney General Louis J. Lefkowitz rendered an opinion holding that where Retirement and Social Security Law, Section 113-a is operative, retired members of the New York State Employees' Retirement System may return to active public service and again become members of the System. In the case of members of such System, Section 113-a should be construed as suspending mandatory retirements at age 70 until eligibility for Social Security benefits is attained

OF FUN NIGHTLY!

- plus -

\$150,000 IN NAME BRAND PRIZES plus FREE Nightly

EGONY BROS. Acrobatic "PIRATES OF THE SKY" featuring daring leaps into space

AUGUST 30, 31, & SEPT. 1 CAROUSEL, FERRIS WHEEL, GAMES, ACTS, RIDES. Bring the Children FUN FOR ALL!

FREE ADMISSION FREE PARKING

ST. JUDE'S CHURCH 204th ST. & 10th AVE.

207th ST .- FORDHAM RD. BUS to 207th - 10th AVE.

his Affair Produced, Managed, Su-ervised by the Clergy-Parishaners of Jude's Parish (no professionals in-lived)

PL 8-1872

SADIE BROWN SAYS:

VETERANS and CIVILIANS

NOW is the time to prepare for **EXCELLENT JOBS!**

> Free Placement Service DAY AND EVENING

BUSINESS ADMINISTRATION **EXECUTIVE SECRETARIAL**

With specialization in Salesmanship, Advertising, Merchandizing, Finance, Retailing, Manufacturing, Radio, Television, etc.

DAY AND EVENING . CO-ED

ALSO COACHING COURSES FOR

501 MADISON AVENUE (52 St.)

LEABER PUBLICATIONS, INC.
97 Bunne St., New York 7, N. Y.
Telephane: HEchman 3-0018
stored as second-class nonter October
1939, at the post office at New-ork, N. Y., under the Act of March
1879, Members of Audit Euroau of

Subscription Price \$1.00 Per Year Individual suples, 10c BEAD The Leader every week for Job Opportunities

the funds of the City, shall be filled only by a person who is a bons fide resident and dweller of the City for at least three years immediately preceding appoint-ment. Service in the armed forces does not interrupt residence. The Administrative Code provides that only persons shall be appointed of Personnel has received approval Patrolmen who shall be at the of the use of two schools in the date of filing an application less than 29 years of age. No person has not reached his 19th birthday on the last date for the receipt of applications may file an application. However, no per-son may be appointed unless he has reached his 21st birthday, Test date, December 14. (September 3-

8140. CIVIL ENGINEER (Structural), \$7,100-\$8,900. Three vacan-Fee \$5. Candidates must have baccalaureate degree in civil engineering issued upon completion of a course of study registered by the University of the State of New York and six (6) years of satisfactory practica experience in structural design and analysis: or graduation from a senior high school and ten (10) years of the experience described above; or a satisfactory equivalent combination of education and experience. A doctorate degree obtained after not less than three (3) years of graduate study in civil engineerand related subject matter fields will be accepted as equivalent to three (3) years of the required experience. Test date December 7. (September 4-24) ity to perform the duties of the position. No second opportunity

NEUROPATHOLOGIST. 7675. \$3,200-\$10,300. Various vacancies. Fee \$5. Open to all qualified citizens of the United States. Candidates must be graduates of a school of medicine whose course of study has been approved by the University of the State of New York and must have one year of a formal appointment as an intern in an approved general hospital. In addition, candidates must have each of the following or its equivalent: (a) two years as a resident in pathology in a hospital approved for such residencies and (b) two years of satisfactory, fulltime experience in pathology in a university or recognized hospital laboratory. (At least two years of the above four years requirement must have been in neuro-pathology.) Candidates must possess a valid New York State license to practice medicine. This license must be presented to the Investig-

INSURANCE SALES EXAM

(Continued on Page 7)

Experience selling insurance may qualify one for the October 19 State civil service examination for insurance sales representative.

There is currently one opening in the State Insurance Fund in Albany. The position has a starting salary of \$5,280 a year, with five annual raises to \$6,460.

The last day to apply is Septem-

THE PUBLIC EMPLOYEE

By JOHN F. POWERS President Civil Service Employees Association

CHARLES AND A CONTRACT OF THE PARTY OF THE P

Inflation and Pensions

"Living Costs Soar Eleventh Month in Row!"

"Prices in July Set Record!"

"Food Highest Since 1952!"

These headlines from current daily newspapers announce the latest Eureau of Labor Statistics figures for July, 1957. The increased cost of food, eigarettes, medical care and recreation contributed the major share of the rise. These are gloomy headlines for the retired public worker in New York State.

The real effect must be even gloomier when the retired person tries to stretch his pension check to cover the increased cost of his bread and doctor bill. More and more we hear the appeal of the frustrated pensioner. The dollars he thought he was going to have after years of faithful service are still the same in number, but they have lost more than half their value,

The average pensioner in the New York State Retirement System receives about \$1,150 a year. Due to special laws, governed by certain conditions of age and service, the Legislature has supplemented the pension allowance so that the low pensioned retiree can now receive up to \$1,300 a year.

Some Hard Thinking Needed

The question of what is happening to the pensioner in our 20th century inflation is a serious one. It is widespread, affecting all segments of the population, not only the public worker. It demands that some hard thinking be done in regard to our pension systems. If we are going to live in an age of continual inflation, with an evershrinking dollar, certainly some way ought to be found to protect a person's inevstment in his retirement future.

About a year ago we suggested in this column that perhaps the principle of the variable annulty could be applied to the New York State Retirement System. Recently we noted that Walter Reuther, president of the United Auto Workers, stated he was going to negotiate this principle into the automobile labor contracts. While we do not know the answer, we do know there is a problem. We are hearing about it on all sides from public workers.

HIP Prepares to Give Influenza Shots

The Health Insurance Plan of public health authorities. Greater New York has ordered sufficient Asiatic influenza vaccine to meet the needs of its subscribers, Dr. George Bachr, president and medical director of HIP announced.

Dr. Baehr said that the vaccine would be administered by the docties established by local and state physicians' services.

The first shipment from the pharmaceutical company has been promised before September 1, and will be used exclusively for those on the City Health Department's priority list.

HIP enrollees who receive the shots will be charged only for the tors in HIP's 32 affiliated medical cost and handling of the vaccine, groups in accordance with priori- There will be no charge for the

Police Test Will Open On September 3

The New York City Department of Personnel is planning to facilitate handling of the large number of applications that it expects to receive for patrolman (P.D.) by opening its Applications Office, 96 Duane Street, Manhattan, on September 3, one day before the official opening of the September filing, for the filing of patrolman applications only.

Applicants who appear on that date will find a well organized staff equipped to handle the expected rush with a minimum of

Candidates may continue to apply through September 24, but will then be processed along with those filing for other positions on the September period.

What Salary Is

The new salary schedule for patrolmen is a large factor in the expected turnout of candidates as the appointment salary will be \$4,350 after October 1, 1957, and \$4,500 after January 1, 1958. Patrolmen will recive statutory increments of \$213 at the end of their first year, \$525 at the end of their second year and \$646 at the end of their third year in the Police Department. The salary reached through these increments is \$5,524 at present, and is expected to be \$5,731 after October 1 1957 and \$5,881 after January 1, 1953. These salaries include emergency compensation equal to 5 per cent of base pay. In addition, there is, at present, a uniform few. allowance of \$125, payable at the end of the nine-month probationary period.

filing by mail or in person. An punch operator, tabulator operapplication submitted for filing by mail should be addressed to the dental hygienist, illustrator, home of Personnel at 98 Duane Street,

(Continued on Page 14)

Many Jobs For Women

in civil service exist for women. The Federal State and municipal governments are actively seeking qualified women for positions ranging from clerk and typist up through professional grades calling for advanced academic de-

Personnel directors of governmental agencies have often expressed surprise that more women do not apply for jobs for which they are fully qualified, and to which they could be rapidly appointed. These personnel men have felt that there is an erroneous impression by many women that it is difficult for them to be hired because agencies prefer men. This impression may be attributed to the fact that some announcements for Jobs specify that they are open to men only. But the vast majority of jobs are open to both men and women.

The Federal government has vacancies for actuaries, architects, cartographers, chemists, draftsmen, illustrators, mathematicians, mathematics aids, medical officers, nurses, physicists, publications writers, statisticians, stenographers, and many other occupational categories.

New York State has openings for clerical workers, pharmacists, social case workers, nurses, calculating machine operators and food service advisors, to name a

On the September list for filing in New York City, women are eligible to apply for many openings. Applications are accepted for among which are alphabetic key ator, numeric key punch operator, Filing Section of the Department economist and public health nurse.

For applications for any of

Thousands of job opportunities | these jobs see, "Where to Apply," on page seven.

Clerk List To Be Issued September 4

The New York City Department of Personnel will establish the new clerk list on September 4. The old list, consisting of more than 1,000 names, will be superseded.

The medical tests, conducted since the beginning of August, ended with few rejections.

NYC to Issue 2 More Lists

The New York City Department of Personnel has recommended that the following promotional lists be established. The number of eligibles is indicated.

Car maintainer, group E (BT),

Car maintainer, group F (BT),

The official lists may be inspected at The Leader office, 97 Duane Street, two blocks north of City Hall, just west of Broadway, from August 28 to and including Wednesday, September 4.

Sergeant Eligibles **Elect Officers**

The newly tormed Sergeant Eligibles Association, meeting at Werdermann's Hall, New York City, elected officers. About 250 eligibles attended the organizational meeting which was addressed by Sergeant Frank Nolan of the Police Department, who headed the previous association.

Lavitations to the next meeting will be mailed to all patrolmen on the sergeant list

Flected were: John J. Cikut, 1sth Precinct, president; Anthony Zitus, 4th Precinct, vice president, Manhattan; William F. Brown, 94th Precinct, vice pre Brooklyn; Fred Gaylor, president, Precinct, vice president, Queens; Jack Gordon, 46th Precinct, vice president, Bronx: William Fenley, Juvenile Aid Bureau No. 1, vice president. Richmond; Thomas president, Richmond; Donahue, 14th Precinct, t Matthew Flood, Office of Chief Inspector, financial secretary; Joseph Birk, 106th Precinct, recording secretary, and William Cunningham, 23rd Precinct, and Alvin Aronoff, 94th Precinct, sergeantat-arms.

The Association's address is 274 First Avenue, New York, N. Y.

BAR GROUP SELECTS COMMITTEE CHAIRMEN

Harry Katz, president of the Civil Service Bar Association, appointed the following committee chairmen for 1957-58: membership, Max H. Finkelberg; mestings, Frederick Weinberger; fo-Jacob Slove: discipline, Meyer Scheps: professional ethics, Peter S. Scalice: professional economics, Abraham Hoffman; legislation, John A. Reagan; law re-form, Samuel A. Margulies; publications, Anthony Curreri; Griev-ances, Joseph M. Eidelberg, and public information, Charles E. Mc-Auley.

AIR NATIONAL GUARD CHAPTER WELCOMED TO ASSOCIATION

On August 14, while at summer field training in Syracuse, the newly-elected officers of the New York Air National Guard chapter of the Civil Service Employees Association were installed by Vernon Tapper, CSEA fourth vice president. Seen here are, from left, Yale Goldstein, treasurer; Lucy Susmar, secretary; Francis Lalley, president; Jack Kurtzman, CSEA field representative; Mr. Tapper, and David Higby, vice president. Some 75 members attended the installation dinner and heard Mr. Lalley pledge an all-out effort to accomplish the goals of the chapter, the first of its kind in the Air Guard. Plans are being made no establish other chapters.

80 Jobs are Open For **Hearing Reporters**

770-\$5,860 annually. The usual re- list; however, the promotion list vide typewriters, notebooks, pen-

Where the Jobs Are

and Finance; the Division of ination. Parole and the State Liquor Authority of the Executive Department; and the Workmen's Compensation Board, the Division of Employment, and the Labor Relations Board, of the Labor Department.

The eligible list may also be used to fill the following vacancies in local government agencies, with certification for each position restricted to legal residents of the county in which the position is located: Grand Jury Stenographer, Kings County District Attorney's Office, one vacancy, salary range \$4,550 to \$5,990; Hearing Reporter, Kings County District Attorney's Office, three vacancies, salary range \$3,750 to 64,830; Stenographer-Clerk, New York County Court of General Bessions (Administration), one vacancy with appointment expected at \$5,800; Grand Jury Stenographer, Queens County District Attorney's Office, one vacancy, salary range \$4,550 to \$5,990.

Promotion Test, Too

are anticipated. The jobs pay \$4,- used before the open-competitive weight 160. Candidates must probeen waived for the examination exhausted, the eligible list for hear- who take notes by shorthand writhearing reporter list to fill the use. The file of hearing reporter position of Grand Jury Stenogcurrently exists in the following rapher, Kings County District At-State agencies: Departments of torney's Office will be discontinued must be free to travel to be ther Agriculture and Markets, Civil after one year for any position sections of the State when neces-Bervice, Education, Insurance, which it is practicable to fill Labor, Law, State, and Taxation through a new promotion exam-

Subject of examination: Performance Test is recording ver- York State Civil Service Commisbatim shorthand or machine sion or your nearest office of the stenographic notes of difficult or New York State Employment technical two-voice dictation pre- Service.

The New York State Department | Grand Jury stenographer, Kings sented at the rate of 225 syllables of Civil Service is accepting ap- County District Attorney's Office, a minute and in transcribing this plications for the position of hear- will be held at the same time as material by typewriter at an avering reporter for which 80 vacan- this examination, and for this po- age speed of 22.5 syllables a mincies now exist, and many more sition the promotion list must be ute with 95 per cent accuracy, quirement of one year of legal will probably be exhausted soon cils, pens, and ink for their own residence in New York State has after it is established; if it is so use in the examination Candidates to be held on October 26. Filing lng reporter will be used for fill- ing machines must provide mawill continue until September 20, ing vacancies. The use of the chines and paper for their own

> Appointers to the positions of hearing reporter in state agencies

> > Where to Apply

Apply to the offices of the New

Exams NYC Keeps Open Continuously

EERING DRAFTSMAN, \$4,550-\$5,990; eight vacancies. Fee \$4. Bequirements: A baccalaureate degree in mechanical engineering issued upon completion of a Successive eligible lists will be es-course of study registered by the tablished for each group of can-University of the State of New York: or Graduation from a senfor high school and four (4) years of satisfactory practical experience in drafting work in a mechanical engineering office, firm, plant or laboratory; or a satisfactory equivalent combination of education and experience. Test date).

DENTAL HYGIENIST. \$3,250-\$4,330. Fee \$3. Requirements: Candadates must possess a promotion examination for current registration certificate of

8029. MECHANICAL ENGIN- | a New York State Dental Hygienist's license at the time of filing their application. Candadates will be summoned for the performance test in groups in order of filing. didates summoned. must appear for the test on the date summoned; no postpone-ments will be granted. No closing

> CAL ENGINEER, \$5,750-\$7,190. 80 vacancies in various depart-ments. Fee \$5. Requirements: A baccalaureate degre in mechanical engineering issued upon completion of a course of study registered by the University of the State of New York and thre (3) years of satisfactory practical experience in mechanical engineering work; or graduation from a senior high school and seven (7) years of the experience described above; or a satisfactory equivalent combina-tion of education and experience. In conjunction with the holding of this examination, a departmental promotion examination will be held. The names appearing on the promotion list will recive prior consideration in lling vacancies. Test date, January 13. (No closing

8172. ASSISTANT ARCHITECT. \$5,750-\$7,190; 53 vacancies. Fee \$5. Requirements: A baccalaureee in architecture issued upon completion of a course of study rgistered by the University of the State of New York and three (3) years of satisfactory practical experience in architectural work; or graduation from a senio rhigh school and seven (7) years of satisfactory practical experience in architectural work; or a satisfactory equivalent combinathis examination, a departmental promotion examination will be held. The names appearing on the promotion list will receive prior consideration in lling vacancies, Test date, January 29. (No closing

ASSISTANT _ELECTRI-CAL ENGINEER, \$5,750-\$7,190; 63 vacancies. Fee \$5. Requirements: A baccalaureate degree in electrical ngineering issued upon completion of a course of study registered by the University of the State of New York and three (3) years of satisfactory practical experience in electrical engineering work; or graduation from a senior high school and seven (7) years of the experience described above; or a satisfactory equivalent combination of education and experience. In conjunction with the holding of this examination (a departmental promotion examination will be held. The names appearing on the promotion list will receive prior consideration in fill-

OPPORTUNITIES FOR STATE JOBS

VISOR, \$5280 to \$6460. One vacancy in Albany, Fee \$5. Requirements; high school graduation or equivalency diploma and one year of experience in reviewing, evaluating, maintaining, and planning for distribution of motion picture film and either 4 more years of experience, or bachelor's degree plus one more year of experience, or bachelor's degree with specialleation in radio, television, and motion picture production, or equivalent 'raining and experience. Test date October 19. September

6096, FOOD SERVICE ADVIS-OR, \$7130 to \$8660. One vacancy in Albany, Fee \$5. Requirements: bachelor's degree in hotel or inditutional management, dietetics, or matrition and 2 years experience in large food service department and either 3 more years experience in management of food service department or 3 years experience in research or consultative capacity in food preparation equipment etc., or equivalent. Test of October 19. (September 20) Test date.

6548. PUBLIC HEALTH NURSE. Positions open in various cities and countles throughout the State. with a license or eligibility for ence. Test date, October 19. (Septicense as registered professional tember 20)

6101. FILM LIBRARY SUPER- | nurse who have completed an anproved program of instruction in

public health nursing. 6083. LAW STENOGRAPHER, Supreme Court, First Judicial, District, \$5,000 One vacancy, Fee \$4. Requires 3 years of legal stenographic experience and 4 months' legal residence in countles of New York or Bronx. Test date, October 19 (September 20).

CALCULATING CHINE OPERATOR, \$2,850-\$3,610. Vacancies expected in Albany and New York City. Fee \$2 Require-ments; Fither 3 months of experience or completion of an acceptable course in the operation of a key-driven calculating machine Burroughs, Comptometer, or simliar type). Test date, October 26, (September 27).

6160. CONSULTANT ON COM-MUNITY SERVICES FOR THE BLIND, \$5020 to \$6150. One vacancy each in Albany, Buffalo, Syracuse, Rochester, Suburban New York, and New York City. Fee \$5. Requirements: one year of graduate study in a school of social work and one year supervisory experience in social work either completion of a and second year of graduate study in Salaries vary according to loca- a school of social work or one tion. Open to graduate nurses more year of social work experi-

Harriman Proclaims Sight-Saving Month

Governor Averell Harriman has proclaimed the month of September as Sight Saving Month. The proclamation, issued at Albany, points out that it is estimated that 27,000 men, women and children in the nation will lose their vision during 1957.

The National Society for the Prevention of Blindness states that if people used the scientific information now readily available, half the cases of blindness could be prevented, for they are the result of ignorance and neglect of eye health.

Governor Harriman states: "Much more must be done in the campaign to alert all our people, both young and old, to the need of taking proper precautions to protect their precious vision."

PROPESSIONAL DIRECTORY

BRONX

BERNARD RUBINOW

OPTOMETRI QUICK SERVICE ON REPAIRS CONTACT LENSES

310 EAST 188th ST. (cor. Tiebout)

HERBERT SCHINDLER

OPTOMETRIST Ere Examination

Glassen Fitted 1 BOUR SERVICE LU 3-2430

BROOKLYN

BROOKE OPTOMETRISTS

Eye Examinations

Glasses Fitted

862 FLATBUSH AVENUE BU 2-0655

MELVIN KAPLAN -- O.D. S. STEIN Wednesdays & Thursdays till 9 P.M.

Eyes Examined — Glasses Fitted 515 BRIGHTON BEACH AVE.

QUEENS

SILVERSTEIN, INC.

LEO SILVERSTEIN, Optometrist Eyes Examined @ Prescriptions Filled While You Wait 1V 3-1622

107 JACKSON ST. HEMPSTEAD 69 CHRYSTIE ST (N.Y.) WA 5-3646

ALBANY

GEORGE W. JOHNSEN OPTICIAN - Inc.

Oculist Prescriptions Filled Zenith Hearing Aids Artifical Eyes Contact Lenses "For The Finest in Optical Service" **PHONE 4-2291** 210 State St., Albany 10, N. Y.

MANHATTAN

J. H. MACKLER

OPTOMETRIST ONE HOUR SERVICE Prescriptions Filled Glasses Repulred

122 EAST 34th ST. MU 5-7744

ELLIOTT UTRECHT

OPTOMETRIST

RYES EXAMINED Belmont Plana Hotel Bldg.

141 EAST 49th ST.

UNITED OPTICAL GROUP

MARVIN S. NEWMAN Optometrist

Eye Examinations and Repaired fileses Frited Prescriptions Filled

154 NASSAU ST. DI 4-6568

Eyes Examined . Glasses Fitted Contact Lenses

201 EAST 42nd ST. (3rd Ave.) LE 2-9804

SILVERSTEIN, INC.

H. SILVERSTEIN, Optometriet Eyes Examined @ Prescriptions Filled While You Wait

69 CHRYSTIE ST. (N.Y.) WA 5-3646 107 JACKSON ST. HEMPSTEAD

IV 3-7622

LOUIS E. EARLE

OPTOMETRIST (FORMERLY AT HEARSS)
Serving the Yillage for 15 Years
Eyes Examined

Glasses Fitted 41 EAST 14 ST. WA 9-1718

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

Public Administration

Overtime Pay For Police

MILWAUKEE COUNCIL'S finance committee on June 18 unanimously approved a plan for overtime pay to the City's policemen. The recommended ordinance would permit overtime straight rates instead of compen-

satory time off. Louisville, Ky., is also considering paying police officers for "off-duty" time during which they must work. In this case, however, court appearances. Compensation for these appearances was recommended by the June grand jury which specified that a flat fee of two hours' wages be paid for each appearance. It was thought that this limit on the amount paid would meet the objection that paying policemen for court appearances might encourage them to spend an unnecessary amount of time in court.

Louisville's force, like Milwaukee's, has followed a plan of compensatory time off and has faced a problem of diminished squads as a result. Overtime pay is favored by both city and county police chiefs in Louisville and State's public employees. The in-Jefferson county, but city officials have raised objections based on a committee has moved to meet this vey which was broblem by recommending that cember, 1956.

\$50,000 be set aside from the city's contingent fund to finance the plan until December 31.

Accent on Adequate Pay

The executive board of the Municipal Finance Officers Association lately issued a statement of their views and suggestions on municipal fiscal and policy matters. This included a section on the compensation of public employees. The board warned public the overtime pay under considera- administrators that failure to tion of education and experience. tion would be disbursed only for compete with private industry in In conjunction with the holding of matters such as salary rates, promotion plans, and fringe benefits "can result in inferior technical and administrative staffs to the detriment of public administration generally." They also stressed the importance of pension plans in attracting and keeping competent personnel.

Survey Brings Raise in Oregon

More than \$9,060,000 became available to the State of Oregon's Civil Service Commission for use in adjusting the salaries of the creases planned by the Commission were based closely on the lack of funds. Milwaukee's finance | findings of the Oregon salary survey which was published in De-

8175. ASSISTANT MECHANI-

ing vacancies. Text date, January 6. (No closing date).

UFA EXECUTIVE BOARD INDUCTED BY BUCK

ciation, New York City, was inducted by William Buck, secretary-treasurer of the International Association of Fire Fighters, at the Hotel Commodore. Officers of Fire Department were guests. Seated (from left) are Deputy Chief Richard A. Denahan, Deputy Chief Arthur J. Massett, Moe Rosen of the New York City Central Trades and Labor Council; Hulan E. Jack, Borough President, Manhattan; 1st Deputy Commissioner George F. Mand, and 2nd Deputy Com-

The new executive board of the Uniformed Firemen's Asso- missioner Harry P. Morr. Standing are members of the executive board: Bernard McWeeney, trustee, Richmond; George Cook, trustee, Queens; Gerald Ryan, trustee, Bronx; Vincent McCarthy, trustee, Manhattan; Frank Carey, trustee, Brooklyn; Timothy O'Leary, treasurer; Frank Mott, financial and recording secretary; James King, vice president; Harry Garrison, sergeant-at-arms; Walter Sheerin, president, and Mr. Buck. Mr. Sheerin announced the policies that will guide his administration.

EDITORIAL

A Bid for Police Careers

THE examination for patrolman (P.D.) that opens on September 3, with no applications for other examinations in the September series being received on that particular day, should end of New York City's difficulties in recruiting policemen. Although the City will have to wait until the end of the application period, September 24, for a firm indication, the number of applications received on the first day will serve as an informative straw.

Two principal factors are expected to contribute to the desired result: growing interest in the police job, and salaries higher than the City has ever offered for the job, \$4,500 to start, \$5,881 after three years, the City paying also \$125 a year as uniform allowance after an appointee has successfully completed his nine-months probationary period.

Why Interest Is Increasing

The increased interest in starting a career in the Police Department arises largely from the stress being put tioner's application and to afford by Police Commissioner Stephen P. Kennedy on the fact that a policeman is a professional man, like a doctor, lawyer or minister, and is entitled to professional pay. By that he means the pay should be higher than what's offered now. He is not alone in that recommendation. The Patrolmen's Benevolent Association is waging a similar campaign, and so is the Uniformed Firemen's Association for the fire fighters. The two jobs have been historically at the same pay level.

Another stimulus is Commissioner Kennedy's training program, under which members of the force take college courses. After appointment, of course, they are trained at the Police Academy, but the Commissioner finds that the subsequent need for specialized college type training is great. Criminals get smarter and smarter, and police specialists are needed to cope with the growing brazenness of the nefarious. Also, social problems are closely associated with much police work, as in dealing with juvenile deliquency.

Having a hand in tackling the really important problem of policing a great City is stimulating in itself. Know- was dismissed at the end of his ing that promotion opportunities are good is another incentive. A patrolman may rise to sergeant, then to lieutenant, then to captain, through passing competitive promotion examinations. Any higher position would be obtained by assignment, a captain being named deputy and dismissed the petition. inspector, inspector, or even chief inspector.

The work is hard, demanding, and sometimes exhausting, but the rewards of satisfaction are there for those who have the stamina and the fortitude. A strain if is, but what undertaking of a life's work is not? The other professional men-the doctors, lawyers, ministers -are also subjects of pressure work, though of a different sort.

The City Civil Service Commission will wage a special promotion campaign to induce young men to compete. The opportunities will be advertised in rapid transit line placards and in 50,000 posters to be hung in many locations; community centers of all sorts will be asked to cooperate. That shows initiative.

ported to the New York City Civil thus unlawful. The court held that Service Commission on law cases as follows:

JUDICIAL DECISIONS

Special Term

Formoso v Kennedy. The court held that the petitioner was dismissed from the Police Department without having been served with charges. The court held that this was illegal. The petitioner had resigned and in reply to his application to be reinstated he was informed he had been dropped from the rolls. This application was made within a year of his resignation. The court ordered the commissioner to entertain petihim an opportunity to show why the application should be granted.

Sankel v Schechter. The court permitted petitioner to withdraw his application to annul the alleged promotion of another employee to senior chemist in the department of purchase.

Kennedy v Schechter. The motion to annul a determination of the Career and Salary Plan Board of Appeals which had denied an appeal by petitioners for reallocation of the position of resident building superintendent and assistant resident building superintendent was denied for failure of the petition to allege facts showing that the denia was arbitrary or that any of petitioners' rights were violated in the classificiation of their positions or in their appeal therefrom.

Babich v Kennedy. Petitioner probationary period as patrolman. The court held that more than four months had elapsed before petitioner commenced the proceeding to review his dismissal

Picerni v Kennedy. Petitioner was dismissed from position of probationary patrolman after the committee of police surgeons reported that he wer unsuitable because of medical reasons. The court held that the dismissal was not arbitrary, capricious or contrary to law.

Appellate Division, Third Dept.

Hotaling v Hurd. Petitioner's position was reclassified downward from principal statistics clerk to senior statistics clerk in state department of agriculture and markets. She contends that the re-

Sidney M. Stern, counsel, re-| classification was arbitrary and the decision to reclassify this position in a lower grade as a matter of administrative judgment cannot be challenged because the court as a matter of law is required to accept the reclassification as justified. The court further held that the reclassification was not unconstitutional.

> LOOKING INSIDE, news and views by H. J. Bernard, appears often in The LEADER. Don't miss it.

Question, Please

REFERENCE is made to a recent article in your publication to the effect that the Air Reserve flying wings plan to staff its wings with civilians who are members of the Air Reserve. I am a government employee with permanent status and have been with the government since July 1946. I am also a reservist attached to the 2610th Air Reserve Center (CONAC) of 346 Broadway, New York City. Does the plan to staff the flying wings with reservists also include the Air Reserve Centers as well as the wings? As I am interested in applying for one of these positions, I would appreciate it if you can inform me as how and where I can apply for one of the Air Reserve technician vacan--M. F.

No procedure for the transfer has been set by the Government as yet. The Leader will publish the information when it is avail-

A & M TO MEET AT FAIR

ALBANY, Aug. 26-The State Fair will be the site for an important conference to be conducted by the State Department of Agriculture and Markets. Department staffers will meet with 100 food handlers, processors and chain store purchasing agents to widen the markets for New York farm products.

STUDENT LOANS SUGGESTED

ALBANY, Aug. 26-Senate Majority Leader Walter J. Mahoney has suggested the state make funds available this fall for loans to needy college students. The proposal will be considered at a meeting of the Higher Education Assistance Corporation this month.

THOUSANDS OF MEN WANTED

EXAMS TO BE HELD BETWEEN NOW AND FEBRUARY FOR • PATROLMAN • TRANSIT PATROLMAN . HOUSING OFFICER CORRECTION OFFICER BRIDGE & TUNNEL OFFICER . SPECIAL OFFICER

SALARIES RANGE \$3,700 to \$6,005

Most Men 19 Years and Over Can Qualify for One or More of These Examinations Free Medical Exam & Counselling Service Daily 9 A.M. to 9 P.M. PREPARE IN OUR AIR CONDITIONED CLASSROOMS

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.

SCOTE. Parcolumn Candidates have until time of appointment to fulfill the

SANITATION MAN

COMPETITION WILL BE KEENER IN THE PRESENT EXAM AS ONLY 11,099 COMPETED IN THE LAST TEST AS COM-PARED WITH 25,875 WHO FILED FOR HIS EXAM.

Our course of preparation will give you the best possible essurance of qualifying in the written test and passing the physical examination with

Lecture & Gym Classes -- Day & Eve -- Manhattan and Jamaica

MOTOR VEHICLE OPERATORS

EXAM SCHEDULED - HUNDREDS OF APPOINTMENTS

\$3,500 a Year to Start (\$70 a Wk) Increases to \$4,580 (\$88 a Wk) \$250 a Year More If Assigned to Driving a Truck Class Forming — Impulse For Betalls

SENIOR & SUPERVISING CLERK APPLICANTS

Review Classes meet on Monday and Tuesday at 5:15 P.M. Regular classes have been suspended for the summer. Those who enroll now, or who may have missed some classes, are invited to attend Special Review Sessions in our Air-Conditioned classroom at 126 East 13th St., Manhattan, on either MONDAY or TUESDAY at 5:15 P.M.

VOCATIONAL COURSES

. DRAFTING

. AUTO MECHANICS . TV SERVICING

MANHATTAN: 115 EAST 15 STREET - Phone GR 3-6900 JAMAICA: 91-01 MERRICK BLVD. bet Jamaice & Hillside Aves.
OPEN MON TO FRI 0 A.M to D P.M.
CLOSED SATURDAY DURING JULY AND AUGUST

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

> Published every Tuesday by LEADER PUBLICATIONS, INC.

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

BEekman 3-4010

Paul Kyer, Editor

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

Thomas D. Mann, City Editor

N. H. Mager, Business Manager

10e per copy. Subscription Price \$1.825/2 to members of the Civil Service Employees Association, \$4.00 to non-members.

TUESDAY, AUGUST 27, 1957

Good Riddance

NEW YORK CITY has been prompt in announcing that it will exercise the discretion granted under a new State law whereby applications for jobs no longer will have to be notarized.

The Leader put up a strong fight for the elimination of notarization as a time wasting requirement and an allaround naisance. Notarization is not required of income tax returns to either the Federal or the State government, so what is so sacrosanct about an application for a job, especially as a candidate is held to the same high standard of truthfulness as if notarization were compulsory. He is made just as responsible for any willfully false statement of a material fact as before.

The City will omit the notarization requirement as of October 1. The other civil service jurisdictions in the State no doubt will do likewise. The sooner they announce the fact, the better.

BOOK REVIEW

OPPORTUNITIES IN CIVIL SERVICE, by Morton Yarmon, Dil pp. New York: Merton Yarman, Dil pp. New Vocational Guidance Manuals \$3.

Mr. Yarmon's book is a comprehensive guide for the person seeking a career in the Federal, State or local government.

Organized in a systematic manner, the book instructs its readers in the procedure of applying for jobs, how to prepare for a civil service career, and the job opportunities existing in the various merit systems throughout the United States.

Pay schedules and working conditions are given with the occupational titles which are classified in groups. The agencies using personnel in the particular classification are listed in each

Index Excellent, Too

An excellent index makes it possible for the reader to find information readily. The Federal and various State Civil Service Offices are listed with their addresses where applications arereceived.

All in all, the book is an outstanding aid to the person who is trying to determine where the best opportunities for him exist in Civil Service.

Mr. Yarmon, formerly business manager of The Leader, is the author of six other books in the field of vocational help. He is secretary of the Society of Magazine Writers. Recently, he ended nine years as a staff member of The New York Times to become head of the magazine department of one of the nation's largest public relations agencies.

Retroactive Benefit Is Considerable **Under Social Security**

curity Act, an individual having ception. all but four quarters of coverage after 1954 in work covered under Social Security is fully insured for retirement and survivors' benefits. With New York City's retroactivity going back to the first quarter of 1956, City employees are immediately insured for all benefits. In addition, this retroactivity provides an additional to retire on a pension, and must safeguard If there had been any less retroactivity, or none, every City employee would have suffered a reduction in the amount of benefits at retirement, or his survivors would in case of his death.

This reduction would have been permanent and he would never have been entitled to maximum benefits. He would have suffered this reduction in the amount of his benefits because of the way in which the amount of his benefits are computed under the law.

Five-Year Drop-Out

Under the new law, benefits are based upon earnings after 1950. This refers to benefit amount, not to eligibility. From these earnings five of the lowest years may be dropped in determining the average monthly wage and the benefit amount.

Under this ormula, the five years from 1951 through 1955 may be "dropped out". These were years during which he was not covered by Social Security. This brings him up to 1956, when coverage starts with retroactivity.

Already Being Used

It is important to remember that the drop-out provision of the 18 law has already been used. To collect maximum benefits, there- 18: fore, a City employee would have 18 to work for wages of at least \$4,- 186 200 a year up to age 65 for men, 1897

Under the Federal Social Se- or age 62 for women, without ex-

QUESTIONS ANSWERED

PLEASE PUBLISH a table from which I can figure out how many quarters of coverage I require to retire on a Social Security penston. C.J.

One must be fully insured under Social Security to be entitled from retroactive coverage, New meet other requirements. In the general case, the other requirement is age. For men the minimum is 65, for women 62. Since a woman retiring at 62 pays the Social Security tax for three fewer years than she would if she waited until 65, she retires on a reduced pension. It stays reduced even after she reaches 65.

One is fully insured if he or she has 40 quarter: (10 years of coverage). One is fully insured also dar quarters since December 31, 1950. Also, those who reach minimum retirement age (65 for men, 62 for women) by October 1, 1960 by a special rule under which they may qualify earlier, require less, but never fewer than six quarters. Six is the minimum in any case.

The following table gives the number of quarters needed, based on year of birth, for those born in the first half of that year. Those born in the second half would need one additional quarter.

18

88 -	_	- 6	1898	-	-24	1
89 -	_	- 6	1899	-	-26	1
90 -	_	- 8	1900	-	-28	1
91	-	-10	1901	-	-30	444
92	-	-12	1902	-	-32	
93	_	-14	1903	_	-34	
94	_	-16	1904	_	-36	
95	-	-18	1905	-	- 38	3
96	-	-20	1906		-40	i
97	-	-22	Later	-	-40	

The beneficial exception for men who reach 65 or women 62 by October 1, 1960: Only one quarter of coverage is needed for each calendar quarter except four after 1954, up to the quarter in which 65 or 62 is attained. In no case, however, may the number of required quarters be less than six.

Public employees will benefit York City employees to March 16, 1956. This provides coverage for the first quarter of 1956, if at least \$50 was earned in that quarter. The table is not affected, only the time when coverage starts for those who had no previous coverage through another job or through service in the armed

I HAVE SIGNED UP for Social Security with New York City, I am 40 years old. I have back-pay if, at age 65, or when one dies, he due me for the past two years has at least one coverage quarter in a prevailing rate case. Which to his credit for each two calen- check will I receive first, my Social Security check or my retroactive pay check? Maintenance Man. The retroactive check.

> I EMPLOY a domestic and pay her \$15 a month. Do I have to report her wages for Social Security purposes? - P. E.

No, unless the amount is at least \$50 in each calendar quarter.

I WORKED for aix months under Social Security in 1938 but have not worked using my Social Security number since then, May obtain a refund of the Social Security taxes I paid? -J. P.

I HAVE BEEN a State employee for 23 years, I am now 61. From 1943 to 1945 I worked in covered (Continued on Page 12)

LOOKING INSIDE

By H. J. BERNARD Executive Editor

Social Security Windfalls and Indulgences

THE FACT that more than 90 per cent of New York City employees voted in favor of Social Security, and that policemen and firemen are about to get the Federal law amended so that they, too, may be covered, shows how deeply public employees appreciate the value of

The official referendum that follows an individual's personal preference expressed in the declarations signed by City employees of course will be overwhelmingly affirmative.

The situation among State employees and other local government employees in the State will be enthusiastically the same.

Fills an Important Gap

Social Security provides benefits lacking or insufficient, in the public employee retirement systems. These are principally the survivorship benefits under which widow and minor children, and in the absence of minor children, aged dependent parents receive monthly allowances. The money thus received is exempt from Federal and State income tax, as is the Social Security pension itself. State and local benefits, including pensions from a public employees' retirement system, are also exempt from State income tax but State and local pension are subject to Federal income tax.

The survivorship benefits may be prodigious, compared to the money the member contributes to Social Security; so may the member's own Social Security primary benefit, if he is at least near 65 for men (62 for women). The idea that a man over 65 or woman over 62 cannot start being covered by Social Security because already past mimimum retirement age is false.

Survivorship Benefits

Take the survivorship benefits. Assume the father of a family could qualify for maximum primary benefit, if he lived, a \$1,300-ayear pension. If he dies, leaving widow and minor children, the widow may get three-fourths of what he would have received had he lived long enough to retire; besides, if there are minor children (under age 18), they would receive monthly allotments.

The father, if retired, would have received \$108.50 a month; the widow gets \$1.40 and each child \$54.30 plus an increment based on \$27.20 a month. If there is only one minor child, that one gets the \$54.30 plus \$27.20, total \$71.50. If there are more than one minor child, the increment is divided among them. There is, however, a maximum of \$200 a month or 80 percent of the covered workers' average monthly wage, whichever is lower.

Imagine collecting 80 percent of wages even if for a limited period! To provide an equal benefit might require one to carry \$45,000

. Windfall Values

Also, the pension benefit itself, if an oldster himself lives to retire, may be extraordinary for those who obtained coverage late, or added such coverage to short periods of prior coverage. One attraction of Social Security coverage is that it follows you from job to job; of public employee system coverage itself this is not true,

The actuarial value to a man now age 62 if he retires at age 65 could then be \$25,000, for he could collect \$1,300 a year for the remainder of his life. And on an investment of how much? Less than \$250.

Thus there are at least two windfall possibilities. They arise from the social concept of the program. First, the member benefits from recognition of the need of retirement opportunity based on minimum age and a required minimum of coverage, admittedly low, regardless of actuarial considerations. Thus aged newcomers fare better, dollarwise, than the younger folk. Even in life insurance economics, the long-lived help to pay the benefits of the short-lived. The survivora' benefits of Social Security also are not limited by actuarial values, The premise is possible need, but the benefit arises regardless of whether or not the eligibles are needy. It is a legal right that one was privileged to buy, and, depending on age, or after death at any age on the number of entitled survivors, a right that may have been brought for a song.

Lump-Sum Death Payment

Besides there is a lump-sum death payment. This goes to the widow (or widower), otherwise to anybody who pays the funeral expenses. The present maximum lump-sum amount is \$255. Claim for payment must be made within two years after death. Failure to make the claim often results in forfeiture. People just don't know that the benefit exists.

The State and New York City employees retirement systems have a death benefit, but that's all, on the death score; no allotments to survivors. The City long led the way, and still does, with a year's salary as life insurance, if the employee had 10 years' service. A law passed by the last session of the State Legislature liberalized the State's half-salary life insurance plan, so that now, after 12 years' service, one month's pay is given for each year up to 12 years.

Welcome as either life insurance feature is, it may not do much to bridge the gap when there are minor children, and even when there are no children. Social Security provides the remedy, Its survivorship benefits are notable. Its pension benefits are not.

It is possible and admirable to add the Social Security pension

(Continued on Page 12)

NYC Jobs

(Continued from Page 2)

ation Division at the time of investigation and to the appoint-ment officer at the time of ap-pointment. (September 4-24).

8229, PUBLIC HEALTH NURSE, \$229. PUBLIC HEALTH NURSE, \$4,000-\$5,080. Various vacancies. Fee \$3. Open to all qualified cit-tizens of the United States. Can-didates must be graduates of an approved school of nursing which provides courses in medical, surg-ical, obstetrical and pediatric nursing. In addition candidates must have completed 30 credits in an accredited college or univer-sity to include course in each of the following areas: Public Health, Social Aspects, Psychology and Education and Communication Skills. (Candidates may not offer more than 6 credits in the area of Communication Skills.) Tests: Technical-oral, weight 100, 70%, required. The factors in the technical-oral test will be manner, speech, judgment and tech-nical-oral test in groups of not more than 15. (September 4-24)

7911. SENIOR PUBLIC HEALTH PHYSICIAN, \$11,200-\$13,600. Various vacancies. Fee \$5. Open to all qualified citizens of the United States, Candidates must be grad-uates of a School of Medicine whose course of study has been approved by the University of the State of New York and must have one year of a formal appointment as an intern in an approval gin-

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 inquires 9 to 12. Fel. 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 Living-ston Street, Brooklyn 1, N. Y Hours 9 to 4:30, except Saturdays and Sundays, Tel, ULster 8-1000.

Buy From Manufacturer! Savings Up to 50%

> LAMPS - SHADES and LIGHTING FIXTURES Concord Lamp Co.

6 W. 18th ST., N.Y.C. CHelsea 2-2765

eral hospital. In addition candidates must have a master's de-gree in Public Health from an approved School of Public Health and three years of full time paid experience in a responsible adexperience in a responsible administrative position in public health practice or a satisfactory equivalent of the experience. Candidates must possess a valid New York State license to practice medicine. This license must be presented to the investigation Division at the time of investigation and to the approximation of the experiment officers of and to the appointment officer at the time of appointment. Candidates who hold a license to practice medicine in states other than New York may be appointed to the position but must present to the Investigation Division and to the appointment officer of the department a New York State License to practice medicine at the end of the third month of the pro-bationary period. Test date, De-cember 6. (September 4-24)

FREE BOOKLET TELLING SOCIAL SECURITY RULES and BENEFITS

Send for your FREE copy of the official Federal Government Social Secur-Ity Booklet.

OBTAINABLE ONLY BY MAIL

Address Social Security Editor

The Leader

97 Duane Street New York 7, N. Y.

LEGAL NOTICES

Notice is hereby given that License No IRL-20105 has been issued to the understanced to self liquor, while Not been at rotal in a restaurant under the trade name of SHOW PLACE under the Alcoholic Beverage Control Law at 146 West 4th Street, City and County of New York, for on premises consumption.

JIM PAUL ETLERS ENTERPRISES

JIM PAUL EILERS ENTERPRISES

CITATION—The People of the State of New York, By The Gence of God, Free and Independent, to Attorney General of the State of New York, By The Gence of God, Free and Independent, to Attorney General of the State of New York, Maria Noceilia, Anna Lorentz; and to 'Mary Doo' the Anna Lorentz; and to 'Mary Doo' the Anna Widow of DIMITRY C. KAPATSINSKY, deceased, if living and if dead to the encentrors, administrators, their indices and sesigns of 'Mary Boo' uccessed, whose names and post office addresses are unknown and cannot after different inquiry be accertained by the petitioner heroin, and to the distributees of DIMITRY C. KAPATZINSKY, deceased, whose names and post office addresses are inknown and cannot after different inquiry be ascertained by the petitioner heroin being the persons interested as creditors, distributees or otherwise in the estate of DIMITRY C. KAPATZINSKY, deceased, who at the time of his death was a resident of 220 West 1543rd Steet, New York, N. Y.

Send GREETING:
Upon the petition of The Public Administrator of the County of New York, having his office at Hall of Becords, Soom 309, Recomb of Manhattan, City and County of New York, as administrator of the goods, chattels and credits of said deceased:

You and each of you are hereby cited to abow calam before the Surgerals.

of the goods, chattels and credits of said doceased:

You and each of you are hereby cited to show cause below the Surrogate's Court of New York County, hold at the Hail of Records, in the County of New York, on the lith day of September 1957, at half-past ten o'clock in the forences of that day, why the account of proceedings of The Public Administrator of the County of New York, as administrator of the County of New York, as administrator of the Spoods, chattels and credits of said deceased, should not be judically settled.

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

(NEAL) WITNESS, Hunorable S, SAMUEL, IN FALCO, a Surrogate of our said County, at the County of New York, the 25th day of July in the year of our Lord one thousand nine hundred and fifty seven.

fifty seven.
PHILIP A. DONAHUE
Clerk of the Surregate's Court.

(Mill Steel), \$4,550-\$5,990. One vacancy in the Transit Authority. Fee \$4. The New York City residence requirements do not apply to appointments in this depart-ment. Minimum requirements: Four (4) years satisfactory perience in performance of steel rolling mill operations, one (1) year of which must have been as an inspector or in a supervisory capacity, or a satisfactory equivalent. Examinations may be conducted in Bethlehem, Pennsylconducted in Bethlehem, Pennsyl-vania; Pittsburgh, Pennsylvania, grading, hanrding, dressing and Granite City, Illinois; and in other treating of lumber, one year of

Test date, Dec mber 2. (September 4-24)

8044. PURCHASE INSPECTOR. (f.umber), \$4,550-\$5,990. Three vacancies in the Transit Author-ity. Fee \$4. The New York City residence requirements do not apply to appointments in this department. Minimum requirements: Four (4) years of experience in the buying, selling or inspection of lumber or wood products of the type enumerated below; or four

8137. PURCHASE INSPECTOR, cities if conditions so warrant, which must have been in a supervisory capacity, or a satisfactory equivalent. Test date, December (September 4-24)

7673. HOME ECONOMIST. \$4,550-\$5,990. 8 vacancies. Fee \$4. Candidates must have a baccalaureate degree in Home Economies, issued after completion of a four year course in an accredited college or university, including 30 credits in courses in Home Economics with a minimum of 4 credits in each of the following areas: Foods and Nutrition; Cloth-ing and Textiles: Family Econom-(Continued on Page 8)

STENDED MHISKY

Best way we know to make new friends

SAVE 6

BUY THIS FINER TASTING WHISKY FOR ONLY

Regularly

In one year alone Philadelphia Whisky made more than a million new friends?

Now here's an offer designed to win even more friends. While this offer lasts, you pay only \$4.19 for a 4/5 quart of PHILADELPHIA.

Philadelphia Whisky

BLENDED WHISKY 86.8 PROOF . 65% GRAIN NEUTRAL SPIRITS . CONTINENTAL DISTILLING CORPORATION, PHILA., PA.

Can you afford to lose your Income?

This could happen if a prolonged illness or serious accident occurred. Protect your earning power by enrolling in the CSEA Accident and Sickness Plan...NOW. This needed protection is not included in the new State Health Plan.

CONTACT ONE OF THESE EXPERIENCED INSURANCE COUNSELORS LISTED BELOW. THEY WORK IN OUR CIVIL SERVICE DEPARTMENT AND ARE QUALIFIED TO ADVISE YOU ON HOW TO PROTECT YOUR INCOME.

John M. Devlin Robert N. Boyd. Anita E. Hill Thomas Canty Fred Busse Thomas Farley Charles McCreedy George Wachob George Weltmer Harrison S. Henry William Scanlon Millard Schaffer

President Administrative Assistant

Field Supervisor Field Supervisor Field Supervisor Field Supervisor Field Supervisor Field Supervisor Vice President Field Supervisor

Field Supervisor

148 Clinton St., Schenectady, New York General Service Manager 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 342 Madison Avenue, New York, New York 12 Duncan Drive, Latham, New York

TER BUSH & POWELLING. Insurance

MAIN OFFICE 148 CLINTON STREET, SCHENECTADY I. H. Y. PRANKLIN 4-7751 . ALBANY 5-2022

905 WALBRIDGE BLDG BUSFALO 2, N. Y. MADISON 8353

147 MADISON AVE. NEW YORK 17, N. Y MURRAY HILL 2-789\$

SAVE MONEY ON ALL TYPES OF PERIOD AND MODERN FURNITURE

- Manufacturers Discounts to Civil Service Employees
 - Terms Arranged
- · We will help you plan corner, a room or a complete home at no additional charge.
- You'll like our fine Bedroom, Dining Room, Living Room and Occasional Furniture Dis-

18th Floor 2 Park Ave., N. Y. MU 3-7779

NYC Jobs

(Continued from Page 7)

ics, Home Management and Home Furnishings; Family Relations and Child Development. (Not more than 12 credits in any one of the areas listed will be credited.) In eddition, candidates must have the following or a satisfactory equivalent: 3 years of full time, paid experience as a Home Eco-nomics or Nutrition Consultant in a health or welfare agency, or a master's degree in Home Economics and two years of the above experience, Test date, November 27. (September 4-24).

8076. STEAM FITTER'S HELP-ER, \$23.52 a day. One vacancy in the Department of Hospitals. Fee Minimum requirements: Three (3) years of full time paid experience acquired with the last twelve (12) years as a Steam Fitter's Helper, or one and one $(1\frac{1}{2})$ years of such experience acquired with the last six (6) years plus sufficient additional educational training of a relevant nature in an approved trade or vocational school to make a total of three (3) years of acceptable experience. Six months of acceptable experience will be credited for each school year of educational training. Test date, January 4. (September 4-24).

8042. PRINCIPAL ILLUSTRA- permanently employed in the title TOR, \$6,400-\$8,200. Two vacanof Custodial Foreman; has a red cies. Fee \$5. Req rements: Grad- as a permanent employee in such uation from a senior high school and at least two years of training in an approved technical school the use of oils, water colors, paint-ing, design, black and white, lay-steel, brick, plastering, plumbing. etc.; or Graduation from a senior high school and ten (10) years of the experience described above; or a satisfactory equivalent combination of education and experience. Test date November 25. (September 4-24).

Promotion

7886. SENIOR CUSTODIAL FOREMAN, (Prom.), \$4,250-\$5,330. Various vacancies Fee \$4. This examination is open only to em-ployees of the Board of Higher Education. Open to each employee who on the date of test; is

title in the department for a peciod of not less than six consecutive in an approved technical school months immediately preceding where preparation was received in that date; and is not otherwise ineligible. Test date, December 11 (September 4-24)

7887. SUPERTISING CUSTO-DIAL FOREMAN, (Prom.), \$4,850-\$6,290. Various vacancies. Fee \$4. This examination is open only to employees of the Board of Higher Education. Open to each employ-es who on the date of test: is permently employed in the title of Senior Custodial Foreman; has served as a permanent employee in such title in the department for a period of not less than six consecutive months immediately preceding that date; and is not otherwise ineligible. Test date, Decem-

(Continued on Page 9)

ber 11. (September 4-24).

AT FACTORY PRICES THAT WILL AMAZE YOU

FINE MEN'S CLOTHES

Kelly Clothes Inc.

621 RIVER STREET 2 Blocks No. of Hoosick St.

TROY, N. Y.

NEW LOW PRICE BRUCE SELF-POLISHING WAX

NOW

QUARTS

Pints-35c . 1 Gais.-1.29 . Bals.-2.45

SALES SERVICE MERCHANDISE CO.

339 East 23rd St., N. Y. C.

MU 9-1890

Everything For The House

SAVE TIME ... SAVE MONEY Paint it Yourself with Krylon Spray Enamel NO BRUSH-FUSS-MUSS and you get so much more - 35% more in the new giant can . . . No more must or fust when you point with Krylon. There's nothing to mix, nothing to clean — just push the button and watch the new color go on furniture, appliances, redictors, toys, etc. Dries fost, long lasting finish. Choice of 18 colors. **NEW GIANT 16 oz. CAN** SPRAY ENAME KRYLON CHRYSTAL-CLEAR 16 oz. CAN \$1.95 6 oz. CLEAR and COLORS 98c RADIATORS **FURNITURE** TOY TABLE EVENING PLAYGROUND DECORATIONS SLIPPER5 HOBBIES **APPLIANCES** HOBBYCRAFT EQUIPMENT

Products Corp

20 West 20th Street, New York 11, N. Y.

WA 4-7277

APTS. FOR RENT Albany

\$85-\$125-MADISON, 762, Newly modernized building, 1 & 2 bedrooms, electric range, air conditioner outlet, elevator. 4-2867.

Albany Secretarial Institute

INSTRUCTION IN
Steno-Type — Civil Service
Practice Typewriting
19 CLINTON AVE.
Palace Theatre Bldg. Tel. 3-0357

CHURCH NOTICE

AUBANY FEDERATION OF CHURCHES Churches united for Church and Community Service.

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

AUTO SERVICE

PHIL'S MUFFLERS Sold, Installed Free While you wait, 907 Central Avenue, Albany, N. Y.

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

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

> For Real Estate Buys See Pages 10 & 11

McVEIGH FUNERAL HOME

208 N. ALLEN ST. 2-9428

PETS & SUPPLIES

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

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

Conditioned ROOMS

John J. Hyland

YOU NAME THE TERMS YOU BUY HERE SIGN HERE AND PAY HERE OUR INSPECTION -YOUR PROTECTION

RMORY GARAGE DE SOTO PLYMOUTH DEALER

926 CENTRAL AVE. COLVIN 2-3381

Open Eves. Til 10 P.M.

Sleasman's

WEDDINGS - DINNERS - BANQUETS TROY - SHAKER RD. Near Albany Airport

Phone STate 5-8841 for Reservations

NO FINE PRINT

THIS AUTO POLICY!

THE PEOP

NATIONWIDE'S NEW Auto-graphic AUTO POLICY.

No fine print makes it easy to read . . . 3,000 less words than most auto policies make it faster to read . . . 16 illustrations make it easy to understand. And with Nationwide Insurance you're a policyholder-partner in a business that puts service with people before private gain.

Arnold R. La Spina

546 KINGS HIGHWAY BROOKLYN - DE 9_0516

HOME OFFICE . COLUMBUS, OHIO

NYC Jobs

(Continued from Page 8)

7898. BRIDGE AND TUNNEL LIEUTENANT, (Prom.), \$6,301 and over. Three vacancies. Fee \$5. This examination is open only to employees of the Triborough Bridge and Tunnel Authority. Open to each employee who on the date of the test: is permanently employed in the title of Bridge and Tunnel Sergeant; has served as a permanent employee in such title in the department for a period of not less than six consecutive months immediately preceding that date; and is not otherwise ineligible. Test date, December 11. (September 4-24).

8121, CAPTAIN, (MEN) (Prom.), \$5,670-\$5,920. Various vacancies. Fee \$5. This examination is open only to employees of Department of Correction. Open to each employee who on the date of the written test: permanently employed in the title of Correction Officer (Men); has served as a permanent employee in such title for a period of not less than three consecutive years immediately preceding that date; has served continuously in the department for the six month period immediately preceding that date; and is not otherwise ineligible. Test date, January 4. (September 4-24)

8120. CAPTAIN, (WOMEN), \$5,670-\$5,920. (Prom.). vacancies. Fee \$5. This examination is open only to employees of the Department of Correction. Open to each employee who on the date of the written test: is permanently employed in the title of Correction Officer (Women); has served as a permanent employee in sub title for a period of not less than three consecutive years immediately preceding that date; has served continuously in the department for the six-month peri-od immediately preceding that date; and is not otherwise incli-gible. Test date, January 4. (September 4-24)

8084. ASSISTANT CHEMIST. (Prom.), \$4,850-\$6,290. Various vacancies. Fee \$4. This examination is open only to employees of the Department of Public Works, the Department of Hospitals and the New York City Transit Authority. A separate promotion eligible list will be established for each department. No general pro-motion eligible list will be established. Open to each employee who on the date of test: is permanently employed in the title of Junior Chemist; has served as a permanent employee in such title in the department for a period of not less than six consecutive immediately months preceding that dae; and is not otherwise ineligible. Test date, December 21. (September 4-24).

8115. CHIEF PHARMACIST, (Prom.), \$6.750-\$8.550. Various vacancies. Fee \$5. This examination is open only to employees of the Department of Hospitals and the Department of Purchase. A separate promotion eligible list will be established. Open to each employee who n the date of the test: is permanently employed in title of Senior Pharmacist; has served as a permanent em-

six consecutive months immediately preceding that date; and is

not otherwise ineligible. Test date, December 4. (September 4-24). 8131. PROMOTION TO ARCH-ITECT, \$7,100-\$8,800. Various vacancies. Fee \$5. Requirements: Open ' each employee of the department of Educatio., who on the date of test: is permanently em-ployed in the title of Assistant Architect; has served as a permanent employee in such title in the department for a period of not less than six consecutive months im-mediately preceding that date; and is not otherwise ineligible. How-ever, certification shall be limited to permanent employees who have served permanently in the eligible title for not less than two years, except that when open competitive and promotion lists coexist for the same title the period of required service may be reduced from two years to one year. Test date, November 22 (September 4-24).

7927. PROMOTION TO FORE-MAN, (Power Distribution), \$5,-700-\$6,400 Various vacancies. Fee \$5. Requirements: Open to each employee of the New York City Transit Authority who on the date of the written test; (1) is perm-antly employed in the title of Power Distribution Maintainer or Circuit Breaker Maintainer; (2) has served as a permanent employee in such title or titles in the transit authority for a period of not less than one year immediately preceding that date; and (3) is not otherwise ineligible. First date, December 7. (September 4-24). 8143. PROMOTION TO CIVIL.

ENGINEERING DRAFTSMAN, \$4,550-\$5,990. Various vacancies. Fee \$4. Requirements: Open to each employee of any of the departments of City government who on the date of test; is permanently employed in the title of Junior Draftsman or Engineering Aide; has served as a permanent employee in such title or titles in the

Don't WAIT . Make it yourself Only \$239

E. M. J. Products Corp. 20 W. 20th Street New York 11 WA 4-7277

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 980 leaves a light wax coat. Ideal for furniture, venetian blinds, porcelain sur-

faces, soo.

253 RIVINGTON STREET, NEW YORK

AL 4-2026

mediately preceding that date: and 1- not otherwise ineligible. However, certification shall be limited to permanent employees

ployee in such title in the depart- department for a period of not less when open competitive and pro- ity requirements: Open to each ment for a period of not less than than six consecutive months im- motion lists coexist for the same employee of any of the departtitle the period of required service may be reduced from two years to one year. Test date, December 11. (September 4-24).

who have served permanently in the eligible title or titles for not less than two years, except that Various vacancies. Fee \$4. Eligibil-

employee of any of the depart-ments of City government who on the date of test: is permanently employed in the title of Engineer ing Aide or Junior Draftsman; has served as a permanent employee in such title or titles in the depart-(Continued on Page 16)

65 Second Avenue, New York, N. Y.

RADIOS

TELEVISION

GR 5-6100

CAMERAS • FREEZERS

BRENNAN ASSUMES POST

ALBANY, Aug. 26-Dr. James fessor and policeman, has assumed director of the State Youth Commission's fight against mounting juvenile delinquency.

NEW FILM LIST

ALBANY, Aug. 26-The State J. Brennan, former Michigan pro- Youth Commission has published a new Film Catalog listing some his new duties as administrative 76 films available to groups and agencies interested in youth guidmission. He will direct the com- ance, vandalism, delinquency prevention and recreation and family

Shoppers Service Guide

RETAIL FABRIC STORE

MILL END & REMNANTS WHOLESALE FARRICS OUTLET Woolens, Cottons, Nylons, etc. FIELDSTON

295 Church St., N.Y.C. WO 4-7057 Bring This Ad For 10% Purchase Discount

HELP WANTED

WOMEN, Earn part-time money at home, addressing envelopes typing of lumphands for advertisers. Mail 51 for instruction Manual telling how three-back guaran bee, Sterling Valve Co., Corona, N. Y.

HELP WANTED Male & Female

THEP YOUR JOB AND COME WITH US PART TIME—Top earnings. No special training or experience required. No age Boot. Box 670 C/O The Civil Service Leader, N. Y. C.

PART-TIME. New business opportunity Immediate income. No invest, ideal hus-band & wife team University 4-0350

DISTRIBUTORS, part or full time, for hand portable dry chemical firm ex-tensishers. No Investment. Leeder Fire Equip. Co. 38 Park Row (205) N. Y. 38, Equip. Co. 38 F REctor 2-3245.

PANTS OR SKIRTS To match your jackets, 360,000 patterns Lawson Tailoring & Weaving Co., 165 Follon St., Corner Broadway, N. Y. C. (3 Bight up), Worth 2-2517-8.

BOOKS

ARCO CIVIL SERVICE BOOKS Madled everywhere, Postage free-Jamaica Book Center, 140-16 Jamaica Ave., Ja-maica 35, N. Y. JA 6-5899—Booke from all Publishers.

RE-UPHOLSTER

Artistic Custom Reuphulstering in our own shap. Expert Workmanship Fosm Rubber, Sofa or I Chaira 549, CHESTER-PIKLD—TR. I. S300.

TYPEWRITERS RENTED For Civil Service Exams

WE DELIVER TO THE EXAM ROOM All Makes — Easy Terms MIMEOGRAPHS, ADDING MACHINES INTERNATIONAL TYPEWRITER CO. 240 E. 86th St. NE 4-7900 p.m.

PIANOS — ORGANS
Save at SEGWA'S PIANO MART. To
City's ingrest piano-organ sices 126
pianos and organs 1047 Central Ave.
Albany, N Y Phone 8 8552 "Registorcit" Piano Service. Upper N Y. State's
only discount piano store SAVE. Open
9 to 9

BOOKKEEPING

Do you want a part line bookkeeper? I can serve you evenings and Saturdays—reasonable. Call BE 3-9800 or write Box 201 c/s Civil Service Leader, 87 Duane St., N.Y.C.

Typewriters
Adding Machines S25

Mimeographs
Guaranteed Also Rentals, Repairs
ALL LANGUAGES TYPEWRITER CO. 110 W. 23rd 87. New York 1, N. Y. CHelsen 3-8086

HOUSEHOLD NECESSITIES
FURNITURE, RUGS
AT PRICES YOU CAN AFFORD
Furniture, appliances, cifra clothing, etc.
al real savinas, Municipal Employees Service, Ruom 408, 15 Park Row, CO 7-5290

HELP WANTED - MALE

AUTO DRIVING INSTRUCTOR — experienced. Part time, mornings, afternoons call SW 5-1490.

REAL ESTATE

FOR

ELL YOUR IN THIS SECTION

To have your property listed WITHOUT COST or any obligation -

Fill in and mail this coupon to: REAL ESTATE EDITOR, CIVIL SERVICE LEADER 97 Duane Street, N. Y. 7, N. Y.

LOCATION OF THOUSE TAPT. No. Rooms Land Size Corner Type House (Ranch, Split Level, etc.) Type Heat Garage [] Am't Mortgage Asking Price

(Attach helpful information as to construction & condition of house, neighborhood, taxes, photos, etc.)

Telephone Also use this coupon for renting out your house, Apt. or land.

The Civil Service Leader does not sell or rent houses, land or properties of any kind. This is a service exclusively for the benefit of our readers and advertisers.

(Continued from Page 9)

ment for a period of not less than six consecutive months immed-iately preceding that date; and is not otherwise ineligible.

However, certification shall be limited to permanent employees who have served permanently in the eligible title or titles for not less than two years, except that when open competitive and pro-motion lists coexist for the same title the period of required service may be reduced from two years to one year. Test date, December 20. (September 4-24)

8046. PROMOTION TO MECH-ANICAL ENGINEER, (Cars), \$7,-100-\$8,900 Various vacancies. Fee \$5. Requirements: Open to each employee of the New York City Transit Authority who on the date of test: is permanently employed in the title of Assistant Mechanical Engineer or Assistant Maintenance Engineer (all specialities); has served as a permanent employee in such title or titles in the department for a period of not less than six consecutive months immediately preceding that date; and is not otherwise ineligible.

However, certification shall be limited to permanent employees who have served permanently in the eligible title or titles for not less than two years, except that when open competitive and promotion lists coexist for the same title the period of required service may be reduced from two years to one year. Test date, November 25. (September 4-24).

LEGAL NOTICE

LINDLEY ERASMUS C.—P 2198.—1957.
—CITATION.—THE PROFILE OF THE STATE OF NEW YORK BY THE GRACE OF GOD PREE AND INDEPENDENT, to Elizabeth Johnson Rush, Geneva Johnson, Ametta Johnson, Edward Johnson, Zora Johnson Suemeen, Charles Weeks, John Thomas Weeks, Alice Jersiche Peck, Johnson Suemeen, Charles Weeks, John Thomas Weeks, Alice Jersiche Peck, Johnson Suemeen, Charles Weeks, John Thomas Weeks, Alice Jersiche Peck, John Lindley, Fistenes Lindley Beagan, Ethiya Lindley, Wistenes, May Haise Silcleers, Clyde Lindley, James Modat, Jean Monat, Atwilda Overman, Miriam Overman, Frederick Wood, Lowell Wood, Murial Zyphora Lindley Weight, Datothy Alice Lindley Gilley, Charles Brower Lindley, and Hanover Bank, the next of kin and heirs at law of Ersentas C. Lindley, but of the City, County and State of New York, deceased, or otherwise interested in this proceeding, send greeting: Wherekas, WALFER C. LINDLEY

Ersenius C. Londer, the of the case of country and State of New York, deceased, or otherwise interested in this proceeding, send greeting:

WHERLAS, WALTER C. LINDLEY who residus at 1212 North Loran Avenue, Danville Elimots, and BANKERS TRUST COMPANY, a corporation, whose principal office is at 14 Wall Street, New York, New York, lave lately applied to the Survegate's Court of our County of New York to have a certain instrument in writing hearing date the 10th day of August, 1953; relating to both read and personal property, duly proved as the last Will and Testament of ERASMUS C. LINDLEY, document who was at the time of his death a resident of Hotel Pierre, Fifth Avenue and Sixty-Link Street, the County of New York.

THEREFORE, you and such of you are clien to show waitse before the Surrouale's Court of our County of New York, at the Hall of Records in the County of New York, at the Hall of Records in the County of New York, at the Hall of the little and 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 Surrouale's Court of the said County of New York to be hereunfo affixed, Willness, Romarable S. SAMUEL (Seaf) DI FALCO, Surrougate of our said County, the Still day of August, in the year of our Lord one thousand mine hundred and Lifty-sever.

[8] Philip A. Denabus.

/s/ Philip A. Denabus. Clerk of the Surrogate's Court

CITY COURT OF THE CITY OF NEW YORK COUNTY OF NEW YORK AL-BERT R. SHAMMAH, Plaintiff, against BANCO CENTRAL DE BOLIVIA, Defend-

Plaintiff designates New York County as the place of trial, SUMMONS Plaintiff the place of trial, SUMMONS in resides in Milan, Italy To the above named Defendant:

resides in Milan, Haly
To the above named Defendant:
YOU ARE HERESY SUMMONED to
shawer the complaint in this action, and
to serve a copy of your answer, or, if the
complaint is not served with this summons, to serve a notice of appearance on
the Phantiff's Attorneys within 15 days
after the service of this summons, excitarive of the day of service; and in case of
your failure to appear, or answer, judgment will be taken against you by default,
for the relief demanded in the complaint
Insted, New York, N. Y., June 19, 1857
Milbank, TWEED, HOPE & HADLEY
Attorneys for Plaintiff Office and Post
Office Address 15 Broad Street, New York
5, N. Y.

The foresting summons is served an real by publication pursuant to an order of flon. Francis E. Hivers, Justice of the City Court of the City Court of the City Court of the City Court of the City of New York, County of New York, dated July 12th, 1957, and filled with the complaint in the office of the City of New York County, at his Chambers Street, New York County, at his Chambers Street, New York County, at his Chambers Street, New York 7, N. Y. Dated: New York, N. Y., July 15, 1857, MILIJANK, TWEED, HOPE & HADLEY 15 Brand Street, New York 5, N. Y., Attorneys for Plaintiff

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

SANITATION MAN PHYSICAL TEST

Free with the purchase of the above for Patrolman & Transit Police

□ PATROLMAN NYC \$3.00 ☐ BRIDGE & TUNNEL OFFICER \$3.00 AUTO MACHINIST \$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. Gengari 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 exame.

Stationary Firemus good for the Housing Fireman exam.

□ POSTAL CLERK-CARRIER \$3.00 □ SENIOR CLERK AND

SUPERVISING CLERK \$3.00 Including Previous Questions and Auswers from other promotion tests.

Previous examinations. Helpful hints. Leading interpretations.

Also known in the past as Railway Mail Clk. Contains all previous exame,

□ VOCABULARY AND SPELLING \$2.00

TRANSIT PATROLMAN

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

REAL ESTATE

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

LONG ISLAND

LONG ISLAND

LONG ISLAND

Few Homes Available In St. Albans Colony

A few homes are still available in the first section consisting of 24 dwellings at Carver Homes, Eyeleth Road and Merrick Boulevard, St. Albans, according to the National Real Estate Co., exclu-sive sales agent of 168-20 Hillside Ave., Jamaica. Call OL 7-6600.

The dwellings, priced at \$14,990, feature solid brick exteriors, six rooms, a 28-foot living-dining room area and a spacious garage. Low down payment 30 year FHA mortgages are available, with financing arranged through the Jamaica Savings Bank .

Union Gets Cashmore's Aid Against Influenza

Henry Feinstein, president of Local 237, Teamsters, sent a letter to President John Cashmore expressing the concern of employees of the Bureau of Sewers in the Brooklyn Borough President's office over the outbreak of Asiatic influenza.

The employees felt that their occupation exposed them to the disease to a much greater extent than the population at large, and asked Mr. Cashmore's assistance in obtaining priority for immuni-zation under the plan to vaccinate key civil service personnel as announced by Mayor Robert F. Wagner.

President Cashmore immediately arranged to have their names placed on the list of those who are to receive the first injections,

The employees, thanked him for him for his full and prompt cooperation, and the union for in-terceding with him on their behalf.

LEGAL NOTICE

CITATION. THE PEOPLE OF THE STATE OF NEW YORK. BY THE GRACE OF GOD. FREE AND INDEPENDENT. TO Public Administrator of the County of New York, As Administrator of the County of New York, As Administrator of the State of James McLean and Jeanwist McLean, and Indeed, and to the following persons interested in the Estate of James McLean, also known as James Blevenson McLean, also known as James Stevenson McLean, also known as James Stevenson McLean, also known as James Stevenson McLean, and Jeanwette McLean, deceased; James Histoperall, Mary Stewart; Alexandra Mollison, Alice McLean as Administrators of the Estate of Richard McLean, deceased; Consol General of Great Fritain; being the persons interested as creditors, distributions of otherwise in the estate of Jenning Stevenson, also known as Minnis Allen Stevenson, Minnis Allin Stevenson, and Minnis A. Stevenson, deceased, who at the time of her death was a resident of 105 East 46th Street, New York, New York, New York, Dissourch of Mindurian, City and County of New York, having his office at Hold of Mecurics, Risson 300. Bosourch of Mindurian, City and County of New York, having his office at Hold of Mecurics, Risson 300. Bosourch of Mindurian, City and County of New York, having his office at Hold of Mecurics Risson 300. Bosourch of Mindurian, City and County of New York, having his office of New York, having his office of New York, as administrator of the County of New York, as administrator of the County of New York, as administration of the Foods, challels and credits of said deceased.

the roods, challels and credits of said deconsel.

Xen and such of you are hereby cited to
show came before the purrocale a Court of
New York County, held at the Half of
New York County, held at the Half of
New York, on the 23th day of September 1957,
at half-past ten o clock in the foremon of
that day, why the assemble of proceedings
of The Public Administrator of the County
of New York, as administrator of the
goods, chaltels and credits of said decessed,
should not be policially settled.

IN TESTIMONY WHEREOF, We have
salised the seal of the Sirringate's Court of
said County of New York to be hereunte
offixed.

Affixed.
WITNESS, HONORABLE 8 SAMUEL DIFALZO a Surrogate of our said County, at the County of New York, the 15th day of August in the year of our Lord one thousand since hundred and fiftz server (SEAL) Pholip A. Donahue Clerk of the Burrogate's Court.

FURNISHED APT.

Three comes, all improvements, fully furnished in Nanhaltan, near 1st Street. Rent 842.57 a mouth, Box 94 0,0 The Leader.

Fort Ann. N. V .- Chicken farm for eide Bonall. Good five room house. Hat an Small Good five room house. But me furners good water two bords for car and elichens, heated on good rank. Fall price \$31,000 in cash. Taxes \$30.00 approx. Box 282, C O The Leader.

Baratoga Springs, N. Y — Datch colonial: Large recent lot with hiwn, 4 bedrooms, 2 baths on second floor: large passied living room with fireplace parlor, nowder room, playroom, dinne room, Kitchen on point, playroom, diring room, Kitchen on ground finer four room saits of physicians affires, routed, 3 state garage, Asking price \$19.500 Box 150, C.O. The Lender,

Exam Study Books to help you get a higher grade on civil service tests may be obtained at The Leader Book-store, 97 Duane Street, New York 7, N. Y. Phone orders ac-cepted. Call BEekmen 3-6010. For list of some current titles

see Page 10.

TROJAN

Interracial Homes

Buy of the Week

2 Family \$13,000 G.I. \$250 CIV. 5750 Spotless detached, 2 privace apts 1-6, 1-4, oil boat, 2 car garage. Many Extras - Act Now

HOLLIS

Brick-1 family \$14,000 CIV. \$900 G.I. \$250

3 tremendans bedrooms, peut full basement, pu Satisfaction Guarouteed

SPRINGFIELD GDNS. G.I. \$225 CIV. \$600 \$12,500 Bungalow

A dun't Fence Me in landscaped fex 100 gil heat, ultra modern kitchen and bush, tomied with Open 7 Bays a Week

TROJAN OL. 9-6700 114-44 Supthin Blvd.

UPSTATE PROPERTY FOR SALE

UPSTATE RETIREMENT HOMES

Parms, Businesses, Free List 40HN CHERMACK, Realter Schenevus, Otsego Co., N. Y.

GOOD WILL RE GOOD WILL REALTY FOR GOOD VALUE

FOR GOOD VALUE

ST. ALBANS

1. Family Brick

\$14,950

HOLLIS

2. Family

\$16,750

SPRINGFIELD GDNS.

7. Reserve

\$12,990

E. ELMHURST

4. Reserve

\$13,550

CALL JA 6-0250

The Goodwill Realty Co.

WM. RICH

Lie, Reserve Real Relate

108-213 New York Bitch,
Jamelers, N. Y.

REAL PRICES! Interracial

ST. ALBANS 2 family, besch

\$12,900

ST. ALBANS

I family brick, the rooms finished meement, garas

\$11,990 BAISLEY FARK

Ramib, brick bonralow, 5 rooms down, I up, rarase. \$13,990

Belford D. Harty, Jr.

FI 1-1950

UNFURNISHED APTS. FOR RENT — MANHATTAN

HENRY ST., 27 off Catherine St. 5 min wate to City Hall. New 246 coops apartments

All modern improvement, 885 mon. Open for Impaction Diy. 4 Son. DI 4-7723. or RE 2-8149

Squame Lake, N. Y.—D comes of hot water heat, I mad's bails; front enclosed Murkage, \$7,000, Asking Price.—\$14,000, porth, lawn; full beament; 2 car gasage. Box 29, C/O The Leader.

Edgemers, L. 1-3 rooms, summer fur-maked, 24x38; located near beach; no markages Asking Price-\$2.500, Box 436, C/O The Lender,

Brooklyn, N. Y.—9 ronno, 2 family brick house, situated; oil heat, Mortgage— \$3,000; asking brice—\$13,000. Bux 643, C/O The Leader.

INTERRACIAL

HOLLIS

\$12,490

CONTEMPORARY AMERICAN

REAL LUXURY LIVING

- Dramatic Spacious living room
- Full-sized dining room
- 3 huge bedrooms
- All modern science kitchen Hollywood type bathroomshower'
- Gorgeous finished basement Oversized garage Extras Galore: Screens,
- - storm windows, venetian blinds, washing machine, refrigerator, all at no additional cost.
- · Only minutes to transportation, schools, shopping centers and recreational facilities.

GOVERNMENT APPROVED NEW DOWN PAYMENT TERMS

CALL FOR APPOINTMENT ASK FOR MR. McCABE

Butterly & Green JAmaica 6-6300

168-25 Hillside Ave. PARKING PACILITIES AVAILABLE

BROOKLYN FOR HOMES

Union Street 2 family, 12 rouges, parquet floors, ell

\$4,000 Down

Lincoln Street

2 family, brick, 12 rooms, 2 car , rage, Madero. \$4,500 Down

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

Ask for Leonard Cummins 19 MacDougal St. Brooklyn PR 4-6611

Open Sundays II to 4

BEST VALUES \$500 DOWN G. I.

SPRINGFIELD GARDENS \$12,500

1 family 6 rooms, and am porch detached, gas bont, farme plot, 40x100, garage, cutras, minit cash.

ST. ALBANS \$15,990

I family solid brick, 5 % rooms, oil heat, garage, progresses knodly pine finished basement. Madera knoben, Hollywood colored the hath, pallo for summer relaxation Many extras. Small cash.

HOLLIS - \$17,700

Den't want to see this 9 mem home, featuring & bedraums 2 kitchens, Hullywood colored the bath, funched busement, modern kitchen, loads of

Act Quickly! OTHER 1 AND 2 PAMILIES

MALCOLM REALTY 114-53 Farmers Blvd., St. Athans

HOllis 8-0707 — 0708

Sodue, N. T.—5 remus, manh houses, 65x150; city water, country location, to mile to slooping center. Acting features make include knotte plue diming room, harse higher highest 2 picture windows. Bujer may take ever 4 to 5 6. I. mortgage if desired. Mortgage—35.200. Asking Price—38,500. Bex 80 C/G The Leader.

Lake Panamaka, L. I.—Simmer bouse, 3 rooms and porch no brat, detached, 54x100. Asking price—25.500, 18 mirs cost of Smithteen Box 80, C/O The Leader.

St. Albans \$11,990 \$590 CASH TO ALL Owner Moving West

SACRIFICES DETACHED COLONIAL

- 7 Spacious Rooms
 Glass Enclosed Solarium
 20 Ft. Laving Room
 Banquet Dinnie Rosen
 All Science Kitchen
 Summer Den
 3 Master Bedrooms
 White Tile Bath
 Full White Wall Basement
 Antennate Heating Unit
 Musy Extrus
 Resultful Professional Landscaping
 2 Minutes to school, aloopping, Minutes to school, shopping, transit.

Hollis Estates \$14,990 \$990 CASH

MOVE RIGHT IN - SOLID BRICK -

A Truly Remarkable Buy

- · 20 Ft. Llving Room with

- Fireplace
 All Science Riches
 All Science Riches
 All Science Riches
 Formal Diving Room
 Hollwood Colored Tile Bath
 Economical Oil Heat
 Full Rasement
 Security Laundry
- Separate Laundry
 Many Estras
 MINUTES TO 6-8th AVELEXPRESS SURWAY

NATIONAL REAL ESTATE CO. ONE OF QUEENS' OLDEST REAL ESTATE FIRMS

168-20 HILLSIDE AVE., JAMAICA

OPEN DAILY, SATURDAY AND SUNDAY D to D OL 7-6600 OUR OFFICE IS AIR CONDITIONED FOR YOUR COMPORT

SPRINGFIELD GARDENS

2 family Sinces A shingle, Det. on 60 I family Brick semi detached, I car x 100 lot. 7 rooms, 4 and 3-oil sample, 6 rooms, 3 levely believens, bout, gas refrig. other fine extrus.

ST. ALBANS

I family Brick Attached, I car bented garage, 5 monte and limit. Nicely dec-crated. Very good buy, extrus.

New-2 family, Solid Brick 5 and 5.

Blinds, other extrus.

Ultra Modern Ideal Location:

ST. ALBANS

1 family Brick semi detached, 1 car

ST. ALBANS

G.l.'s we are now in position to obtain G.l. Mortgages

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

SMITH & SCISCO Real Estate

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

Idlewild Gardens Pre-War Solid Brick Pre-War Solid Brick

\$950.00 Cash To All

\$74 mthly pays all

Finished Basement 5 spacious rooms, tile kitchen and bath, paranet floors, oil steam, overstood garage, all extras included. So. B-1129.

\$98 Mthly Pays all Fireplace Finished Basement

19 years roling! A Beauty! Lavish 7 moun home. Mod-ern throughout. Pull, Roished-bosement. Oil heat. All ex-tran Hest, bivullent residential section in Queens. No. B-1129.

Queens Village

\$2,100 Cash

To All

Reduced To \$10,950 Reduced To \$15,700

E-S-S-E-X

JAMAICA, L. L.

AX. 7-7900

THIS WEEKS SPECIALS! JAMAICA

2 family home consisting of two 6 room Apts., 3 bedrooms in 2 car garage, new copper plumbing, oil steam

heat, walk to Subway. PRICE ...

VALLEY STREAM

Ranch home, 7 years old, four bedrooms, large GI morigage. Good Buy.

ALLEN & EDWARDS

Frompt Personal Service - Open Sundays and Evenings OLympia8 -2014 - 8-2015

LOIS J. ALLEN Licensed Roal 168-18 Liberty Ave

PRICE ...

Estate Brokers

ANDREW EDWARDS Jamaica, N. Y.

* AUTOMOBILES

FACTORY REP DEMONSTRATORS S1000 REDUCTION "L" MOTORS

Authorized Dodge-Plymnath Deater Broadway & 175th St., N. Y. C. WA S-7800

Don't Get Tied Up 'Til You've Checked Our Deall '57 PONTIACS

ALL MODELS . STYLES Let Our Reputation Be Your Guidel

- Maximum Trade-in Allowance tunnedists Delivery From Largest
- Satisfying Service —
 the bind that's hard to find!
 Courteous salesman—ne bigh

RUCKLE PONTIAC

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

EXEC CAR SALE! **Drastic Reductions on** '57 Dodges-Plymouths

BRIDGE MOTORS Inc. 1531 Jerome Ave. Bx. (172 St.) CY 4-1200

STANDARD BRANDS

6-705-15

NYLON TIRES

\$3 UNDER NATIONALLY ADVERTISED PRICES H. JAFFESS TIRE CO.

\$55 E. FORDHAM RD., BRONX FO 5-5682 * FO 4-0663

'57 MERGURYS

TERRIFIC DISPLAY-ALL MODELS & COLORS in STOCK GET MEZEY'S QUALITY SALES & SERVICE DEALS

EZEY MOTORS 1229 2nd Ave. (64 5t.)

HEADQUARTERS FOR USED CARS

We carry many fine Used Cars ranging from \$99 to \$2199. JACKSON MOTORS CO. Outhorized DeSoin Plymouth Dealers 91-15 NORTHERN BOULEVARD TW 9-1270

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

Questions Answered On Social Security

(Continued from Page 6) employment. I have 10 quarters Is this so? -Mrs. K.R.A.

Ordinarily, you would need 20 or 21 quarters, depending on whether you were born in the first or second half of 1896. You would be 63 before October 1, 1960, A special provision aids you. You would need only one coverage quarter for every calendar quarter after 1954, except four. Obviously, some of these quarters are credited because of your previous coverage, but from the lack of exact dates it is impossible to say how many. However, in any case, you would need a minimum of six quarters and could qualify as soon as you reached 62 in 1958.

I AM a working woman and will

LEGAL NOTICE

LEGAL NOTICE

SIDORUK, BSAR —CITATION —P 2258, 1957—The People of the State of New York, By the Grace of God Free 224 Independent, To PUBLIC ADMINISTRATOR OF THE COUNTY OF NEW YORK, ATTORNEY-GENERAL, OF THE STATE OF NEW YORK DEMIN SIDORUK 250 Enows 25 DIMIT SIDORUK, WELDDR-HAA SIDORUK, 250 Enows 25 DIMIT SIDORUK, WELDDR-HAA SIDORUK, 250 Enows 25 DIMIT SIDORUK, WELDDR-HAA SIDORUK, 250 HOUSE, 25 DIMIT SIDORUK, 25 DIMIT SIDO

Clerk of the Survagate's Caurl.

PETERSON, HILMA—UTTATION—P 7.

1957—THE PEOPLE OF THE STATE
OF NEW YORK BY THE GRACE OF GOD
PHEE AND INDEPENDENT TO AXEL.

REINFOLD PITTITIESSON. JOHN
ANNE and TAMES HARWEY randmeres and/or examinentess of document,
whose comes and whereabouts, if living,
her dollatharm, and any still all persons
whose unites or pairs of whose instruct,
and whose unites or pairs of whose instruct,
and whose place or places of renderior are
unknown and comest after different inspite, he assertanced, distributes, beirs
at low, or next of kin of HILMA PETER
SON, deceased, and or of JOHN',
"JANK and "JAMES HARVEY, and if
any of the sead distribution, beirs at law,
or next of his of deceased and or of
"JOHN" "JANK and "JAMES HARVEY, and if
any of the sead distribution, beirs at law,
or next of his of deceased and or of
"JOHN" "JANK and "JAMES HARVEY, and if
any of the sead distributions, here is
also believed a processitatives, their
broken of residence and post office abdress
and are numbered whose sinus and/or
places of residence and seat office abdress
are are numbered. SEND GREETING.

spressors in inserted whose names and/or places of residence and nost office addresses are unclearant sensitives. WHEREAS, Remarks Sensations, residing at 271 Bibleous Avenue, Wood-Rodge, New Jorsey has later supplied to the Surregards Court of our County of New York to have a certain instrument in writing haled April 26, 1928, relating to built real and parameter of Hilma Potection, decembed who, as the time of her feath, was a resident of the City. County and whate of Sew York.

THEREFORE, you and each of you are hearth, was a resident to the City. County and whate of Sew York.

THEREFORE, you and each of you are hearth of the City. On the Service to a show more before the Service at the Causty of Service of that day why the saidlant will and Testament should bet be admitted to produce as a Will of real and personal prometty.

18 TESTIMONY WHEREOF, we have

onal promotty.

IN TENTIMONY WHEREOF, we have caused the Sout of the Soute-gale's Court of the said Courts of New York to be become affered, WITNESS, HONOMARIS, S. SAMUEL BIFALCO, a Surrouge of our said County, the L. S.; Pland due of July in the year of our Lord One thomasmi Nice hundred and Fifty serves.

PHILIP A. BONARUE, Cherk of the Surrogale's Court. (\$1.90)

Say you saw it advertised in The Leader

be 62 in December, 1957. I realize that if I decide to retire and file but believe I need a total of 15, for my Social Security, I will receive a reduced benefit. Will this benefit later be increased to the full amount when I become 65? -P. C.

No. If a working woman or wife at age 62 or at any time between the full amount at 65.

I AM SELF-EMPLOYED and want to know if I must pay the Social Security taxes?

Yes, Self-employed persons must file a Social Security tax return and pay Social Security taxes if net earnings are \$400 a year or elects to take a reduced benefit more. The only exceptions are physicians, excluded by law, and age 62 and 65, she cannot receive elergymen who may elect coverage on a voluntary basis.

Looking Inside

to the public employee retirement allowance; the cumulative effect is what counts. Talking in terms of accurity, in relation to \$108.50 a month pension, is nonsense. Only as to survivorship benefits is the word "security" meaningful. However, Social Security was never intended to exclude private pension plans in industry, or public employee pension plans, but to be their complement. In industry, approved pension plans, for integration with Social Security, afford limited tax exemption to the employer.

The direction that Social Security liberalization is taking is not in the amount of pension but in reducing the minimum age, letting those who suffer a period of misfortune to get as much benefit as if everything had run smoothly, liberalizing elegibility for disability benefits, and in forgiving some otherwise required quarters of cov-

Husband and Wife

The case of husband and wife both covered by Social Security often brings up the question of extent of pension benefits. She could get less if she retires under her own coverage than if she did so under his, except that she may take whichever is greater. She can't have both. The theory is that the excess over what she would get on her own coverage alone is based on her husband's coverage, although without reducing his benefits.

So far, the minimum retirement age has been reduced only for women, to 62 from 65. They get lesser benefit if they retire before age 65, but they pay less than otherwise. Also, the reduced amount continues after they reach 65. But a woman cannot retire at age 62 on her husband's coverage unless he is retired under Social Security. The wife who has coverage in her own right may retire at 62 on her own coverage, and he may retire at 65 on his, both at maximum pensions, if qualified, contrary to what armny may think,

A widow, however, with no dependent children, gets no Social Security benefits for herself until she reaches age 62. If there are minor children, the children themselves do benefit.

Just as a widow may get a pension on her husband's coverage, so may a widower who was a dependent be pensioned on his late wife's coverage, even if he has no coverage of his own.

She must have been employed near the time of her death; he must have been dependent on her for at least half his support for at least 12 months, and she must have been currently insured under Social Security.

If the wife lives to retire, the dependent husband can get a pension, under her coverage, on attaining age 65.

Besides the foregoing benefits, a member may be entitled to disability benefits. A woman who is covered in her own name as a worker may get such benefits at age 50, like a man. Benefit applies if one is prevented by personal disability from engaging in employment that's gainful to an extent that deprives one of income comparable to what he formerly enjoyed. The benefit is new and is paid independent of one's financial status. In fact, all Social Security benefits are on that basis. Millionaires get Social Security benefits as well as do the poor.

The disability benefit requirements are: minimum age, 50; at least five of the 10 years prior to disability must have been spent in covered employment; at least six of the 13 calendar quarters ending with the quarter in which the disability occurred must have been spent in covered employment. Workmen's compensation and some federal disability payments are deductible from the benefit. VA disability pensions are no longer deductible.

There are also vocational guidance benefits for the disabled which the Federal Government helps to finance.

Avoiding Penalizing Some

The two other liberalizations mentioned-help to deprived persons and reduction of quarters of coverage of oldsters-are important, too.

Up to five years of low or no pay may be ignored in figuring average salary, in which benefit rates are based. This is the so called drop-out. It concerns the amount of benefit only. Any quarter in which at least \$50 is earned in covered employment counts toward eligibility to benefit, even if disregarded in computing the dollar value.

The table of required quarters is liberalized so that four of the otherwise required quarters are forgiven. Thus a man who reaches age 65 before October 1, 1960 needs only four quarters after 1954, until he hits 65. In the case of a woman the age is 62, and the forgiveness the same. For example, 12 coverage quarters would be required for a man to retire who reached age 65 in the first half of this year (1957), but now he may retire on a credit of only eight quarters. A minimum of six coverage quarters is required in any case, regardless of all concessions based on age or number of quarters.

(For free Social Security booklet, See Page 7.)

SAVE MONEY BUY YOUR GROUP

For FREE Information

Fill in and mail this coupon to, Automobile Editor, Civil Service Leader, 97 Duane Street, N. Y. 7, N. Y.

Date....... Kindly advise how I can buy my car in a group and save.

It is understood that I am not obligated in any way. Car desired (New) (Used)

Telephone

The Civil Service Leader does not sell new or used cars any automotive merchandise. This is a service exclusively for the benefit of our readers and advertisers.

Union Blasts City For Broken Pledge and False **Economy on Meal Charges**

meal charges on employees of the Department of Hospitals, is Teamsters. The union has been to get the Board to busy itself on cash." reaching the long-deferred deci-

The brief sets forth:

"In the City's hopsitals many of the lowliest chores and most menial tasks are to be found. This 'dirty' work is not done by mechanical robots. It is not done by social outcasts. It is done by people, by living human beings. An ideal society would be grateful to such people. It would reward them richly for bearing the bur-dens scorned by others better favored by fortune. The City is not such an ideal society. In the government of the City, the lower the worker, the more he is oppressed.

The 15,000 Victims

"Some 15,000 people do the dirty work in City's hospitals. They used to be called hospital helpers and hospital attendents. A so-called Career and Salary Plan was created as of July 1, 1954. It did two things for these 15,000 people. To raise their dignity in doing the world's dirty work, the Plan changed their titles from helpers and attendants to nurse's aides, dietary aides, housekeeping aides and institutional aides. To keep them in their place, the Plan cut

"These 15,000 workers would rather that their titles had been lowered and their pay raised.

Trickery Charged

"The pay cut was cleverly con-trived. It was done by a trick that would make the public generally and these workers in particular think they were getting an increase. The workers are not fooled. They felt the cut in their pocket books.

Many on Relief

"Since, unfortunately, many of these poorly-paid hospital workers must get supplemental relief allowances from the City's Welfare Department, the City is not getting the full benefit it hoped for from the pay cut. Most of these workers, however, do not get supplemental relief, and cannot pass their pay cut on to the Welfare Department

Loss But No Corresponding Gain "The pay cut is a financial loss to these workers which is not a

corresponding financial gain to

the City trensury, "In the years just before the creation of the Career and Salary Plan, these hospital workers were each earning between \$45 and \$60

a week. It took four years of hard work to get to the higher salary. "Because these employees were low paid - it would be a slap at the conscience of society to repeat earning more than the \$2,500 what they were paid in the depression days - and because they charge was imposed. For them the

Breach of faith by the New York | night, the practice began many earned by every employee in every City Administration, in imposing decades ago to allow them two meals without charge. The food was simple fare. But it was food. It could keep a man alive while charged in a brief submitted to he spent the few pennies he the Board of Estimate by Presi- carried on equally simply food, dent Henry, Feinstein of Local 237, Clothing and shelter for his wife and children. These simple meals Teamsters. The union has been were part of a man's pay. Every-carrying the ball for cancellation one understood that. You could of meal charges and has managed even call it a subsidy in Jeu of

History Recalled

The brief then recites the reports of Booz, Allen and Hamilton, and later Griffenhagen's, two management consultant groups. recommending that employees be charged for meals, and the rejection of the recommendation by the Mayor's Committee on Managment Survey which had hired the consultants.

The Griffenhagen report admitted that the employees were not adequately paid, said Mr. Feinstein, but finally hedged by concurring in charging for meals at cost. But when charges were imposed, they were double cost, he added, and, besides, huge administration costs to the City were hidden, so that the whole mealcharge progam became a travesty on economy.

Career Plan's Effect

The brief continues:

"The so-called Career and Salary Plan was adopted. It had a Bill of Rights, as follows:

The salary of any position which is subject to the provisions of this resolution shall not be reduced for the then permanent incumbent by reason of such provisions nor shall the rights or staway impaired or adversely af-fected by reason of the provisions

of this resolution."
"This Bill of Rights turned out to be a travesty for the 15,000 hospital workers affected.

"Their rights were impaired and adversely affected. Their salaries were cut in, effect, by instituting the meal charge.

"The Mayor and the Board of Estimate violated their own solemn pledge.

"This is shown by a simple Illustration.

Striking Example

"A nurse's aide earning \$2,380 (the minimum salary), and furnished two meals was to get \$12 more, or \$2,500, under the Plan, but pay for meals. The full charge of 60 cents for lunch and 80 cents for dinner (\$1.40 a day, \$350 a year) would cut that \$2,500 to \$2,150, a \$230 annual wage cut in the entering salary. Even at 50 per cent of the meals charge (\$175 a year) the entering salary is \$55 a year lower than before the Plan was instituted.

"For most aides the Plan meant an immediate wage cut. Most were worked in out-of-the-way institu- Plan meant no extra salary (extions at all hours of the day and cept for the normal increments

department), but they now had to pay \$1.25 to \$1.75 a week for meals formerly considered a wage subsidy that is, part of their regular

One argument by officials has been that hospital workers get \$150-a-year increments until they each their maximum salary, and therefore it is fair to charge them for meals, Nonsense, Every City employee receiving less than his maximum of the grade gets an annual increment. The lowestpaid, like the hospital workers, get an increment of only \$150. Others get as much as \$450. Every other City employee keeps his full increment. Only hospital workers have to return to the city more than half of their \$150 increments to pay for meals, that even the BAH report understood to be a recognized subsidy in lieu of cash

How It Works

The meal charges are on a staggered basis - 25 percent of double cost the first year, and 25 percent more each year until 100 percent is reached. The second imposition was made in July 1, 1957.

"The employees are moaning over these impositions," anid Mr. Feinstein, "Morale is shot. The City is losing money while Budget Director Abraham D. Beame is misleading it to believe that money is being saved. Mr. Beame has been in favor of meal charges from the start. He won't budge. He is the Budget Director, Maybe Budget Director means a fellow who won't budge. But he's not the Mayor, not the Comptroller, not the President of the Borough of Manhattan, Brooklyn, Bronx, Queens, or Richmond. The Mayor is sympathetic toward us. Comptroller Lawrence E. Gerosa is solidly in our corner. (Thanks, Larry), Manhattan Borough President Hulan E. Jack is co-operative. Board sentiment is on our side, not on Mr. Beame's.

Sees Tide Turning

"The issue that was formerly against us, and later hung in the balance, has now strongly swung to our side. Local 237 will be the only union entitled to credit for the break that we know is coming, though we don't know right now just what that break will be."

The Board of Estimate on Thursday, August 22 considered the union plea but owing to a crowded calendar postponed action until the next meeting.

ENGINEERING EXAMS

A Aust Civil, Moch., Elez. Engr.

LICENSE PREPARATION

Engr. Architect Surveyor, Stationary Refriger, Electronia Portable Engr. Benfring-Design-Mathematics Aviit. Air. Geom. Trig. Calo, Physics

MONDELL INSTITUTE 230 W. 41st St. bet 7-8 Av. WI 7-2087

Male Nursing Aides Needed at Brooklyn VA

needed at the Veterans Adminis- ministration Huspital, Brooklyn 9, tration hospital at Fort Hamilton, N. Y. or may be obtained from

No training or experience is required. Those selected enter on are eligible for promotion.

Nursing assistant care for patients, maintain ward equipment, take temperatures, assist professional nurses in the care of the critically ill, and assist physicians during treasment in clinics and examining rooms.

All applicants must take a written test of ability to learn and adjust themselves to the duties of the position. About one hour and 45 minutes is required for the test.

The examinations are held in New York City, Applicants are notified of the time and place to report for the written test and sample questions will be sent to com-

Apply to the Board of U. S. Civil

EVENING & DEGREE SATURDAY

and COURSES CERTIFICATE

Chemical + Commercial Art Construction - Advertising Production Electrical - Accounting - Hotel Mechanical - Petroleum - Retail Medical Lab . Industrial Distribution

English - Social Science - Math FALL TERM: Begins Sept. 16 REGISTER: Sept. 9-10-11, 6-8 P.M. REQUEST CATALOG J Coreer Counseling Available Fees

New York City COMMUNITY COLLEGE OF APPLIED ARTS

& SCIENCES 300 PEARL ST., B'HLYN 1 . TR 3-3954

Male nursing attendants are Service Examiners, Veterans Adthe Breeklyn Veterans Hospital or from the Second U. S. Civil Service Region, 641 Washington duty as trainees, on successful Street, New York 14, N. Y. Ask completion of their trial period for 2-26 (56) and mention the title male nursing attendant.

Do You Need A High School Diploma?

[Equivale syl

- FOR PERSONAL SATISFACTION
- FOR JOB PROMOTION
- . FOR ADDITIONAL EDUCATION

\$40-Total Cost-\$40 START ANYTIME

TRY THE "Y" PLAN

Bend for Booklet CSE

YMCA EVENING SCHOOL 15 West tilted St., New York 23, N. Tel: ENdirett 2-8117

AGE AGAINST YOU?

PRINTING COMPANIES HIRE MEN FROM 18 TO 60

1250 Multilith Course Prepares You For EMPLOYMENT a WEEKS

We Will Fot Accept You Unless We Can Teach You

PRINTERS HAVE VERY GOOD EARNING POWER

PAY AS YOU LEARN AT NO EXTRA COST For PREE Booklet Write to

MANHATTAN 72 Warren St. SCHOOLS PRINTING ALL SUBWAYS STOP AT OUR DOORS

WO 2-4336

SCHOOL DIRECTORY

MONROE SCHOOL OF RUNINESS, IRM Kerponeh- Ewitchhoard, Typing: Comptometer, Spanish & Medical Stenography: Associating: Business Admin. Veteran Training, Civil Service Preparation. E. 177 St. & E. Tremont, Beaux, Kl 2-5600.

BRAKES, 154 NASSAU STREET, N.Y.C. Secretarial Accounting, Drafting, Journalism, Day Night, Write for Catalog. BE 3-4840.

GENEVA SCHOOL OF BUSINESS, 2001 Blway (82nd St.); Secretarial in English Spanish, French; Typewriting, Bookkerping, Comptensity, 347 v-3234.

price by one of America's largest auto mutuals. Your policy is non-assessable - gives guaranteed driving security. Claims service is prompt and friendly. Thousands are saving with Nationwide Insurance - a people's organization. A comparison won't cost you a cent

- may save you real dollars. A phone call will do it.

MUTUAL INSURANCE COMPANY HOME OFFICE . COLUMBUS, OHIO Formerly, FARM BUREAU INSURANCE

CHARLES P. GRADO

3901 4th AVENUE

BROOKLYN GE 5-4352

QUARTS NOW ONLY

Pints-39c a & Bals.-1.28 a Bals.-2.48

Housefurnishings Leon's Hardware &

319 Church Avenue, Brooklyn 18 **GEdney 6-7702 Electrical Appliances** Gifts

Housewares

Hearings on Prevailing Rates For Laborers Due in Fall; Decision Soon on Drivers' Pay

Schechter Praises Leader's Analysis Of Reclassification Opinion by Court

By THOMAS D. MANN

Joseph Schechter, Chairman of the New York City Civil Service Commission, in an interview, stated that the next move in setting the pay rates of laborers employed by the City is up to Comptroller Lawrence E. Gerosa.

Many of the experts who must accomplish the research necessary to determine the actual monetary rates are on their vacation, hence hearings will be dated in the fall.

"The Civil Service Commission has completed its activities in this matter," he said.

The City Commission adopted a resolution putting the laborers in the competitive class and in Part 38 of the occupational groups Mayor Robert F. Wagner and the

JOSEPH SCHECHTER

approved the resolution which thus became law.

Mr. Schechter was asked what motor vehicle operators.

"They will receive differentials

of the vehicles they operate," replied Mr. Schechter. "The matter was referred back to the Salary Appeals- Board by the Board of Estimate for specific recommendations. The Salary Appeals Board is worki g on the problem." A recommendation is expected

Praise for The Leader

Chairman Schechter praised The Leader for its analysis of the Appellate Division's decision in the Mandle case."

The legality of the reclassification was upheld by the court, which emphasized that a promotion must be to fill a vacancy. and that changing a title, with no change in duties, is no promotion, even if salary is increased.

"It was an excellent article that was comprehensive in all its phases," he said. "It brought out all points involved in the complex decision," which involved the was happening about the pay of legality of the Career and Salary Plan reclassification.

Prevailing rates for laborers,

LAWRENCE E. GEROSA

vehicle operators, are two of the objectives for which Local 237, Teamsters, in conducting strong drives. The laborer battle has been won in principle, but the setting of satisfactory pay rates

State Civil Service Commission in pay, according to the weight and adequate pay for motor remains to be accomplished. Overseas Jobs

clerks in its embassies and consulates in various parts of the Washington 25, D. C.

Jobs Elsewhere

If you are not ready to launch a stimulating career abroad, jobs for typists and stenographers are open at the Department of State headquarters in Washington, D.C. Starting salaries range from \$3,-175 to \$3,415 a year. Applicants must be 18 years of age and able to type 40 words a minute. Applicants for the stenographic positions must, in addition, be able to write shorthand at 80 words a minute.

Two years overseas-with paymay sound too good to be true, but it is an opportunity now being offered to young New York

Laborer Meeting Called for Oct. 28

A citywide meeting of laborers employed by New York City has | years of office experience. been called by Local 237, Teamsters, for Wednesday, August 28 at 7 P.M. at union headquarters, 170 vited are the laborers in the Department of Water Supply, Gas and Electricity. The union has a strong organization of employees In that title in that department.

"Laborers in every City department will benefit by what Local 237 has accomplished in getting laborers put into the competitive class and, more important, put under prevailing rates," said President Henry Feinstein. "All that remains is for Comptroller Lawrence E. Gerosa to determine the prevailing rate, or for an agreement to be reached on a stipulated rate. Before either can done, the Comptroller must hold public hearings. Since so many experts whose testimony either the City or the union would seek are on vacation, the hearings won? start until the fall, but when they do start, we'll be in there pitching strong.

"We want to make sure that the public hearings will be a springboard for higher wages for

The U. S. State Department has; area secretaries, stenographers, lobs for stenographers, typists and typists and clerks who are willing to travel anywhere in the world. to travel anywhere in the world, and who are between the ages of world. Apply to the department, 21 and 35, single with no dependents and U.S. citizens in excellent health and willing to accept assignment to any of the 270 American Embassies, Legations and Consulates abroad.

Secretary Jobs

The starting salary for secretaries is \$3,800. A typing speed of 50 words per minute and a shorthand speed of 96 words per minute is required. Stenographers who type 50 words per minute and take shorthand at 80, start at a salary of \$3,390 a year, as do communications code clerks with a speed of 45 words per minute, and general clerks with a speed of 35 words a minute. All salaries are supplemented by overseas allowances and free housing. Employees have liberal vacation while overseas and, between each tour of duty, six weeks of home leave at Government expense. All applicants must have at least three

Typists, 18 years of age, who can type 40 words a minutes and Na au Street. Particularly in- stenographers who can, in addition, take shorthand at 80, are being interviewed for positions in the Department of State's headquarters in Washington, D. C. The starting salaries range from \$3,-175 to \$3,415. No previous experience is required.

Rule on Sick Leave Clarified by Board

The Board of Estimate adopted a resolution clarifying the Leave Regulations. The question was what constitutes full-pay status.

The Board decided that an empleyee who works for full pay during at least 15 calendar days of any given calendar month is entitled to be credited with fullpay status for that month. Fullpay status is the determining factor in sick-leave.

Union Reports Membership Soaring in

Local 237, Teamsters, reports that hundreds of checkoff cards are being signed daily by employees of the New York City Housing Authority who are joining or rejoining the union.

Some few members dropped out through a misunderstanding when the checkoff that the Authority voted was held up pending an investigation of its applicability to the Authority under the terms of agreement with the Federal Housing and Home Loan Agency. The Federal agency has since satisfied itself that there is nothing amiss about the checkoff, and the Authority is going ahead installing it. The first effective date is expected to be September 15. Meanwhile the union is conducting a membership drive.

100 Percent Is Goal

"Our union aims at 100 percent membership of members of the Authority, well merited because of past for HA employees," said local. "Our union was the only one that turned in any signed checkoff cards, when the checkoff was originally supposed to take place. So far as we can learn, the opposition hasn't a single HA member in its ranks, despite all the shouting to the contrary. The opposition previously made a hectic outery about the checkoff in the Sanitation Department, in which it didn't have, and even now doesn't have, a single member."

Won't Play Labor Politics

He added that Local 237 is too busy doing a job for its members, and registering other employees for membership, to engage in debates that he classified as labor politics.

Law Course For Laymen

Hunter College will offer a practical course entitled "Law for the Layman" in its School of General Studies starting September 18, and continuing for 15 weekly sessions The course is open to men and women interested in law that is applicable to everyone in his business and personal life. It includes coverage of negotiable instruments, real estate, wills, accidents, local government, taxes, courts and litigation. The course will be presented by Mr. Raymond Herzog who is a thoroughly experienced practicing lawyer, formerly Assistant Corporation Counsel of the City of New York and affiliated with the law firm of Greenbaum, Wolff & Ernst.

Registration by mail is now in progress and extends through September 14, 1957. Apply to the School of General Studies, Hunter College of the City of New York, Park Avenue at 68th Street, New York 21, N. Y.

St. Jude Carnival Starts on Aug. 30

Reflecting in scope the success of its previous presentations, the eighth annual St. Jude's Carnival will be held for 10 nights starting Friday, August 30 at St. Jude's Church, 204th St. and Tenth Ave.

More than 65,000 persons appeared at last year's event. Ex-pectations are that a new attendance record will be set.

Vaudeville and circus acts, a ferris wheel, carousel, a wide vawe have accomplished in the riety of games and various prizes will be offered, with admission past for HA employees," said free. There will be a free award changed if circumstances so de-Henry Feinstein, president of the of \$12,000, payable \$100 monthly mand. for 10 years.

JOSEPH RYAN TO RETIRE

ALBANY, Aug. 26 — Joseph Ryan, manager of the State Motor Vehicle Bureau office, is retiring after more than 30 years in State service. He plans to travel extensively. Fellow staff members of the Bureau are tendering a party for Mr. Ryan on October 10, at the Colonie Country Club. He will be presented a farewell gift by

4 ARMY EMPLOYEES HONORED Suggestion Award Certificates have been presented to Anthony A. Gatto, Peter S. Guarino, Dominic P. DeClary, and Nathan Levine of the Army Engineer District, Eastern Ocean.

Say you saw it advertised in The Leader

Housing Officer Job Prospects **Due to Increase**

Besides having already requested an additional 50 jobs as housing officer be created, the New York City Housing Authority will request additional authorization as fast as it can obtain funds. These facts augur well for appointment prospects for those who pass the test that the City opens in October.

Starting pay is \$3,835 a year, \$74 a week, and may rise, as the Authority favors a scale of \$4,300 (\$84) to \$5,615 (\$108).

Wallander on the Job

Former Police Commissioner Arthur W. Wallander has been hired by the Authority to study possible improvement of policing the 84 projects. Pay will be one of the topics he'll weigh.

There are 290 housing officers, including 50 new appointees City Administrator Charles F. Preusse recommended an increase to 548. A considerable increase in the quota may be expected.

No experience or formal education would be required in the new test, if the vattern of the old one is followed, that pattern was:

Age Requirements

Minimum application age, 20 on the last date for applications.

Maximum application age, 35 on the first date for applications.

Age restrictions do not apply to veterans. Others on recognized duty, subsequent to July 1, 1940 and in time of war, may deduct the length of time spent in such military duty from their actual age in determining their eligibility.

Police Jobs

(Continued from Page 3)

Manhattan, N. Y. 7. Such application will be accepted if its envelope is post-marked not later than 12 midnight on the last day for the receipt of applications and if it is received by the Department of Personnel not later than the fifth business day following the last date for the receipt of applications. The required fee, \$4, payable by certified check, bank cashier's check or money order must accompany the application. Envelopes containing such applications must be stamped at the rate of three cents an ounce. Applications may also be filed in person by the applicant or by his representative at the address given for the Filing Section.

The written test is expected to be held December 14, 1957. This date is tentative only and may be

Requirements

Applicants need no formal education nor experience but eligibles, to be appointed, need a senior high school or equivalency diploma. Minimum application is 19, maximum 29 with concessions to veterans. Minimum height 5 feet 71/2 inches; minimum vision 20-30 without glasses.

TWO CHANGES MADE IN HOUSING INSPECTOR KEY

The New York City Department of Personnel received 31 letters protesting 44 items of the housing inspector examination given on June 29. It has changed the answer key for two items. For No. 38: B and D will be accredited, for No. 39, C and F, The test was taken by 809 can-

didates.

LIMITED TIME ONLY!

\$ OOFF

NEW 1956 GENERAL ELECTRIC 10 cu. ft. REFRIGERATOR

Distributor's Suggested Retail Price

YESTERDAY ... \$ 29095 NOW ONLY Gur Sale Price

Check these features... COMPARE!

- FULL-WIDTH FREEZER.
- MAGNETIC DOOR . . . Seals in Cold 8 Times Better.
- BUTTER COMPARTMENT . . . Conveniently Located in Door.
- REMOVABLE, ADJUSTABLE ALUMINUM DOOR SHELVES.
- TWO ROOMY PORCELAIN
- · 3 Mini-cube Ice Trays
- · Full-Width Chiller Tray
- Automatic
- Interior Light
- · Full-Width Aluminum Shelves
- · Egg Rack-
- holds a dozen eggs • Temperature Control
- Protective Door Stop Hinges

AMERICAN HOME CENTER INC.

on Sealed-in Refrigerating System

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

MU 3-3616

Woodbourne Clambake **GetsApplauseFromGuests**

By JACK SOLOD

Four hundred employees and class, friends gathered at the Woodburne Employees' Recreation grounds for the 22nd annual clambake on Joe Grable and Ves Battaglia, Thursday evening, August 15th. Favored by warm weather and starry skies, a wonderful time was had by all. Some of the guests ed by Chief McMann. State police were seen leaving at dawn the following day.

Eating shrimp and clams and Ogden Bush, Assemblyman Hyman Mintz. County Judge Lawrence Cooke, Sheriff Louis Ratner, District Attorney Ben Newberg, Colonel Wilson Dunn, Supt. of Woodbourne; W. A. Cointot, Ass't Supt.,

also many friends in the Cadillac

Napanoch Prison was well reprecented with a contingent led by Attica Prison had Leff Hembdt in attendance. Police chiefs from Westchester County were presentand all law enforcement groups were seen among the crowd. *

The committee deserves a big with tray in hand were Senator hand for doing a bang-up job. Ronnie Smith was General Chairman and other members of the committee included Don Buchanan, Dave Duncan, John Azramshe, Frank Fairbrother, Bert Smith, Roger Becker, Ken Green, Don Joseph Fersch, Sullivan County Rhodes, Howard Bollin, Hugh banker and treasurer of the pro- Denman, Roland Doty, Bernard posed Monticello race track, and Derbyshire and Tony LoForte.

ACTIVITIES OF EMPLOYEES IN STATE

Newark State School

A cordial welcome is extended to Paul J. Mraz, Jr., of Buffalo, who has been appointed to the position of dentist; to Dr. Irene Nakoneczna, as resident psychiatrist, recently arrived from Australia; to Mary Dyson, newly appointed stenographer in the girls' medical office.

Congratulations to Mary Lou Stanzlana, laboratory aide and Carl Anthony Polumbo whose marriage took place on June 29th at St. John's Catholic Church, Clyde. After a wedding trip through the Pocano Mountains they will be at home to their friends at 36 New Street, Clyde; to Mr. and Mrs. Russell Kuhlman, on the birth of a daughter, and to Roy Pullin, on becoming a grandfather.

Evelyn Armstrong, head nurse, Grace Bellanca, attendant, Ger-Nichols, staff attendant and Mr. and Mrs. Minor Sebring attended the Toronto Fair the week of August 19th.

The Sunshine League presented a group of amateur entertainers the entertainment of the patients, Saturday, August 3rd.

Mrs. Harold Rockefeller, atenographer in the Medical office, spent July 9 and 10, with her family looking over the St. Lawrence Scaway Project at Massena.

Mr. and Mrs. Philip Shaffner, Mr and Mrs. Frank Tangee are spending their vacations in California, and visiting points of interest in the western states.

and Mrs. Wm. Gaboury spent Friday in Syracuse attending an American Legion convention. Then spent Saturday and Sunday at their camp on Lake Ontario, enjoying their new motor

boat. Dr. and Mrs. Harry Feldman are enjoying their new cottage on the wide waters.

Mrs. Marie Schumek, of Girls Infirmary 1, spent her vacation in California and Mexico. Best wishes to Lillian Peisher of Clifton Springs, who is convalescing at her home after a surgical operation: to Cornellus Cauwels, food service, who is in the sick bay. How about cards to our shut-ins?

Mr. and Mrs. Harry Winters, left for Oklahoma City to attend the wedding of their son.

Donald Simonese is to be con-gratulated on his forthcoming marriage, August 17th, Who is the lucky girl? Stanley Maines spent Tuesday

in Rochester. Benjamin Hooker visited his parents at Angelina and plans to attend the Allechancy County Fair, James Ketchum spent Wednesday in New York City, attending Yankee-Senators game, Mr. and Mrs. De Felice spent the past weekend in Utica, Mr. and Mrs. Floyd Ham-mond have as their visitors Mr.

on Canandaigua Lake While there she entertained the employees of Girls' Infirmary 1-B, and their husbands, one evening

Mrs. Gertrude Joris, Infirmary 1-A, who recently resigned, was a guest of honor at a dinner given for her at Trombino's by the In-

firmary 1, employees.

Donald Parkhurst and David
Stubbs, employees at Boys' Hospital, have resigned to work at the Canandaigua Veterans' Hospital. They will be missed.

On vacation: Dr. Anna Silaus, Dr. Mins Kellow, senior psychiatrists', Claude Clair, Martin Mur-phy, Kenneth Holly, James Mitchell, Daniel Lynn, John Hurley, Mrs. Verna Gregor, Mrs. Elizabeth Casselman, Mr. and Mrs. John Tyler, Miss Cecilia Felier, Flor-ence Warner, and Mr. and Mrs. Luther Baraw, who visited relatives in Vermont, N. H. Dr. Mur-Bergman, assistant director, has just returned from a threeweek vacation.

Miagara

Niagara Chapter, CSEA, held their annual picnic at the Tuscarora Club, Wilson, on the evening of July 23. Heads of the various county departments and members of the Board of Supervisors were tion in the Fall.

THEY ADVANCED THEIR KNOWLEDGE WITH STUDY

The above employees of the Newark State School recently completed a thirty hour course in the 'Fundamentals of Supervision" and were presented with certificates by Dr. Frank R. Henne', Director of the School. The course was part of a state wide supervisory training program under the Department of Civil Service, and stressed the basic principles of supervision. John La Clair, head nurse at the school, was group leader for the session. They are left to right, Dorothy Masclee, staff attendant; Mrs. Thelma Van Horn, staff attendant; Mrs. Eleanor Hart, senior social worker; James L. Busby, staff attendant; Dr. Frank R. Henne', Director; Albert Martin, farm manager; Charles Harding, occupational therapist; Mrs. Aleta Och, housekeeper; Charles Miller, staff attendant, Mrs. Lula Redder, staff attendant; Charles Francis, staff attendant; Mrs. Natalie Farnsworth, supervising attendant; Mrs. Eileen Deyo, staff attendant and John La Clair, head nurse.

guests. Vernon Tapper, Vice President of CSEA, Celeste Rosenkranz, President of Western Conference, Bill De Marco, president of Erie Chapter, Jack Kurtzman, field representative and Tom Canty and George Wachob, Ter Bush and Powell representatives also were among the guests.

It truly was one of the most successful gatherings of the year. The employees, bosses and guests, after a delightful picnic supper, enjoyed games, gab-fests and

M H BOOK FOR FAMILIES

ALBANY, Aug. 26-The State Department of Mental Hygiene is planning a new booklet designed to reassure the anxious family of the Department of Conservation. patients entering a state mental hospital.

In the booklet, the rules and regulations of hospitals are explained. A special edition for each hospital will be ready for distribu-

TRAINING TECHNICIAN

Hopkirk, John Albany Taery, Robert, Albany Lee, John Albany Cooney, William, Albany Whitsomb, George, Alban

Moore, Leonard, Albony.

0 Muses, Leonard, Albany 7 Maranra, Balvatore, Voocheavis, 8 Downing, John, Albany, 8 Prantach, Rath, Albany, 10 Patterson L. Albany, 11 Russom, Robert, Machanicvi...

Conservationmen's Devices To Save Thousands For State

Averell Harriman has presented than 26,000 beds per season, Defive State employees with \$480 partment officials estimate labor for two suggestions which will savings of \$3,150 per year will resave the State several thousands sult from this suggestion. of dollars annually. The cashawards, and merit certificates were presented to Richard Abbey, Albert M. O'Neill, Charles Ransiear of Lowville and Charles T. Sutton and Oliver Sturges of Jamestown. All are employees of

Governor Harriman, at the award ceremony which took place in the Executive Chamber at the State Capitol, expressed pleasure in meeting the employees whose inventiveness has increased the work output for a function performed at State nurseries and the tree planting operation under the reforestation program. He praised the accomplishments as contributions in behalf of economical government.

Three Share Prize

The \$480 granted by the State Merit Award Board under the State Employees' Suggestion Program were for two proposals which were approved for awards went to Messrs, Abbey, O'Neill and Ransiear for their combined efforts in designing and constructing a hydraulic bed raker which is used to prepare seed beds for sowing. This implement which is attached to a tractor considerably reduces the time previously required to rake seed beds manually, Present operation of the Department of Conservation call for the

PUBLIC WORKS TO FILL GUARD PROMOTION JOBS

ALBANY, Aug. 19 - The State Public Works Department is canvassing two promotion lists for appointments as vault guard and chief building guard in Albany. Candidates for chief building

guard at \$3,870 to \$4,810 a year are Joseph M. Gerrity, who scored 95.65; George G. Elsele, 87.25; John P. McGinnity, 86.25; Charles A Reiliy, 81.30 and John F. Mc-Dermott, 79.45. The position now is held by Mr. Reilly as a provisional.

Seeking appointment as vault guard at \$3,140 to \$3,960 are Mr. 8303 McGinnity, 92.75; Mr. Reilly, 8350 88.05; Mr. Elisele, 86.50; John A. 8315 Reilly, 81.05 and Sanford Mac-8013 Donald, 79.80.

ALBANY, Aug. 26-Governor, preparation and sowing of more

The \$150 award went to Mr. Sutton and Mr. Sturges who worked together in modifying a "spudder" which is used to dig holes for planting seedlings. This tool is one which is mounted on the rear wheels of a tractor. At two points the "spudder" extends approximately twelve inches beyond the diameter of the tractor's wheels and must be made inoperative when moving from one work location to another. By adding a folding feature to the tool, the award winners reduced to one sixth the length of time it formerly took to remove and remount the device. Time saving is of particular importance for this operation since trees planted when climatic conditions are good result in higher survival of the trees. Thus the device has materially cut the time and cost for tree

Governor Harriman also presenfed each of the employees with merit certificate bearing the of \$330 and \$150. The larger award Governor's Privy Seal and signa-

December Opening Set For Ski Center

ALBANY, Aug. 26-Conservation Commissioner Sharon J. Mauhs has reported the State's new Whiteface Mountain Ski Center should be in operation before Christmas Week, thanks to the cooperation and hard work of all state agencies concerned with the project.

"We are hopeful that we will meet our target date of Dec. 1," Mr. Mauhs said. "Preliminary construction work on two double chair lifts, some ten miles of ski trails, a base shelter, an access road, a bridge, and parking lots is proceeding rapidly. At the present rate of speed, barring a sudden shortage of building materials, we should hit the date on the nose. I might point out that this is the first time an attempt has been made to construct a major Eastern ski center within one year."

STATE ELIGIBLE LISTS

	JIMIL LLIC	44	DEL 21010
	PRINCIPAL CLERK (Prom.).	311	SOCIAL CASE SUPERVISOR
	Department of Education		Weifare, Erie County
	Carnish, Panya, Albany 9970	Pro	on.), Unit, Department of Social Welfare
		CL.	Magner, William, Lackawanna 8682
197	Horn, Janit, Albany	2.	Montella, Mars, Buffalo, 8457
18,	Latra, Roundd, Clarkevi 9745	B.	Smyth, Kathleen, Buffato 8446
4	Whiteemb, Emilie, Albarov 9745	4	Matchell, G. E., Buffala
4	Maxwell, Dorothy, Albany 9650		Barth, Robert, Buffalo
100			Daughtry, Carolyn, Buffalo 8247
8	Mason, Mary, Albany	30	Cercone, Arthur, Bullalo 8217
125	Size, Helen, Albany	8.	Henel, Diane, Kenmore 8023
100	Connery, John, Albany	4.0	Kammer, Gloria, Buffalo 7934
CO.	Liuxu, Josephine, Albany 9535		Buoley, Rosemary, Buffalo 7934
ii.	Ward, Verginia, Alliany 9525	44,	Cugini. Joseph. Buffalo 7913
12	Traub, Esther, Albany 9510		INSPECTOR OF WELFARE
	Askin, Teresa, Bhiga 0405		INSTITUTIONS
	Rinaldi, Kuthryn, Albany 9430	1.	Murphy, Relens, NYC 9146
LG.	Demany Frances, Albany 8345		O'Hea. Nancy, Syracuse
1.5	Dennus, Frances, Albany 9345 Wysinsky, Helen, Mechanicyl 9306		Handley, Elizabeth, Sunnyside 8534
1.7	Benso, Jane. Remsschaer		Boach, Mary, Oswego 8500
	Conley, Mary, Albany	. 6	Lowe, Arvilla, Glens Fls 8442
	Abraus, Hasel, Albany 9305		Welch, John, Leicester 8352
20.	Savoie, Mariorie, Reusselaer 9300	7年	Goodrick, Glenn, Bion 8252
11.		5.	Goldberg, Emanuel, Islip Terr 8344
100			Jones, Claudia, Bronx
436	Cooke, Margaret, Albany 9265	20.	Thomas Eurwen
044	Douglas, Mary, Albany, 9250	1.1	Gazinrowski, Albin, Binghamton, 8618
100	Longlewson, Jean, Albany 9240	1.12	Gizzi, Bernard, Waterloo8034 Michalak, Ano, Cohoes8018
99(Hamilton, Flora, Waterford, c 9235	13.	Michalak, Ano, Cohors, 8018
17.	Lafalce, Anne. Albany	14	
	Resentable, Emily, Albany 9150	1.0	Gorgay, Incs. NYC
188.0	Fitzpatrick, Freda, Bensselaer 9135	In	Nuzent, Doris, Bklyn 7870
205	Burke, Anne Watervillet 0235	17.	Clarke, Ona. Bronx
31.	Sullivan, I. M., Bensshar, 0005	28.	Massied, Lora, Waterford 7874
能	Zeibert, Mikned, Albany 8045	TW.	Novy, Lee, Junales,
100	Panelli, Generieve, Albany 9025 Busier, Russell, Albany 8000		SENIOR TRAINING TECHNICAN
	Rebullard Roberta, Wennetskil 8940	12.	Hopkish, John, Albany 9444
111		18	Burstein, George, Elscont
17	Campbell, Myrtle, Albany 8885	n.	Mehenka, Frank, Landonvin., 9048
ia.	Newbury, Elizabeth, Renesciaer, 8880	4	
	Lattimer. Elsis, Glemmont 8850	.6.	Torry, Robert, Albany 8064
100	Goisel, Aline, Albany 8835	6.	Engel. Herbert, Slingwide 8860
442	Bran, Thomas, Cohom 8719	7	Lee, John, Albany
	Phillips, Frances, Albany		Wirth, Edward, Binghamton 8056
619.	Haverly, Donalas, Schoharie 8535	39.	Krashes, Howard, Bayands 8048
NAU.	Kenrer, Howard, Albany, 8845		Rachford, Ellen, Utica 8548
65k2	Herbert, Elizabeth, Troy 8333	11.	Heiler, Hyman, Bellerose, 8544
4/6.	Kochun, Reien, Albuny 8100	10	Moses, Leonard, Albany 8464
		10.	Goldberg, Sidney, NYU
	PRINCIPAL CLERK (Penn.).	14.	Gatler, Eva. Tray
200	ow Xurk Office, Department of Labor	10	Gingras, Donald, Ossining
1.	Constantinoff, E. J., NYC 8005	2,61,	Patterson, L. Allong